Archived Information

DEMONSTRATIONS OF COMPREHENSIVE SCHOOL REFORM

Goal: Enable low-performing students to improve their achievement to meet challenging standards.

Relationship of Program to Volume 1, Department-wide Objectives: The Comprehensive School Reform Demonstration (CSRD) Program's activities support Objectives 1.1 (implement challenging standards); 2.2 (reading); 2.3 (math); 2.4 (special populations) by using CSRD models; and 3.1 (college preparation) by helping schools serving various grade levels implement effective, research-based, comprehensive reforms intended to raise student achievement. In addition to a focus on basic academics, the program supports Objectives 1.4 (professional development for teachers and staff), 1.5 (family involvement), and 1.3 (safe, strong, disciplined schools). FY 2000—\$220,000,000

FY 2001—\$240,000,000 (Requested budget)

OBJECTIVE 1: STUDENT ACHIEVEMENT IN CORE SUBJECTS GENERALLY WILL SHOW MARKED IMPROVEMENT IN COMPREHENSIVE SCHOOL REFORM DEMONSTRATION (CSRD) PROGRAM SCHOOLS.

I KOUKAW SCHOOLS,							
Indicator 1.1 State and local assessments: Increasing percentages of students in CSRD program schools will meet or exceed the basic and proficient levels of							
performance on state and local assessments in reading and math.							
Targets and Performance Data		Assessment of Progress	Sources and Data Quality				
Year	Year Actual Performance Performance Targets		Status: Data on changes in student performance	Source: National Longitudinal Survey of			
1999:	No data available	N/A	not available until 2000. Progress toward target	Schools, 2000 (baseline).			
2000:		Baseline to be established	is likely.	Frequency: Annually.			
2001:		Continuing increase		Next Update: 2000.			
			Explanation: The CSRD program began in				
			1998. This indicator is a change measure.	Consolidated State Performance Reports.			
			Therefore, this indicator will be based on	Frequency: Annually.			
			measuring each school's progress against itself.	Next Update: December 2000.			
			As such, it is necessary to collect 2 years of data				
			to establish a baseline student performance	CSRD field-focused studies.			
			measure and evaluate changes in student	Frequency: Annually.			
			achievement.	Next Update: 2001.			
			Progress toward the goal of continuing increase	Validation Procedure: Data source verified by			
			in student achievement is likely. Findings from	Department of Education attestation process and			
			the Department's study, Special Strategies for	Department of Education Standards for			
			Educating Disadvantaged Children (1997),	Evaluating Program Performance Data.			
			showed that students in schools using externally				
			developed research-based school reform models	Limitations of Data and Planned			
			tend to achieve greater academic gains than	Improvements: The baseline has been changed			
			students in typical schoolwide programs.	for this performance indicator from 1999 to			
			However, implementation research by RAND	2000. This reflects the nature of the indicator as			
			Corp. and others suggests that it takes 3 or more	a change measure that requires 2 years of student			
			years for fully implemented models to yield	achievement data for reporting.			
			achievement gains.				

Targets and Performance Data	Assessment of Progress	Sources and Data Quality
		The data for this indicator will be self-reported by State Education Agencies. A contractor is currently exploring electronic formats in which state assessment data are available by school and will assist in data collection for the state performance reports.
		One of the limitations of this data is that state assessments are in a transition period. States are not required to have their final assessment systems in place until the 2000-01 school year. It will be a challenge to report trends in the context of changing state assessments.

OBJECTIVE 2: THE NUMBER OF SCHOOLS PROVIDING HIGH-QUALITY CURRICULUM AND INSTRUCTION AND IMPROVING STUDENT OUTCOMES WILL INCREASE EACH YEAR.

	Indicator 2.1 Implementation: The number of CSRD program schools meeting objectives for implementation will increase annually.					
indicator 2.	<u> </u>	<u> </u>		-		
	Targets and Performance Data		Assessment of Progress	Sources and Data Quality		
Percentage of principals in CSRD schools reporting that they were involved in initial training and professional development around the model		Status: Baseline data reported. Data for 1999- 00 available fall 2000. Progress toward target is likely.	Source: National Longitudinal Survey of Schools, 1999 (baseline). Frequency: Annually.			
Year	Actual Performance	Performance Targets	incry.	Next Update: 2000.		
1998-99:	26%	N/A	Explanation: The CSRD program began in	Next Optime. 2000.		
1999-00:		Continuing increase	1998. The first year of data was 1998-99, which	Validation Procedure: Data collected by		
2000-01:		Continuing increase	provided baseline data for this indicator.	Westat, Inc., and validated by internal		
2001-02:		Continuing increase	Progress on this indicator is likely as schools	procedures.		
Percentage of principals in CSRD schools reporting that they had partially implemented their chosen model			have time and external assistance to implement comprehensive school reform programs.	Limitations of Data and Planned Improvements: One of the limitations of these		
Year	Actual Performance	Performance Targets		data is that the indicator depends on self-reports		
1998-99:	25%	N/A		from CSRD program schools about the level of		
1999-00:		Continuing increase		reform implementation. The CSRD field-		
2000-01:		Continuing increase		focused studies, CSRD reports from the field,		
2001-02:		Continuing increase		and other in-depth case studies under way will		
Percentage of principals in CSRD schools reporting that their reform model is mostly implemented				examine the implementation process in CSRD schools through observations.		
Year	Actual Performance	Performance Targets				
1998-99:	36%	N/A				
1999-00:		Continuing increase				
2000-01:		Continuing increase				
2001-02:		Continuing increase				

