Archived Information

No Child Left Behind: Designing Your School’s Response

Presentation to the National Association of Secondary School Principals

Slide 1: No Child Left Behind: Designing Your School's Response

Hans K. Meeder,

Deputy Assistant Secretary

Office of Vocational and Adult Education

United States Department of Education

February 2004

Slide 2: Designing Your School's Response

* Expectations for our students

* The call to Break Ranks

* Promising reform models

* Literacy, the gateway to learning

* Early College Transitions

* No Child Left Behind implications

* Preparing America’s Future High School Initiative

Slide 3: The critical role of education in the nation's economy

…"better education, particularly in the elementary, middle and high school, would go a long way toward boosting the wages of lower skilled workers and diminishing the income inequality that has become more pronounced over the last two decades".

Alan Greenspan, February 20, 2004

Slide 4: Key Challenges of No Child Left Behind

What do students need to know and be able to do?

How can ALL students reach high standards?

Slide 5: American Diploma Project

* Ready or Not: Creating a High School Diploma that Counts

* www.americandiplomaproject.org/index.htm

Slide 6: American Diploma Project

"Successful preparation for both post-secondary education and employment requires learning the same rigorous English and mathematics content and skills. No longer do students planning to go to work after high school need a different and less rigorous curriculum than those planning to go to college."

Slide 7: American Diploma Project

* Most high school graduates need remedial help in college

* Most college students never attain a degree

* Most employers say high school graduates lack basic skills

Slide 8: American Diploma Project

* Too few high school students take challenging courses

* Most high school exams don’t measure what matters to colleges and employers

Slide 9: Breaking Ranks 2

"Public high schools in the United States are at a crossroads.

Breaking Ranks championed the cause of all students achieving at high levels; federal and state legislation will require it."

Slide 10: Breaking Ranks 2: Why Reform Now?

* Mandate - What will be judged is the percentage of students who meet the standard overall and within the subgroups

* Enticement - Realizing the educator’s dream means realizing each student’s dream.

Slide 11: Breaking Ranks 2: Core Recommendations

* Collaborative Leadership and Professional Learning Communities

* Personalization and the School Environment

* Curriculum, Instruction, and Assessment

Slide 12: Breaking Ranks 2: Three Step Process

* Recognize the need

* Help others see the need to change

* Promote improved student performance

Slide 13: Breaking Ranks 2: Featured High School Models

* Noble High School, North Berwick ME

* Wyandotte High School, Kansas City KS

* Littleton High School, Littleton CO

Slide 14: "High schools today must meet the dual

 challenge of preparing all students to

 function at higher levels and performing

 better for those least well served."

- Hilary Pennington, Jobs for the Future

Accelerating Advancement in School

and Work

Slide 15: High School Reform Models

* High Schools That Work

* Talent Development

* First Things First

* America’s Choice

Slide 16: High Schools That Work (H.S.T.W.)

Established in 1987 by the Southern Regional Education Board State Vocational Education Consortium to raise the academic achievement of high school vocational students. The H.S.T.W. goals, key practices and key conditions are a framework for whole-school improvement at more than one thousand one hundred high school sites in 27 states.

Slide 17: High Schools That Work: Key Practices

* High expectations

* Career and technical studies

* Academic studies

* Programs of study

* Work-based learning

* Teachers working together

* Students actively engaged

* Guidance

* Extra help

* Keeping score

Slide 18: High Schools That Work

"The resurgence of public confidence in Taconic High School stems from our implementation of the H.S.T.W. key practices. Our restructuring efforts have been driven by technical support and data. Our faculty has been energized by participating in the staff development."

- Doug McNally, Principal

 Pittsfield, Massachusetts

Slide 19: Talent Development High Schools

The Talent Development High School with Career Academies was initiated in 1994 through a partnership of the Johns Hopkins University Center for Research on the Education of Students Placed At Risk (CRESPAR) and Patterson High School in Baltimore and has now expanded to high schools in 11 states across the country.

Slide 20: Talent Development High Schools: The model consists of:

* specific changes in school organization and management;

* curricular and instructional innovations;

* parent and community involvement activities to encourage college awareness; and

* professional development systems to support the implementation of reform.

Slide 21: First Things First

Developed by the Institute for Research and Reform in Education (IRRE), First Things First is a whole-school reform that calls for changes in school structure, instruction, and governance in an effort to increase student and teacher engagement and academic achievement in low-performing schools.

Slide 22: First Things First: The Seven Critical Features

1. Lower student-adult ratios

2. Provide continuity of care by forming small learning communities

3. Set high, clear, and fair academic and conduct standards

4. Provide enriched and diverse opportunities to learn

5. Equip, empower, and expect all staff to improve instruction

6. Allow for flexible allocation of available resources

7. Assure collective responsibility

Slide 23: America’s Choice

America's Choice high schools aim to prepare every student to graduate ready to do rigorous college-level work. Every student is expected to be a competent reader and writer and to complete algebra and geometry by the end of tenth grade.

Slide 24: America’s Choice: Five Key Tasks

* Standards and assessments

* Aligned instructional systems

* High performance management, leadership and organization

* Professional learning communities

* Parent and community involvement

Slide 25: Adolescent Literacy

The National Reading Panel defined reading as:

A complex system of deriving meaning from print that requires all of the following:

* the skills and knowledge to understand how phonemes, or speech sounds, are connected to print;

* the ability to decode unfamiliar words;

* the ability to read fluently;

* sufficient background information and vocabulary to foster reading comprehension;

* the development of appropriate active strategies to construct meaning from print; and

* the development and maintenance of a motivation to read.

