Archived Information

Title:

High School Reform Models that Support Student achievement

The National Academy Foundation

[Slide 1]

High School Reform Models

That Support Student Achievement:

The National Academy Foundation:

Partnerships for America’s Youth

Gregg B. Betheil, Vice President

Prepared for the U.S. Department of Education, Washington D.C.

[Slide 2]

Overview

· Seeking outside assistance

· About the National Academy Foundation

· National Academy Foundation: Academy Framework

· On the Horizon

[Slide 3]

“Schools need very clear guidance, quality outside assistance,
sufficient multi-year resources, and a support network to draw on.”

Tom Vander Ark
Bill and Melinda Gates Foundation

[Slide 4]

Principles of reform should take priority over model adoption.

[Slide 5]

 The National Academy Foundation sustains a national network of career academies to support the development of America’s Youth — in high school, in higher education and throughout their careers.

The National Academy Foundation builds partnerships between high schools and businesses to develop career-themed academies - small learning communities where students can make relevant, experience-based connections between rigorous studies and practical work experiences.

[Slide 6]

Nineteen Eighty Two (1982)

First Academy of Finance Founded at John Dewey High School, Brooklyn, New York.

[Slide 7]

[Progression of Years up to Two Thousand and Four (2004)]

1984
1987
1989
1999
2001
2004

[Slide 8]

[This slide shows states with a National Academy Foundation presence and states with no National Academy Foundation presence]

States with a National Academy Foundation presence: Alabama, Arizona, Arkansas, California, Colorado, Connecticut, Delaware, the District of Columbia, Florida, Georgia, Hawaii, Idaho, Illinois, Indiana, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Missouri, Nebraska, Nevada, New Hampshire, New Jersey, New York, North Carolina, Ohio, Oregon, Pennsylvania, Rhode Island, South Carolina, South Dakota, Tennessee, Texas, Utah, Virginia, Washington, West Virginia, Wisconsin

States without a National Academy Foundation presence: Alaska, Iowa, Kansas, Maine, Montana, New Mexico, North Dakota, Oklahoma, Vermont, Wyoming

[Slide 9]

The National Academy Foundation Network

Year 2004 to 2005

· Six Hundred and Seven Member (627)
Academies

· Four Hundred and Ninety Seven (497)
Schools

· Two Hundred and Forty Four (244)
School Districts

· Forty (40)

States and the District of Columbia

Academy of Finance established 1982

· Two Hundred and Eighty Nine (289)
Academies

· One Hundred and Eighty Seven (187)
Districts

· Forty (40)

States and the District of Columbia

Academy of Hospitality and Tourism established 1987

· One Hundred and Thirty Six (196)
Academies

· Ninety-Four (94)

Districts

· Thirty-One (31)

States and the District of Columbia

Academy of Information Technology (established 2000)

· One Hundred and Fifty (150)

Academies

· Ninety-Six (96)

Districts

· Twenty-Eight
(28)

States

Year of Planning (established 2002)

· Fifty-Two (52)

Academies

· Thirty (30)

Districts

· Fourteen (14)

States

[Slide 10]

National Academy Foundation: Academy Framework

[Slide 11]

The National Academy Foundation Approach

· High Standards

· Support

· Flexibility

[Slide 12]

Academy Development Continuum

1. Planning

2. Development

3. Growth

4. Sustainable

[Slide 13]

National Academy Foundation’s Academy Framework

· Learning

· Partnership

· Professional Development

[Slide 14]

Learning Community

· There is a rigorous, relevant program of study

· Leaders focus on student learning, empower team members, and advocate for their schools

· The school’s organizational systems support its educational programs and offerings

For a summary of National Academy Foundation Frameworks go to: http://www.naf.org
[Slide 15]

Describes elements of the school program necessary to support and sustain an active career-themed small learning community.

1. Academy Program

· Educational Design and Delivery

· Student Services

2. Leadership

· Vision and Direction

· Strategic Development

· Performance Review

· District Involvement and Support

· Community Involvement

3. Organizational Systems

· Human Resources

· Resource Management

· Student Support

· Community Outreach

· Performance Assessment

[Slide 16]

Institute for Education and The Economy (2004)
www.tc.columbia.edu/~iee/PAPERS/NAF_postsecondary.pdf

· Academy affiliation independently influenced whether students had planned for and been accepted into a four-year college.