Targets and Performance Data Number of schools identified as in need of improvement under Title I, upon receiving their awards between July 1998 and November 1999			Assessment of Progress Status: Baseline data reported. Data for 1999-	Sources and Data Quality Source: The Southwest Educational Laboratory
			Year	Actual Performance
1998-99:	726 of 1,753 (41%)	N/A	likely.	2000.
1999-00:		Continuing increase in the number of originally identified schools that are no longer designated as in need of improvement	Explanation: This indicator will track the status of the 726 schools identified for improvement under Title I when they received their CSRD	Frequency: N/A. Next Update: December 2000 (reported through Consolidated State Performance Reports).
2000-01:		Continuing increase in the number of originally identified schools that are no longer designated as in need of improvement	program awards. The expectation is that increasing numbers of these schools will no longer be designated as in need of improvement. Data for 1999 and 2000 will be submitted in the state consolidated performance reports for the 1999-00 school year and the 2000-01 school year, due in December 2000 and December 2001, respectively. Progress toward target is likely because of implementation of a comprehensive school improvement effort in these schools, supported by expert external assistance.	Consolidated State Performance Reports, 2000. Frequency: Annually. Next Update: December 2000.
Indicator 2.				Validation Procedure: Data supplied by State Education Agencies. No formal verification process applied.
		ovement: The number of schools		Limitations of Data and Planned Improvements: There is a lack of consistent criteria across states for identifying Title I schools for improvement under ESEA Section 1116. In addition, states are not required to have their final assessment and accountability system in place until the 2000-2001 school year. State processes for identifying schools in need of improvement are in a transition phase. In addition to these limitations, data are self-reported by State Education Agencies. A Department of Education contractor will assist State Education Agencies in submitting accurate and complete data and in analyzing the data.
instruction v	vill increase annually.			
Targets and Performance Data		Assessment of Progress	Sources and Data Quality	
Percentage of principals in Title I schools reporting that they are implementing a research-based school reform model		Status: Baseline data are reported. Data for 1999-2000 will be available fall 2000. Positive	Source: National Longitudinal Survey of Schools, 1999(baseline)/2000.	
Year	Actual Performance	Performance Targets	trend toward target is likely.	Frequency: Annually.
1998-99:	31%	N/A	F-1	Next Update: 2000.
1999-00:		Continuing increase	Explanation: Data for the 1999-00 school year	Walidation Durandama D. (11 (11
2000-01:		Continuing increase	will be collected from a nationally representative sample of Title I schools as part of the National	Validation Procedure: Data collected by Westat, Inc., and validated by internal
2001-02:		Continuing increase	Longitudinal Survey of Schools.	procedures.

Targets and Performance Data	Assessment of Progress	Sources and Data Quality
	Progress on this indicator is expected because of	Limitations of Data and Planned
	increasing awareness of and support for	Improvements: Data are taken from a nationally
	comprehensive school reform among states,	representative sample of Title I schools; no data
	districts, and schools. One of the purposes of the	are available on all Title I schools.
	program is to act as a catalyst for how Title I	
	funds can be used in schoolwide programs to	Because data are based on self-reports, it is
	support the adoption of research-based	difficult to judge the extent to which reform
	comprehensive school reform programs.	programs are comprehensive and research based.
		An examination of school documents on a
		subsample of Title I schools will allow some
		indication of the quality of comprehensive
		school reform efforts in Title I schools in
		general.

OBJECTIVE 3: FEDERAL LEADERSHIP, ASSISTANCE, AND GUIDANCE IN PARTNERSHIP WITH STATES AND LOCAL DISTRICTS WILL SUPPORT SCHOOL IMPROVEMENT AND IMPROVED SERVICES TO STUDENTS.

Indicator 3.1 Useful guidance: The percentage of state and local program coordinators who report that comprehensive reform implementation guidance and
other assistance is helpful will increase over time.

