
Appendix—Overview

(Including Data Collection Instruments)

Table A-O-1

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

Alabama

Birmingham
Birmingham City Public Schools

X

1

Gadsden
Gadsden County School District

X
1

Huntsville
Huntsville City

X
X

2

Mobile
Mobile County Public Schools

X

1

Montgomery
Montgomery Public Schools

X

X

X
X

4

Tuscaloosa
Tuscaloosa City School District

X

1

Arizona

Glendale
Maricopa County District #40

X

X

2

Phoenix
Phoenix Elementary School District #1

X

X
2

Phoenix

Phoenix Union High School District

X

X

X

3

Tucson
Tucson Unified School District

X

X
2

Arkansas

Forrest City
Forrest City Public Schools

X
1

Little Rock
Little Rock School District

X

1

Pine Bluff
Pine Bluff School District #3

X

1

California

Berkeley
Berkeley Unified School District

X

1

Cerritos
ABC Unified School District

X

1

Fresno
Fresno Unified School District

X
1

Long Beach
Long Beach Unified School District

X

X
X
X
X
X
6

Los Angeles
Los Angeles Unified School District

X

X

2

Moreno Valley
Moreno Valley Unified School District

X

1

National City
National Elementary School District

X
1

Redwood City
Redwood City Elem School District

X
1

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

California (continued)

Richmond
Richmond Unified School District

X

1

Sacramento
Sacramento City Unified Sch District

X
X
X

X

4

San Diego
San Diego Unified School District

X

X
X

X
X

5

San Francisco
San Francisco Unified Sch District

X

X
2

San Jose
East Side Union High School District

X
X
X

3

San Jose
San Jose Unified School District

X

X
X
X

4

Stockton
Stockton Unified School District

X
X
X
X
X
X

6

Colorado

Denver
Denver Public Schools

X

X
2

Connecticut

Bridgeport
Bridgeport Board of Education

X
X
2

Capitol Region Education Council

X

1

East Lyme
Project LEARN

X
X
X
3

New Britain
New Britain School District

X
1

New Haven
New Haven Public Schools

X
X

X
X
4

Stamford
Stamford School District

X
1

District of Columbia
District of Columbia Public Schools

X

1

Florida

Bartow

Polk County School Board

X
1

Fort
Lauderdale
Broward County School Board

X
X
X
3

Fort Myers
Lee County School District

X

X
X
3

Fort Pierce
St. Lucie County School Board

X
X

X
X

4

Jacksonville
Duval County School Board

X

X
2

Largo
Pinellas County School Board

X
X

X

3

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

Florida (continued)

Melbourne
Brevard County

School Board

X

1

Miami
Dade County School Board

X

X
X
3

Pensacola
Escambia County School District

X

X
2

Quincy
Gadsden County School District

X

1

Sanford
Seminole County School District

X
1

Tampa
Hillsborough County

X

X

2

West Palm
Beach
Palm Beach County School Board

X

X
X
3

Georgia

Macon
Bibb County School District

X
X

X

3

Columbus
Muscogee County

X

1

Savannah
Savannah/Chatham Public Schools

X

X
2

Waycross
Ware County School District

X
1

Illinois

Chicago
Chicago Public Schools

X
X
X
3

Decatur
Decatur Public School District #361

X
X

X
3

Kankakee
Kankakee School District #111

X
X
2

Rockford
Rockford School District #205

X
1

Indiana

Fort Wayne
Ft. Wayne Community Schools

X
X
2

Indianapolis
Indianapolis Public Schools
X

X
X
X

X
X
6

Kansas

Topeka
Topeka Public Schools

X
X
2

Kentucky

Lexington
Fayette County Public Schools

X
1

Louisville
Jefferson County Board of Education

X
X
X
X
4

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

Louisiana

Monroe
City of Monroe Parish School Board

X
1

New Orleans
Orleans Parish School Board

X
1

New Roads
Pointe Coupee Parish School Board

X
1

Reserve
Saint John Parish School Board

X
X
2

Ruston
Grambling State University

X
1

Shreveport
Caddo Parish School Board

X
1

Maryland

Rockville
Montgomery County Public Schools

X
1

Towson
Baltimore County

Public Schools

X
1

Upper
Marlboro
Prince Georges County Public Schools

X
1

Massachusetts

Boston

Boston Public Schools

X

X
X
3

Lawrence
Lawrence Public Schools

X
X
2

Lowell
Lowell Public Schools

X
1

New Bedford
New Bedford Public Schools

X

X
2

Springfield
Springfield School District

X
X
2

Michigan

Benton Harbor
Benton Harbor Area Schools

X
1

Flint
Flint City School District

X
1

Grand Rapids
Grand Rapids Public Schools

X

X
X
3

Kalamazoo
Kalamazoo Public Schools

X
1

River Rouge
School District/City of River Rouge

X

X

2

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

Minnesota

Minneapolis
Minneapolis Public Schools

X

X
X
X
4

St. Paul
St. Paul Public Schools ISD #625

X

X
X
X
4

Mississippi

Canton
Madison County School District

X
1

Cleveland
Cleveland (MS) School District

X
X
2

Hattiesburg
Hattiesburg Public School District

X
1

Jackson
Jackson County School District

X
X

2

Laurel
Laurel

X
1

Vicksburg
Vicksburg Warren School District

X
1

Missouri

Kansas City

Kansas City MO School District

X

X
2

St. Louis
St. Louis City School District

X
X

X
3

Nebraska

Omaha
Omaha Public School District #1

X

X
2

Nevada

Las Vegas
Clark County School District

X
X
2

New Jersey

Bayonne
Bayonne City School District

X

X

X
3

Montclair
Montclair Public Schools

X

X

X
3

Teaneck
Teaneck Township

X
1

New York

Albany

Albany

X
1

Beacon
Beacon City School District

X
X
2

Buffalo
Buffalo City School District

X
X
X

X
4

Freeport
Freeport U F School District

X
X
2

Mount Vernon
Mount Vernon Public Schools

X
1

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

NYC Area

Brooklyn
NYC Bd of Ed/

Div of High School

X
X
2

NY 10002
NYC Community
School District #1

X

X
2

NY 10001
NYC Community School District #2

X

X
X
X
X

5

NY 10025
NYC Community School District #3

X
X
X
X
X
5

NY 10035
NYC Community School District #4

X
X
2

Bronx 10458
NYC Community School District #10

X
X
2

Brooklyn
11231
NYC Community School District #15

X

X

X
3

Brooklyn
11236
NYC Community School District #18

X
X
X
X
4

Brooklyn
11207
NYC Community School District #19

X
1

Brooklyn
11219
NYC Community School District #20

X
X
X

X
4

Brooklyn
11224
NYC Community School District #21

X
X

X
3

Brooklyn
11235
NYC Community School District #22

X
X

X
X
X
5

Flushing 11365
NYC Community School District #25

X
X
X
X
4

Bayside 11364
NYC Community School District #26

X

X
2

Forest Hills
11375
NYC Community School District #28

X

X
2

Jackson Hts
11370
NYC Community School District #30

X
X

X
3

Brooklyn
11201
NYC Community School District #33

X

X
2

New York state
New Rochelle
New Rochelle

X
1

Newburgh
Newburgh City School District

X

X
X

X
4

Port Chester
Pt Chester-Rye Union Free School District

X
1

Poughkeepsie
Poughkeepsie City School District

X
X
X
X
4

Rochester
Rochester City School District

X
X
X
X

X
X
6

Schnectady
Schnectady City School District

X
X
2

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

New York (continued)

Utica
Utica City School District

X

X
2

White Plains
White Plains School District

X
X

X
3

Yonkers
Yonkers City School District

X
X

X
X
4

North Carolina

Asheville

Asheville City Schools

X
1

Charlotte
Charlotte-Mecklen-burg

X
X
X
3

Durham
Durham County Schools

X
1

Elizabethtown
Bladen County Schools

X
1

Greensboro
Greensboro Public Schools

X
X
2

Raleigh
Wake County Public School System

X

X
X
X
4

Tarboro
Edgecomb County Schools

X
X
2

Ohio

Akron

Akron

X
1

Canton
Plain Local School District

X
1

Cincinnati
Cincinnati Board of Education

X

X
2

Cincinnati
Greenhills-Forest Park City

X
1

Cleveland
Cleveland City School District

X

X
X

X
4

Columbus
Columbus City School District

X
X
2

Dayton
Dayton Public Schools

X
X
X

X
4

Lima
Lima

X
1

Lorain
Lorain Board of Education

X

X
X
3

University
Heights
Cleveland Heights-University Hts City

X
1

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

Oklahoma

Oklahoma City
Oklahoma City Public School District #1-89

X
1

Oregon

Portland
Portland School District #1

X

X
2

Pennsylvania

Philadelphia
Philadelphia School District

X

X
X
3

Pittsburgh
Pittsburgh School District

X
1

Rhode Island

Providence
Providence Public School Dept

X
X
X

X

X
5

South Carolina

Darlington
Darlington County Schools

X
1

Tennessee

Chattanooga
Hamilton County School District

X
1

Jackson
Jackson-Madison County Sch District

X
1

Nashville
Nashville-Davidson County Sch District

X

X
2

Texas

Amarillo
Amarillo Independent School District

X
X

X
3

Austin
Austin Independent School District

X
1

Corpus Christi
Corpus Christi Indep School District

X
X
2

Dallas
Dallas Independent School District

X
X

X

X
4

Fort Worth
Fort Worth Indep School District

X
1

Houston
Aldine Independent School District

X
1

Houston
Houston Independent School District

X
X
2

Odessa
Ector County Indep School District

X

X
2

Victoria
Victoria Independent School District

X
X
X
3

Wichita Falls
Wichita Falls Indep School District

X
X
X
3

Table A-O-1 (continued)

MSAP Grants Awarded in 1985 ​through 1998, By State, City, and District

State and City
District
Year of MSAP Award

1985
1987
1989
1991
1993
1995
1998
Total no. of awards

Virginia

Alexandra
Alexandra Public Schools

X
1

Danville
Danville City Public Schools

X
1

Lynchburg
Lynchburg

X
1

Roanoke
Roanoke City Public Schools

X
X
X
X
X
X
6

Washington

Seattle
Seattle Public Schools

X

X
X
X

X
5

Tacoma
Tacoma School District #10

X

X

X
X
4

Yakima
Yakima School District

X

X
2

Wisconsin

Milwaukee
Milwaukee Public Schools

X

X
2

Totals
171

44
38
54
64
58
64
57
379

Total no. states
35 and District of Columbia

Average no. grants per district
2.2

Table A-O-1 (continued)

Number of Grants Received Per District: 1985 through 1998

No. of Grants Received
No. of Districts
% of Total Grants Awarded

One
67
39.2%

Two
47
27.5

Three
26
15.2

Four
20
11.7

Five
6
3.5

Six
5
2.9

Total number of districts
171
100.0

Table A-O-2

Evaluation Questions for the National Evaluation of the Magnet Schools Assistance Program (MSAP) and Where They Are Addressed in Study Reports

Evaluation Question
Where Addressed

I. What are the characteristics of MSAP projects?

A. The types of MSAP-supported schools

1. What proportion of MSAP-targeted schools are whole school vs. program within a school (PWS)?
Chapter I

2. How many MSAP projects serve each grade level? How many elementary and secondary students are enrolled in MSAP projects?
Chapter I

3. How many schools in MSAP-funded districts are targeted for desegregation impact? How many schools are designated as feeder schools?
Targeted schools: Chapter III; feeders: Year 2 Evaluation Report

4. What is the demographic composition of MSAP project target and feeder school students?
Chapter I

5. How do MSAP teachers and principals compare to those in other public schools in terms of background and demographic characteristics?

Year 2 Evaluation Report

B. The school choice process in MSAP-supported districts

1. To what extent do MSAP programs select students on the basis of prior achievement or expected performance?
Chapter III

2. What is the frequency and extent of waiting lists?
Chapter II

3. What kinds of school choice other than those supported by MSAP are available to students and families in MSAP districts?

Chapter II

C. The accountability and funding of MSAP-supported schools

1. Are MSAP-supported schools more autonomous and/or accountable to local education agencies (LEAs) than other public schools, and if so, in what ways?
Chapter IV

2. In addition to MSAP grants, what other sources of support are available to and accessed by MSAP projects and schools?
Chapter VII

3. Do magnet schools and districts receive and coordinate other federal funding for which they are eligible?

Chapter IV

Table A-O-2 (continued)

Evaluation Questions for the National Evaluation of the Magnet Schools Assistance Program (MSAP) and Where They Are Addressed in Study Reports

Evaluation Question
Where Addressed

II. What are the characteristics of MSAP districts?

A.
The context of MSAP districts

1. What are the demographic compositions, sizes, and urbanicities of MSAP districts?
Chapter II

2. What are the enrollment trends of schools in MSAP districts by racial/ethnic composition?
Chapter II

3. How many MSAP districts are operating under a court order vs. implementing a voluntary desegregation plan?
Chapter II

4. What are the desegregation trends in the school systems in which MSAP projects operate?
Chapter II

5. Are there differences in desegregation trends for different minority groups?

Year 2 and 3 Evaluation Reports

III. To what extent are federally funded magnet projects reducing the incidence or degree of minority student isolation in their programs?

A. Desegregation goals and outcomes in MSAP magnet schools and targeted feeder schools

1. What are the desegregation objectives of the MSAP targeted schools? How many have annual benchmarks and what are they?
Chapter III

2. What recruitment strategies do MSAP projects implement to meet their desegregation goals?
Chapter III

3. What progress do MSAP targeted schools make in meeting their desegregation objectives?
Year 2 and 3 Evaluation Reports

4. How do district enrollment trends and/or other factors influence MSAP targeted schools’ ability to meet their desegregation objectives?
Year 2 and 3 Evaluation Reports

5. Do magnet school courses and program activities within a school reflect a similar minority/non-minority distribution as the school as a whole (or the PWS)?
Year 2 and 3 Evaluation Reports

6. Are there differences in desegregation outcomes within a school for different minority groups?

Year 2 and 3 Evaluation Reports

Table A-O-2 (continued)

Evaluation Questions for the National Evaluation of the Magnet Schools Assistance Program (MSAP) and Where They Are Addressed in Study Reports

Evaluation Question
Where Addressed

IV. To what extent are federally funded magnet projects promoting systemic, standards-based reform?

A. Role of MSAP projects in supporting systemic reform efforts

1. To what extent are magnet projects and schools involved in supporting national, state, or local systemic reform efforts?
Chapter IV

2. To what extent do magnet schools engage in efforts to align curricula and instruction with challenging state or district standards?
Chapter IV

3. Are magnet projects using/consolidating Title I, Goals 2000, and other federal funds to promote these reforms?
Chapter IV

4. To what extent, if any, is there a tension between what is required by state or district standards and the magnet schools’ missions, philosophies, or curricula?

