
Archived Information

The 2nd National High School Leadership Summit

Preparing America’s Future

Marriott Wardman Park Hotel
2660 Woodley Road, N.W.

Washington, DC 20008
December 2-3, 2004

Promising Practices Breakout Sessions for Thursday, December 2

Each Session is 90 minutes long
1:45-3:15 pm

Forum A:
Promising Practice Breakout Sessions

Strand A: Setting High Expectations and Accountability for Results

Strand B: Promoting Effective Teaching and Leadership

Strand C: Improving Transitions through High School to College and Careers

Strand D: Innovative Practices and Engaging Students
* * * * * * * * * *

Room: Maryland A
Topic: Characteristics and Practices of High Performing Schools (Featured Session)

Strand A: Setting High Expectations and Accountability for Results

Repeated at 1:45 and 3:30 pm

Description: School leaders and education policymakers need to know what strategies show promise in helping turn around struggling schools and helping good schools become great schools. This session will present findings from the ICLE 2004 Model Schools Conference and the findings from the experience of the High Schools That Work network in its new publication “High School Reform Works – When Implemented.”

Moderator: Hans Meeder, Deputy Assistant Secretary, OVAE, U.S. Department of Education

Presenters:

What Makes a High School Work? Gene Bottoms, High Schools that Work, Southern Regional Education Board, Atlanta, Georgia

The Nine Characteristics of High Performing Schools, Ray McNulty, International Center for Leadership in Education, Rexford, New York

* * * * * * * * * *

Room: Maryland B

Topic: Closing the Achievement Gap, Part 1

Schools that are raising achievement for African American and Hispanic Students

Repeated at 1:45 and 3:30

Strand A: Setting High Expectations and Accountability for Results

Description: The core vision of No Child Left Behind is closing achievement gaps between students so that all students achieve at high levels of proficiency. Using longitudinal state math and reading/language arts assessment data, the U.S. Department of Education identified four high schools that have made significant progress in closing achievement gaps among African-American and Hispanic students and their white peers over the last five years. In this session, you will meet the principals and faculty of these four schools and hear about the work they are doing to help close the achievement gap.
Moderator: Ivonne Jaime, OVAE
Presenters:

CE Quandt, Principal, North Central High School, Indianapolis, Indiana

Judith Libby, Coordinator of Advanced Placement and International Baccalaureate Programs, teacher of senior AP English, North Central High School, Indianapolis, Indiana
Dan Daris, Principal, El Camino High School, Oceanside, California

John Brooks, English Language Arts Department Chair, El Camino High School, Oceanside, California

* * * * * * * * * *

Room: Maryland C
Topic: State Initiatives in Designing High Schools for the 21st Century – Part 1

Strand D: Innovative Practices and Engaging Students

Repeated at 1:45 and 3:30
Description: Immediately after the report “A Nation at Risk” in 1984, States upgraded curriculum requirements and enacted other reforms affecting high schools. Unfortunately, most attention relating to standards-based education reform during the 1990s was focused on elementary schools. During the last two to three years, however, a new wave of action was launched around the vision of No Child Left Behind to fundamentally redesign the American high school so that every student is fully prepared to meet the challenges of the 21st Century. Find out what State leaders are doing and how they are engaging key stakeholders in conversation and action.

Moderator: Susan Sclafani, Assistant Secretary, OVAE

Presenters:

“New State College Standards in Colorado,” Gary Sibigtroth, Assistant Commissioner, Colorado Department of Education, Parker, Colorado

“Georgia’s Exit Exam and High Expectations,” Ida Love, Deputy Superintendent for Curriculum and Instruction, Georgia Department of Education, Atlanta, Georgia

“California’s New High School Initiative,” Sue Stickel, Deputy Superintendent, California Department of Education, Sacramento, California

* * * * * * * * * *

Room: North Carolina

Topic: Creating Smart and Good High Schools: Integrating Excellence and Ethics, Promising Practices from a National Report

1:45 only

Strand D: Innovative Practices and Engaging Students
Description: Young adults in the 21st century need more than just academic and technical skills. They must possess the personal character traits needed to apply their skills toward positive and productive ends, and to exercise the rights and responsibilities of citizenship. This practical session shares the results of a national research study establishing a new vision of excellence and ethics as the pathway to high school reform. Learn promising practices for helping adolescents develop performance character (needed for best work), moral character (needed for ethical behavior), and eight specific strengths of character. Participants will receive findings of promising practices based on visits to 26 exemplary high schools and from the direct experience of a high school leader implementing these practices.

Moderator: Linda McKay

Presenters:

Dr. Matthew Davidson, Director of Research – Center for the 4th & 5th R’s, School of Education, SUNY Cortland, New York

Joanne Goubourn, Principal, Hyde Leadership Public Charter School, Washington, D.C

* * * * * * * * *

Room: South Carolina
Topic: Reinventing Career and Technical Education– Part 1

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students
Description: Historically, career and technical education (vocational education) was often discussed separately from high school redesign. Now, the new vision of high schools – that every student be fully prepared with knowledge and skills – requires CTE to be considered as an integral factor in designing high schools for the 21st Century. Participants in this session will describe recent innovations and efforts to upgrade the rigor of academic and technical skills expectations in CTE programs.

Moderator: Braden Goetz, Director of Policy and Research, OVAE, U.S. Department of Education

Presenters:

“Creating a High Performing School with Academic Excellence,” Michael F. Fitzpatrick, Superintendent-Director, Blackstone Valley Vocational Regional School District, Upton, Massachusetts

“Creating a National Pre-engineering Model,” Richard Blais, Executive Director, Project Lead the Way, Clifton Park, New York

“Creating a Local High School/College Partnership around Engineering,” Ashok Agrawal, St. Louis Community College at Florissant Valley, St. Louis, Missouri

* * * * * * * * *

Room: Eisenhower

Topic: Raising Expectations and Assessing Achievement

Repeated at 1:45 and 3:30

Strand A: Setting High Expectations and Accountability for Results

Description: Large numbers of students who earn a high school diploma are surprised to find they are not really ready for college or the high-skilled workplace. This session will explore the level at which high school graduation expectations should be set, and how state and national assessments can be used to raise the bar of expectations, for students and the high schools that educate them.