· Only Eight percent (8%) of the academy alumni reported needing remedial coursework in college, compared with twenty-percent of all first-time college goers (National Center for Education Statistics, 1998).
· Forty-Five percent (45%) of those with degrees (either two- or four-year) had earned them in fields related to their academy industry.

· Forty-Two percent (52%) of working alumni were still employed in jobs that were directly related to their academy-affiliated industries.

· Eight percent (8%) of working alumni were still employed by their original internship employer or a National Academy Foundation-affiliated employer.

· Fifty-Two percent (52%) of the ten-year alumni and Forty-Four percent of the five-year alumni had completed a four-year degree, significantly more than similar-aged individuals nationally (Thirty-Two percent, 32%).

· Fully one third came from families with no education beyond high school.
[Slide 17] Rigorous Course Indicators: Maryland 2003 Comparative Analysis

This slide shows a chart comparing completion rates (Y axis, 0 to 60 percent in increments of only 10 percent, no percentage figures) of subjects and the Scholastic Assessment Test taken by (X axis, from left to right) National Academy Foundation (NAF) program completers (blue bars), state high school students (red bars), and state Career and Technical Education students (yellow bars) grouped by (X axis), from left to right:

· Foreign Language,

· Math,

· SAT, and

· Science

as defined below:

1. Foreign Languages: completion of two years of a foreign language with grades of B or better.

NAF program completers:

Between fifty-five and sixty percent (55-65%)

State High School Students:

Almost forty percent (almost 40%)

Career and Technical Education Students:
Probably twenty percent (probably 20%)

2. Math: Completion of a course beyond Algebra Two with a grade of B or better.

NAF Program Completers:

Almost forty percent (almost 40%)

State High School Students:

Between twenty-five and thirty-five percent

(25–35%)

Career and Technical Education Students:
Slightly over ten percent (slightly over 10%)

3. SAT Test: Score of one thousand (1,000) or better on the SAT (Scholastic Assessment Test) or twenty (20) or better on the ACT (American College Test).

NAF Program Completers:

Almost forty percent (almost 40%)

State High School Students:

Almost forty percent (almost 40%)

Career and Technical Education Students
Probably ten percent (probably 10%)

4. Science: Completion of four credits of science with grades of B or better.

NAF Program Completers:

Between fifteen and twenty percent (15-20%)

State High School Students:

Between fifteen and twenty percent (15-20%)

Career and Technical Education Students
Probably five percent (probably 5%)

[Slide 18]

Partnership

· Community partners provide instructional support, financial investment, and human resources.

· Partners are community advocates for the school.

· Partners’ organizational systems support successful collaboration with the school.

For a summary of National Academy Foundation Frameworks go to: http://www.naf.org
[Slide 19]

Describes elements of successful collaboration between the school and the larger community.

1. Program Support

· Instructional Support

· Staff Development

· Financial Investment

· Human Resource Investment

2. Advocacy

· Individual

· Organizational

3. Organizational Systems

· Leadership

· Communications

· Training

· Performance Assessment

[Slide 20]

National Partnerships
· States

· Corporations

· Federal Agencies

· Industry Consortiums

· Non-Profits

· Higher Education

· Other reform organizations
[Slide 21]

Professional Development

· There is a clear organizational and structural environment for professional development.

· Professional development is data-driven, research-based, and designed to support student learning.

· Professional development expands teacher content knowledge and outreach skills.

For a summary of National Academy Foundation Frameworks go to: http://www.naf.org
[Slide 22]

Describes the critical link between individual and organizational learning. Adapted from National Staff Development Council Standards for Staff Development.
1. Context

· Small Learning Teams

· Leadership

· Resources

2. Process

· Data-Driven

· Evaluation

· Research-Based

· Designed and Strategies

· Collaboration

3. Content

· Equity

· Quality Teaching

· Community Involvement

[start model diagram in Slide 23]

Drexler Sibbet Team Performance Model: Creating, and then sustaining, individuals’ commitment to their team for best team performance

Part One: Creating Commitment:

Four questions must be resolved, in order, in the minds of team members to build commitment to their team.

1. Orientation: Why am I here?

Resolved: Purpose, team identity, membership

Un-Resolved: Disorientation, uncertainty, fear

2. Trust Building: Who are you? Requires resolution of Orientation.

Resolved: Mutual regard, forthrightness, reliability

Un-Resolved: Caution, mistrust, facade

3. Goal Clarification: What are we doing? Requires resolution of Trust Building.

Resolved: Explicit assumptions, clear and integrated goals, and shared vision.