Chapter IV

V. To what extent do federally funded magnet projects feature innovative educational methods and practices that meet identified student needs and interests?

A.
Curricula and instruction in MSAP schools

1. What kinds of educational methods, practices, and curricula do MSAP schools employ?
Chapter V

2. Are they research-based?
Chapter V

3. How are student needs and interests gauged, and how are they incorporated into magnet projects?
How are student needs and interests gauged, and how are they incorporated into magnet projects?
Chapter V

4. To what extent and in what ways are the needs of students of different racial, ethnic, and socioeconomic backgrounds explicitly taken into account?
Chapter V

5. Does the curriculum provide a coherent, challenging program for all students?
Chapter V

6. What activities are counted by magnet projects as “innovative”?

Year 2 Evaluation Report

Table A-O-2 (continued)

Evaluation Questions for the National Evaluation of the Magnet Schools Assistance Program (MSAP) and Where They Are Addressed in Study Reports

Evaluation Question
Where Addressed

B.
The role of MSAP schools as models for other schools

1. To what extent and in what ways do the innovative practices implemented in MSAP schools serve as models for school improvement? Which practices?
Chapter V

2. Do MSAP projects, local education agencies (LEAs), and state education agencies (SEAs) formally or informally share information about promising innovative practices for public education generally? What can the successes and failures of magnet projects tell policy makers and practitioners about innovative practices?

Year 2 and 3 Evaluation Reports

VI. To what extent do federally funded magnet projects strengthen students’ knowledge of academic subjects and skills needed for successful careers in the future?

A.
The setting of achievement objectives and measuring progress

1. What types of achievement objectives do MSAP projects set for their schools?
Chapter VI

2. What kinds of performance data (e.g., standardized assessments, portfolios, course-taking, attendance) do magnet projects collect, and how often?
Chapter VI

3. What kinds of baseline or comparison groups do projects utilize in assessing achievement outcomes?
Chapter VI

4. What kinds of analyses do projects conduct and report?
Plans: Chapter VI; description of actual: Year 2 and 3 Evaluation

B. Achievement outcomes

1. Do magnet schools meet or exceed the achievement benchmarks/goals set forth in the project’s applications?
Year 2 and 3 Evaluation Reports

2. Do magnet schools show achievement gains or improved achievement trends over time in core subjects and special skill areas (where applicable)?
Year 2 and 3 Evaluation Reports

3. Are achievement gains of students in magnet programs statistically and substantively different from those of comparable students in other public schools in the district, state, or nation?
Year 2 and 3 Evaluation Reports

4. Do magnet programs foster gains in the achievement of both minority and non-minority students and of both high and low poverty students?
Year 2 and 3 Evaluation Reports

5. What characteristics of magnet schools account for magnet student achievement gains or losses?
Year 2 and 3 Evaluation Reports

6. Is there evidence that districts with well-functioning magnet projects show achievement gains in all schools?

Year 2 and 3 Evaluation Reports

Table A-O-2 (continued)

Evaluation Questions for the National Evaluation of the Magnet Schools Assistance Program (MSAP) and Where They Are Addressed in Study Reports

Evaluation Question
Where Addressed

VII. How has the MSAP contributed to the development and implementation of magnet projects?

A.
MSAP project planning and implementation processes

1. What kinds of planning and implementation activities do MSAP grants support?
Chapter VII

2. How do MSAP projects spend their MSAP funds?
Chapter VII

3. What did federal funds allow magnet projects to do that they otherwise could not have done?
Chapter VII

4. What proportion of annual costs of educating students in MSAP schools (less transportation) does the MSAP grant cover?
Year 2 and 3 Evaluation Reports

5. Does the distribution of funds differ by year of implementation, and if so, how?
Chapter VII

6. Do MSAP grantees plan to continue their programs after their grant expires? Do they continue?
Chapter VII

B.
Federal MSAP program processes and guidance

1. How does MSAP award grants?
Chapter VII

2. What accounts for differences in federal grant amounts?
Chapter VII

3. What kinds of technical assistance do the MSAP and other ED-funded agencies provide?
Chapter VII

4. What types of assistance are requested? How accessible, useful, and timely is this assistance?
Chapter VII

Methodology

This section presents information about the data collection, interpretation, and analyses that contributed to this report. The first section outlines the five studies that make up the evaluation and the main data collections associated with each of them. Several later sections provide more detailed discussions of the data we used to address evaluation questions about desegregation objectives, enrollment trends, staffing characteristics, and student achievement objectives.

Overview of the Five Evaluation Studies

Our evaluation features five interrelated strands of inquiry that are described briefly below and summarized in Table A-O-3.

Table A-O-3

Overview of the MSAP Evaluation Studies, Data Sources, and Schedule

Study and Activities
1999–2000
2000–2001
2001–2002

Study 1: Profile of Districts

Develop database on 57 MSAP projects with information from grant applications and performance reports
√
√
√

Interview 57 MSAP project directors

√
√
√

Disseminate District Data Request—57 projects

√

√

Administer Project Survey—57 projects

√

√

Study 2: Profile of Schools

Develop database on 292 schools with information from grant applications and performance reports

√
√
√

Administer Principal Survey–292 MSAP schools
√
√

Study 3: In-depth Case Studies of 8 MSAP Projects

Interview district staff—8 projects

√
√

Obtain and analyze district-wide standardized test scores and other student achievement data as available

√
√

Table A-O-3 (continued)

Overview of the MSAP Evaluation Studies, Data Sources, and Schedule

Study and Activities
1999–2000
2000–2001
2001–2002

Study 4: In-depth Case Studies of MSAP Schools

Interview principal, other school staff

√
√

Observe classrooms—32 MSAP schools, 15 comparison schools

√
√

Administer Teacher Surveys—32 MSAP schools, 15 comparison schools

√

Administer Principal Surveys—21 comparison schools

√
√

Conduct student focus groups—selected schools

√

Study 5: Review of MSAP Guidance and Technical Assistance

Interview ED staff who provide technical assistance
√
√

Issue evaluation reports

√
√
√

Study 1. Profile of All 57 Projects

We are developing a profile of the full population of 57 MSAP-supported districts with descriptive analyses of program context, program characteristics, and enrollment and achievement outcomes. The profile is based on data extracted from existing MSAP program documents—grant applications and the annual performance reports that grantees submit to ED—as well as through three data collections conducted by the evaluation that are described below.

We conducted telephone interviews of approximately one hour with all of the MSAP Project Directors during fall 1999 and winter 2000. Consisting of 24 open-ended questions, the interview protocol was designed primarily to identify ways in which existing programs differed from plans described the project’s application and to obtain verification of data (e.g., MSAP-supported magnet schools, feeder schools, desegregation goals, and achievement objectives). We will conduct shorter interviews in fall 2000, to obtain status reports and identify any program changes, and in fall 2001, after the end of the MSAP grant, to determine the status of MSAP projects after federal funding ends. (See Project Director Interview Guide, 1999–2000 School Year, in this Appendix.)

We sent a self-administered Project Survey, consisting of 39 close-ended questions and one open-ended question, to MSAP Project Directors in late fall 1999. It focused on student recruitment and outreach, program planning and implementation, accountability, coordination of funding, systemic reform, the role of ED in the MSAP project, and the Project Director’s background and role. Similar, shorter surveys will be sent again in fall 2000. (See Project Survey, 1999–2000 School Year, in this Appendix.)

Finally, in fall 1999 we sent each grantee a District Data Request (DDR) that asked for information about student, teacher, and administrator characteristics for each school in the district that served the same grade level (or levels) as those served by the MSAP-supported schools during the 1999–2000 school year. We sent the DDR to the MSAP Project Directors and asked them to pass it on to their district data managers for processing. (See the District Data Request in this Appendix for a list of the specific variables that were requested.)

Study 2. Profile of All MSAP-supported Schools

For this study, we focus on the 292 schools
 that receive program funds in MSAP-funded districts: the school context, program characteristics, and enrollment and achievement outcomes. This profile uses data extracted from MSAP grant applications and performance indicator data provided in the annual performance reports for all 292 schools that have received MSAP support. In addition, it uses responses to Principal Survey, which was administered to the principals of the 284 schools that were operating MSAP-supported programs during the 1999–2000 school year.

The Principal Survey was a 54-item, self-administered instrument that was sent to the principals in late fall 1999. (In accordance with the wishes of each MSAP Project Director, the surveys were either sent directly to the principals or were sent to the Project Director for distribution.) Questions focused on features of the school’s MSAP program, systemic reforms, accountability, professional development, use and coordination of program funds, the working environment, parent involvement, and the principal’s background and role. A similar, shorter Principal Survey will be administered in fall 2000. It will feature items on systemic reform and classroom instruction not covered in the first survey and will repeat some items in order to measure changes in the school’s magnet program. (See Principal Survey, 1999–2000 School Year, in this Appendix.)

Due to variations in the availability of data for particular analyses, the numbers of schools included in these analyses also varies. Table A-I-2 summarizes the numbers of programs and schools funded by the MSAP and the numbers of cases included in school-level analyses. A total of 293 programs were funded by the MSAP. Because information about student achievement objectives was drawn from grant applications and annual performance reports, analyses pertaining to these objectives could have included all 293 programs. For reasons outlined later in this Appendix, however, only 289 programs were included.

The 293 programs resided in a total of 292 schools Table A-I-2 also shows that not all of these schools were fully operational during either the 1998–99 or 1999–2000 school year. During 1998–99, some magnet school facilities were still under construction, and others devoted their first grant year to planning. Although these “planning schools” may have enrolled students, their special instructional programs were incompletely developed, and recruiting for the magnet program and consequent changes in the proportions of minority and non-minority students enrolled were not expected to occur until 1999–2000. By the second grant year, nearly all of the programs had begun operating, but three had been dropped from their district’s MSAP project. The number of cases included in descriptions of magnet schools’ enrollment characteristics depends not only on which schools were operating in a given year, but also on the number of these schools for which enrollment data were available from grantees’ performance reports and/or from the National Center for Education Statistics’ (NCES’s) Common Core of Data (CCD) electronic files. Finally, analyses based on responses to the Principal Survey were limited to the 267 schools whose programs were operating in 1999–2000 and whose principals completed the survey.

Table A-O-4

MSAP Programs and Schools in 1998–99 and 1999–2000

Category
n

Programs Funded
293*

Programs included in the summary of achievement objectives (based on applications with clarifications from Project Directors)
289

Schools Funded
292

Schools Operating 1998–99
262

Schools Operating 1999–2000
284

Schools Operating both 1998–99 and 1999–2000
261

Schools Operating neither year
7

Schools returning the 1999–2000 survey
267

*
The 293 excludes one school that was dropped from a magnet program during budget negotiations prior to the commencement of the grant and includes one school created when an annex of one of the MSAP magnet schools became a separate school.

Study 3. In-depth Case Studies of Eight Selected MSAP Projects

We are developing Case Studies to illuminate the aggregate results obtained from the national data collection (Studies 1 and 2). Although the case districts and schools were not sampled at random from the full population, the Case Studies will provide examples for the national profiles and will permit comparisons of student achievement outcomes in MSAP schools and non-magnet schools enrolling similar students, within each case district. During Case Study visits, we are interviewing the MSAP Project Director, recruitment specialist, district curriculum specialist, and any project-level staff funded by MSAP (e.g., resource teachers). We are also collecting student achievement data from the Case Study districts: students’ standardized test scores and other measures such as attendance and dropout statistics, as available.

As shown in Table A-O-5, the eight case projects were selected to reflect the characteristics of the 57 projects considered most salient to this evaluation; all eight projects agreed to participate. At the request of these Project Directors, the names of the Case Study projects will be identified in this study only as Districts A to H.

The Case Study projects cannot be considered to represent all 57 projects, but as Table A-O-5 indicates, the 8 projects include both required and voluntary programs and provide variety in student populations, location, and size. To permit student-level achievement to be examined in depth, we intentionally over-sampled states in which such data were likely to be available.

Table A-O-5

Characteristics of 8 Case Study Sites in Comparison to All 57 MSAP Projects

8 Case Study Projects
All 57 MSAP Projects

Characteristic
n
%
n
%

Desegregation plan

Voluntary

Required

4

4

50.0%

50.0
31

26

54.4%

45.6

Average minority percentage in district*

Range of minority percentages in districts*

Predominant minority group(s):

Predominantly Black

Predominantly Hispanic

Predominantly Asian

8

6

2

0

63.0

32–88%

75.0

25.0

0.0
57

38

17

2

61.1

25–93%

66.7

29.8

3.5

Geographic region**

Northeast

Southeast

Central (Middle)

West
2

3

0

3

25.0

37.5

0.0

37.5
17

19

6

15

29.8%

33.3

10.5

26.3

No. of states represented
8

25

State categories***

A states

B states

C states

D states

E states

F states

G states
4

1

1

1

1

0

0

50.0

12.5

12.5

12.5

12.5

0.0

0.0
18

8

6

6

15

0

4

31.6%

14.0

10.5

10.5

26.3

0.0

7.0

*
Based on Common Core of Data Non-Fiscal Survey (CCD) for 1997–98, National Center for Education Statistics

**
Based on definitions used by NAEP, NEA, and the Bureau of Economic Analysis of the U.S. Dept. of Commerce.

Based on data categories presented at a meeting on student achievement sponsored by the U.S. Department of Education. These categories are based on the availability of longitudinal student-level achievement data on a state assessment, with “A” states compiling such data and “B” through “G” states compiling progressively less detailed achievement data.

Study 4. In-depth Case Studies of MSAP Schools

Our Case Study selection process was designed to obtain a sample of schools that together would represent all three grade levels and a variety of themes. Within each Case Study district, we selected four MSAP-supported schools for study. To help motivate participation and ensure fairness, we invited each MSAP Project Director to choose one school for inclusion in the study. To the extent possible, we then selected three other MSAP-supported schools at the same level as the Project Director’s choice.

We matched the MSAP-supported schools with two comparison schools on the basis of enrollment data from the Common Core of Data Non-Fiscal Survey (CCD) maintained by the National Center for Education Statistics. The comparison schools identified were non-magnet schools in the district that served students with racial-ethnic backgrounds similar to those in the MSAP schools. In most cases, close matches were found, but in districts that were small or in which there were numerous magnet schools, the comparison schools tended to have fewer minority students than their magnet counterparts. Table A-O-6 compares the MSAP-supported schools in the Case Studies and the MSAP-schools in the entire group of 57 MSAP districts. As the table shows, high schools were slightly over-represented in the sample; middle schools, under-represented.

