"NO CHILD LEFT BEHIND: CAN AMERICAN RURAL SCHOOLS MEET

THESE LOFTY STANDARDS?”

 Submitted for Presentation

 To The

 ICET World Assembly-2005

July 12-16, 2005

 University of Pretoria

 Pretoria, South Africa

 By

 Clifford Tyler Ed. D.

 Department Chair

 Educational Administration

 School of Education

 National University

 11255 North Torrey Pines Road

 San Diego, California 92037-1011 U.S.A.

E-mail: ctyler@nu.edu

Telephone: (858) 642-8355

Fax: (858) 642-8724

 And

 Dorothy Singleton Ed. D.

 Associate Faculty Member

Special Education

 School of Education

National University

 3031 Tisch Way

 100 Plaza East

San Jose, California 95128-2547 U.S.A.

 E-mail: dsinglet@nu.edu

 Telephone: (408) 236-1100

Fax: (408) 236-1180

"NO CHILD LEFT BEHIND: CAN AMERICAN RURAL SCHOOLS MEET

THESE LOFTY STANDARDS?”

Will "No Child Left Behind" leave low-income children of rural school districts even further behind? What steps can small rural school districts can take to implement the policies of this Act to enhance overall student achievement to a higher level?

With the "No Child Left Behind (NCLB)" Act passed by Congress, and signed into law by President Bush in January 2002, this was a re-authorization of the Elementary and Secondary Education Act (ESEA) Title I Act that carries new and ambitious mandates (labeled "titles") to improve achievement for all students over a period of five years for school districts, and developed data systems to track the state's efforts. It also includes a significant intervention processes for failing schools. NCLB has many goals, but the foremost goal is to close the achievement gap between various racial and ethnic groups, poor and non-poor, those who have disabilities and those who do not, and English language learners and fluent English speakers (EdSource Report, p. 6).

A small rural school district may be defined as typically a district of under 2,500 students, many of them located in poor, rural communities with low achieving students, many with Limited English Proficient. 571 school districts or 58% of all California school districts comprise small school districts. 75% of small school districts are elementary districts, of which 300 of those districts have fewer than 500 students (CDE, Data Quest).

What are the major challenges in implementing this Act for small rural school districts? How can superintendents and principals of small rural school districts creatively implement these requirements that comply with the requirements? Although specific obstacles and suggestions for every component of NCLB are beyond the length for this article, below is a brief discussion of each of the major titles:

Assessments: No Child Left Behind stated that every child shall read by the end of third grade. Assessments measure what children know and learn in reading and math in grades 3-8. Student progress and achievement will be measured according to tests given to every child each year beginning in 2005-06. Science assessments will begin in 2007-08.

Statewide reports include disaggregated performance data according to race, gender, and other criteria to demonstrate how well students are achieving overall, and progress in closing the achievement gap between disadvantaged students and other groups of students. Due to small numbers of students, this information will not yield statistically reliable data for small school districts. Compounding this problem is the disaggregation of student data on subgroups, which makes even smaller groups of students. The results could cause wild fluctuations in school level test results from year to year. (Tompkins, p. 30). In addition, the state's incomplete data system and unique "student identifier making it impossible to see how individual students perform over time is another deficiency.

School administrators of small rural school districts will need to work with the state Departments of Education to develop alternative assessment plans. Of particular importance will be development of accurate assessments for small numbers of enrolled of students.

Testing of Limited English Proficiency (LEP) Students: Under NCLB, all Districts are required to test all non-English speakers rate of English acquisition. This annual assessment measures student progress towards a set of goals. LEP students will be tested in English for reading and language arts after attending school in the United States for three consecutive years. For students residing less than three years, state assessments will be given to them in a language that will provide the most accurate results. Parents will be notified that their child demonstrates limited English proficiency or in need of English language instruction.

Page 2

The challenge for small rural school districts is to provide tests in all languages, which means that the most populated languages will be utilized for tests. Consistent interpretation of the test results will need to involve a CDE policy.

Adequate Yearly Progress (AYP): There are some similarities, but major differences to California's Academic Performance Index (API). NCLB requires assessment results and state progress objectives to be broken out by poverty, race, ethnicity, disability, and limited English proficiency to ensure that no group is left behind.

School districts and schools that fail to make Adequate Yearly Progress (AYP) toward statewide proficiency goals for two consecutive years will be subject to improvement, corrective action, and restructuring measures aimed at getting them back on course. Schools that meet or exceed AYP objectives or close achievement gaps will be eligible for State Academic Achievement Awards (subject to availability of funds).

One shortcoming for small rural schools is showing AYP is meeting state defined standards. Meeting this requirement can be the most complicated issue for small rural schools, because there are frequently not enough students to make the AYP calculations statistically reliable.

A second shortcoming of AYP for small rural districts, many which have a high percent of low achieving and LEP students is that any of these sub-groups failing to meet this incremental bar each year will have that much further to catch up the following year. As a result of this gradual, but incremental bar increase, CDE is predicting that 83% Title I schools with be Program Improvement schools by 2004.