Moderator: Doug Mesecar, Office of the Secretary, U.S. Department of Education

Presenters:

“Real-World Expectations and State Exit Exams, Overview of two recent reports,” Matt Gandal, Achieve, Washington, D.C.

“12th Grade NAEP; Creating an External Benchmark,” Charles Smith, Executive Director, National Assessment Governing Board, U.S. Department of Education

“The Maryland Exit Exams,” Kathy Oliver, Assistant State Superintendent, Maryland State Department of Education, Baltimore, Maryland
* * * * * * * *

Room: Johnson

Topic: Enhancing Dual Enrollment Strategies

Repeated at 1:45 and 3:30

Strand C: Improving Transitions through High School to College and Careers

Description: For students who want to go on to postsecondary education - and most say they do - dual enrollment programs offer an opportunity to enroll in and earn both college and high school credit. Dual enrollment programs vary greatly depending on their individual academic prerequisites and funding streams, among other factors. Some of these differences are the result of state policies, while others are the result of institutional decisions. This session explores the impact of state policies on a range of dual enrollment programs, from singleton programs that are often only a small part of a student's high school experience to more comprehensive efforts such as Early College High Schools. In addition to state policies, the panelists will also examine the programmatic characteristics of programs that serve mid- to low-achieving students.
Moderator: Joan Athen, Community College Representative, OVAE, U.S. Department of Education

Presenters:

“The Accelerating Student Success Project,” Katherine Hughes, Assistant Director, Work and Education Reform Research, Community College Research Center, Teachers College, New York, New York

“State Policy Barriers to Blending Secondary and Postsecondary Coursework: The Early College High School Experience,” Joel Vargas, Senior Project Manager, Jobs for The Future, Boston, Massachusetts

“Dual Enrollment, an Emerging Alternative to AP for Advanced Credits,” David Bunting, Executive Director of Secondary Programs, Kirkwood Community College, Cedar Rapids, Iowa
“Dual Enrollment, an Emerging Alternative to AP for Advanced Credits,” Patti Pace-Tracy, Principal, Midland High School, Wyoming, Iowa
Roberta Weaver, Associate Dean for Outreach, Dayton Early College High School, Dayton, Ohio

Jason Harrison, Teacher, Dayton Early College High School, Dayton, Ohio
* * * * * * *

Room: Kennedy
Topic: Effective Teaching

 1:45 only

Strand B: Promoting Effective Teaching and Leadership

Description: Since the passage of NCLB, it has become almost passé to say that quality teachers are the key to student success. But recruiting and developing high quality teachers who have strong command of content knowledge AND research-based teaching strategies remains the biggest challenge facing most school systems. This practical, interactive session will explore promising strategies that school leaders are using to tackle this challenge.

Moderator: Carolyn Snowbarger, Office of Elementary and Secondary Education, U.S. Department of Education

Presenters:

“Attracting Teachers,” Karla Oakley, VP, Training & Certification, The New Teacher Project, New York, New York

“Building Strong Teaching Communities,” Gregg Sinner, Program Planning Specialist, Education Alliance at Brown University, Providence, Rhode Island

Mike Jones, Assistant Superintendent for Educational Services, Riverside County Office of Education, Riverside, California

Scott Scambrey, Teacher, Riverside County, Riverside, California

* * * * * * *

Room: Roosevelt

Topic: Expanding Participation in Advanced Placement Coursework

 1:45 only

Strand A: Setting High Expectations and Accountability for Results

Description: School systems throughout the United States are using Advanced Placement coursework as a strategy for upgrading the rigor of their high school programs and the preparation of their students. This session will focus particularly on how an AP strategy can be used to raise expectations for and achievement of economically disadvantaged students.

Moderator: Celia Sims, Office of Elementary and Secondary Education, U.S. Department of Education

Presenters:
“How Advanced Placement is Helping Reform High Schools,” Tom Rudin, Vice President, Government Relations and Development, The College Board, Washington, DC

“How Advanced Placement is Helping Reform High Schools, ” Joe Hairston, Superintendent, Baltimore County Public Schools, Baltimore, Maryland

“The Florida Partnership,” Pamela Stewart, K – 12 Deputy Chancellor for Educator Quality, Florida Department of Education, Tallahassee, Florida
* * * * * * * * * *

Room: Truman

Topic: Prevention and Recovery: Addressing the Dropout Challenge

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: The student dropout phenomenon is nothing short of a crisis in American education. To battle this problem, the No Child Left Behind Act holds out a twin challenge to U.S. schools – raising expectations for all students AND keeping students in school to increase graduation rates. A continuum of strategies, including broad school improvement, preventive reading and math interventions, targeted services for high-risk students, and outreach and recovery strategies for students who have already dropped-out, are necessary to stem the dropout tide and increase graduations. Participants in this session will review the continuum of strategies.

Moderator: Dan Miller, OVAE, U.S. Department of Education
Presenters
Mel Riddile, Principal, J.E.B. Stuart High School, Falls Church, Virginia

“A Comprehensive Strategy for Preventing and Recovering Dropouts,” Richard Tuck, Dropout Prevention Supervisor, Guilford Public Schools, Greensboro, North Carolina
“Hartford Connects/Hartford YO!,” Steve Long, Director of Technology Support, Capital Workforce Partners, Hartford, Connecticut

“Hartford Connects/Hartford YO!,” Jose Luis Sanchez, Connecticut Consulting, Avon, Connecticut
Andrea Morton, Team Leader, Latin American Youth Center YouthBuild Program, Washington, DC
“Creating credit-recovering and self-paced options to re-engage youth,” Sandra E. Dowling, Maricopa County Superintendent of Schools, Phoenix, Arizona
* * * * * * * * * *

Room: 8210
Topic: Renewing America’s Competitive Edge in Mathematics

Repeated at 1:45 and 3:30 pm

Strand B: Promoting Effective Teaching and Leadership

Description: Nations like Japan, Singapore, and Russia seem to be more effective in their mathematics instructional practices. Questions abound about the role of applied learning, sequenced curriculum, and creating a culture of achievement for all students that can overcome American “math phobia.” While a large body of empirical research has informed early childhood reading and adolescent literacy instruction, there is still much to be learned about mathematics instruction. Panelists in this session will discuss important findings from site-based experience, new empirical research on the impact of applied mathematics instruction, and how rigorous math and science instruction can be applied in an innovative charter school setting.