Table A-O-6

Levels of 32 MSAP-supported Schools in Case Studies and the 292 Schools in All 57 MSAP Projects

32 Case Study Schools
292 MSAP Project Schools

Grade Level
n
%
n
%

Elementary

Middle

High school

Combined Levels
18

6

7

1
56.2%

18.8

21.9

3.1
175

71

40

6
59.9%

24.3

13.7

 2.1

In April and May 2000, we made site visits to the eight Case Study districts. Two site visitors went to each site. They spent one day together in interviewing project-level staff, and then each visited two MSAP-supported schools and one comparison school. During two-day visits in each school, they interviewed principals, talked with teachers, and conducted classroom observations. In comparison schools, principals were asked to complete Principal Surveys that paralleled those that MSAP principals had already completed. In four of the districts, where schools were not all at the same level, additional comparison schools were identified and their principals were asked to complete surveys, to provide additional information about the sites. Table A-O-7 summarizes the number of MSAP-supported schools visited, and the number of comparison schools visited and surveyed and those surveyed only.

Table A-O-7

Number of Schools Visited and/or Surveyed in Case Study Districts

Case
MSAP-supported Schools Visited (Principal Surveyed)
Comparisons—Visited (Principal Surveyed)
Comparisons—No Visit (Principal Surveyed)

Site
Elem.
Middle
High
Other
Elem.
Middle
High
Elem.
Middle
High

A
3
0
1
0
1
0
1
1
0
0

B
3
1
0
0
1
1
0
1
0
0

C
2
2
0
1
1
1
0
1
1
0

D
0
0
3
0
0
0
1
0
0
0

E
4
0
0
0
2
0
0
0
0
0

F
2
2
0
0
1
1
0
1
1
0

G
0
1
3
0
0
1
1
0
0
0

H
4
0
0
0
2
0
0
0
0
0

Total
18
6
7
1
8
4
3
4
2
0

We are developing summary reports that describe in detail four MSAP schools and two comparison schools in each of the eight Case Study districts. We will make return visits to each Case Study site in spring 2001 during which we will again interview staff and observe classrooms. During the 2001 visits, we will administer Teacher Surveys in both MSAP and comparison schools, and in some schools we will convene student focus groups as well.

Study 5. Review of MSAP Guidance and Technical Assistance

For Study 5, we are examining the role of the U.S. Department of Education in promoting high quality magnet schools. We are collecting information about MSAP grantees’ needs for technical assistance, the sources they most commonly use, and the quality of the federally supported technical assistance provided to them. To gain an understanding of the processes and challenges of operating the MSAP program, we have interviewed ED personnel who work with MSAP projects, and are also examining and analyzing documents related to awarding of MSAP grants (e.g., reviewers’ comments, unsuccessful applications) and to funds involved in the MSAP awards (i.e., MSAP projects’ budgets). To assess the impact of these processes on the program’s clients, we have included items in the Project Survey to elicit grantees’ perceptions of the guidance and technical assistance they receive.

Determination of Districts’ Desegregation Plan Type

To be eligible to receive MSAP funds, districts must be implementing a formal desegregation plan—either a plan that they are undertaking voluntarily or one that has been required by an external authority. Because the desegregation-related requirements of the MSAP differ depending on whether the district is operating under a voluntary or required plan, many of the analyses in this study disaggregate results by desegregation plan type.

We identified each district’s plan type using information provided in MSAP applications. One of the documents submitted in each application is Desegregation Plan Information (Reference §280.20), Part V, on which the district indicates the nature of its plan. In addition, most application narratives included historical and descriptive information about their plans. We verified our classifications of the 57 grantees with staff of MSAP and the Department of Education.
Assignment of Grade Level Categories to Schools

The content and structure of magnet program differ somewhat by grade level. For example, high school programs are more likely to focus on vocational preparation than are programs for lower grades, and are more likely to be organized as programs within a school (PWSs) rather than whole school programs. Consequently, most analyses in this study disaggregate results by school grade level. Although most schools in the 57 MSAP districts serve conventional grade ranges (kindergarten through grade 5 elementary schools, grade 6 through 8 middle schools, and grade 9 through 12 high schools), there are many variations on the basic pattern. Some schools open with just a grade or two and phase in additional grades over time. Others serve wide grade ranges such as K–8 or 6–12. In order to group similar schools together for comparative analyses and to minimize the number of schools in the “other” category, we used the following rules for assigning schools to grade level categories:

· Elementary school: low grade is 3 or below; high grade does not exceed 8.

· Middle school: no grade is lower than 4; high grade does not exceed 9. One school that contains a kindergarten as well as grades 6–8 is counted as a middle school.

· High school: low grade is no lower than 9; high grade is up to 12.

· Combined levels school: lowest grade is in the elementary or middle school range; high grade in the high school range (e.g., 4–12, 6–12, 7–12).

Identification of Desegregation Objectives

A major legislative purpose of the MSAP program is to assist school districts in reducing, eliminating, or preventing minority group isolation in their schools through the development of attractive instructional programs. Within the context of the MSAP, “minority” includes individuals of African-American, Asian/Pacific Islander, Hispanic (non-African-American), and Native American/Alaskan Native, and a school is defined as “minority group isolated” if minority group students comprise 50 percent or more of its enrollment. When they apply for MSAP grants, districts identify one or more schools that will be targeted for desegregation impact by their proposed magnet program and specify a particular desegregation objective for each one.

Several of the evaluation questions addressed by this evaluation concern the desegregation objectives that are set by grantees and the schools’ success in meeting them. During the preparatory stage of this investigation, we have collected the basic data needed to identify the schools that will be included in the analysis, as well as the objectives of the schools targeted for desegregation impact by the MSAP-supported project. In later stages of the study, we will collect and analyze data on the trends in each school’s enrollment composition and determine the extent to which grantees were able to meet—or make progress toward meeting—their desegregation objectives.

MSAP grant applications were our primary source of baseline data for this investigation. As stated earlier, applicants for MSAP support are required to submit detailed explanations of their desegregation plans that contain most of the information we need to establish the framework for our analyses. In their narratives, applicants must identify the schools in which the federally supported magnet programs will operate (magnet schools) and the schools from which magnet students will be drawn (feeder schools2), and indicate which of these schools are targeted for desegregation impact.
 In addition, they must supply specific information about the desegregation objectives of each targeted school, including enrollment statistics for the year prior to the initiation of the magnet program and projected or benchmark enrollment statistics to be met each year of the grant.

Although most schools and desegregation objectives were clearly identified in the applications, we encountered a substantial number of ambiguities in these documents. Some applications contained multiple, contradictory statements of their schools’ desegregation objectives. The magnet and feeder school relationships in some districts were more complicated than direct pairings of one magnet with one feeder. Some objectives did not conform with the federally required goals of reducing, eliminating, or preventing minority group isolation in a targeted school, or were based on variant definitions of “minority” or “isolation”
 For instance, by the MSAP definition, “preventing minority isolation” means maintaining the school’s percentage of minority students below 50 percent, but some of applications ascribed the objective of preventing minority isolation to schools whose minority enrollments exceeded 50 percent before the beginning of the MSAP grant period. Some applications described goals for some of the proposed magnet schools that would have increased their minority enrollments, but increasing minority enrollments in magnet schools is not a legislative purpose of the MSAP.

Since the evaluation questions to be addressed by this evaluation are predicated on federal definitions, we have devoted considerable effort to developing strategies for interpreting and analyzing these locally developed objectives in a manner that is both uniform and faithful to the intent of the MSAP statute and regulations. In determining each objective, we have considered both the wording of the objective and the nature of the change indicated by the baseline and projected enrollment statistics provided in the application. To resolve ambiguities encountered during our initial coding, as well as to ascertain that the desegregation plan described in the application did not change before the MSAP project commenced, we also reviewed grantees’ first year performance reports and asked each Project Director to verify the information about their schools and desegregation objectives coded in our database. Finally, we consulted with MSAP, OCR, and OGC staff to resolve the most intractable cases.

Documentation of Trends in School Enrollment

The evaluation will use school- and district-level enrollment statistics to describe the context within which the magnet projects operate, to compare characteristics of the MSAP-supported magnets and other public schools, and to document the degree to which each magnet school meets its desegregation objectives. In order to support rigorous comparative analyses, these data must be:

· collected at the same time each year

· available for all schools in the district that serve students in the grade level or levels that are served by the district’s MSAP magnets

· disaggregated by minority status as defined by the regulations governing the MSAP, or by the five major racial-ethnic categories used by federal data-collecting agencies

We have obtained school and district enrollment data from four primary sources, each of which involves strengths and limitations.

Data that grantees provide to the MSAP in applications and performance reports document the minority/non-minority composition of the students in magnet and targeted feeder schools as well as district-wide. These data are disaggregated for grade and minority status and are reported separately for programs within a school (PWSs) where they exist. Some of the limitations in the quality of the data that grantees provide in their applications and annual reports included enrollment counts that are not from the same time of year in all districts, counts that are from an unspecified time of the year, inconsistent or conflicting counts in the same report, and use of rounded percentages rather than precise counts. Moreover, the data are generally provided only for MSAP schools and targeted feeder schools, not for all schools in the district. In addition, a few districts report data in race-ethnic categories different from the minority/non-minority categories that the MSAP is required to track for its performance indicators. For instance, some districts have required desegregation plans that specify categories of Black/Non-Black.

A few items on the 1999–2000 Principal Survey also elicited information about student and program characteristics. By virtue of their positions in the magnet schools, principals are the best source of information about some aspects of their magnet programs. However, their information on other topics (e.g., the funding sources for special programs in their schools, whether their school operates a Title I Schoolwide Program) may be limited and at variance with information derived from other sources.

Data provided in response to the District Data Request (DDR) were expected to provide comprehensive enrollment data for all schools in the district, collected in October, and in accordance with the federal minority status categories. In addition to the racial-ethnic composition of each school, the DDR also asks districts to provide information on the schools’ involvement in Title I programs, their students’ poverty, mobility, and English proficiency characteristics, and the numbers of students in special education. Not all districts have been able to comply fully with the request, and data have been provided in widely varying formats and degrees of disaggregation. Consequently, these data will not support analyses that span all 57 projects. We are attempting to fill gaps by acquiring data from state databases. However, this is a laborious process and will probably not yield complete data for all the MSAP districts.

CCD school-level files contain data on the racial-ethnic composition of virtually all public schools in the United States between 1987 and the present. Thus they are the only source of data available to support analyses of historical trends in district and school enrollment composition. These data are collected at the same time each year and are reported in the five federal ethnic-racial categories. For some grantees, the CCD is also the only source of comparable enrollment data for the magnet and non-magnet schools in the district. The primary disadvantages of the CCD data are the time lag between collection and dissemination (certified data collected in October 1998 became publicly available in September 2000) and the fact that they do not allow analyses of enrollment trends for within-school programs, or for schools that have not been identified by the National Center for Education Statistics (i.e., several magnet schools in New York City). We have acquired the CCD school-level files for the 1993–94, 1995–96, 1997–98, and 1998–99 school years, and will acquire subsequent years of data as NCES makes them available.

In view of the strengths and limitations described above, our study uses different data sources for different analyses. For analyses of desegregation outcomes over the course of the grant period, we are relying primarily on data from the CCD because it reduces the variability in reporting standards and provides an independent source of data on which to base evaluation of the MSAP programs. When data for a targeted school are not available in the CCD, the information provided by the grantees is used to make the evaluation. For analyses of district context, including trends in racial-ethnic composition of school enrollments extending back to 1993, we are using CCD data for all districts. Analyses of schools’ Title I involvement are based on information from three sources: the CCD,5 the Principal Survey, and responses to DDRs. For magnet schools, Principal Survey responses were assumed to be correct unless they were contradicted by both the CCD and DDR data. Data for non-magnet schools could only be drawn from the DDR and CCD.

Availability of Staffing Data for Magnet and non-Magnet Schools

In order to address evaluation questions about the differences between magnet and non-magnet school personnel, we attempted to obtain several types of information about school staffs through the District Data Request. We asked districts to characterize the staffs of each school that served students in the grade ranges served by the MSAP magnets in terms of racial-ethnic composition, highest academic degree earned, credentials held, years of teaching or administrative experience, and proportions with college majors in the subjects they taught. Many districts were unable to provide the information we requested. For instance, some provided descriptive statistics for staff in magnet schools only, or for the district overall. Few could give us any information about the numbers of teachers who had college degrees in the subjects they were teaching. We are attempting to supplement the information provided by the districts with data from state databases. Although it is unlikely that we will obtain comprehensive information from all 25 states in which the 1998 MSAP projects are located, we hope that we will obtain sufficient data to conduct analyses of staffing characteristics in several states.

Coding of Achievement Objectives and Outcome Data

Data Requirements and MSAP Reporting Guidelines

In order to describe the objectives adopted by the 57 grantees and to track their success in meeting their goals over the grant period, it was necessary first to identify the objectives adopted by each project and to code them in a detailed and uniform manner. A completely specified achievement objective consists of several components: the content domain assessed, a description of the students to whom it applies (school, grade level, and occasionally English proficiency or minority status), the nature of the measure, the magnitude of the change in performance that is expected, the time frame within which it is to occur, and a description of comparison groups, if any.

In its guidance to districts applying for 1998 grants, the MSAP informed applicants that some of the information they provided about their objectives had been identified as data sources for annual performance indicators that the Government Performance and Results Act (GPRA) requires the MSAP program to monitor and report each year. Applicants were encouraged to review the alignment of their local objectives with the MSAP program indicators included in the application materials and expanded upon in an addendum
, These documents provided guidelines for the content and format of project objectives relating to student achievement and the reporting of the results of student assessments aligned with local content and performance standards. In particular, the outline of performance indicators showed that the MSAP’s indicators were built on the assumption that grantees would report the results of its achievement measures separately for minority and non-minority students in each grade within each magnet school or within-school program, that magnet student performance would be compared against a baseline level (to monitor “improvement”), and that magnet student performance levels might be compared to the performance levels of similarly situated non-magnet students or to the district average.

It should be noted that while these documents provided advice that many applicants found useful in developing their applications, they were guidelines: they did not specifically require that applicants would include particular measures or report their data in a standardized format. Consequently, the detail and clarity of the achievement objectives described in applications varies considerably, and identifying the objectives pertinent to the MSAP performance indicators has proved difficult in many cases. Many objectives were stated ambiguously, leaving the reader unclear as to what grades were to be tested, what instruments would be used, the magnitude of the changes required to meet goals, whether the changes were to measured in terms of successive cohorts or the gains of individual students (or cohorts) over time, and the nature of comparison groups. In addition, it was not always clear that the grantee proposed to report results separately by grade and minority status for some or all measures. Some applications included varying descriptions of objectives in different parts of the narrative. Some of the measures described in applications appeared to be informal or “formative” measures that grantees planned to use to inform themselves but whose results they did not intend to present systematically in their MSAP performance reports.

