Archived Information

Slide 1

Investing in High Schools –
Lessons Learned from the
Bill & Melinda Gates Foundation

Carol Rava Treat

Carolr@gatesfoundation.org
May 2004

Slide 2

Agenda

Overview of Gates Foundation work

School improvement lessons learned

Creating new schools lessons learned

State level policy implications

Local level policy implications

Summary

Slide 3

Overview of Gates Foundation’s Work

Work in eighty districts to increase high school graduation rates by improving struggling high schools and creating new schools in Northwest investments include:

Alaska: $ Eleven Million overall

California: $ One Hundred Forty Million overall

Oregon: $ Fifteen Million overall

Minnesota: $ Three plus Million overall

Washington: $ Two Forty Seven Million overall

Slide 4

School Improvement: Barriers to Change

Improving large, struggling high schools is difficult, in part, because of real and perceived barriers to change:

Tradition

Lack of perceived need for change

Community will and expectations

Limited time and resources

Employee contracts

Few models of success

Few technical assistance providers

Facilities constraints

Inertia

Slide 5

School Improvement: What We’re Seeing

Results to-date show modest overall improvement

Positive trends in attendance, motivation, and retention rates (Chugach, Castelmont, Sacramento High)

It takes time – for both planning and implementation

Too early for achievement and attainment data

Structure is easier to change than instruction but both need to be addressed simultaneously

Slide 6

School Improvement: What Works

Target neediest population

Engage community upfront (teachers, parents, voters)

Advocate for supportive state and local policies

Use compelling data around economic need for change (create a sense of urgency)

Organize around guiding principle – namely, all kids college-ready

Link structural changes with instructional improvements

Build clarity around three R’s: Rigor, Relationships, Relevance

Move along continuum: houses equal greater academies equal greater schools within schools equal greater autonomous small schools

Slide 7

School Improvement: What it Looks Like

Range of approaches along continuum

Closing and replacing failing facilities (NYC, Chicago, Sacramento)

Phased-in change (Oakland, California; St. Paul, Minnesota; Tacoma, Washington)

Slide 8

New Schools: Barriers to Creating

State and local policies (namely, charter laws, board willingness, etc.)

Facilities

Leadership

School models and developers

Community and political will

Employee contracts

Slide 9

New Schools: Results to-date

NCLB and charter laws are leading to increased demand for choices

New schools show quicker achievement and attainment results (The Met, High Tech High, Bard

Early College High School, Aspire Public Schools) equal greater can help drive conversation around possible

Growing number of high-quality new school developers (fee-based coaching to full school management)

Slide 10

New Schools: Implications

People want choices equal greater demand is high

Increased number of high-quality model providers equal greater growing supply side (First Things First, etc.)

Can use new school creation to increase demand and provide political cover/reasons for school improvement

Slide 11

Summary of School Improvement + New Schools

Improve existing schools and create new schools to (one) reach the bulk of the students and address existing inequities, and (two) show possibility and produce results more immediately

Articulate a clear goal for the work: All kids ready for college and work

Articulate a clear rationale: economic, civic, moral reasons

Garner support from all levels (legislative, executive, local, union, etc.)

Use outside technical assistance providers to bring valuable knowledge, know-how and resources

Slide 12

State Policy Implications

Improving high school options for all kids requires a set of state policies that addresses five key areas:

Choice: Policies that enable choices among high-quality options

Accountability: Supportive accountability with resources and interventions; real-time data; competency-based performance measures

Standards/Assessments: Standards that prepare students for college and work (exit and entrance requirements aligned)

School finance: Student-weighted funding – equitable and adequate; focused resources (state and federal)

Access to higher education: Dual/concurrent enrollment policies

Slide 13

Local Policy Implications

Regardless of state context, local entities (boards, mayors) can create conducive policy environments for improved high school results:

Accountability: Site-based management

School finance: Student-weighted funding

Alignment: Higher grad requirements (start with math)

Schedule/time: Time for professional learning

Professional development: Leadership at school and classroom level

Leveraging: Efficient and focused use of state and federal funds

Slide 14

Summary – What You Can Do

Raise expectations: All students need to graduate from high school and graduate with skills to succeed in college, work and life

Address immediate inequities: Tackle the lowest-performing schools and get rid of lowest level courses

Create new schools: Establish policies that enable and reward high-achieving new schools

Advocate for supportive policies: At the state and local level, work to create policies that foster high performing high schools and systems