Moderator: Scott May, Mathematics and Science Initiative, U.S. Department of Education
Presenters:

“Kentucky Initiatives to Improve Mathematics Education,” Steve Newman, Professor of Mathematics, Northern Kentucky University, Highland Heights, Kentucky Director

“Enhancing Math in Career and Technical Education”, James R. Stone III, Director, National Research Center for Career and Technical Ed, University of Minnesota, St. Paul, Minnesota

“Engaging Students' Interests using Project Based Learning in Small Schools," Ben Daley,

Director & Chief Instructional Officer, High Tech High, San Diego, California

* * * * * * *

Room: 8211

Topic: Strengthening Transitions for Students with Disabilities

 1:45 only

Strand B: Promoting Effective Teaching and Leadership
Description: The adage “one size does NOT fit all” is especially true in thinking about youths with disabilities. With a wide range of innate capacities, aptitudes and disabling conditions, every student with a disability needs an educational program designed to help them maximize their skills and knowledge, and make a successful transition to further learning, work, and independent living. This session will explore innovative strategies that are emerging to help students with disabilities succeed in high school and beyond. Panelists will also discuss implications of No Child Left Behind and revisions to the Individuals with Disabilities Education Act that are under consideration by Congress.

Moderator: JoLeta Reynolds, Office of Special Education and Rehabilitative Services, U.S. Department of Education

Presenters:

“Structuring High Schools for Success, Students with Disabilities in the General Curriculum,” Rick Woodford, Special Education Director , Lincoln County School District II, Afton, Wyoming
“Comprehensive High School Reform: Implementing Evidence-Based Reading Instruction,” Alan Helms, Principal, East High School,

“Establishing Dual Enrollment Programs For Students with Disabilities: An Implementation Recipe,” Debra Hart, Education Coordinator, University of Massachusetts

* * * * * * * * *

Room: 8216
Topic: Creating a Personalized Experience for Students

 1:45 only

Strand C: Improving Transitions through High School to College and Careers

Description: To ensure that each child learns to high levels, curriculum and instruction need to be tailored to meet the needs of individual, diverse learners. In this session, representatives from several successful schools and programs will discuss how they ensure teachers have a variety of instructional strategies to accommodate individual learning styles, talents, and interests and how stressing personalization in a school’s mission, organization, and functions can help to increase engagement among all students and ultimately lead to improved student performance.
Moderator: Circe Stumbo, President, West Wind Enterprises

Presenters:

“Creating and Implementing Student Advisories,” Joseph A. DiMartino, Education Alliance at Brown University, Providence, Rhode Island

John Clarke, Mount Abraham Union High School, Starksboro, Vermont
Carole Smith, Executive Director, The Open Meadow Alternative School, Portland, Oregon

Andrew Mason, Director of Transition Programs, The Open Meadow Alternative School, Portland, Oregon
“One Student at a Time,” Dennis Littky, Director, Co-director, The Met/ The Big Picture Company, Providence, Rhode Island

“One Student at a Time,” Sonn Sam, The Met/ The Big Picture Company, Providence, Rhode Island

* * * * * * * **

Room: 8217
Topic: Applying the Knowledge Base
Repeated at 1:45 and 3:30

Strand B: Promoting Effective Teaching and Leadership

Description: Educational leaders and practitioners are beginning to benefit from a deeper understanding of the emerging knowledge base that will ultimately shape an evidence-based field. Panelists will discuss some of the current efforts and the roles that research entities and technical assistance providers can play in promoting program improvement.
Moderator: Dennis Berry, OVAE, U.S. Department of Education

Presenters:

“Examining the Knowledge Base on High School Improvement,” James Kemple, Senior Fellow, MDRC, New York, New York

“Applying Research-Based Solutions to High School Redesign Initiatives,” Monica Martinez, Senior Fellow, The Knowledge Works Foundation, Cincinnati, Ohio

“The Role of Research Labs in Translating Research into Practice,” Jim Kohlmoos, The National Education Knowledge Industry Association, Washington, DC

“The Role of Research Labs in Translating Research into Practice,” Joan Shaughnessy, Unit Manager, Northwest Regional Lab, Portland, Oregon
* * * * * * * * * *

Room: 8218
Topic: High School Excellence in Rural Settings

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: Rural schools face unique challenges in providing high quality educational opportunities for students, particularly for youths in high school settings. Panelists in this session will examine how rural high schools can make a high quality academic curriculum and enrichment opportunities available to students in rural settings so they will be fully prepared for further education and high-skilled employment beyond high school.

Moderator: Thomas Luna, Executive Director of the Secretary’s Rural Education Task Force, U.S. Department of Education

Presenters:

Charles Barron, Superintendent, Shaw School District, Shaw, Mississippi
Philip Satterfield, Superintendent, Paint Valley School District, Bainbridge, Ohio

Hoyit A. Bacon, Oklahoma Scholars, Oklahoma City, Oklahoma

* * * * * * * * * *

Room: 8219

Topic: Strengthening Student Skills for Navigating Education and Careers

Repeated at 1:45 and 3:30

Strand C: Improving Transitions through High School to College and Careers

Description: To succeed in today’s economy, all students should finish high school prepared for further education and training beyond high school. While a very large percentage of students do pursue college or training soon after high school, too often their postsecondary decisions are made in a vacuum. For many students, high school affords little time and attention to helping them develop skills for exploring career opportunities, and matching those opportunities to the student’s personal aptitudes and interests and the related postsecondary education and training that is necessary. This session will explore how integrated college planning and career awareness activities can help youth make better decisions and accelerate progress toward their goals.
Moderator: Gisela Harkin, OVAE, U.S. Department of Education
Presenters:

“The Role of School Counselors in Promoting Higher Academic Achievement,” Nicolle Grayson, Communications Coordinator, The Education Trust, Washington, DC
“The Role of School Counselors in Promoting Higher Academic Achievement,” Judy Bowers, President, American School Counselor Association, Tucson Unified School District, Tucson, Arizona
“Wisconsin’s Efforts at Linking Secondary and Postsecondary Systems,” Bryan Albrecht, Vice-President, Gateway Technical College, Kenosha, Wisconsin

“Oklahoma Educational Planning and Assessment System,” Cindy Brown, Senior Coordinator for Student Preparation, Oklahoma State Regents for Higher Education, Oklahoma City, Oklahoma

“Pathways to College Network Toolkit,” Jackie Burniske, Director Special Initiatives, Pacific Resources for Education and Learning, Honolulu, Hawaii

“Pathways to College Network Toolkit,” Watson Scott Swail, President, Educational Policy Institute, Stafford, Virginia
“Technology Tools for Career Awareness, Self Assessment and Planning (Career Voyages Website),” Justin Navarro, IT Support Manager, U.S. Department of Labor

* * * * * * * * *

Room: 8222

Topic: Engaging Political and Business Support for Youth

1:45 only

Strand D: Innovative Practices and Engaging Students

Description: Change is hard. Changing an institution like the American high school that is complex and entrenched will be next to impossible without sustained and focused support external to the school system. This session will explore the role that local political leaders and business people can play in galvanizing key constituencies around the mission of high school transformation.
Moderator: Sharon Lankford-Rice, OVAE, U.S. Department of Education

Presenters:

“The Department of Labor’s New Strategic Vision for Youth Services,” Greg Weltz, Employment and Training Administration, U.S. Department of Labor
“Engaging Political Leadership in Favor of High School Redesign,” Avo Makdessian, Deputy Director, San Jose Mayor’s Office, San Jose, California

“Business-Education Partnerships,” Phyllis Hudecki, Executive Director, Oklahoma Business Education Coalition, Oklahoma City, Oklahoma

“Business and the Workforce,” Steven Kussmann, Executive Director, Utility Business Education Coalition, Reston, Virginia
* * * * * * * * * *

Room: 8223
Topic: Applying Technology in High School Transformation

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: From the use of data systems, to student laptop programs to e-learning and virtual schools, the use of educational technology is transforming school operation and student learning opportunities in unprecedented ways. This session will feature three practitioners who will share their experiences using these technologies and their vision for how technology will continue to transform high schools.

Moderator: Timothy J. Magner, Deputy Director, Office of Educational Technology, U.S. Department of Education
Presenters:

Bruce Friend, Chief Administrative Officer, Florida Virtual School, Orlando, Florida

Nora Hall, Supervisor of Testing, Prince William County Public Schools, Virginia

Stephen Colantuoni, Assistant Principal, TC Williams High School, Alexandria, Virginia

* * * * * * * * * *

Room: 8226

Topic: Expanding Options through Charter High Schools

 1:45 only

Strand D: Innovative Practices and Engaging Students

Description: Accountability for results, local flexibility, enhanced choice, and research-based practices are the key elements of No Child Left Behind, and all are embodied in effective charter schools. In rethinking the structure of U.S. high schools, charter schools can be a particularly effective in developing innovative practices, resulting in flexible and results-based institutions that center around the needs of the student. This session will explore some of those promising innovations and discuss how charter high schools can be part of a district’s strategy for encouraging innovation and improvement.

Moderator: Marcie Brown, Office of Innovation and Improvement, U.S. Department of Education

Presenters:

Luis Genao, Director, Early College and District Partnerships, Center for Community Educational Excellence, National Council of La Raza, New York, New York

Ref Rodriguez, Founder, California Academy for Liberal Studies, Los Angeles, California
Lee Schleicher, Dean, Washtenaw Technical Middle College, Ann Arbor, Michigan
Promising Practices Breakout Sessions for Thursday, December 2

Each Session is 90 minutes long
3:30 – 5:00 pm

Forum B:
Promising Practice Breakout Sessions

Strand A: Setting High Expectations and Accountability for Results

Strand B: Promoting Effective Teaching and Leadership

Strand C: Improving Transitions through High School to College and Careers

Strand D: Innovative Practices and Engaging Students

* * * * * * * * * *

Marriott Ballroom: Salon 3

Topic: The Adolescent Literacy Mandate (Featured Session)

3:30 only

Strand B: Promoting Effective Teaching and Leadership

Description: Reading is the gateway skill for success in a rigorous high school program and in being a lifelong learner. But most high schools are based on the faulty assumption that all their students already have sufficient reading skills. Experts in this session will examine the continuum of reading interventions needed for high school aged youth, and how high schools and systems can adopt comprehensive literacy strategies that strengthen reading fluency, deep comprehension within the various disciplines, and effective written communication skills.

Moderator: Braden Goetz, Director of Policy, Planning and Research, OVAE, U.S. Department of Education
Presenters:

“The Adolescent Literacy Continuum,” Barbara Ehren, University of Kansas Center for Research on Learning, Lawrence, Kansas

“Implementing Adolescent Literacy Initiatives,” Lloyd Wimberley, Assistant Superintendent, High School Curriculum & Instruction, Charlotte-Mecklenburg Schools, Charlotte, North Carolina

“Adapting and Applying a National Model Adolescent Literacy Program” Connie Leech, Assistant Principal, Jefferson High School, Rochester, New York

“The Alabama Adolescent Reading Initiative,” Sherrill Parris, Director of Secondary Component of the Alabama Reading Initiative (ARI), Montgomery, Alabama

* * * * * * * * *

Room: Maryland A

Topic: Characteristics and Practices of High Performing Schools (Featured Session)

Strand A: Setting High Expectations and Accountability for Results

Repeated at 1:45 and 3:30 pm

Description: School leaders and education policymakers need to know what strategies show promise in helping turn around struggling schools and helping good schools become great schools. This session will present findings from the ICLE 2004 Model Schools Conference and the findings from the experience of the High Schools That Work network in its new publication “High School Reform Works – When Implemented.”