How Achievement Objectives Were Recorded and Clarified

The achievement objective database is organized by school. Each MSAP school currently included in the database has its own set of objectives, often identical to those of every other MSAP school in its district that serves the same grade level. MSAP applications usually described a set of “generic” objectives that applied to all of the MSAP magnets (or all of the magnets serving a particular grade level). Sometimes they described somewhat different objectives in different sections of the text. Schools varied widely in the numbers of objectives ascribed to them, the discreteness of the objectives (i.e., the number of testable conditions embedded within each numbered objective stated in the application), and the specificity with which the objectives were described.
 The task of creating an analyzable database, therefore, was to identify the “official” version of the objectives and convert them into a set of concisely stated goals for each MSAP-supported school.

During our initial coding of MSAP applications, we attempted to create a separate objective record for each element in each compound objective statement. In particular, when an application was unclear as to whether the project intended to track outcomes separately by subject or as a single composite (e.g., failing grades in courses, content area sub-scores on standardized tests), we coded a different objective for each subject. And when a grantee indicated that multiple standardized assessments were used by the district, but did not provide details about which grades would be tracked, we assumed that each school would have achievement objectives based on each test for which students in the relevant grade levels were enrolled.

Once we had established a tentative list of objectives for each grantee, we consulted three additional sources in hopes of clarifying and completing the data. First, we collected information from state assessment program websites to obtain additional details about the assessments used and the grades to which they applied. Second, to resolve ambiguities in the descriptions of objectives we had found in applications, we consulted grantees’ performance reports to see how achievement data were reported for the baseline and first grant year. Such clarifying information was missing from many first year reports due to conflicts between the MSAP reporting deadlines and the district’s testing schedule as well as to recent changes in local assessment programs that rendered many of the original objectives obsolete. Many first year reports stated that the project would send replacement objectives and/or test results in addenda to their first year reports; a few deferred reporting of baseline and first year scores until their second year reports. Third, we included questions about student achievement objectives in the Project Director Interviews. We provided the Project Directors with a listing of their project’s achievement objectives as they appeared in our database and asked them to confirm or correct them. In addition, we included specific clarifying questions about objectives that we had found ambiguous. Some clarifications are still pending. Consequently, the database upon which this report is based is a work in progress that will continue to be refined over the next few months a s more information becomes available.

Descriptive Analyses in Chapter VI

Despite the challenges in recording the objectives, the information currently available is adequate to describe the nature of grantees’ achievement objectives in broad outline. Each “objective” included in the analysis pertains to one indicator, based on one measure in a particular content or skill domain, for one school. Because of variability in the grades assessed using particular instruments, individual objectives may apply to one or more grades within the school. (For instance, some states assess all grades between 2 and 11 in language arts while others test only grades 4, 8, and 10. In the first state, an objective based on elementary language arts scores would probably involve grades 2 through 5 while in the second state a similar objective would involve just grade 4.). In some cases, a single measure is represented by two or more indicators (and, therefore, multiple objectives.) For example, a statement that overall language arts scores will increase from year to year and that the performance gap between minority and non-minority magnet students will decrease over time, is recorded as two objectives. Because the number of objectives per school varies widely from project to project, a simple reporting of the overall percentages of objectives in various categories would over-represent schools with relatively large numbers of objectives. Consequently, the analyses in Chapter VI present the proportion of schools that have at least one objective in particular categories rather than the overall proportion of objectives in those categories. When proportions of objectives are mentioned, they are calculated as the average of the within-school proportions represented by objectives of a particular type.

Magnet Schools Assistance Program Evaluation

Sponsored by the U.S. Department of Education

Project Director Interview Guide

1999-2000 School Year

[image: image1.png]i

AMERICAN INSTITUTES FOR RESEARCH

General Information

1.
Like all MSAP projects, yours did not receive the full amount of money requested in your application. How did you deal with the disparity between the amount requested and the amount received? Were any activities dropped or modified as a result of the budget reduction?

2. In addition to any changes you just described, does your MSAP project differ from the description in your application? Yes No (If Yes) Please describe any changes.

3. a.
(If applicable: Most projects have submitted school budgets. Interviewer will determine in advance and omit question for projects that have submitted them.) The revised budgets that we have on file are for your project as a whole, not by school. We allocated funds equally to all of your schools. Is that accurate? Yes No (If No) What differences were there?

b. (Again if applicable: for projects that indicated only school-level expenses) Were any funds used for project costs at the district level? Yes No (If Yes) Please describe.

4. Is the evaluator for your project gathering any data besides what is required by the MSAP performance indicators? (If Yes) What data?

5. We have attached printouts from our database and would like for you to verify their accuracy for your project. Please review them and let me know of any errors. Let’s review them one by one:

a. the schools in which MSAP programs are being implemented. Correct? Yes No (If No, error is:)

b. the grade levels included in each school. Correct? Yes No (If No, error is:)

c. target and feeder schools. Correct? Yes No (If No, error is:)

d. (If applicable: Most projects included 1997-1998 enrollment data for magnet and feeder schools in their applications and/or performance reports. Interviewer will determine in advance and omit this question for projects that did provide these data.) Your application or performance report raised one of these questions about the 1997-1998 enrollment data for target and feeder schools: (1) The 1997-1998 enrollment data were not included. Can you obtain those data for us? Yes No (2) The 1997-1998 enrollment data were incomplete. Can you obtain the missing data for us? Yes No (3) Pre-grant enrollment data were included but not the date for those data. Can you get the date for us?

e. each MSAP-supported program as whole-school (i.e., serving all students in the school or all students in specified grades) or program-within-a-school (PWS—i.e., serving only some of the students). Correct? Yes No (If No, error is:) If PWS, what students and grades are served?

f. each targeted school’s desegregation objective as Reduce, Eliminate, Prevent, or Reduce in Targeted Feeder. Correct? Yes No (If No, error is:)

Minority Student Isolation

6. For 1999-2000, how would you characterize your success in meeting the desegregation objectives for each MSAP-supported school? Would you say that you Met the Objectives, Made Progress, or Failed to Meet the Objectives and why? (Please provide one response for each MSAP school.)

7. a.
Does this district maintain waiting lists of students who want to enroll in each magnet program but for whom no place is currently available? Yes No

(If Yes):

b.
Who maintains the lists?

c.
How long are they kept?

d.
If space becomes available during the school year, may students on the waiting list be admitted to a magnet program?

8. a.
Following the initial assignment of students to schools for this school year (1999-2000), how many students were on the waiting lists for admission to each of the MSAP magnet schools or programs?

b.
Of these, how many were likely to be admitted to the magnet program over the course of the year?

9. a.
We have enclosed a District Data Request that lists the information we would like to have for each school in your district as of October 1, 1999. If your district can provide these data on diskette, please arrange to have it sent to us. Will this be possible? Yes No (If No) If not, please arrange to have the form completed. Who is the contact person for this? Please provide his/her name and phone number.

b.
Should we do any follow up to facilitate this? Yes No (If Yes, clarify.)

Student Achievement

10. We have also attached printouts related to student achievement from our database and would like for you to verify their accuracy. Please review them and let me know of any errors:

a. student achievement objectives. Correct? Yes No (If No, error is:)

b. measures being used to assess student achievement. Correct? Yes No (If No, error is:)

c. grade levels being assessed. Correct? Yes No (If No, error is:)

d. comparison groups used. Correct? Yes No (If No, error is:)

11. a.
We have attached a printout related to the state and/or district standardized tests taken by students in each of the grades in your magnet project. Please review them and let me know of any errors. Is it correct? Yes No (If No, error is:)

b. Are there additional tests that should be listed? (If Yes) Which tests? At what grade levels are they administered?

12. a.
What are this district’s policies regarding the participation of special education students in standardized testing?

b.
the participation of limited English proficient students?

13.
Can parents of other students arrange to have them excused from testing? Yes No (If Yes) About how many students are excluded at their parent’s request?

14.
Is your project measuring achievement in any ways not described in the application (e.g., with portfolio assessments)? Yes No (If Yes) In what ways?

15.
(For information only, not a data request) Could your district provide us with computer-readable files of data on the following individual student achievement and background characteristics:

a. attendance (absences)? Yes No courses completed? Yes No SAT/ACT scores? Yes No

b. students’ ethnicity? Yes No English proficiency? Yes No special education participation? Yes No identification for Title I? Yes No eligibility for free or reduced price meals? Yes No

c. individual test scores? Yes No

16. a.
(For information only, not a data request) Would your district (or the magnet project) be able to identify specific students who are on waiting lists for admission to magnet schools/programs? Yes No

b.
(If Yes) Could the district identify the attendance area in which each of those students resides? Yes No

17.
a.
(If Yes, again for information only) For which assessments are data available?

b.
Can the scores be linked to other information about the student (e.g., ethnic group, English proficiency)? Yes No (If Yes) What other information?

18.
Do you anticipate any changes in your assessment plans over the course of the project (e.g., changes in your state or district assessment)? Yes No (If Yes) What changes?

19. a.
For 1998-1999, how would you characterize your success in meeting the achievement objectives for each MSAP-supported school? Would you say that you Met the Objectives, Made Progress, or Failed to Meet the Objectives and why? (Provide one response for each MSAP school.)

b. How have the priorities and activities of the MSAP project been affected by these initial achievement results?

MSAP Contributions

20.
Is your project showing any positive effects outside the MSAP schools it includes? For example, are you sharing innovative practices, encouraging other schools to adopt MSAP strategies, or receiving inquiries and visitors from outside the district? Yes No (If Yes) What effects?

21.
Has your project had any noteworthy achievements or problems and solutions that might help inform other projects? Examples of achievement might be effective recruitment strategies, community group involvement or effective innovative methods and practices. Problems might be conflicts between district and project priorities or delays in receiving critical equipment. Please describe any achievements and problems and solutions.

22. a.
Was your project set up to include a planning year? Yes No

b.
(If Yes) What planning activities took place for this project last year (i.e., the project’s first year)? Who was involved? Parents? Teachers? Students? How was the planning time used?

23.
What are your district’s strategies for continuing the MSAP-supported programs after the three-year grant period ends?
Thank you for your time and assistance!

Contact information for the directors of the Magnet Schools Assistance Program Evaluation:

Phyllis DuBois, Project Director
Mike Garet, Principal Investigator

American Institutes for Research
American Institutes for Research

John C. Flanagan Research Center
Pelavin Research Center

1791 Arastradero Road
1000 Thomas Jefferson Street, NW

Palo Alto, CA 94304-1337
Washington, DC 20007

650/493-3550
202/944-5300

FAX 650/858-0958
FAX 202/944-5454

District Data Request

The American Institutes for Research needs the information listed below for their evaluation of the Magnet Schools Assistance Program (MSAP). If possible, please send it on computer diskettes or as attachments to e-mail to the address below. If this is not possible but existing reports include this information, please send copies of those reports. If you need forms on which to enter this information, let us know and we will send them to you.

STUDENT INFORMATION

For each school in your district that includes the grade ranges in your MSAP project, please provide this student information:

· The per pupil allocation for each student in your district for 1999-2000: $___________per pupil.

Please see Exhibit A with the corresponding data template for the following information:

· Grade range in 1999-2000 of each school

a) Low (e.g., Prekindergarten, Kindergarten)

b) High (e.g., 6th grade, 8th grade, 12th grade)

· Total student enrollment in October 1, 1999

c) Students

· Current enrollment data as of October 1, 1999 by race and ethnicity. Please indicate number of students in each category.

d) Hispanic (regardless of race)

e) White (not of Hispanic origin)

f) Black (not of Hispanic origin)

g) Asian/Pacific Islander

h) American Indian/Alaska native

· Number of male and female students as of October 1, 1999

i) Male

j) Female

· Number of students eligible for free or reduced price lunch

k) Students

· Title I program information: Please indicate the type of Title I program, i.e., school wide or targeted assistance, and the number of students served if targeted assistance is provided.

l) Did any students enrolled in the school receive Title I services? (Yes or No)

m) Does school operate a Title I school-wide or a targeted assistance program? (School wide or Targeted)

n) If targeted, how many students are served as October 1, 1999.

· Number of students with Individualized Education Plans (IEPs) (i.e., identified under the Individuals with Disabilities Education Act or Section 504) as of October 1, 1999

o) Students

· Number of students identified as limited-English Proficient (LEP) as of October 1, 1999

p) Students

· Student mobility ratio

q) Ratio

· Migrant Students

r) Number of migrant students enrolled in this school on October 1, 1998

s) Number of migrant students enrolled in this school on October 1, 1999

t) Total cumulative enrollment of migrant students during the regular school year (1998-1999) and the 1999 summer session

STAFF INFORMATION

For each school in your district that includes the grade ranges in your MSAP project, please provide this information about the administrators and teachers as of October 1, 1999:

Please see Exhibit B with the corresponding data template for the following information:
Administrators (principals and assistant or vice principals as of October 1, 1999)

· Number of administrators by type

a) Principals

b) Assistant or Vice Principals

· Number of administrators by racial-ethnic background

c) Hispanic (regardless of race)

d) White (not of Hispanic origin)

e) Black (not of Hispanic origin)

f) Asian/Pacific Islander

g) American Indian/Alaska native

· Number of administrators by gender

h) Male

i) Female

· Number of administrators by highest education level attained

j) BA

k) MA

l) Education specialist

m) Ph.D./Ed.D.

n) Other

· Number of administrators with 5 or more years of administrative experience

o) Administrators

Please see Exhibit C with the corresponding data template for the following information:

Teachers (as of October 1, 1999):

(Note: If school includes prekindergarten, please provide separate counts for PreK teachers. If PreK teachers also have regular assignments at other grade levels within the school, include them in the counts for the other teachers.)

