Archived Information

GOALS 2000 STATE AND LOCAL EDUCATION SYSTEMIC IMPROVEMENT

Goal: To support comprehensive state and local education reform tied to high standards for all students.

Relationship of Program to Volume 1, Department-wide Objectives: Goals 2000 funds the development of standards (Objective 1.1), teacher quality (Objective 1.4), and family and community involvement (Objective 1.5). It also authorizes the establishment of Ed-Flex, which provides states with waiver authority (Objective 4.2). FY 2000—\$491,000,000

FY 2001—\$0 (Requested budget)

OBJECTIVE 1: HELP IMPROVE STUDENT ACHIEVEMENT IN CORE SUBJECTS THROUGH GOALS 2000 OPERATING IN CONCERT WITH OTHER FEDERAL PROGRAMS AND STATE AND LOCAL AGENCIES.

Indicator 1.1 Meeting or exceeding state performance standards: States and districts that have implemented systemic, standards-based reform will show increases in the percentage of students meeting or exceeding proficient levels in reading and math on their state assessment systems.

increases in the percentage of students meeting or exceeding proficient levels in reading and math on their state assessment systems.				
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
Year	Actual Performance	Performance Targets	Status: Unable to judge.	Source: Goals 2000 Evaluation Design study.
1999:	No data available	No target set		Frequency: Planned.
2000:		Baseline to be established	Explanation: Goals 2000 began the Federal	Next Update: Planned.
2001:		Increase over baseline	effort to promote systemic, standards-based	
			reform and is aligned closely with ESEA Title I	Validation Procedure: No formal verification
			requirements for standards. With	procedure.
			implementation beginning in 1995, state	
			standards were expected to be in place in 1998	Limitations of Data and Planned
			and aligned assessments in 2000. It is following	Improvements: Data will be collected and
			such implementation that we expect to be able to	reported in accordance with ED Standards for
			measure progress of students against the	Evaluating Program Performance Data.
			standards.	

OBJECTIVE 2: STIMULATE AND ACCELERATE STATE AND LOCAL REFORM EFFORTS.

Indicator 2.1 Standards for core subjects: All states will have content and performance standards in place in reading and mathematics.				
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
States with c	States with content standards		Status: Positive movement toward target.	Source: Title I peer review records.
Year	Actual Performance	Performance Targets		Frequency: Annually.
1999:	48	All	Explanation: Goals 2000 is aligned closely with	Next Update: 2000.
2000:		All	ESEA Title I, which requires states to have	
2001:		All	content and performance standards in place by	Validation Procedure: Data supplied by Title I
			1998. The challenges to states in developing and	Program Office. No formal verification
			implementing content and performance standards	procedure applied.
			were more difficult than those anticipated in the	
			timeline established in IASA for implementation.	

Targets and Performance Data			Assessment of Progress	Sources and Data Quality
States with performance standards			As a result, several states requested and received	Limitations of Data and Planned
Year	Actual Performance	Performance Targets	waivers allowing extensions of the deadlines for having performance standards in place.	Improvements: Title I peer review guidance directs determination of status of content and
1999:	29	All		
2000:		All		performance standards. By design and by the
2001:		All		legislation, Title I peer review records are the
				authoritative data source for this indicator.
Indicator 2	.2 Aligned assessments: By 2	2000-01, all states will have assess	sments aligned to content and performance st	andards for mathematics and reading or
language ai				
	Targets and Perform		Assessment of Progress	Sources and Data Quality
		ts in place by 2000-01; in 1999, no	Status: No 1999 data, but progress toward target	Source: Title I peer review records.
	ted evidence to ED that they have		is likely.	Frequency: Annually.
Year	Actual Performance	Performance Targets		Next Update: 2000.
1999:	N/A	N/A	Explanation: Goals 2000 is aligned closely with	
2000:		40	ESEA Title I requirements, which require states	Validation Procedure: Verified by Departmen
2001:		All	to have aligned assessments by 2000-01. Goals	of Education attestation process and ED
			2000 is using the Title I process for evaluating	Standards for Evaluating Program Performance
			progress in developing aligned assessments. In 2000, it is expected that states will begin to	Data.
			submit evidence that they have developed and	Limitations of Data and Planned
			are implementing aligned assessments. ED	Improvements: Title I peer review guidance
			distributed peer review guidance for aligned	directs determination of assessment alignment.
			assessments in fall 1999 and conducted technical	By design and by the legislation, Title I peer
			workshops for states.	review records are the authoritative data source
			workshops for states.	for this indicator.
Indicator 2	.3 School's alignment of key	processes: Principals in states of	 r districts with standards will indicate that ind	creasing percentages of schools have
curriculum	, instruction, professional de	evelopment, and assessments alig	gned to standards.	
	Targets and Perform	mance Data	Assessment of Progress	Sources and Data Quality
Percentage r	eporting curriculum and instructi	on aligned	Status: Positive trend toward targets.	Source: National Longitudinal Survey of
Year	Actual Performance	Performance Targets		Schools, unpublished tabulations.
1998:	51		Explanation: In the 1998-99 school year, for	Frequency: Annually.
1999:	69	Continuous increase	reading and mathematics, 69 percent of	Next Update: 2001 for 1999-2000.
2000:		75	principals reported that their schools have	School-Level Implementation of Standards-
2001:		N/A	curriculum and instruction aligned with	based Reform, 1999.
Percentage r	eporting professional developmer		standards to a great extent, 70 percent reported	Wall lades December Day 12 11
Year	Actual Performance	Performance Targets	that changes in professional development have	Validation Procedure: Data supplied by
1998:	41		occurred as a result of the implementation of standards, 38 percent reported assessments	Westat. No formal verification procedure
1999:	70	Continuous increase	aligned to standards to a great extent, and 26	applied.
2000:		75	percent reported alignment in all three of these	Limitations of Data and Planned
2001:		N/A	areas.	Improvements: Data is self-reported from
Percentage r	eporting assessments aligned		urcus.	principals.
Year	Actual Performance	Performance Targets	Questions yielding data for the 1997-98 school	principals.
1 cai	35		year are similar to, but not exactly the same as,	
1998:	33			
	38	Continuous increase		
1998:		Continuous increase 75	questions yielding the data for the 1998-99 school year.	