Moderator: Susan Sclafani, Assistant Secretary, OVAE, U.S. Department of Education

Presenters:

“What Makes a High School Work?” Gene Bottoms, High Schools that Work, Southern Regional Educational Board, Atlanta, Georgia

“The Nine Characteristics of High Performing Schools,” Ray McNulty, International Center for Education Leadership, New York

* * * * * * * * * *

Room: Maryland B

Topic: Closing the Achievement Gap, Part 2

Schools that are raising achievement for African American and Hispanic Students

Repeated at 1:45 and 3:30

Strand A: Setting High Expectations and Accountability for Results

Description: +The core vision of No Child Left Behind is closing achievement gaps between students so that all students achieve at high levels of proficiency. Using longitudinal state math and reading/language arts assessment data, the U.S. Department of Education identified four high schools that have made significant progress in closing achievement gaps among African-American and Hispanic students and their white peers over the last five years. In this session, you will meet the principals and faculty of these four schools and hear about the work they are doing to help close the achievement gap.
Moderator: Ivonne Jaime, OVAE, U.S. Department of Education

Presenters:
Philip Moore, Principal, Florin High School, Sacramento, California

Jerry Crosby, English Language Arts Department Chair, Florin High School, Sacramento, California
Denise Escobar, English Teacher, Florin High School, Sacramento, California

Paul Pearson, Principal, Del Valle High School, El Paso, Texas

Patty Lucero, Math Department Chair, Del Valle High School, El Paso, Texas

* * * * * * * * * *

Room: Maryland C

Topic: State Initiatives in Designing High Schools for the 21st Century – Part 2

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: Immediately after the report “A Nation at Risk” in 1984, States upgraded curriculum requirements and enacted other reforms affecting high schools. Unfortunately, most attention relating to standards-based education reform during the 1990s was focused on elementary schools. During the last two to three years, however, a new wave of action was launched around the vision of No Child Left Behind to fundamentally redesign the American high school so that every student is fully prepared to meet the challenges of the 21st Century. Find out what State leaders are doing and how they are engaging key stakeholders in conversation and action.

Moderator: Hans Meeder, Deputy Assistant Secretary, OVAE, U.S. Department of Education

Presenters:

“New Jersey High School Summit,” Marie Barry, Project Coordinator, New Jersey Department of Education, Trenton, New Jersey
“Texas High School Project,” Barbara Knaggs, Program Manager, Texas Education Agency, Austin, Texas
“Arizona High School Focus Group Project,” Karen Butterfield, Deputy Associate Superintendent, Arizona Department of Education, Phoenix, Arizona
“Arizona High School Focus Group Project,” Maxine Daly, Dropout Prevention/High School Reform Specialist, Arizona Department of Education, Phoenix, Arizona
* * * * * * * * *

Room: North Carolina

Topic: High School Excellence in Urban Settings

3:30 only

Strand D: Innovative Practices and Engaging Students

Description: Urban high schools face some of the greatest challenges to success, but also offer great opportunity for closing entrenched achievement gaps and invigorating the economic and social life of urban centers in the United States. Panelists in this session will describe current high school transformation strategies that are underway in some of America’s largest urban school systems, and discuss critical next steps for urban high school transformation.

Moderator: Mike Casserly, Executive Director, Council of Great City Schools

Presenters:

“District Support for School Redesign,” Matt Malone, San Diego Public Schools, San Diego, California

“Lessons Learned in Promoting Excellence in Teaching and Leadership,” Thomas Lockamy, Chief Academic Officer, Norfolk Public Schools, Norfolk, Virginia

“Lessons Learned in Connecting High School Redesign and a State Assessment System,” Katherine Blasik, Associate Superintendent, The School Board of Broward County, Florida, Ft. Lauderdale, Florida

* * * * * * * * *

Room: South Carolina

Topic: Reinventing Career and Technical Education – Part 2

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: Historically, career and technical education (vocational education) was often discussed separately from high school redesign. Now, the new vision of high schools – that every student be fully prepared with knowledge and skills – requires CTE to be considered as an integral factor in designing high schools for the 21st Century. Participants in this session will describe recent innovations and efforts to upgrade the rigor of academic and technical skills expectations in CTE programs.

Moderator: Sharon Miller, OVAE, U.S. Department of Education
Presenters:

“Understanding Career Clusters and Career Pathways,” Kimberly Green, Executive Director, National Association of State Directors of Career and Technical Education, Washington, DC

“Developing Career Pathway Partnerships between High Schools and Colleges,” Tom Applegate, Executive Dean, Austin Community College, Austin, Texas

“Creating High Standards for Effective Career Academies,” Gregg Betheil, Senior Vice President, The National Academy Foundation, New York, New York

* * * * * * * * * *

Room: Eisenhower
Topic: Raising Expectations and Assessing Achievement

Repeated at 1:45 and 3:30

Strand A: Setting High Expectations and Accountability for Results

Description: Large numbers of students who earn a high school diploma are surprised to find they are not really ready for college or the high-skilled workplace. This session will explore the level at which high school graduation expectations should be set, and how state and national assessments can be used to raise the bar of expectations, for students and the high schools that educate them.