· Number of full-time equivalent (FTE)

a) FTE

· Total number of teachers

b) 1999-2000 school year

· Number of teachers by racial-ethnic background

c) Hispanic (regardless of race)

d) White (not of Hispanic origin)

e) Black (not of Hispanic origin)

f) Asian/Pacific Islander

g) American Indian/Alaska native

· Number of teachers by gender

h) Male

i) Female

· Number of teachers by highest education level attained

j) BA

k) MA

l) Education specialist

m) Ph.D./Ed.D.

n) Other

· Number of teachers certified in field of main teaching assignment

o) Teachers

· Number of teachers with 5 or more years of teaching experience

p) Teachers

· Number of newly hired teachers

q) 1999-2000 school year

· (secondary teachers only) Number of educational degrees in assigned field of teaching

r) Majored or minored in assigned field

s) Did not major or minor in assigned field

Thank you very much for sending us these materials. Please send them to:

Mr. Andrew Davis

e-mail: ADavis@air-ca.org

Address:
American Institutes for Research

1791 Arastradero Rd

Palo Alto, CA 94304

Phone: (650) 493-3550

Fax: (650) 858-0958

If you have questions, please contact Andrew Davis (database specialist) or Phyllis DuBois (Project Director) at above address.

District Data Request: Exhibits A, B, and C

Exhibit A: Student Information

Grade Range
Total
Race-Ethnic Background
Gender
Lunch
Title I
IEP
LEP
Ratio
Migrant Students

#
School Name
a
b
c
d
e
f
g
h
i
j
k
l
m
n
o
p
q
r
s
t

1

2

3

4

.

.

.

Depending on need, insert additional rows.

Exhibit B: Staff Information for Administrators

Type
Race-Ethnic Background
Gender
Education Level
Experience

#
School Name
a
b
c
d
e
f
g
h
i
j
k
l
m
n
o

1

2

3

4

.

.

.

Depending on need, insert additional rows.
Exhibit C: Staff Information for Teachers

FTE
Total
Race-Ethnic Background
Gender
Education Level
Certified
Exp.
New Hires
Degrees

#
School Name
a
b
c
d
e
f
g
h
i
j
k
l
m
n
o
p
q
r
s

1

2

3

4

.

.

.

Depending on need, insert additional rows.
Magnet Schools Assistance Program Evaluation

Sponsored by the U.S. Department of Education

Project Survey

1999-2000 School Year

[image: image2.png]i

AMERICAN INSTITUTES FOR RESEARCH

For Project Directors of Magnet Schools Assistance Program (MSAP) Projects

This survey is part of a national evaluation of the MSAP being conducted by the American Institutes for Research (AIR), in collaboration with The McKenzie Group, under contract to the U.S. Department of Education (ED).

Why is the U.S. Department of Education sponsoring this study? The evaluation is tracking the progress of the 57 1998 MSAP grantees in attaining the statutory objectives for MSAP projects and in reaching project-specific objectives over the course of the three-year grants. The evaluation will provide information to the Congress and the U.S. Department of Education on the uses, successes, and problems associated with federal funding to magnet projects. Evaluation results will also inform the reauthorization of MSAP in 2003.

Why should you participate in this evaluation? You are the expert about the magnet project in your district, and your assistance is critical to the success of the evaluation. You are asked to participate in a telephone interview and to complete a Project Survey. Your participation is vital for a complete and accurate picture of the varied projects funded by the MSAP.

How will confidentiality be handled? Your response will be kept strictly confidential and will be used only for statistical purposes. The results will never be presented in any way that would permit any response to be associated with a specific school or individual.

How long will it take you to complete this survey? We estimate that you can complete this survey in 30 minutes or less.

How should you return your completed questionnaire? Please place your completed survey in the enclosed envelope and send it to:

American Institutes for Research

1791 Arastradero Road

Palo Alto, CA 94304-1337

Attn: Matt Gaertner

We are grateful to you for assisting with this study last year and for completing this survey again this year. Thank you for your cooperation in this important study.

Information about reporting burden

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1875-0174. The time required to complete this information collection is estimated to average 30 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have comments or concerns regarding your individual submission of this form, write directly to: Meredith Miller, Planning and Evaluation Service, U.S. Department of Education, 400 Maryland Ave., SW, FOB-6, #6W211, Washington, DC 20202.

OMB Number 1875-0174
Expiration date: 12-31-2002

Student Recruitment

1. About how much of your district’s Magnet Schools Assistance Program (MSAP) funds are spent on the production and distribution of outreach and recruitment materials (i.e., dollars spent on brochures, mailings, advertisements) for MSAP-funded magnets each year? Please indicate the amount.

a.
1998-1999 school year: $ ____________

b.
1999-2000 school year: $_____________

2. About how much of other district funds (i.e., non-MSAP funds) are spent on production and distribution of outreach and recruitment materials for MSAP-funded magnets each year? Please indicate the amount.

a.
1998-1999 school year: $ ____________

b.
1999-2000 school year: $_____________

3. About how much of the outreach efforts for the magnet program are focused on targeted groups of students (e.g., students in a feeder school, low income students, high achieving students, etc.)? Please mark (X) one box.

· None—We focus outreach on all students in the district.

· Less than half of our outreach is focused on targeted groups of students.

· About three-fourths of our outreach is focused on targeted groups.

· All of our efforts are focused on targeted groups of students.

4. a.
What is the full-time equivalent (FTE) of MSAP-funded staff devoted to recruitment activities? Please indicate full-time equivalent.
About _________ FTE

b. About how much of this FTE is covered by:

MSAP Project Director ____________%

Other MSAP-funded staff ____________%

5. Does the district employ any other recruitment specialists?

· Yes—What is the full-time equivalent of these district-funded staff?

About ____________ FTE

· No

6. a.
Do school-based personnel (e.g., principals, resource teachers, classroom teachers, students, parents) play a role in recruitment and outreach activities?

· Yes—Continue with Item 6b.
· No—Go to Item 7.

b.
Please indicate which school-based personnel play a role and how. Please mark (X) all that apply.

· Principals or assistant principals organize school tours for parents and students.

· Teachers in magnet schools make oral presentations to visiting parents and students.
· Teachers visit other schools to make presentations to potential students.

· Students help conduct school tours.

· Students visit other district schools to recruit students.

· Parents make presentations about magnet schools for other parents.

· Parents make telephone calls to provide information about the magnet schools.

· Other—Please describe briefly:
__

__

__

__

7.
Which of the following types of special publicity or outreach does your district use for your MSAP program? Please mark (X) all that apply.
· Printed brochures

· Distribution of information/applications to students

· Mailed information/applications to parents who request it

· Mailed information/applications to all parents of eligible students

· Presentations by administrators, magnet teachers, or students at other schools

· Presentations by administrators, magnet teachers, or students at churches or other community organizations

· Planned visits/tours for parents/students at magnet schools, without transportation provided by the district

· Planned visits/tours for parents/students at magnet schools, with transportation provided by the district

· Babysitting service during school-sponsored events for parents

· Telephoning parents to explain program

· Home visits to parents/students

· Advertising in media (print, radio, TV, etc.)

· Fairs or other forums that feature information about magnet schools

· Information on an Internet site

· Other—Please specify:___
8.

As your district tries to attract students to MSAP magnet programs, to what extent do each of the following types of schools present competition? Please mark (X) one box for each line.
Type of school
Not at all
To some extent
To a great extent

a. Other magnet schools within the district




b. Charter schools




c.
Other public schools (not magnet, not charter) within the district




d.
Public schools in nearby districts




e.
Private religious schools




f.
Private nonsectarian schools




g.
Home schooling




9.
At the grade levels at which your MSAP project is operating, how many schools in the district have magnet programs that are NOT funded by MSAP?

________ schools

10.
Are student admissions to your MSAP programs based on any of the following? Please mark (X) one box for each line.

Yes
No

a.
Scoring at or above a particular level on a test of academic skills



b.
Demonstrated special skills or talents (e.g., through audition or portfolio)



c.
Academic record demonstrating high levels of achievement in previous grades



Planning and Implementation

11. For each of the following administrative roles or positions, please indicate whether your district has the position and whether you fill the position, in addition to your role as MSAP director. Please check Yes or No for each position. Also, please indicate the extent to which you interact with the person holding each position in planning and implementing the MSAP project.

 Position
Does your district have a/an… (name of position)?
Do you fill this position, in addition to your role as MSAP Director?
If you do not fill this position yourself, please indicate the extent to which you interact with the person who does, in planning and implementing the MSAP project.

Yes
No
Yes
No
Not at all
To some extent
To a great extent

a.
Assistant Superintendent or Coordinator of Curriculum and Instruction








b.
Assistant Superintendent or Coordinator of Professional Development








c.
Assistant Superintendent or Coordinator of Assessment and Testing








d. Title I Coordinator








e.
Federal Programs Coordinator








f.
Coordinator of district choice or magnet programs (other than MSAP)








g. Other—Please specify:

__








12. Think back to last year (1998-1999). On average, how frequently did you or other MSAP-supported district staff provide technical assistance or guidance in the following areas to each MSAP school? Include visits you or other MSAP district staff made to the school, as well as visits the principal or other school staff made to the district office. Please mark (X) one box for each line.
If you were not here last year (1998-1999), check the box and go on to Item 13. 

Areas of technical assistance
Never
Less than once a month
About once a month
About once every 2 weeks
Once a week or more

a. Recruiting teachers for MSAP program






b. Planning toward full project implementation






c. Budgeting and resource allocation






d. Recruiting students






e. Designing curriculum or selecting curriculum materials






f. Planning professional development






g. Developing theme-related activities






h. Designing assessments






i. Interpreting assessment scores






j. Helping principals provide leadership for magnet program






k. Keeping teachers motivated to implement the magnet program






l. Working with parents






m. Establishing links with businesses and universities in the community






n. Locating appropriate consultants and other support staff






13. Now focus on this year (1999-2000). On average, how frequently do you or other MSAP-supported district staff provide technical assistance or guidance in the following areas to each MSAP school? Include visits you or other MSAP district staff make to the school, as well as visits the principal or other school staff make to the district office. Please mark (X) one box for each line.
Areas of technical assistance
Never
Less than once a month
About once a month
About once every 2 weeks
Once a week or more

a. Recruiting teachers for MSAP program






b. Planning toward full project implementation






c. Budgeting and resource allocation






d. Recruiting students






e. Designing curriculum or selecting curriculum materials






f. Planning professional development






g. Developing theme-related activities






h. Designing assessments






i. Interpreting assessment scores






j. Helping principals provide leadership for magnet program






k. Keeping teachers motivated to implement the magnet program






l. Working with parents






m. Establishing links with businesses and universities in the community






n. Locating appropriate consultants and other support staff






Accountability

14. a.
Aside from your MSAP project reports, does this district have performance reports that include—Please mark (X) one box for each line.
Reporting item
Yes
No

(1)
Test results from state, local, or nationally standardized assessments?



(2)
Student attendance rates?



(3)
Graduation rates?



(4)
Dropout rates?



(5)
Student mobility rates?



(6)
SAT/ACT scores?



(7)
Postsecondary placements of graduating seniors?



(8)
Employment placements of graduating seniors?



(9)
Data reported by demographic group (limited English proficiency, gender, race, special education, socioeconomic status, etc.)?



(10) Other—

Please specify:___




If all responses above are No, go to Item 15.

If some are Yes, continue with Item 14b.

b. Does this district use these reports— Please mark (X) one box for each line.

Use
Yes
No

(1)
To evaluate the progress of students in your district or schools?



(2)
To determine the next year’s instructional focus?



(3)
To realign the curriculum (e.g., with assessment and other indicator criteria)?



(4)
To inform parents and the community of the district’s and/or school’s progress?



(5)
To prompt school-level initiatives for improvements?



(6)
To monitor compliance with court orders?



(7) Other—

Please specify:__




15. a.
Since 1998-1999, has the district or state targeted any of the MSAP-supported schools for improvement because of poor academic performance?

· Yes—Continue with Item 15b and c.

· No—Go to Item 16.
b. Which MSAP-supported schools were targeted for improvement?

In 1998-1999:__

In 1999-2000: __
c. Were these schools targeted as a one-time event (i.e., the year the school was identified) or as an on-going condition (e.g., the school is on probation for three years)? Please explain briefly below.

Coordination of Funding

16. In addition to basic funding or resources available to your district, does your district receive funding or resources from any of the following federal, state, or local sources? Please mark one box for each line. If Yes, to what extent are the activities supported by these programs coordinated with activities supported through MSAP funds? Please mark (X) one box to indicate extent for each program.
Program
Does your district receive funding or resources from this program?
If Yes, please also indicate the extent to which the activities supported by these programs are coordinated with activities supported through MSAP funds.

Federal programs
Yes
No
Don’t know
Not at all
To some extent
To a great extent

a.
Title I (Education for the Disadvantaged)







b.
Title II (Eisenhower Professional Development)







c.
Title III (Technology for Education)







d.
Title IV (Innovative Education Program Strategies)







e.
Title VI (Safe and Drug-Free Schools)







f.
Title VII (Bilingual Education)







g.
Comprehensive School Reform Demonstration Program (CSRDP)







h.
Goals 2000







i.
21st Century Learning Centers







j.
Individuals with Disabilities Education Act (IDEA)







k.
National Science Foundation (NSF) Initiative







l. Other: Please specify:_________________







State programs

m.
State compensatory education program







n.
State school improvement program







o.
Class size reduction program







p.
State desegregation funds







q.
Other:—Please specify: _______________







Foundation or other programs

r. Please specify:______________________







Systemic Reform

17. To what extent has your district focused its resources on the following strategies for improving student performance? Please mark (X) one box for each line.

Strategy
Not focused at all
Moderate focus
Heavy focus

a.
Establishing high content and performance standards for all students




b.
Increasing instructional time for low-achieving students through before- or after-school, weekend, summer, or year-round programs




c.
Aligning curricula and instructional materials with content and performance standards




d.
Developing professional development linked to standards




e.
Building partnerships with parents and the community




f.
Expanding the use of technology




g.
Reducing class size




h.
Providing supplemental targeted academic services to students (e.g., tutoring)




i.
Coordinating with other public agencies to provide health and social services for students




j.
Selecting and implementing research-based comprehensive reform models




18.
How do your MSAP project and the district as a whole compare in terms of implementing reform strategies (e.g., those listed in Item 17 above)? Please mark (X) one box.

· The district is considerably ahead of the MSAP project.
· The district and project are at about the same point in implementing reform strategies.

· The MSAP project is considerably ahead of the district.
19. How familiar are you with the state frameworks, assessments, and performance standards in the following core academic subjects? Please mark (X) one box for each line.
Subject
Not at all familiar
Somewhat familiar
Familiar
Quite familiar
Not yet developed

Mathematics






Language arts






Science






Social Studies






20. To what extent have the state frameworks, assessments, and performance standards influenced the themes and goals of your MSAP schools? Please mark (X) one box for each line
Subject
Not at all
Only slightly
Somewhat
To a great extent
Not yet developed

Mathematics






Language arts






Science






Social Studies






21. To what extent do the state frameworks, assessments, and performance standards match the MSAP schools’ instructional goals in the following core subjects? Please mark (X) one box for each line.
Subject
Not at all
Only slightly
Somewhat
To a great extent
Not yet developed

Mathematics






Language arts






Science






Social Studies






22. a.
Has your district developed curriculum frameworks, assessments, and/or student performance standards, in addition to those developed by the state?