Targets and Performance Data			Assessment of Progress	Sources and Data Quality
Percentage reporting curriculum and instruction, professional development, and				
assessments aligned				
Year	Actual Performance	Performance Targets		
1998:	No data available			
1999:	26	Continuous increase		
2000:		50		
2001:		N/A		

OBJECTIVE 3: PROMOTE EXCELLENT TEACHING THAT WILL ENABLE ALL STUDENTS TO REACH CHALLENGING STATE AND/OR LOCAL STANDARDS.

Indicator 3.1 Teachers' knowledge of standards: Increasing percentages of teachers will report that they feel very well prepared to implement state or district content and performance standards.

Targets and Performance Data		Sources and Data Quality
nce Targets	Status: No 1999 data reported, but progress	Source: Teacher Quality: A Report on the
	toward target is likely.	Preparation & Qualifications of Public School
ous increase		Teachers, 1999.
50%	Explanation: Data is collected from a biennial	Frequency: Biennially.
ous increase	survey. As increasing numbers of states have content and performance standards in place for longer periods of time, it is expected that teacher preparedness to teach to these standards will increase.	Next Update: 2001 for 2000. Validation Procedure: Data validated by NCES review procedures and NCES statistical standards. Limitations of Data and Planned Improvements: Data is self-reported data.

OBJECTIVE 4: PROMOTE PARENTAL AND COMMUNITY INVOLVEMENT IN STUDENT LEARNING THROUGH THE PARENT INFORMATION AND RESOURCE ASSISTANCE CENTERS (PIRCs).

Indicator 4.1 Parent Information Resource Centers beneficiaries: Parents will report that they are more knowledgeable about	education issues after receiving
information and services from the PIRCS.	

information and services from the FIRCs.				
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
Parents reporting increased knowledge about education issues		Status: Unable to judge.	Source: Planned national evaluation.	
Year	Actual Performance	Performance Targets		Frequency: Planned.
1999:	No data available	N/A	Explanation: The program is expected to be	Next Update: Planned.
2000:	Baseline to be established	N/A	reauthorized with the ESEA. The Department	
2001:		Baseline to be established	has proposed evaluation activities and requested	Validation Procedure: N/A.
			funds for national activities that could be used	
			for evaluation. Data for this indicator would be	Limitations of Data and Planned
			collected through the planned evaluation.	Improvements: N/A.

KEY STRATEGIES

Strategies Continued from 1999

- Provide assistance at the state and school levels for improved school performance and increased family and community engagement in learning, through Department service teams, technical assistance centers, and state school support teams.
- Support interstate working groups to discuss how to improve and measure student achievement and to identify the types of Goal 2000 activities that support gains in student achievement.
- * Encourage states and districts to share their model standards as they relate to the reading, math, and college preparation initiatives.

KEY STRATEGIES (CONTINUED)

Strategies Continued from 1999

- Expand public understanding of the need for challenging academic standards by disseminating information on standards-based reform through states, national associations, and other stakeholders.
- Help states and districts develop and implement aligned assessments designed to improve student learning by providing financial support under Goals 2000 and Title I and by encouraging the sharing of effective methodologies.

New or Strengthened Strategies

- Convene state cluster meetings to evaluate program effectiveness, systemic cross-program planning, and opportunities to sustain reform initiatives.
- Conduct evaluations of systemic, standards-based reform efforts within states, local districts, and schools and its impact on student achievement.