Moderator: Doug Mesecar, Office of the Secretary, U.S. Department of Education

Presenters:

“Real-World Expectations and State exit exams, overview of two recent reports,” Matt Gandal, Executive Vice President, Achieve, Inc., Washington, DC

“12th Grade NAEP; Creating an external benchmark,” Charles Smith, Executive Director, National Assessment Governing Board, U.S. Department of Education

“The Maryland Exit Exams,” Kathy Oliver, Assistant State Superintendent, Career Technology & Adult Learning, Maryland State Department of Education, Baltimore, MD

* * * * * * * *

Room: Johnson

Topic: Enhancing Dual Enrollment Strategies

Repeated at 1:45 and 3:30

Strand C: Improving Transitions through High School to College and Careers

Description: For students who want to go on to postsecondary education - and most say they do - dual enrollment programs offer an opportunity to enroll in and earn both college and high school credit. Dual enrollment programs vary greatly depending on their individual academic prerequisites and funding streams, among other factors. Some of these differences are the result of state policies, while others are the result of institutional decisions. This session explores the impact of state policies on a range of dual enrollment programs, from singleton programs that are often only a small part of a student's high school experience to more comprehensive efforts such as Early College High Schools. In addition to state policies, the panelists will also examine the programmatic characteristics of programs that serve mid- to low-achieving students.
Moderator: Joan Athen, Community College Representative, OVAE, U.S. Department of Education

Presenters:

“The Accelerating Student Success Project,” Katherine Hughes, Assistant Director, Work and Education Reform Research, Community College Research Center, Teachers College, New York, New York

“State Policy Barriers to Blending Secondary and Postsecondary Coursework: The Early College High School Experience,” Joel Vargas, Senior Project Manager, Jobs for The Future, Boston, Massachusetts

“Dual Enrollment, an Emerging Alternative to AP for Advanced Credits,” David Bunting, Executive Director of Secondary Programs, Kirkwood Community College, Cedar Rapids, Iowa
“Dual Enrollment, an Emerging Alternative to AP for Advanced Credits,” Patti Pace-Tracy, Principal, Midland High School, Wyoming, Iowa
Roberta Weaver, Associate Dean for Outreach, Dayton Early College High School, Dayton, Ohio

Jason Harrison, Teacher, Dayton Early College High School, Dayton, Ohio
* * * * * * * *
Room: Kennedy
Topic: Effective School Leadership

 3:30 only

Strand B: Promoting Effective Teaching and Leadership

Description: The high school principal -- working closely with his or her school leadership teams – is the critical component in high school transformation. This session will examine promising strategies for how principals can lead the effort to create a student-centered learning community among teachers, staff, parents and students.
Moderator: John Nori, National Association of Secondary School Principals

Presenters:
“Unions As Partners in High School Redesign,” Harold Brown, Vice President for School Improvement, Knowledge Works, OH

“Broad Prize and High School Improvement,” Christopher Steinhauser, Long Beach Unified School District, Winner of 2003 Broad Prize
 Tim Westerberg, Principal, Littleton High School, Littleton, CO

* * * * * * * *

Room: Roosevelt

Topic: Creating a Core Curriculum for All

 3:30 only

Strand A: Setting High Expectations and Accountability for Results

Description: There are serious implications for the postsecondary performance of students based on the coursework they take in high school. This is particularly true for racial and ethnic minorities and economically disadvantaged students. This session will focus on the implications of high school course taking and review some of the strategies states are using to raise student aspirations and the rigor of courses they take
Moderator: Celia Sims, Office of Elementary and Secondary Education, U.S. Department of Education

Presenters:
“Preparing Students for Success, Lessons from the ACT,” Jon Erickson, Vice President for Educational Services, ACT, Iowa City, Iowa

“Promoting a Statewide Core Curriculum,” Sue Reynolds, Educational Consultant, Indiana State Department of Education, Indianapolis, Indiana

“Mississippi’s Work to Increase Curriculum Standards,” Henry Johnson, State Superintendent, Mississippi Department of Education, Jackson, Mississippi

* * * * * * * * * *

Room: Truman

Topic: Prevention and Recovery: Addressing the Dropout Challenge

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: The student dropout phenomenon is nothing short of a crisis in American education. To battle this problem, the No Child Left Behind Act holds out a twin challenge to U.S. schools – raising expectations for all students AND keeping students in school to increase graduation rates. A continuum of strategies, including broad school improvement, preventive reading and math interventions, targeted services for high-risk students, and outreach and recovery strategies for students who have already dropped-out, are necessary to stem the dropout tide and increase graduations. Participants in this session will review the continuum of strategies.

Moderator: Dan Miller, Office of the Deputy Secretary, U.S. Department of Education

Presenters:

Mel Riddile, Principal, J.E.B. Stuart High School, Falls Church, Virginia

“A Comprehensive Strategy for Preventing and Recovering Dropouts,” Richard Tuck, Dropout Prevention Supervisor, Guilford Public Schools, Greensboro, North Carolina
“Hartford Connects/Hartford YO!,” Steve Long, Director of Technology Support, Capital Workforce Partners, Hartford, Connecticut

“Hartford Connects/Hartford YO!,” Jose Luis Sanchez, Connecticut Consulting, Avon, Connecticut

“Creating Credit-Recovering and Self-paced Options to Re-engage Youth,” Sandra E. Dowling, Maricopa County Superintendent of Schools, Phoenix, Arizona
* * * * * * * * * *

Room: 8209
Topic: Improving Instruction for ELL Students Through Standards and Assessments: How “New Arrival” Students Achieve Academic Success

3:30 Only

Strand B: Promoting Effective Teaching and Leadership
Description: Presenters will explore effective strategies and programs, such as Newcomer Sites, that provide students with strong foundations in English language development and acculturation to Unites States schools as well as success in content areas.
Moderator: Cynthia Ryan, Office of English Language Acquisition, U.S. Department of Education

Presenters:

Dennis Terdy, Director, District 214 Newcomer Center, Township High School District 214, Arlington Heights, Illinois

Deborah Short, Center for Applied Linguistics, Washington, DC

* * * * * * * * * *

Room: 8210
Topic: Renewing America’s Competitive Edge in Mathematics

Repeated at 1:45 and 3:30 pm

Strand B: Promoting Effective Teaching and Leadership

Description: Nations like Japan, Singapore, and Russia seem to be more effective in their mathematics instructional practices. Questions abound about the role of applied learning, sequenced curriculum, and creating a culture of achievement for all students that can overcome American “math phobia.” While a large body of empirical research has informed early childhood reading and adolescent literacy instruction, there is still much to be learned about mathematics instruction. Panelists in this session will discuss important findings from site-based experience, new empirical research on the impact of applied mathematics instruction, and how rigorous math and science instruction can be applied in an innovative charter school setting.