Slide 26: Adolescent Literacy

The National Reading Panel’s research identified key components of reading as:

* Phonemic awareness and phonics

* Fluency

* Comprehension

Slide 27: Adolescent Literacy

Building on National Reading Panel’s research, key elements of high school reading and comprehension skills include:

* Extended learning time

* Teacher modeling of reading and thinking strategies

* Cooperative learning and text-based discussion

* Self-selected reading at students’ ability-levels

* On-going progress monitoring

Slide 28: Reading Interventions

* READ 180

(www.teacher.scholastic.com/read180)

* Strategic Reading

(www.csos.jhu.edu/tdhs/stl.htm)

* Reading is FAME (www.girlsandboystown.org/pros/training/education/FAME_program.asp)

Slide 29: Early College Transitions

Three broad categories of intensity:

* Singleton programs – stand-alone college-level courses;

* Comprehensive programs –which subsume most of a student’s academic experience; and

* Enhanced comprehensive programs, which offer college coursework coupled with guidance and support to ensure success in post-secondary education.

Slide 30: No Child Left Behind challenges

* Adequate Yearly Progress

* Students who are Limited English Proficient

* Students with Disabilities

Slide 31: Preparing America’s Future High School Initiative

* To ensure that all students graduate with the knowledge and skills they need for good jobs or further education

Slide 32: Preparing America’s Future High School Initiative

* High expectations for all

* Innovative learning structures that fully engage students

* High-quality teaching and leadership, and

* Accelerated transitions to work or additional education.

Slide 33: Resource Guide

 www.ed.gov/highschool

(a print-out of the U.S. Department of Education High School Leadership Summit Resource Guide Links page)

Slide 34: Resource Guide

 www.ed.gov/highschool

* Key Essays and Research

* Federal Legislation and Policies

* Federal Programs

* National Organizations' Projects and Initiatives

* State Policies

* State Programs

* Local and District Policies

* School-level programs

Slide 35: Preparing America's Future Regional Summits

The purpose of these regional summits is to convene small teams of state-level policy makers to assist in the development or refinement of a customized state strategy that will help high schools to better meet the goals of No Child Left Behind.

Slide 36: Preparing America's Future Regional Summits

* Billings Montana
March 12 and 13, 2004

* Atlanta Georgia
March 26 and 27, 2004

* Phoenix Arizona
April 16 and 17, 2004

* St. Louis Missouri
April 23 and 24, 2004

* Sacramento California
May 7 and 8, 2004

* Cleveland Ohio
May 14 and 15, 2004

* Boston Massachusetts
May 21 and 22, 2004

Slide 37: American Diploma Project: Anchor Academic Standards in the Real World

* Align academic standards in high school with the knowledge and skills required for college and workplace success.

* Back-map standards to create a coherent, focused, grade-by-grade progression from kindergarten through high school graduation.

Slide 38: American Diploma Project: Require All Students to Take a Quality College and Workplace Readiness Curriculum

* Define specific course-taking requirements in English and mathematics

* Provide the option to organize curriculum differently while keeping constant state standards and tests

* Ensure other disciplines reinforce college and workplace readiness expectations.

Slide 39: American Diploma Project: Measure What Matters and Make It Count

* Use high school graduation exams to ensure that students meeting standards before earning a high school diploma.

* Do not set the floor too low.

* Do not let the floor become the ceiling.

Slide 40: American Diploma Project: Measure What Matters and Make It Count

* Do not rely exclusively on large-scale assessments.

* Regularly validate high school assessments as accurate predictors of post-secondary performance.

Slide 41: American Diploma Project: Bridge the Gap Between High Schools and College

States should:

* Hold post-secondary institutions accountable for the academic success of students they admit.

Post-secondary institutions should:

* Use high school assessments for college admissions and placement.

* Provide information to high schools on the academic performance of their graduates in college.

Slide 42: Jobs for the Twenty-First Century

Funding to initiate or expand activities that help meet the goals of the President's new Jobs for the twenty-first Century initiative by ensuring that all students are prepared to succeed in post-secondary education and the workforce.

Slide 43: Jobs for the Twenty-First Century Initiative

* Secondary and Technical Education Excellence Act (Perkins reauthorization)

* A secondary school reading initiative, Striving Readers

* A new Secondary Education Mathematics Initiative

* Increase the number of States implementing State Scholars programs

Slide 44: Jobs for the Twenty-First Century Initiative

* Enhanced Pell Grants for State Scholars

* An Adjunct Teacher Corps Initiative

* The Advanced Placement program – teacher training

Slide 45: : Key Principles to Design Your School's Response to No Child Left Behind

* High expectations for all

* Innovative learning structures that fully engage students

* High-quality teaching and leadership, and

* Accelerated transitions to work or additional education.

Slide 46: "you have to change enough,

 quickly enough, so that gravity

 cannot drag you back"

- Ted Sizer to a group of teachers

Slide 47:
No Child Left Behind:

Designing Your School’s Response

www.ed.gov/highschool

Hans K. Meeder

Deputy Assistant Secretary

Office of Vocational and Adult Education

United States Department of Education

February 2004

