

THE Center for Education Reform

1001 Connecticut Avenue, NW
Suite 204 • Washington, DC 20036

Tel: 202-822-9000
Fax: 202-822-5077

For Immediate Release
May 10, 2007

Contact: Jon Hussey
(202) 822-9000

CHARTER SCHOOLS INCREASE 11 PERCENT NATIONWIDE

MORE THAN HALF OF ALL CHARTER STUDENTS ARE LOW-INCOME OR MINORITY

Washington, D.C., May 10, 2007 – The number of charter schools nationwide grew by 11 percent in 2006, serving a student body that is on average 53 percent minority and 54 percent low-income, according to the **2007 Annual Survey of America’s Charter Schools**, released today by the Center for Education Reform. For more than a decade, charter schools have experienced double-digit annual growth.

The survey, distributed to the nation’s nearly 4,000 operating charter schools, found that charter school popularity continues to grow among children most in need. In 2006, 42 percent of charter schools served an “at-risk” student population over 60 percent and 44 percent served a minority student population over 60 percent.

“This year’s survey shows more conclusively than ever that charter schools are providing students who have been left behind in the conventional system with innovative and accountable choices in education,” said Jeanne Allen, president of the Center for Education Reform.

“Without the focused curricula, small class sizes, and community environment of charter schools, most of these students would be stranded in a failing conventional public school simply because their parents can’t afford to move to a neighborhood with a better school.”

Nationwide, there are a total of 3,940 charter schools operating this school year, an increase of 323 from last year, according to the survey. A total of 1,156,874 students are enrolled in charter schools in the United States this school year, up 7.4 percent from last year’s 1,076,964.

Charter schools are innovative, public schools designed by educators, parents or civic leaders that are open by choice, accountable for results, and free from most rules and regulations

governing conventional public schools.

For copies of the **2007 Annual Survey of America's Charter Schools**, ... (TBD)

#

The Center for Education Reform (CER) creates opportunities for and challenges obstacles to better education for America's communities. Founded in 1993, CER combines education policy with grassroots advocacy to foster positive and bold education reforms. For more information, visit www.edreform.com