Moderator: Scott May, Mathematics and Science Initiative, U.S. Department of Education
Presenters:

“Kentucky Early Mathematics Testing Program (KEMTP),” Steve Newman, Professor of Mathematics, Northern Kentucky University, Highland Heights, Kentucky Director,

“Enhancing Math in Career and Technical Education”,” James R. Stone III, Director, National Research Center for Career and Technical Ed, University of Minnesota, St. Paul, Minnesota

“Engaging Students' Interests using Project Based Learning in Small Schools," Ben Daley,

Director & Chief Instructional Officer, High Tech High, San Diego, California

* * * * * * * * *

Room: 8216
Topic: Preparing U.S. Students for Success in the Global Economy

3:30 only

Strand D: Innovative Practices and Engaging Students

Description: In the 21st century, U.S. high schools will enter a workplace characterized by intense global competition that requires a high level of international awareness, as well as flexibility and creativity in addressing business challenges. Schools that fully prepare students for the 21st century are discovering ways to offer core academic knowledge and skills with opportunities to gain an understanding of about international cultures and settings and the key principles of entrepreneurship that form the backbone of U.S. economic competitiveness. Panelists in this session will review both aspects of preparing students for success in the global economy.

Moderator: Marcie Brown, Office of Innovation and Improvement, U.S. Department of Education

Presenters:

Cathy Ashmore, Executive Director, Consortium for Entrepreneurship Education, Columbus, Ohio
Michael H. Levine, Executive Director for Education, Asia Society, New York, New York

Caryn Stedman, Curriculum Specialist, Metropolitan Learning Center, Bloomfield, Connecticut
* * * * * * * * *

Room: 8217
Topic: Applying the Knowledge Base
Repeated at 1:45 and 3:30

Strand B: Promoting Effective Teaching and Leadership

Description: Educational leaders and practitioners are beginning to benefit from a deeper understanding of the emerging knowledge base that will ultimately shape an evidence-based field. Panelists will discuss some of the current efforts and the roles that research entities and technical assistance providers can play in promoting program improvement.
Moderator: Dennis Berry, OVAE, U.S. Department of Education

Presenters:

“Examining the Knowledge Base on High School Improvement,” James Kemple, Senior Fellow, MDRC, New York, New York

“Applying Research-Based Solutions to High School Redesign Initiatives,” Monica Martinez, Senior Fellow, The Knowledge Works Foundation, Cincinnati, Ohio

“The Role of Research Labs in Translating Research into Practice,” Jim Kohlmoos, The National Education Knowledge Industry Association, Washington, DC

“The Role of Research Labs in Translating Research into Practice,” Joan Shaughnessy, Unit Manager, Northwest Regional Lab, Portland, Oregon
* * * * * * * * *

Room: 8218

Topic: High School Excellence in Rural Settings

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: Rural schools face unique challenges in providing high quality educational opportunities for students, particularly for youths in high school settings. Panelist in this session will examine how rural high schools can make a high quality academic curriculum and enrichment opportunities available to students in rural settings so they will be fully prepared for further education and high-skilled employment beyond high school.
Moderator: Thomas Luna, Executive Director of the Secretary’s Rural Education Task Force, U.S. Department of Education

Presenters:

Charles Barron, Superintendent, Shaw School District, Shaw, Mississippi
Philip Satterfield, Superintendent, Paint Valley School District, Bainbridge, Ohio

Hoyit A. Bacon, Greenwood Performance Systems, Chair, Tribal arm of Oklahoma Scholars, Oklahoma City, Oklahoma

* * * * * * * * *
Room: 8219

Topic: Strengthening Student Skills for Navigating Education and Careers

Repeated at 1:45 and 3:30

Strand C: Improving Transitions through High School to College and Careers

Description:

Moderator: Lois Davis, OVAE, U.S. Department of Education
Presenters:
“The Role of School Counselors in Promoting Higher Academic Achievement,” Nicolle Grayson, Communications Coordinator, The Education Trust, Washington, DC
“The Role of School Counselors in Promoting Higher Academic Achievement,” Judy Bowers, President, American School Counselor Association, Tucson Unified School District, Tucson, Arizona
“Wisconsin’s Efforts at Linking Secondary and Postsecondary Systems,” Bryan Albrecht, Vice-President, Gateway Technical College, Kenosha, Wisconsin

“Oklahoma Educational Planning and Assessment System,” Cindy Brown, Senior Coordinator for Student Preparation, Oklahoma State Regents for Higher Education, Oklahoma City, Oklahoma

“Pathways to College Network Toolkit,” Jackie Burniske, Director Special Initiatives, Pacific Resources for Education and Learning, Honolulu, Hawaii

“Pathways to College Network Toolkit,” Watson Scott Swail, President, Educational Policy Institute, Stafford, Virginia
“Technology Tools for Career Awareness, Self Assessment and Planning (Career Voyages Website),” Justin Navarro, IT Support Manager, U.S. Department of Labor

* * * * * * * * *

Room: 8223

Topic: Applying Technology in High School Transformation

Repeated at 1:45 and 3:30

Strand D: Innovative Practices and Engaging Students

Description: From the use of data systems, to student laptop programs to e-learning and virtual schools, the use of educational technology is transforming school operation and student learning opportunities in unprecedented ways. This session will feature three practitioners who will share their experiences using these technologies and their vision for how technology will continue to transform high schools.