· Yes—Continue with Item 22b.
· No—Go to Item 23.

b. To what extent do the district frameworks, assessments, and/or performance standards match the MSAP schools’ instructional goals in the following core subjects? Please mark (X) one box for each line.
Subject
Not at all
Only slightly
Somewhat
To a great extent
Not yet developed

Mathematics






Language arts






Science






Social Studies






MSAP Contribution

23. a.
Has your district been able to augment the MSAP grant with funds from other outside sources for the magnet program? That is, have you obtained funds specifically for the MSAP-supported schools in addition to federal, state, and local funds that are available for all schools in your district?

· Yes—Continue with Item 23b.
· No—Go to Item 24.

b.
From what other sources were these funds obtained and in what amounts? (Please list below.)

Source

Amount

__

$__________

__

$__________

__

$__________

24. a.
Are there activities or items that you would like to fund through MSAP but which are not currently allowed?

· Yes—Continue with Item 24b.
· No—Go to Item 25.
b. What activities would you like to fund through MSAP? Please describe briefly.
25.
In the period since your district first considered applying for a 1998-1999 MSAP grant, have you received technical assistance from any of the following sources to help you with your MSAP application or project? Please mark (X) Yes or No for each line. If Yes, please indicate how frequently you communicated with the provider and how useful you found the information provided.

If you did not receive technical assistance from any of these sources, check the box, skip Item 26, and go to Item 27. 

Did you receive assistance from this source?
If Yes:

How frequently did you communicate with the provider?
If Yes:

How useful was the technical assistance in meeting your needs?

Sources
Yes
No
Rarely
Some-times
Often
Not very useful
Some-what useful
Very useful

U.S. Department of Education (ED):

a.
MSAP office in ED*









b.
The Office for Civil Rights









c.
Equity Assistance Centers









d.
Other ED agencies Please specify:










Other sources of assistance:

e.
Magnet Schools of America









f.
State organizations









g. Other

Please specify:










*
MSAP office staff includes Sylvia Wright, Steve Brockhouse, Sandra Brown, Donna Hoblit, Richard Kress, Iris Lane, Joanne Osborne, LaTonya Simpson, Kay Voyatzis, and others in the Office of Elementary and Secondary Education.

26. What was the purpose or focus of the technical assistance you requested from each source you identified in Item 25, above? Please mark (X) the box in each line that indicates the purpose of the assistance. Did the source provide assistance in….

Source
Preparing MSAP applica-tion
Devel-oping

desegre-gation plan
Design-ing selection process
Choosing magnet theme/ approach
Planning district supports
Dealing with imple-mentation problems
Complet-ing MSAP reports
Identify-ing other sources of assist-ance

U.S. Department of Education (ED):

a.
MSAP office in ED









b.
The Office for Civil Rights









c.
Equity Assistance Centers









d.
Other agencies of ED

Please specify:










Other sources of assistance:

e.
Magnet Schools of America









f.
State organization









g. Other

Please specify:










27. a.
Since your district first considered applying for a 1998-1999 MSAP grant, have you requested any assistance from one of the above groups that was not provided?
· Yes—Continue with Item 27b.
· No—Go to Item 28.
b. What type of assistance did you request and from what source (agency or organization)? Please describe briefly.

Project Director Background and Role

28. When did you start work as MSAP Project Director?

_________Month ___ ___ ___ ___ Year

29. To what extent were you involved in writing your district’s MSAP application? Please mark (X) one box.

· Not involved

· Slightly involved

· Moderately involved

· Strongly involved

30. a.
Did you hold an administrative position in this district during the 1997-1998 school year?

· Yes—Continue with Item 30b.
· No—Go to Item 31.

b.
What role, if any, did the fact that the district received an MSAP grant have in your continuing in the district after the 1997-1998 school year? Please mark (X) one box.

· Little or no role

· Some role

· A strong role

31. a.
Before the 1997-1998 school year, did you serve in any other capacity in the district (for example, teacher or principal)?

· Yes—Continue with Item 31b.
· No—Go to Item 32.

b.
Please describe your prior experience in the district.

32. a.
Before coming to this district, did you serve as a teacher or administrator in any other district?

· Yes—Continue with Item 32b.
· No—Go to Item 33.

b. Please describe the positions and the number of years of experience you had in each district.

33. a.
Prior to becoming Project Director for this grant, did you have experience in planning and implementing magnet school programs?

· Yes—Continue with Item 33b.
· No—Go to Item 34.

b. Please describe the positions and the number of years of experience you had in each.

34. a.
What is your ethnicity?
· Hispanic or Latino

· Not Hispanic or Latino

b.
What is your race? Mark (X) one or more.

· American Indian or Alaska Native

· Asian

· Black or African American

· Native Hawaiian or other Pacific Islander

· White

35. What is the highest degree you have earned? Please mark (X) only one box.
· Associate degree

· Bachelor’s degree (B.A., B.S., B.E., etc.)

· Master’s degree (M.A., M.A.T., M.B.A., M.Ed., M.S., etc.)

· Education specialist or professional diploma (at least one year beyond master’s level)

· Doctorate or first professional degree (Ph.D., Ed.D., M.D., L.L.B., J.D., D.D.S.)

· Do not have a degree.

36. Are you a full-time or part-time employee of the district?

· Full time

· Part time—How many hours do you work per week? __________ hours

37. What percent of your time do you spend as Director of your district’s MSAP project?

____________ %

38. Do you have other responsibilities in the district as well?

· Yes—What are those responsibilities? Please describe briefly.
· No

39.
What is your direct supervisor’s job title?

40.
If you have any comments to make about this survey or its appropriateness for your MSAP project, please add them here.

Thank you for your help!

IDENTIFICATION

All responses provided for this study are kept confidential; however, sometimes we need to follow up to clarify a response. To help us make this contact, we request that the person who completes this survey please fill in the box below. We probably will not need the information but would appreciate having it, just in case. Once the survey data are all entered, we will delete all identifying information from our files.

District Name: ___

Site ID Code: _______________________ (leave blank)

School Name: ___

Respondent Name: __

Phone:
(_____) ______ - ___________ ext. ________

Best Day and Times to Reach You

Days:
M
Tu
W
Th
F between the following times ______ : _____ and ____ : _____ AM or PM (circle)

Contact information for the directors of the Magnet Schools Assistance Program Evaluation:

Phyllis DuBois, Project Director
Mike Garet, Principal Investigator

American Institutes for Research
American Institutes for Research

John C. Flanagan Research Center
Pelavin Research Center

1791 Arastradero Road
1000 Thomas Jefferson Street, NW

Palo Alto, CA 94304-1337
Washington, DC 20007

650/493-3550
202/944-5300

FAX 650/858-0958
FAX 202/944-5454

Magnet Schools Assistance Program Evaluation

Sponsored by the U.S. Department of Education

Principal Survey—MSAP Schools

1999-2000 School Year

[image: image3.png]i

AMERICAN INSTITUTES FOR RESEARCH

For Principals of Schools Receiving Support from the Magnet Schools Assistance Program (MSAP)

This survey is part of a national evaluation of the MSAP being conducted by the American Institutes for Research (AIR), in collaboration with The McKenzie Group, under contract to the U.S. Department of Education (ED).

Why is the U.S. Department of Education sponsoring this study? The evaluation will track the progress of the 57 1998 MSAP grantees in attaining the statutory objectives for MSAP projects and in reaching project-specific objectives over the course of the three-year grants. The evaluation will provide information to the Congress and the U.S. Department of Education on the uses, successes, and problems associated with federal funding to magnet projects. Evaluation results will also inform the reauthorization of MSAP in 2003.

Why should you participate in this evaluation? The evaluation includes all 293 schools that receive support from MSAP and because your school is unique, it is important that you participate. You are the expert about the magnet program in your school, and your response to this survey is needed for a complete and accurate picture of the varied programs being implemented in MSAP-supported schools.

How will confidentiality be handled? Your response will be kept strictly confidential and will be used only for statistical purposes. The results will never be presented in any way that would permit any response to be associated with a specific school or individual.

How long will it take you to complete this survey? We estimate that you can complete this survey in 60 minutes or less.

How should you return your completed questionnaire? Please place your completed survey in the enclosed envelope and send it to:

American Institutes for Research

1791 Arastradero Road

Palo Alto, CA 94302-1113

Attn: Andy Davis

Thank you for your cooperation in this important study.

Information about reporting burden

According to the Paperwork Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1875-0174. The time required to complete this information collection is estimated to average 40 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to: U.S. Department of Education, Washington, DC 20202-4651. If you have comments or concerns regarding your individual submission of this form, write directly to: Meredith Miller, Planning and Evaluation Service, U.S. Department of Education, 400 Maryland Ave., SW, FOB-6, #6W211, Washington, DC 20202.

OMB Number 1875-0174
Expiration date: 12-31-2002

Principal Background and Role

1. Prior to this school year, how many years were you employed in each of the following positions? Count part of a year as 1 year. If none, please mark (X) the box.
a. As principal of this school

· None or ________ years

b. As principal of other schools

· None or ________ years

2. a.
How many years of elementary or secondary teaching experience did you have PRIOR to becoming a principal? Count part of a year as one year. If none, please mark (X) the box.

· None or ________ year(s) of teaching

b. Did you hold any school position other than teaching BEFORE you became a principal (e.g., department head, curriculum specialist, assistant principal or program director, guidance counselor, athletic coach)?

· Yes—Please describe__

· No

3. Are you currently teaching in the school in which you are currently serving as principal?

· Yes

· No

4. a.
What is your ethnicity?

· Hispanic or Latino

· Not Hispanic or Latino

b.
What is your race? Please mark (X) one or more.
· American Indian or Alaska Native

· Asian

· Black or African American

· Native Hawaiian or other Pacific Islander

· White

5. Are you male or female?

· Male

· Female

6. What is the highest degree you have earned? Please mark (X) only one box.
· Associate degree

· Bachelor’s degree (B.A., B.S., B.E., etc.)

· Master’s degree (M.A., M.A.T., M.B.A., M.Ed., M.S., etc.)

· Education specialist or professional diploma (at least one year beyond master’s level)

· Doctorate or first professional degree (Ph.D., Ed.D., M.D., L.L.B., J.D., D.D.S.)

· Do not have a degree.

7. a.
When did you start work as principal at this school?

 ______________ Month ___ ___ ___ ___ Year

If you were principal of this school during the 1997-1998 year, continue with Item 7b.

If you became principal of this school after the 1997-1998 school year, please go to Item 7c.

b.
What role, if any, did the fact that this school was designated as an MSAP
 magnet school (i.e., received a federal magnet grant) have in your continuing as principal after the 1997-1998 school year? Please mark (X) one box.

· Little or no role: I would have remained as principal without the magnet program.

· Some role: I remained in part because I was interested in the magnet program.

· The MSAP designation played a strong role: I remained as principal specifically because of my interest in the magnet program.

Go to Item 8.

c.
What role, if any, did the fact that this school was designated as an MSAP magnet school (i.e., received a federal magnet grant) have in your becoming principal after the 1997-1998 school year? Please mark (X) one box.

· Little or no role: I would have become principal here even without the magnet program.

· Some role: I became principal here in part because I was interested in the magnet program.

· A strong role: I was hired specifically to manage the magnet program in this school.

8. To what extent were you involved in applying for or planning the magnet program for this school (i.e., during the development of the MSAP grant application and the start-up of the program)? Please mark (X) one box.

· Not involved

· Slightly involved

· Moderately involved

· Strongly involved

9. How easy or difficult has it been to build a staff in this school that actively supports the magnet program (e.g., its curriculum, teaching methods, and activities)? Please mark (X) one box.

· Very easy

· Fairly easy

· Fairly difficult

· Very difficult

10. Since Fall 1998, how much of your time as principal have you spent on each of the following activities? If you were not principal at this school last year, answer just for the time you have been principal of the school this year. Please mark (X) one box for each line.

None
Very little
Moderate
Considerable

Negotiating for resources






Responding to requests from parents and students






Building broad agreement among the faculty about the school’s mission






Bolstering faculty morale






Completing paperwork






Discussing curriculum standards with the teaching staff






Discussing student progress or evaluation results with the teaching staff






Providing support for teachers to change teaching methods





Creating opportunities for professional collaboration among teachers





Working with teaching staff to solve school problems






Other—Please describe:






Working Environment

11. To what extent do you agree or disagree with each of the following statements? Please mark (X) one box for each line.

Statement
Strongly disagree
Disagree
Agree
Strongly agree

I have confidence in the expertise of teachers on my staff.





Rules for student behavior are consistently enforced by teachers in this school, even for students who are not in their classes.





I have the support of teachers in enforcing school rules.





The level of student misbehavior interferes with teaching.





Most teachers at this school make a conscious effort to coordinate their teaching with instruction at other grade levels.





This school seems like a big family. Everyone is close and cordial.





Most staff members support and encourage each other at this school.





Most teachers are willing to put in extra hours to help this school be successful.





Most teachers share my beliefs and values about what the central mission of this school should be.





Most teachers at this school are continually learning and seeking new ideas.





Most teachers at this school really care about their students.





I usually look forward to working each day at this school.





Sometimes I feel it is a waste of time to try to do my best.





The administration and teaching staff collaborate to make school run effectively.





Racial and ethnic differences among staff members create tensions in the school.





I worry about the security of my job because of the performance of our students on state or local tests.





12. To what extent is each of the following matters a problem in this school? Indicate whether it is a SERIOUS problem, a MODERATE problem, a MINOR problem, or NOT a problem in this school. Please mark (X) one box for each line.

Serious problem in this school
Moderate problem in this school
Minor problem in this school
Not a problem in this school

Student tardiness





Student absenteeism





Student transience





Teacher absenteeism





Students cutting classes





Physical conflicts among students





Robbery or theft





Vandalism of school property





Student pregnancy





Student use of alcohol





Student drug abuse





Student possession of weapons





Verbal abuse of teachers





Physical abuse of teachers





Student disrespect for teachers





Students dropping out





Student apathy





Lack of parent involvement





Poverty





Students coming to school unprepared to learn





Poor student health





13. a.
Of the total kindergarten through grade 12 students enrolled in this school on October 1, 1999, how many have disabilities or are special education students? That is, how many have an Individualized Education Plan (IEP)?