Un-Resolved: Apathy, skepticism, irrelevant competition

4. Commitment: How will we meet our goals? Requires resolution of Goal Clarification.

Resolved: Assigned roles, allocated resources, decisions made

Un-Resolved: Dependence and resistance

Orientation and Trust Building influence each other. So do trust building and goal clarification, and goal clarification and commitment.

Part Two: Sustaining Commitment:

Three more questions needs to be resolved, again in order, in the minds of team members to sustain commitment. Commitment has to be built before it can be sustained.

5. Implementation: Who does what? When? Where?

Resolved: Clear processes, alignment, and disciplined execution

Un-Resolved: Conflict, confusion, non-alignment, missed deadlines

6. High performance: “Wow!” requires resolution of Implementation.

Resolved: Spontaneous interaction, synergy, and surpassing results

Un-Resolved: Overload and disharmony

7. Renewal: Why Continue? requires resolution of High Performance

Resolved: Recognition, celebration, change mastery, staying power

Un-Resolved: Boredom and Burn-Out

[End of model diagram in slide 23]

[Slide 24]

What we Deploy

· Standards

· Curriculum and Resources

· Measurement

[Slide 25]

National Academy Foundation’s Academy Development Series

1. Academy Planning Guide

2. The Year of Planning

3. Sustaining Quality: The National Academy Foundation Academy Frameworks

· Learning Community

· Partnership

· Professional Development

4. Gauging Progress: The Academy Profiles

5. Supporting Academy Growth: Academy Development Visits

· Independent Academy Visits and Regional Forums

[Slide 26]

The Year of Planning: Developing a National Academy Foundation Academy in Your Community. This is a timeline (from July 2003 to September 2004) of things that need to be done to resolve several issues (Learning Community, Partnership Planning, Professional Development Planning, and School’s Related Efforts and Programs) to develop an implementation plan to launch a National Academy Foundation Academy in a community.

The Learning Community involves the Academy’s Program, Leadership, and Organization. A Learning Community Profile would be conducted by the beginning of August, 2003 (start plus one month). Next, Learning Community Plan draft would be developed by October 10, 2003 (start plus three months), and the Learning Community Plan would be developed by November 6, 2003 (start plus four months). For the next three months, until the Implementation Plan is due on February 20, 2004 (start plus seven months), the completed Learning Community Plan would be promoted to key stakeholders.

Partnership Planning involves Program Support, Advocacy, and Organization. Partner recruitment would continue for four months until November, 2003 (start plus four months), when a Partnership Profile would be due. Planning would continue, and a completed Partnership Plan would be due a month later (start plus five months), on December 19, 2003. The Implementation Plan, meanwhile, is still due on February 20, 2004 (or start plus seven months).

Professional Development Planning involves Content, Process, and Context. Building and sustaining the community’s academy would continue to December, 2003 (start plus five months), when the Professional Development Profile would be due. Planning would continue, and a completed Professional Development Plan would be due on February 6, 2004 (start plus seven months), which is just before the Implementation Plan is soon due on February 20, 2004.

School-related efforts and programs start with a National Academy Foundation Annual Institute, such as one in Arizona on July 9 through 12, 2003 (start time). Web conferences to build the Learning Community would be conducted on August 23, September 9, September 23, and October 7, 2003 (between one and two months after start at roughly two-week intervals for six weeks). Web conferences to build Partnership Planning, on the other hand, would start on October 14, 2003 (start plus three months). The Youth Opportunity Program Fall Work Session should start soon afterward, in the example, in Miami, Florida on November 5 through 8, 2003 (start plus four months). The Partnership Planning Web conferences would follow at one to four week intervals (November 11, November 21, December 9, and December 16, 2003, start plus four to five months) for about two months. The Partnership Planning would create stakeholders that may help with the Professional Development Planning Web conferences in January 2004 (start plus six months to seven) at one week intervals for three weeks (four sessions, in the example, January 6, 13, 20, and 27, 2004). The Implementation Plan, meanwhile, is still due on February 20, 2004 (or start plus seven months).