The high pressure of improving student academic achievement through high-test scores to achieve AYP in small rural schools has placed additional accountability pressure on

superintendents, principals and teachers. Instructional emphasis has shifted to teaching

content to the tests, and preparing students for high test performance, perhaps at the

expense of educating the whole child, i.e. fine arts, citizenship, social skills.

To meet the requirements, districts should be working closely with CDE to determine proper alternatives developed for those districts with small student populations. Districts should be developing data systems accessible to all teachers and principals to allow them to address the growing influx or student data, including assessments scores (Tyler, p. 28)
School Choice: Under NCLB, students enrolled at schools identified for school improvement after the second year must provide the option for parents to transfer their students to another public school within the district. While the Act requires each district board adopt a policy addressing a choice of more than one school, which has not been identified as a school in need of improvement, it is unclear as to how students can be transferred in one school district rural schools, or one school per level rural unified school district.

For students attending failing schools that have failed to meet State standards for at least 3 of the 4 preceding years, local school districts must permit low-income students to use Title I funds to obtain supplemental educational services from the public-or private-sector provider selected by the students and their parents (EdSource, p. 7). Transportation costs for rural school districts, already horrendous, and would be aggravated by the NCLB requirements of district payment for transportation. Under the Act, transportation costs can be paid out of 15% of their allocated Title I funds.

Since small rural districts do not have multiple school sites at the same grade levels that offer parents a school choice, administrators can look at a couple of alternatives. One is developing a
partnership with one or more neighboring rural school districts for schools of choice arrangement.

Page 3

Another alternative is to develop a distance learning or interactive television alternative

with a group of school districts, local community college or university in the same county

or rural region. Perhaps a virtual high school can be developed, providing students with the opportunity to take advance placement courses for college credit. (NASBE, p. 16)

Highly Qualified Teachers: NCLB requires all new teachers to be highly qualified as of

July 2002. For elementary teachers, this means full state certification, a bachelor's degree, passage of a rigorous state test, and subject knowledge in basic elementary school subjects. For secondary teachers, passing a rigorous state test in academic subject taught or possessing a graduate degree is required. By 2005, an undergraduate major or course work equivalent to an undergraduate major, or advance certification or credential in the subject being taught each state to put a highly-qualified teacher in every public school classroom will be required. (EdCal 6/9/03, p. 6). The Act does not address effective and precision teaching skills in the classroom, nor does it address quality warm, nurturing and stimulating classroom environments with productive teacher-pupil interaction.

Small rural districts may experience even greater difficulty in attracting and retaining well-qualified teachers. Teacher salaries are generally not competitive with larger districts, with a lesser difference of over $5,000 a year. Under NCLB, this difference compounds small rural districts' ability to compete in the employment market for "highly qualified" teachers. .

Rural school administrators will need to find creative ways to recruit and retain teachers. Several effective ways include developing a partnership with local community college or university to encourage teachers to take the courses required to meet the new requirements. Collaborative partnerships may be formed with human resource directors of neighboring or nearby larger districts, who frequently have more teacher candidates on file than they can employ. Most human resource directors are cooperative in providing the names of outstanding candidates that can be contacted for interviews to fill needed certificated positions in smaller districts (NASBE p. 34).

Paraprofessionals: One of the few components that when into effect immediately when NCLB was signed into law were the requirements for new paraprofessionals:*

1.) two years or more of completed higher education-documented by observation,
 portfolios and/or standardized tests including an Associate’s Degree or higher; high
 school diploma insufficient

2.) Rigorous standards of quality met through formal academic assessment, knowledge
 and the ability to assist in academic area instruction

*Exceptions: translator services for non-English speaking students, conducting parent

involvement activities, providing custodial services for special education students

Requiring more training for paraprofessionals is good in theory, but presents major challenges especially in rural areas. Most paraprofessionals are community members who have volunteered to help out at school and to become more involved, or may be teachers in training at a local college. Additional education and training in areas of geographic isolation may be difficult. In addition, rural districts may be unable to afford paying for increased training of paraprofessionals and resulting higher salaries from their increased training (NASBE, p. 24).

Rural school districts will need to collaborate with their county office of education and/or CDE to determine assessments for paraprofessional qualifications. In addition, districts could form partnerships with higher education institutions to provide distance learning and on-line classes.
School-District Report Cards: Beginning the immediate past school years, the NCLB

Act requires each state and local school district to provide a school report card each
school year. This report card requires:

Page 4
· Information on aggregate student achievement at each proficiency level

disaggregated by race, ethnicity, gender, disability status, migrant status, English

proficiency and economically disadvantaged status

· Comparison of achievement levels for each group with their annual objectives Percentage of students not tested (disaggregated by the same categories)

· Most recent two-year trend in student achievement in each subject area and for each grade level
· Graduation rates

· Aggregate information on other indicators used to determine AYP
· Performance of school districts making AYP, including names of schools identified as needing improvement

· Professional qualifications of teachers, percentage of classes not taught by high

qualified teachers, disaggregated by high and low poverty schools (top quartile

and bottom quartile) (NASBE, p. 37)

Rural districts will need to provide statistically reliable information being placed on the school report card. With the limited number of students at the smaller schools, this becomes complicated to provide this disaggregated date as previously discussed under AYP (NASBE, p. 38).