· None—Go to Item 14.
__________ students—Continue with Item 13b.

b.
Approximately how many of these special education students participate in magnet program activities in the following ways? (Count each student in each instructional category that applies.)

Participate in the same magnet activities in the same (regular) classrooms as other students

Participate in magnet-related activities specifically designed to accommodate their special needs

Do not participate in magnet-related activities

Other—Please describe:______________________________________

14. a.
Of the K-12 students enrolled in this school on October 1, 1999, how many have been identified as limited English proficient?

Do not include pre-kindergarten, post-secondary, or adult education students. (Limited English proficient [LEP] refers to students whose native or dominant language is other than English and who have sufficient difficulty speaking, reading, writing, or understanding the English language as to deny them the opportunity to learn successfully in an English-speaking-only classroom.)

· None—Go to Item 15.
__________ students—Continue with Item 14b.

b.
Approximately how many of these limited English proficient students participate in magnet program activities in the following ways? (Report each student in each instructional setting that applies.)

Participate with their English-fluent classmates in the same magnet-related activities, conducted in English

Participate in magnet-related activities modified to accommodate their level of English proficiency (e.g., “sheltered English” instruction, assisted by bilingual aides)

Participate in magnet activities conducted in their non-English language (e.g., in “bilingual” classrooms)

Do not participate in magnet-related activities

Other—Please describe:_______________________________________

Systemic Reform and Accountability

15. Using the scale below, which ranges from “No influence” to “A great deal,” how much ACTUAL influence do you think each group or person has on decisions concerning the following activities? Please mark (X) one box for each line.

a.
Setting performance standards for
No
A great

students at this school
influence
deal

State department of education or other state-level bodies (e.g., state board of education)








Local school board








School district staff








Principal









Teachers









Parent association or school site council








No
A great

b.
Establishing curriculum at this school
influence
deal

State department of education or other state-level bodies (e.g., state board of education)








Local school board








School district staff








Principal









Teachers









Parent association or school site council








No
A great

c.
Hiring new full-time teachers at this school
influence
deal

State department of education or other state-level bodies (e.g., state board of education)








Local school board








School district staff








Principal









Teachers









Parent association or school site council








d. Deciding how your school budget
No
A great

will be spent
influence
deal

State department of education or other state-level bodies (e.g., state board of education)








Local school board








School district staff








Principal









Teachers









Parent association or school site council








16. In this district, do schools receive any of the following rewards or sanctions for student achievement? Please mark (X) one box for each line.

Yes
No

Receive cash or resource rewards?




Receive other recognition award?



Receive technical assistance to improve the school?



Have the principal reassigned or released?



Be taken over by a higher level governing body?



Have the teaching staff reconstituted?



Other—If yes, please specify:

__




17. Does your school have a written comprehensive plan to improve student achievement for all students in—

a.
Reading?

· Yes

· No

b.
Math?

· Yes

· No

c.
Other subjects?

· Yes—Please indicate subjects:__

· No

18. Have quantifiable goals been set for how far students in this school will advance each year in—

a.
Reading?

· Yes

· No

b.
Math?

· Yes

· No

c.
Other subjects?
· Yes—Please indicate subjects:__

· No

19. Who has the greatest influence in setting those goals? Please mark (X) one box.

· Federal program

· State

· District

· School

· Other—Please describe:_______________________________________

· Not applicable (School does not have quantifiable goals.)

20. What steps are taken if your students are not showing adequate progress?

Do you… Please mark (X) one box for each line.

Yes
No

Target individual teachers for professional development?




Target individual students for extra help?



Change class size?



Reassign teachers?



Reassign students?



Increase students’ practice of basic skills using computers?



Alter curriculum and instruction across the whole school?



Other—Please describe:____________________________________

__



21. a.
Does this school receive performance reports from the district on such things as students’ scores on achievement tests or graduation rates?

· Yes—Continue with 21b.
· No—Go to Item 22.
b. Does this school use these performance reports to— Please mark (X) one box for each line.

Yes
No

Evaluate the progress of students in this school?




Determine the next year’s instructional focus?



Realign the curriculum (e.g., with assessment and other indicator criteria)?



Inform parents and the community of the school’s progress?



Prompt school-level initiatives for improvement?



22. Are the following means of assessing this school’s performance being used this year? For each line, please mark (X) all that apply.

Yes, used for self-assessment
Yes, required by district, state or chartering agency
No

State or national assessment program?




Standardized norm-referenced tests (e.g., CTBS, ITBS, MAT)?




Criterion-referenced test with proficiency levels or cut scores?




Performance-based tests developed locally?




Performance-based tests developed as part of national or state effort?




Student portfolios? (A student portfolio is a subset of the student’s work used to assess his/her progress.)




Students’ demonstration of their work? (“Demonstration of work” refers to a presentation of the results of learning before an audience and may involve multiple media.)




Parent satisfaction surveys?




Student interviews or surveys?




Behavioral indicators such as attendance, expulsion, and college application rates?




Other assessments currently used?

Please describe:





23. Does the school receive summaries that report standardized test scores for students by race-ethnic group?

· Yes

· No

Features of the School Program

24. How long is the school day for students in this school? Report BOTH hours and minutes (e.g., 6 hours and 0 minutes, 5 hours and 45 minutes, etc.) If the length of the day varies by grade level, record the longest day. Calculate the school day as the time elapsed between arrival and dismissal from school.

______ hours and ______ minutes

25. Since the beginning of the 1998-1999 school year, has this school implemented any of the following school improvement strategies? For each line, please mark (X) the box for the earliest alternative that applies to your school.

Strategy
Imple-mented before

1998-1999
Imple-mented since

1998-1999
A priority for the next 2 years
No plans to implement

Systemic Reforms

Establishing high content and/or performance standards for all students





Aligning curricula and instructional materials with (district and/or state) content or performance standards





Designing professional development linked to (district and/or state) standards





Selecting and implementing research-based comprehensive reform models





Instructional Time and Class Size

Reducing class sizes





Extending the school year (providing more than the state- or district-mandated instructional days per year)





Block scheduling in secondary schools (i.e., reducing the number of periods that meet each day to allow extended blocks of instructional time)





Conducting academic enrichment programs before or after school, on weekends, or during the summer





Providing additional instructional time for low-achieving students before or after school, on weekends, or during the summer





Individualized or small-group instruction provided by regular staff for students with academic difficulties or protracted absences





Tutoring provided by individuals other than regular staff (e.g., same-age or older students, college or community volunteers)





Fostering collaboration (professional community) among staff

Teachers teaching in teams





Teachers collaborating to design curriculum that integrates instruction across disciplines or subjects (e.g., “thematic” instruction)





Scheduling collaborating teachers into a common preparation period





Parental involvement and student support

A systematic program for involving parents in the academic life of students (beyond the usual PTA activities, parents’ night, and extracurricular events)





Coordinating with other public agencies to provide health and social services for students





Assigning students to the same teacher for two or more years (e.g., in self-contained elementary classrooms, in a secondary advisory class or homeroom)





Targeting students in groups traditionally under-represented among college-goers for college awareness activities, counseling and/or special academic support





Initiating a dropout prevention program





Providing youth, adult, and/or business mentors to students





Instructional practices

Organizing students with different levels of academic ability into heterogeneous rather than homogeneous ability groups within classrooms





Making extensive use of cooperative learning groups in classrooms





Integrating multi-sensory or “hands-on” learning activities into the curriculum





Using curriculum content, guest speakers, and/or special events to increase multicultural awareness and validation





Integrating computer and/or multimedia technology across the curriculum





Using internships, job shadowing, and/or guest speakers arranged by local employers to foster students’ career awareness





Scheduling field trips to extend classroom learning activities





Using long-term project-based learning activities through which students apply or integrate knowledge





Making extensive use of role-playing or simulation (e.g., simulated court proceedings, space exploration) in instruction





Making extensive use of open-ended problems (e.g., problems with no single correct answer or immediate obvious solution)





Having students give each other constructive feedback on academic work





Using alternative forms of student assessment (e.g., portfolios, performance-based or criterion referenced assessments)





Giving students practice tests and/or direct instruction in test-taking to prepare them for state or district achievement tests





Using specialized staff for instruction (e.g., drama coaches, science resource teachers)





Using specialized staff to provide guidance on curriculum, instruction, or professional development for teachers





26. Has your school selected or developed any school reform models (i.e., research-based models of school reform) such as “Accelerated Schools,” “Coalition of Essential Schools,” or “Success for All”?

· Yes—Go to Item 27.
· No—Go to Item 28.
27. Please list the model(s) you have implemented. If the model is locally developed, please describe it briefly.

__

__

__

Professional Development
28. a.
Does this school provide teachers with time for professional development during regular contract hours?

· Yes—Continue with Item 28b.
· No—Go to Item 29.

b. Are the following used to provide teachers with time for professional development during regular contract hours? Please mark (X) one box for each line.

Yes
No

Substitutes to cover teachers’ classes?




Early dismissal of students?



Professional days built in before the beginning of the school year?



Professional days built in during the school year?



Professional days built in after the school year?



Common planning time for teachers?



Reduced teacher work loads (If necessary: Less time in the classroom with students, or less time or assigned non-instructional duties)?



29. Over the past 12 months, how much emphasis has this school placed on providing professional development for teachers in the following areas? Please mark (X) one box for each line.
Professional development areas
No emphasis
Little emphasis
Moderate emphasis
A great deal

of emphasis

In-depth study in the core academic subjects taught





New methods of teaching (e.g., cooperative learning)





State or district curriculum and performance standards





Integration of educational technology in the grade or subject taught





Student performance assessment (e.g., methods of testing, interpreting assessment data, applying results to modify instruction)





Classroom management (including student discipline)





Addressing the needs of students with limited English proficiency or from diverse cultural backgrounds





Addressing the needs of students with disabilities





Other—Please specify:






30. In the last 12 months, how often have you participated in professional development activities WITH teachers from your school? Please mark (X) one box.
· Never

· Once or twice

· 3-5 times

· 6 or more times
Use and Coordination of Program Funds

31. In addition to basic funding or resources provided by the district, does your school receive funding or resources from any of the following federal, state, or local sources? Please mark (X) one box for each line. (NOTE: If you mark “Yes” for an activity, please mark (X) the appropriate box to indicate the extent to which the activities supported by these programs are coordinated with activities supported through MSAP funds.)
.
Program
Does your school receive funding or resources from this program?
If yes, to what extent are the activities supported by these programs coordinated with activities supported through MSAP funds?

Federal programs
Yes
No
Don’t know
Not at all
To some extent
To a great extent

Title I (Part A, Education for the Disadvantaged)







Title II (Eisenhower Professional Development)







Title VI (Safe and Drug-Free Schools)







Title VII (Bilingual Education)







Comprehensive School Reform Demonstration Program







Goals 2000







21st Century Learning Centers







Other(Please specify:















State programs

Please specify:






















Programs funded by foundations or other private sources

Please specify:















32. Does your school operate a Title I school-wide program? Please mark (X) one box.
· Yes

· No

· In the process of becoming a school-wide program

33. Please indicate the three most important things that MSAP funds (federal magnet funds) have allowed your school to do that it otherwise could not have done. Mark the item you consider to be most important with a “1” and the next most important items with a “2” and “3.”

Add staff (e.g., content area specialists, technical support, classroom aides, school program coordinator)

Support professional development (e.g., fees for training, substitute teachers)

Support the acquisition and use of computers in instruction

Develop specialized learning centers (e.g., science study centers, gardens or nature study facilities, Montessori classrooms)

Purchase books, supplies, or other instructional materials (e.g., multicultural literature, manipulatives for mathematics or Montessori instruction, desktop publishing software)

Provide support for designing or planning the magnet (e.g., to visit other schools, attend magnet association conferences, support summer meetings to design curricula)

Provide support for on-going teacher planning and collaboration

Support activities for students before or after school, or during the summer or intersessions

Other—Please describe:

Parent and Community Involvement
34. During the last school year, were the following means of facilitating parent participation in place at this school? (“Parents” includes parents and other family members.) (NOTE: If you mark “Yes” for an activity, please mark the appropriate box to indicate parental participation.)

If Yes, what proportion of parents participated?

Yes
No
Few
Less than half
More than half
Most

Open house or back-to-school night







Regularly scheduled schoolwide parent-teacher conferences







Special subject-area events (e.g., science fair, concert)







Parents tutoring students







Parent presentations at “career days” or other occupational development activities







Parent education workshops or courses







Written contract between school and parent







Parent-child learning activities at school







Parents as volunteers in the school







Parents as paid classroom aides







Parents involved in instructional issues







Parents involved in governance







Parents involved in budget decisions







At-home learning activities to support school objectives







Any other home-school collaboration efforts—Please specify:








35. Are the following in place at this school?—Please mark (X) one box for each line.

Yes
No

Staff member assigned to work on parent involvement?



Parents or staff maintain a log of parent participation?




A reliable system of communication with parents, such as newsletters or phone trees?



Services to support parent participation, such as providing child care or transportation?



Parent drop-in center or lounge?



Parent materials in culturally or linguistically appropriate formats?



36. Does your school provide the following to parents of students at your school?—Please mark (X) one box for each line.

Yes
No

The school plan or school improvement plan?




A school performance profile or school report card?



A district, state, tribal, or national comparison of your school?



Content standards or performance standards?



37. a.
During the last school year (1998-1999) did your school provide information, host visits, or provide professional development opportunities to educators from other schools in your district, state, or out of the state?

· Yes—Continue with Item 37b, c, and d.
· No—Go to Item 38.
b.
About how many requests for information about your program did your school receive and answer in the 1998-1999 school year?

___________ requests

c.
About how many educators visited your school during 1998-1999 (excluding your staff)?

____________ educators

d.
Besides your own staff and student teachers, about how many teachers and staff from other schools participated in professional development opportunities sponsored by this school during 1998-1999?

____________ individuals

38. a.
During the last school year (1998-1999), did your school receive requests for information or permission to visit from reporters, researchers, or any other individuals or groups besides educators or parents?

· Yes—Continue with Item 38b and c.
· No—Go to Item 39.
b.
Please briefly describe the types of individuals or groups.

c.
Which aspects of your magnet program are of most interest to the educators, parents, and other visitors who want to learn more about your school? Please describe briefly.

Magnet School: Structure and History
39. Which of the following best describes the way the MSAP-funded magnet program(s) in your school is (are) related to the school program in place before 1998-1999? Please mark (X) one box.
· This school has never had a magnet program of any kind.

· This school was already operating a magnet program in 1997-1998.

· This school was not a magnet in 1997-1998, but had been a magnet before then.

· Other—Please specify:
__

40. When your district reports achievement scores, what definition of a magnet student is used? Please mark (X) one box.

· All students enrolled in the school are considered magnet students.