Moderator: Timothy J. Magner, Deputy Director, Office of Educational Technology, U.S. Department of Education

Presenters:

Bruce Friend, Chief Administrative Officer, Florida Virtual School, Orlando, Florida
Nora Hall, Supervisor of Testing, Prince William County Public Schools, Virginia

Stephen Colantuoni, Assistant Principal, TC Williams High School, Alexandria, Virginia

Stakeholder Forums
Friday December 3, 2004, 10:10 – 12:00 noon

Description:

During this two-hour session, we will use meeting space to convene stakeholders based on their roles, rather than their States. Where possible, national representative organizations like CCSSO, NGA, NASBE, and others will facilitate and help plan these sessions. For example, one large meeting room will be provided for high school principals, and another for teachers. There will be opportunity for business leaders, business-education partnerships, community-based organizations and parent organizations to discuss their role in leading and supporting reform strategies. A session will be offered for State CTE directors, another for community college leaders and faculty, and possibly one for higher education partners. There will be sessions for program developers, researchers and technical assistance providers. There will be a session for chief State school officers, and another session for state education department staff. Finally, there will be sessions for education advisors to governors and mayoral and city councils. Depending on how registration patterns emerge, we will offer sessions for State board of education members and State legislators.

There will be a Moderator and 3-4 panelists who each offer 3-4 minute opening statements. The rest of the session is for question and answer. The sessions will be summarized by OVAE and ED staff, supported by audio recordings of the sessions.

Forum 1: Teachers and Student Services Personnel

Room: Washington 1
Forum Purpose: To identify promising strategies for supporting high school teachers as well as key challenges for action at the school, district, state and national levels. This information will be shared with relevant organizations and state and federal policymakers.

Who should participate: Teachers, instructional coaches, other instructional staff, and governance and advocacy organizations concerned with teaching and instructional issues.

Moderator: Carolyn Snowbarger and Renee Isles, OESE

Forum 2: Superintendents/District Leadership

Room: Washington 2

Forum Purpose: To identify promising district level strategies for improving high schools as well as key challenges for action at the school, district, state and national levels. This information will be shared with relevant organizations and state and federal policymakers.

Who should participate: District superintendents, school district staff, regional education service agency staff, members of local school boards, and governance and advocacy organizations concerned with district and regional education issues.

Moderators:

Gail Schwartz, OVAE

Gregg Betheil, Senior V.P., The National Academy Foundation, New York, New York

Invited Discussants:

Steve Gering, Kansas City Public Schools Education Center, Kansas

Christopher Steinhauser, Superintendent, Long Beach Unified School District, California

Sandra E. Dowling, Maricopa County Superintendent of Schools, Phoenix, Arizona

Forum 3: State Leadership

Room: Washington 3

Forum Purpose: To identify promising state policies, strategies and activities for high school transformation, and to allow state officials and staff to hear first-hand from each other about their respective state high school initiatives.

Who should participate: State education commissioners, state education agency officials,

members of state boards of education, state legislators, governors’ education advisors, as well as governance and advocacy organizations concerned with state education perspectives.

Moderators:

Hans Meeder, OVAE, U.S. Department of Education

Angela Hernandez-Marshall, Council of Chief State School Officers

Circe Stumbo, West Wind Enterprises

Invited Discussants:

Karen Butterfield, Arizona Department of Education

Pamela Stewart, Deputy Chancellor for K-12 Educator Quality, State of Florida

Fred Bramante, Chairman, New Hampshire Board of Education

Forum 4. Principals and School-based Leadership

Room: Washington 5

Forum Purpose: To identify promising strategies used by principals and school administrators to improve teaching and learning, and to identify policies and programs that require consideration at the local, state and national levels. This information will be shared with relevant organizations and state and federal policymakers.

Who should participate: School principals and assistant principals, other school administrators, and governance and advocacy organizations concerned with school leadership.

Moderators:

Janice Ollarvia, National Association of Secondary School Principals

Gary Stark, University of Arkansas

Invited Discussants:

Alan Helms, Principal, East High School

Paul Pearson, Principal, Del Valle High School, El Paso, Texas

Connie Leech, Assistant Principal, Jefferson High School, Rochester, New York

Forum 5: Business/Education Partnerships

Room: Eisenhower
Forum Purpose: To identify promising strategies for business involvement in improving high schools and key challenges for action at the school, district, state and national levels. This information will be shared with relevant organizations and state and federal policymakers.

Who should participate: State and local business/education partnerships, state and local chambers of commerce staff, national, state and local business/industry coalition staff, and governance and advocacy organizations concerned with business involvement in education.

Moderator:

Robin Gilchrist, Office of Intergovernmental and Interagency Affairs

Invited Discussants:

Phyllis Hudecki, Oklahoma Business Education Coalition

Susan Carlson, Arizona Business & Education Coalition

Steve Kussman, Utilities Business Education Coalition

Beth Buehlman, U.S. Chamber of Commerce

Forum 6: Postsecondary Partners

Room: Roosevelt
Forum Purpose: To identify promising strategies that postsecondary institutions and postsecondary governance bodies are using to improvement coordination between postsecondary programs and high school improvement efforts. Also, identify key challenges for action at the local, state and national levels to improve coordination between secondary and postsecondary improvement efforts. This information will be shared with relevant organizations and state and federal policymakers.

Who should participate: Administration and faculty of postsecondary institutions, and governance and advocacy organizations concerned with postsecondary education

Moderators:

Joan Athen, Community College Representative, OVAE, U.S. Department of Education

Larry Warford, League for Innovation in the Community College, CCTI Project

Forum 7: Policy, Research & Advocacy

Marriott Ballroom - Salon 3

Purpose: This forum will allow for sharing of information about recent and upcoming high school related activities among participants, as well as direct interaction with U.S. Departmental of Education officials around the No Child Left Behind Act, the Perkins Vocational and Technical Education Act, and the Individuals with Disabilities Education Act.

Who should attend: Individuals with interest in education legislation and programs, education research and other federal education initiatives.
Moderators:

Celia Sims, Office of Elementary and Secondary Education, U.S. Department of Education

Naomi Housman, National High School Alliance
Invited Discussants:

Doug Mesecar, Senior Advisor, Office of The Secretary, U.S. Department of Education

Stephanie Lee, Director, Office of Special Education Programs, U.S. Department of Education

Sharon Miller, Perkins State Accountability Group, OVAE, U.S. Department of Education

PAGE

1