Results of “No Child Left Behind”

What have been the student achievement results in the last three years of “No Child Left Behind?” It depends on the source of information that is consulted. According the U. S. Office of Education, states, school districts and schools are still doing the hard work of implementing NCLB, and the early returns are promising. Recent studies of state achievement data show that reading and mathematics scores are up in most states, and that achievement gaps among racial and ethnic groups have begun to narrow. A majority of states have reported that more schools met the state-set achievement goals ("adequate yearly progress" or "AYP") in the 2003-04 school year than in the previous year. Since the enactment of No Child Left Behind, President Bush and the U.S. Department of Education have worked with states to help schools to quickly and effectively implement the new law. Federal funding has contributed to the broad increase in national expenditures for elementary and secondary education over the years since Fiscal Year 2001, the year before the passage of NCLB (ed.gov: NCLB).
However, many states have reported inadequate federal funding for implementation of the NCLB mandates. Small rural districts have been impacted the most.

Are parents transferring students from failing schools as they exercise their school choice? More than one in four Florida students who accepted state-financed vouchers to attend private schools this semester have returned to the state's public education system, a survey by The Miami Herald has found.

Last summer, 607 students requested such tuition vouchers to leave public schools that had received failing grades from the state. Twenty-eight percent of those students, or 170, had returned to public schools as of Nov. 1, according to a survey of local school districts conducted by the newspaper. There seems to be limited results that transferring students to other schools improves school achievement.
Another controversial development has been the invasion by private school corporations. Many proponents of charter schools early in the movement stressed the advantages of parents and community members inventing highly customized, special school learning programs that would nurture their children far more sensitively than the public schools.

Page 5
At this stage, large corporations who are eager to help local groups apply for charter status while using (and buying) the parent company's curriculum products are franchising many public schools.

NCLB Challenges for Small Rural School Districts
The challenge for many small rural districts in California will be to meet challenging goals of achieving the lofty standards of the Act, despite being handicapped with limited financial and human resources (Casserly, p. 48) (Tompkins, p. 44). In addition, this "one size fits all" Act embrace a longer list of school reforms, coupled with budget reductions for financially strapped rural districts with multiple and conflicting accountabilities (Shipps, Firestone, p. 56).

The key for these schools and districts is to seek ways of pooling limited resources with neighboring school districts and county offices of education, and forming partnerships with community colleges and higher education institutions. Distance learning provides economical alternatives to meet staff development and paraprofessional training. Small rural districts need to be diligent as a pool to collaborate with CDE to seek clarity in reliable data for reporting AYP information on report cards.

Most importantly, small rural school districts need to establish and support standards by

holding all staff members accountable for results. Standards differ from expectations.

Standards are created so that teachers don't give up on kids and kids don't give up on

themselves. Many educators believe that standards and tests create a greater focus on lower achieving kids resulting in higher expectations. Administrators should be sensitive

of the substantial difference between expecting every child to succeed and requiring that success--between the rhetoric of “not giving up on a single student” and laws that may result in large numbers of student failures. (Gratz: pp. 27, 36). There is a huge difference in "expecting every child to succeed” and requiring that success of not giving up on a single student, and "a law that results in a larger number of student failures."

RESOURCES
"Approval of NCLB Accountability Workbook Discussed," ACSA Ed-Cal, 6/23/03, p. 6

California Department of Education: www.cde.ca.gov

Casserly, Michael, "Can the Bush School Plan Work?" Education Week, 12/4/02, p 48

Ed Source: www.edsource.org

Gratz, Donald B., "Leaving No Child Behind," Education Week, 6/11/03, p. 36

No Child Left Behind: A Guide for Small and Rural School Districts: National Association of School Boards in Education and American Association of School Administrators. www.aasa.org.
Practices for Implementing No Child Left Behind. American Association of School Administrator Issues and Insights. www.aasa.org, www.nochildleftbehind.gov/Newsletter/20030515.html
Shipps, Dorothy and Firestone, William A., "Juggling Accountabilities, Education Week, 6/18/03, p. 56

"Show Me the Data," EdSource Report, May 2003, pp. 6-8

Tompkins, Rachel B., "Leaving Rural Children Behind," Education Week, 3/26/03, p. 44

Page 6

Tyler, Clifford, “NCLB: Tall Order for Small Districts,” Leadership (Association of California School Administrators Publication), September-October 2003, p. 26

"U. S. DOE Responds to State NCLB Accountability Plan," ACSA Ed-Cal, 6/9/03, p. 9

U.S. Department of Education > No Child Left Behind