other assistance is neiptur will increase over time.					
	Targets	and Performance D	Data Assessment of Progress		Sources and Data Quality
Percentage of state program coordinators who say that written information (e.g., guidance, mailings) was either "very helpful" or "helpful" in informing their understanding of the program			l" in informing their	Status: Baseline data are reported. Progress toward target is likely. Explanation: Progress toward continuing high	Source: Follow-Up Study of State Implementation, 1998 (baseline). Frequency: N/A. Next Update: N/A.
Year	Year Actual Performance Performance Ta		Performance Targets	levels of satisfaction with Federal guidance on	Next Optime. 1971.
	"Very Helpful"	"Helpful"		the CSRD program is expected. The program	Validation Procedure: Data collected by Policy
1998:	60%	38%		has established a listsery of state program	Studies Associates, Inc., and validated by
1999:	1999: No data available 100%		100%	coordinators and keeps in regular contact with	internal procedures.
2000:			100%	states and districts on relevant news and	
2001:			100%	activities.	Limitations of Data and Planned
Percentage of state program coordinators who said that other contacts, such as conferences, workshops, on-line services, and telephone contacts, were either "very helpful" or "helpful" in informing their understanding of the program			contacts, were either "very		Improvements: There is no regular vehicle to collect district-level information to inform this indicator. A survey of state program
Year Actual Performance F		Performance Targets		coordinators is planned for 2000-01.	
	"Very Helpful"	"Helpful"			
1998:	49%	38%	Not applicable		
1999: No data available 100%					
2000:			100%		
2001:]		100%		

KEY STRATEGIES

Strategies Continued from 1999

- To support adoption and implementation of effective comprehensive reform programs, the program will disseminate program guidance and information to assist states, districts, and schools.
- * To design and carry out effective technical assistance strategies, the program will work with states, regional education laboratories, comprehensive centers, and other providers.
- To provide better information for program analysis and evaluation, the program will enhance the Southwest Educational Laboratory CSRD database.
- To gather and share lessons learned from states, districts, and schools, the program will continue the CSRD in the field initiative.

KEY STRATEGIES (CONTINUED)

Strategies Continued from 1999

- * To disseminate information of interest to grantees and other interested organizations, the program will use its listservs and Web site.
- To improve the research base around comprehensive school reform, the Department will continue implementation of a high-quality national evaluation of CSRD and support additional research efforts on effectiveness of existing models.

New or Strengthened Strategies

- To ensure wide availability of useful research and information, the program will work with the Office of Educational Research and Improvement to support initial implementation of the new National Clearinghouse for Comprehensive School Reform.
- To allow CSRD schools to share information as they implement and evaluate comprehensive reforms, the Department will support the launch of a new lab-sponsored Web site.
- To support schools in adopting research-based strategies, the program will work with a regional lab to disseminate a new toolkit on comprehensive school reform and schoolwide programs.

HOW THIS PROGRAM COORDINATES WITH OTHER FEDERAL ACTIVITIES

- The Comprehensive School Reform Demonstration program coordinates extensively with other programs and offices within the Department of Education, including other new initiative programs such as the Reading Excellence Act, Class-Size Reduction, and 21st Century Community Learning Centers.
- The program collaborates with Title I and Goals 2000 staff to strengthen schoolwide programs and district reforms via joint input on program guidance and strategy.
- The program works with Office of Educational Research and Improvement staff on coordination of technical assistance and on implementation and evaluation of new capacity-building and model design initiatives.

CHALLENGES TO ACHIEVING PROGRAM GOAL

- States and districts have varying levels of experience in assisting schools with components of comprehensive reform.
- The initial capacity of schools to implement comprehensive reform varies.
- Many models have a limited research base and varying track records of effectiveness.

INDICATOR CHANGES

From FY 1999 Annual Plan (two years old)

Adjusted

- Indicator 2.3 (recognition for quality) was changed to last year's Indicator 2.3 (school improvement). The indicator now shows the number of schools no longer designated in need of improvement rather than schools designated as distinguished by their states. This change reflects the focus of the Comprehensive School Reform Demonstration program on low-performing schools. In addition, data on school improvement are more consistently collected by states than data on distinguished schools. The Consolidated State Performance Report provides a mechanism for tracking all schools in the program. States will report if the status of any schools designated in need of improvement changes.
- * Indicator 3.1 (useful guidance) was also adjusted. The wording of the indicator was changed from "the number of state and local program coordinators who report the comprehensive reform implementation guidance is timely, understandable, and informative" to "the number who report the guidance is helpful." The wording of the indicator was changed to more accurately reflect the survey question and ensure that data collected directly address the indicator.

Dropped—None.

From FY 2000 Annual Plan (last year's)

Adjusted

- Indicator 1.1 (state and local assessments) has been adjusted to specify a focus on reading and math achievement.
- ❖ Indicator 2.1 (implementation)—last year's Indicator 2.2—has been adjusted. The word "their" has been removed from this indicator to more accurately reflect the measure of implementation level that will be assessed in the National Longitudinal Survey of Schools. This analysis of data will use a uniform framework for assessing level of implementation rather than each school's own benchmarks. This standard framework will provide a generic benchmark that will ensure valid data that directly address this performance indicator.
- Indicator 2.1 (research based) and last year's Indicator 3.2 (impact on local understanding) have been combined into the new Indicator 2.3 (impact on school improvement). This new indicator is a clearer, more accurate measurement of how the program is leveraging comprehensive school reform, beyond grantee schools. The new indicator measures the number of Title I schools implementing comprehensive, research-based reforms, rather than attempting to measure what schools and districts know, which would be more difficult to capture.

Dropped

❖ Indicator 1.2 (attendance) has been dropped. It is not expected to be a significant measure of program performance.

New—None.