HOW THIS PROGRAM COORDINATES WITH OTHER FEDERAL ACTIVITIES

Goals 2000 grants and subgrants require states and LEAs to develop a comprehensive school reform plan that aligns all local, state, and federal programs with state learning goals. In most states this comprehensive plan serves as a foundation for the consolidated plans required under the 1994 reauthorization of ESEA. Consequently, Goals 2000 is intimately connected with the alignment of all ESEA programs with each other. Goals 2000 activities have been most closely aligned with ESEA Title I reform efforts (standards, assessments, accountability, schoolwides, CSRD, etc.), Parent Information and Resource Centers, Comprehensive Assistance Centers, and the Technology Literacy Challenge Fund (TLCF). Initial Goals 2000 grants to states included funds for technology planning; those plans became the foundation for TLCF activities.

CHALLENGES TO ACHIEVING PROGRAM GOAL

- States have varying levels of commitment to systemic standards-based reform. Thus, their definition and approach to systemic reform varies considerably.
- States are at varying stages in their development of standards and aligned assessment systems.

INDICATOR CHANGES

From FY 1999 Annual Plan (two years old)

Adjusted

- FY 1999 Indicator 1.1 was changed in FY 2000 to focus exclusively on NAEP and targets were refined to be more specific.
- ❖ FY 1999 Indicator 1.2 was changed in FY 2000 to be more specific.
- FY 1999 Indicator 2.2 was changed to better align with ESEA Title 1 and became Indicator 2.1 in FY 2000.
- FY 1999 Indicator 2.3 was changed to better align with ESEA Title 1 and became Indicator 2.2 in FY 2000.
- ❖ FY 1999 Indicator 3.4 was made more specific and became Indicator 3.1.
- FY 1999 Indicator 4.1 was changed in FY 2000 to better align with an ongoing data source.
- ❖ FY 1999 Indicator 4.2 became Indicator 2.3 in FY in 2000.
- FY 1999 Indicator 4.3 referred to the numbers of teachers; in FY 2000 the reference was changed to the percentage of teachers.
- FY 1999 Indicator 5.1 was made more specific in FY 2000.

Dropped

- FY 1999 Indicators 2.1 and 2.4 were dropped in FY 2000.
- ❖ FY 1999 Indicators 3.1, 3.2, and 3.3 were dropped in FY 2000.
- ❖ FY 1999 Indicator 5.2 was dropped in FY 2000.

From FY 2000 Annual Plan (last year's)

Adjusted

- The order of Indicators 3 and Indicators 4 was switched.
- Indicator 1.1 (formerly Indicator 1.2—meeting or exceeding state performance standards: by 2002, 32 states with 2 years of assessment data and aligned standards and assessments will report an increase in the percentage of students meeting or exceeding proficient and advanced levels in reading and math on their state assessment systems) was changed as follows: (a) the 2002 date was dropped from the indicator because the program will not be funded beyond FY 2000; (b) the unit of analysis was changed to states and districts that have implemented systemic, standards-based reform, which is a better measure of the fidelity of implementation of Goals 2000 than 2 years of assessment data with aligned assessments; (c) the word "report" was changed to "show" (d) the measure was simplified to the percentage meeting or exceeding proficient levels rather than proficient and advanced levels, and (e) state assessment systems was simplified to state assessments.

INDICATOR CHANGES (CONTINUED)

From FY 2000 Annual Plan (last year's)

Adjusted

- Indicator 2.1 (standards for core subjects: increasing numbers of states will have content and performance standards in place in reading and math. By 2000, all states will have content and performance standards in place) was changed so that it no longer addresses time periods before 2000.
- Indicator 2.2 (aligned assessments: increasing numbers of states will have assessments aligned to content and performance standards for two core subjects. By 2000, 40 states will have aligned assessments; by 2001, all will) was changed to better align with the Title I legislation.
- Indicator 4.1 (formerly Indicator 3.1—PAT/HIPPY participation the number of families who participate in Parents as Teachers (PAT) or Home Instruction for Preschool Youngsters (HIPPY), will increase annually. By 2000, approximately 14,000 families will participate in PAT or HIPPY was changed to better measure impact.
- Indicator 3.1 (formerly Indicator 4.1—teachers' knowledge of standards) was modified so that the wording is better aligned with the survey question used to gather performance data.

Dropped

- Former Indicator 1.1 (shared indicator on student performance on national assessments: Between 1992 and 2002, the percentages of students who meet basic, proficient, and advanced levels in reading and math on the National Assessment of Educational Progress will increase) was dropped. This indicator was dropped because it is too broad to measure the impact of Goals 2000; the impact of Goals 2000 depends to some extent on the degree of implementation at the state level and on the support for implementing systemic, standards-based reform given to districts, both of which has been uneven nationally.
- ❖ Indicator 4.2 (professional development: the percentage of teachers who indicate that they are engaged in professional development that is enabling them to teach to challenging standards will increase annually. By 2000, 50 percent of teachers will report such participation) was deleted as Indicator 4.1 sufficiently captures the construct measured by this indicator.
- Indicator 5.1 (satisfaction with Goals 2000 administration: Increasing percentages of Goals 2000 customers (e.g., SEA and LEA staff) report that the technical assistance provided by federal Goals 2000 staff is of high quality, useful, and meets their needs) will be retained for internal management purposes but was removed from this performance plan.

New-None.