Shortly after the Implementation Plan is finished and due on February 20, 2004 (start plus seven months), Academy Planning and Events would go on. There might be a New Academy Orientation (in this case, in Washington D.C. on March 14 through 16, 2004, or start plus eight months). Final feedback would commence after the conference. There might be a National Academy Foundation Annual Institute, such as one that was in New York City on July 18 through 20, 2004 (start plus one year). In any case, final preparations would continue from the time the Implementation Plan was finished (February 20, 2004, or start plus seven months).

The Academy Development Team at this point would likely include teachers, counselors, administrators, business partners, students, parents, district staff, intermediary organizations, and possibly other entities.

Academy Launch would be in August or September 2004 (start plus one year and one or two months).

[Slide 27]

Sample Academy Program of Study

The slide shows a chart of Core Clusters and Academic Courses with Themed Infusions and indicates how a student might fill seven classes each year for four years of high school.

Core Clusters (two classes per year):

Grade 9

· Basic Computer Course, one semester

· Strategies for Success one semester

Grade 10
· Introduction to: Finance, Information Technology, and Hospitality and Tourism, one semester

· Academy Course, one semester

Grade 11

· Two Academy Courses, either one or two semesters

Summer between Grades 11 and 12
· Summer Internship
Grade 12
· College Course, one semester

· Academy Course, either one or two semesters

Academic courses with themed infusions, one class each per year in foreign language, social studies, science, math, and English and communication, often complete the student’s course load for each year in high school.

[Slide 28.]

[Illustrates a National Academy Foundation Partnerships for America’s Youth web page. The site’s page style has a Foundation logo in the header and “powered by the C.L.I. Virtuoso Delivery System” in the footer.]

Economics and the World of Finance

1. Unit One
Introduction

2. Unit Two
Basic Economic Principles

3. Unit Three
Government and Economic System

4. Unit Four
Supply and Demand

5. Unit Five
Business Organizations

6. Unit Six
Capitols Markets

7. Unit Seven
Money and Banking

8. Unit Eight
The Role of Government

9. Unity Nine
Labor and Economy

10. Unit Ten
US In the Global Economy

[See also Slide 29, a depiction of a user selecting Unit Five, Business Organizations.]

[Slide 29. See also Slide 28.]

[Illustrates the page a user would get if he or she selected Unit Five, Business Organizations, on the previous page illustrated in Slide 28.]

[The left half of the Web page contains the following content.]

Economics and The World of Finance

Unit Five Business Organizations

Lesson One: Competition and Monopoly

Teacher Background

Although economists study demand and supply under conditions of pure or near perfect competition, these conditions are extremely rare in actual markets. Most goods and services in the U.S. are sole under conditions of imperfect competition in which products are differentiated and recognizable. Purchasing decisions are frequently made on the basis of perceptible differences in products rather than on price alone. Under conditions of imperfect competitions, suppliers often have enough control over the market to maintain prices above the natural equilibrium level in order to yield the maximum profit. The most prevalent market structures in the U.S. are monopolistic competition in which there are perhaps 10 or more suppliers, and oligopoly, in which there are a few giant firms. The products supplied in both of these structures are easily recognizable to the consumer who develops product loyalty. Advertising is used extensively as a marketing tool to stimulate demand. Under oligopoly, one of the giants may be so powerful that it can exercise price leadership and set a price structure that the others will follow. If a few large firms conspire together to set prices and divide up exclusive territories, the result is a monopolistic market devoid of competition in which cooperating firms act almost as if they were one. This lesson is written from the standpoint of a marketing specialist with a number of clients operating under different degrees of imperfect competition.

Note: Assign student homework before the lesson.

[On the right half of the Web page, the National Academy Foundation logo is at the top, and at the bottom there are navigation links backward to previous units and forward to successive units, links to Activities, Glossary, Outline, Help, and Exit, and a drop down list of modules for Economics and the World of Finance. It conforms to the same page style mentioned in Slide 28.]

[Slide 30]

On the Horizon

A. Developing New Academy Themes

1. Health and Biological Sciences

a. The National Consortium on Health Science and Technology Education

b. M.P.R. Associates and Project Lead The Way (P.L.T.W.)

2. Engineering with Project Lead The Way (P.L.T.W.)

B. National Academy Foundation Center for School Design

1. Visioning, Assessment, Planning and Implementation Support

C. Career Academy National Standards of Practice

D. Continued “Partnerships for America’s Youth”
[Slide 31]

National Academy Foundation: Partnerships for America’s Youth

www.NAF.org