· All students enrolled in a specified program or programs are defined as magnet students.

· All students who have been enrolled for at least ________________ (length of time) are considered magnet students.

· All students who are enrolled in at least _____ (number of classes/courses) are defined as magnet students.

· Other—Please specify:
__

41. a. Was this school open during the 1997-1998 school year?

· Yes—Continue with Item 41b.

· No—Go to Item 42.

b.
How were staff selected for this magnet program? Please mark (X) all that apply.

· All teachers had to apply to teach in the magnet program, even if they had been teaching in the school before the MSAP program was implemented.

· The previous teaching staff was retained, and no provision was made to transfer any teachers out of the school.

· The previous teaching staff was retained, but teachers who did not wish to teach in the magnet were supported in their requests to transfer to other schools in the district.

· The previous teaching staff was retained, but teachers who did not wish to teach in the magnet were assigned to non-magnet classes.

· The principal or magnet project director was assisted in transferring some teachers out of the school to make room for teachers considered more compatible with the magnet’s philosophy or special needs.

42. a.
Does this school have a neighborhood attendance area whose residents are given priority for enrollment in the magnet program?

· Yes—Continue with Item 42b.
· No (the school is a district-wide or “dedicated” magnet with no local attendance area)—Go to Item 43.
b. About what percent of the students currently enrolled in the magnet program reside in the school’s neighborhood attendance area? Please mark (X) one box.
· Less than 10 percent

· 10–49 percent

· 50–74 percent

· 75–99 percent

· 100 percent

43. Are any of the following required for admission to this magnet program? Please mark (X) one box for each line.

Yes
No

a.
Scoring at or above a particular level on a test of academic skills



b.
Demonstrated special skills or talents (e.g., through audition or portfolio)



c.
Academic record demonstrating high levels of achievement in previous grades



Instructional Features of the Magnet Program

The following items ask about your school’s magnet program(s). By magnet program, we mean the collection of special curricula, courses, activities, and/or instructional approaches offered by your school that have been designed to attract students to attend it.
44. What grade levels participated in your school’s magnet program(s) during the 1998-1999 school year, and what grade levels are participating this year? If a year was devoted to planning and no magnet program was in place, please mark “None.”

Grade level
1998-1999
1999-2000

Pre-kindergarten



Kindergarten



1st



2nd



3rd



4th



5th



6th



7th



8th



9th



10th



11th



12th



None (planning year)



45. a.
Do all students in the grades you checked in Item 44 participate in the magnet program(s), or do only some students participate? Please mark (X) one box.
· All students in the grades checked in Item 44 participate—Go to Item 46.

· Some students in the checked grades participate—Continue with Items 45b and c.

b.
What is the total number of students who were participating in your magnet program(s) as of October 1, 1999?

_______ students

c.
Please indicate in the grid below how many of these students (in the program as of October 1, 1999) were in each of the following categories.

Number of kindergarten through grade 12 students
Number of

prekindergarten students

Primary Race-Ethnic Background

Hispanic (regardless of race)

White (not of Hispanic origin)

Black (not of Hispanic origin)

American Indian or Alaska Native

Asian or Pacific Islander

Sex

Male

Female

Poverty or Special Services

Received free or reduced price lunch

Received Title I targeted assistance services

Had Individualized Education Plans (IEPs)

Identified as limited English proficient (LEP)

46. a.
Does this magnet school enroll students in any of grades K-5?

· Yes—Continue with Item 46b, c, and d.

· No—Go to Item 47.

b. Does the program require any of the following practices for ALL magnet students? Please mark (X) one box for each line.

Yes
No

At least one hour of instructional time devoted to reading each day?



At least one hour of instructional time devoted to math each day?



At least three hours of instructional time devoted to science each week?



A required number of books or pages to be read each week (in and out of class)?



A required amount of writing to be completed each week (in and out of class)?



A required oral presentation at regular intervals (i.e., weekly or monthly)?



A required amount of homework to be completed each day?



Completion of a portfolio of work in one or more academic subjects during the year?



c. Does your school use any of the following approaches to grouping children by ability? Please mark (X) all that apply.

· Assigning students to self-contained classrooms based on reading, math, or general ability

· Regrouping students by ability into different classes for reading instruction

· Regrouping students by ability into different classes for mathematics instruction

· Forming within-class ability groups for reading instruction

· Forming within-class ability groups for mathematics instruction

d. What is distinctive about your school? Please briefly describe the general ways in which your school’s instructional program differs from that of other non-magnet schools at this grade level.

__

__

__

47. Does this magnet school enroll students in middle or high school grades?

· Yes—Continue with Items 48-53.

· No—Skip to Item 54.

48. As part of its magnet program(s), does your school offer special or elective courses not typically offered by other secondary schools in your district?

· Yes—Please attach a list. For each course, indicate whether it is required or optional for students participating in the magnet program.
· No

49. a.
Do students who participate in your school’s magnet program(s) pick a theme or area of specialization (for example, health technology or dance)?

· Yes—Continue with Items 49b, c, and d.
· No—Go to Item 50.

b.
How many themes or areas of specialization does your school offer?

__________ themes or areas

c. Please list the themes or areas of specialization that students can select:

d.
Are students required to select a theme or area of specialization, or is it optional?

· Students are required to select a theme or area of specialization.

· Students may select a theme, but it is not required.

50. Are students in your school’s magnet program(s) required to complete courses in addition to those required by other schools in your district?

· Yes

· No

51. a.
Does this magnet program enroll students in the 8th grade?

· Yes—Continue with Items 51b, c, d, and e.
· No—Go to Item 52.

b.
Are 8th grade students in the magnet program assigned to language arts (English) classes by ability?
· Yes

· No

c.
Are 8th grade students in the magnet program assigned to mathematics classes by ability?
· Yes

· No

d.
About what percent of magnet students in the 8th grade are enrolled in each of the following courses?
Algebra or other first year course in

college preparatory math

_______ %

Pre-algebra or transition math

_______ %

General 8th grade math

_______ %

Other math courses—Please specify:

_______ %

No math class

_______ %

TOTAL

 100 %

e. Does this magnet program require any of the following for ALL 8th grade magnet students? Please mark (X) one box for each line.

Yes
No

A required year-long or semester-long project?



A required number of books to be read each month or grading period (in and out of class)?



A required amount of writing to be completed each week (in and out of class)?



A required oral presentation at regular intervals (i.e., weekly or monthly)?



A required minimum amount of homework to be completed each day?



Completion of a portfolio of work in one or more academic subjects during the year?



An individual or small group project to be completed during the year?



52. a.
Does this magnet program enroll students in the 10th grade?

· Yes—Continue with Item 52b, c, d, and e.
· No—Go to Item 53.

b.
Are 10th grade students in the magnet program assigned to language arts (English) classes by ability?

· Yes

· No

c.
Are 10th grade students in the magnet program assigned to mathematics classes by ability?

· Yes

· No

d.
About what percent of magnet students in the 10th grade are enrolled in each of the following courses?
Advanced algebra, trigonometry, or above
_______ %

Geometry or other second year course in

college preparatory math

_______ %

Algebra or other first year course in of college

preparatory math

_______ %

Pre-algebra or transition math

_______ %

Consumer or business math

_______ %

General 10th grade math

_______ %

Other math courses—Please specify:

_______ %

No math class

_______ %

TOTAL

 100 %

e. Does this magnet program require any of the following for ALL 10th grade magnet students? Please mark (X) one box for each line.

Yes
No

A required year-long or semester-long project?



A required number of books to be read each month or grading period (in and out of class)?



A required amount of writing to be completed each week (in and out of class)?



A required oral presentation at regular intervals (i.e., weekly or monthly)?



A required minimum amount of homework to be completed each day?



Completion of a portfolio of work in one or more academic subjects during the year?



An individual or small group project to be completed during the year?



53. a.
Does this magnet program enroll students in the 12th grade?

· Yes—Continue with Item 53b.
· No—Go to Item 54.
b. Does this magnet program require any of the following for ALL 12th grade magnet students? Please mark (X) one box for each line.

Yes
No

A required year-long or semester-long project?



A required number of books to be read each month or grading period (in and out of class)?



A required amount of writing to be completed each week (in and out of class)?



A required oral presentation at regular intervals (i.e., weekly or monthly)?



A required minimum amount of homework to be completed each day?



Completion of a portfolio of work in one or more academic subjects during the year?



An individual or small group project to be completed during the year?



54. Does the instruction that students in your school’s magnet program(s) currently receive in the following core subject areas differ substantially from the instruction your school provided during the 1997-1998 school year? Please mark (X) one box for each line. (NOTE: If you mark “Yes” for a subject area, please briefly explain the changes in instruction.

Does current instruction differ substantially from instruction provided during the 1997-98 school year?

Subject area
Yes
No
If Yes, briefly explain changes:

Mathematics


__

__

__

Science


__

__

__

Language arts


__

__

__

Social studies


__

__

__

55. Relative to the instruction provided in your school during the 1997-1998 school year, how much emphasis does your school currently place on each of the following content areas? Please mark (X) one box for each line.
Subject area
Less emphasis than the 1997-98 school year
About the same emphasis as the 1997-98 school year
Somewhat more emphasis than the 1997-98 school year
A great deal more emphasis than the 1997-98 school year

Mathematics





Science





Language arts





Social studies





Arts (including music, dance, etc.)





Technical fields (e.g., health tech, media, technology, aeronautics





56. If you would like to provide additional information or clarify any of your answers, please do so below or on the next page. Also, please feel free to contact the MSAP Evaluation staff (contact information provided on the next page).

Thank you for your help!

IDENTIFICATION

All responses provided for this study are kept confidential; however, sometimes we need to follow up to clarify a response. To help us make this contact, we request that the principal who completes this survey please fill in the box below. We probably will not need the information but would appreciate having it, just in case. Once the survey data are all entered, we will delete all identifying information from our files.

District Name: ___

Site ID Code: _______________________ (leave blank)

School Name: ___

Respondent Name: __

Phone:
(_____) ______ - ___________ ext. ________

Best Day and Times to Reach You

Days:
M
Tu
W
Th
F between the following times ____ : _____ and ____ : _____ AM or PM (circle)

Contact information for the directors of the Magnet Schools Assistance Program Evaluation:

Phyllis DuBois, Project Director
Mike Garet, Principal Investigator

American Institutes for Research
American Institutes for Research

John C. Flanagan Research Center
Pelavin Research Center

1791 Arastradero Road
1000 Thomas Jefferson Street, NW

Palo Alto, CA 94304-1337
Washington, DC 20007

650/493-3550
202/944-5300

FAX 650/858-0958
FAX 202/944-5454

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� 	The 57 MSAP projects comprise 293 programs located in 292 schools. One school contains two small programs-within-a-school (PWSs). All the other schools are either whole school programs or contain only one MSAP-supported PWS.

One district that was operating under a court order when it was awarded an MSAP grant has since been declared unitary. However, OGC staff have informed us that this change in status will not affect the placement of students in magnet schools until after the end of the MSAP grant. Consequently, this district will be classified as a “required plan” district throughout this study.

2 	For this evaluation, a feeder school refers to the school from which students are drawn to attend a magnet school; that is, a school that “loses” students to a magnet school that serves the same grade level. This differs from the more common definition of feeder school as a school from which students are drawn for the next level of schooling; for example, the K-5 elementary school which students attend before moving on to grade 6 in a middle school.

� 	Most of the schools targeted for desegregation impact are the schools in which the magnet programs are located. Sometimes, however, a magnet program targets a feeder school. That is, the magnet is intended to draw minority students away from a feeder school and thereby reduce, eliminate, or prevent minority group isolation in the feeder school.

�	Districts with voluntary plans must set objectives for their targeted schools that conform with the federally defined desegregation goals of reducing, eliminating, or preventing minority group isolation. Objectives set by required plans need not conform to these definitions, but all applicants must explain how their programs support the legislated purposes of the MSAP.

	Within a few years, the federal racial-ethnic categories will be augmented with a sixth category (multiracial). This evaluation will be completed before this change is implemented.

5 	For the first time in 1998-99, CCD collected data on schools’ involvement in the federal Title I program, whether they operated Title I school-wide programs, and the numbers of students eligible for free or reduced-price meals. Only a fraction of the states used the new survey form, however, so the CCD does not include school data on these items for all MSAP districts.

� 	DuBois, P.A., J.L. Duff, and E.K. Hawkins. Magnet Schools Assistance Program (MSAP) Performance Indicators: Guide for MSAP Applicants and Grantees. Palo Alto, CA: American Institutes for Research, 1997.

� 	The Guide for MSAP Applicants and Grantees states: “In your application, also indicate how you are going to measure changes in student achievement over time (e.g., through growth over time in individual student performance, through comparison of cross-sectional data for students at particular grade levels, or through assessments of students relative to school or district standards) and what measures you will examine (e.g., grades, test scores, ratings of work in portfolios, completion rates, percentage of students meeting State benchmark standards). Also …identify relevant comparison or reference groups. Indicator 4-1 calls for comparisons to other students in the district, by grade and by minority/non-minority status. If other comparisons are to be used as a part of your evaluation design, describe them as well…. For example, the comparison might be to the scores of non-magnet students in a school that is matched to the magnet school on socioeconomic status and racial-ethnic representation, or to data on State proficiency levels or other specified comparisons. ….In your annual project reports, provide the data described in your application, using the same time points each year (e.g., spring administrations of a State assessment). Include relevant data covering all students who meet your definition of magnet student (i.e., meet the criteria you established in your application for the purpose of assessing student achievement) and, if applicable, all students in your comparison groups” (DuBois et al., 1997, p. 37).

�	One reason for the proliferation of objectives in some districts is that the district uses different assessment systems to test different grades. For example, New York City districts use the state’s criterion-referenced test to assess students in grades 4 and 8, and a norm-referenced standardized test to assess students in grades 3, 5, 6, and 7. Under such circumstances, a general goal for magnet students’ performances on standardized tests to improve each year is translated into at least two objectives: one for increases in the percentage of students scoring at a criterion level on the state tests, and one for increases in students mean scores on the norm-referenced test. Other differences in the numbers of objectives reported arise from grantees’ decisions to track results by subject or by a composite. For instance, some grantees count course failures separately for several subjects (multiple objectives) while others report overall counts of failures in a set of core academic courses (one objective); and some districts track composite scores while others track content area sub-scores.

� MSAP is the Magnet Schools Assistance Program, the federal grant that is supporting your magnet program.

Appendix O-41
Appendix O-74
Appendix O-75

[image: image4.png]i

AMERICAN INSTITUTES FOR RESEARCH

_1015323539

