
School-to-Prison
Pipeline

HIGH
Graduation Rates!

After school
programs!

EQUITABLE
FUNDING

ACHIEVEMENT
GAPS

LIMITED
OPPORTUNITIES Fair Discipline

Practices

Closed Schools

Pr
e-

K

ARE WE THERE YET?
College & Career Readiness Report Card

HIGH
DROP OUT

RATE

PDF processed with CutePDF evaluation edition www.CutePDF.com

http://www.cutepdf.com

Moving
in Right

Direction?
Comments Recommendations

Providing
Quality Pre-K + Progress

•	 NYS	has	half-day	pre-K	program	serving	42%	
of	all	four-year-olds.

•	 The	full-day	program	was	created	in	the	
enacted	budget	will	provide	access	to	another	
5,000	or	2%	of	four-year-olds	

•	 The	state	has	not	cut	funding	for	the	UPK	
program	over	the	last	few	years.

Concerns
•	 The	funding	provided	for	the	expansion	of	

pre-K	is	not	part	of	the	UPK	grant,	thereby	
raising	concerns	about	its	sustainability.

1.	Quality	Full-day	pre-K	should	be	
universally	available,	especially	for	
high	need	districts	and	students.

2.	NYS	should	invest	in	creating	a	
system	of	quality	assurance	and	
supports	for	all	pre-K	programs.

3.	Full-day	grant	awards	should	be	
made	permanent	by	folding	into	
UPK	grants.

Creating
Community

Schools
+ Progress

•	 NYS	is	beginning	to	invest	in	the	creation	of	
community	schools,	which	are	schools	that	
provide	a	combination	of	social,	emotional,	
health	and	extra	academic	support	services	for	
students	and	their	families.		

•	 The	2013-14	budget	provides	$15	million	for	
the	creation	of	community	schools.	

•	 The	program	lays	a	foundation	on	which	to	
build	for	the	future.	

Concerns
•	 Few	schools	will	be	able	to	access	the	funding	

because	the	grant	is	small.

1.	The	state	should	expand	the	
program	of	community	schools.	

2.	The	state	should	ensure	students	
have	access	to	guidance	
counselors,	social	workers,	and	
school	psychologists	who	have	
been	reduced	in	many	school	
districts	leaving	many	issues	
students	face	unattended.

College & Career Readiness Report Card

Is	NYS	Moving	in	the	Right	Direction?

www.aqeny.org

Providing
Quality

Teaching
Initiatives

INCOMPLETE

Progress
•	 New	teacher	evaluation	system	is	rigorous	and	

includes	improvement	plans.
•	 The	State	Education	Department	is	in	the	

process	of	implementing	career	ladders,	
induction	and	mentoring	programs.		In	
addition,	the	state	has	created	a	new	Master	
Teacher	program.	

Concerns
•	 Reliability	of	using	high	stakes	student	tests	to	

evaluate	teachers;	
•	 Use	of	high	stakes	tests	has	been	shown	to	

promote	teaching	to	the	tests	or	other	efforts	
to	“game”	the	system	and	even	fraud

•	 Evaluation	will	provide	limited	improvement	
in	the	quality	of	teaching	unless	there	is	more	
emphasis	on	ongoing	teacher	support,	training	
and	mentoring	which	the	state	has	yet	to	
prioritize.

•	 The	mentoring,	induction,	and	career	ladder	
programs	are	currently	small.

1.	State	initiatives	to	improve	
the	quality	of	teaching	should	
focus	more	on	support	and	
collaboration.	

2.	Teacher	mentor	and	induction	
programs	and	career	ladders	
being	implemented	by	the	State	
Education	Department,	along	with	
the	state’s	new	Master	Teacher	
program,	may	provide	models	that	
can	be	expanded.

3.	The	evaluation	system	should	
be	monitored	and	revised	as	
necessary	to	address	issues	that	
arise.

4.	Adequate	funding	should	
be	provided	for	professional	
development	and	for	the	
substantial	time	administrators	
and	master	teachers	must	spend	in	
implementing	this	program.

Expanding
Learning Time – Progress

•	 The	2013-14	Enacted	Budget	includes	$20	
million	for	a	competitive	grant	for	Extended	
Learning	Time.	

Concerns
•	 This	$20	million	grant	on	ELT	will	affect	about	

13,000	students	of	the	2.7	million	in	NYS	or	
one half of one percent of students.

•	 The	last	few	years	of	funding	reductions	
caused	the	elimination	of	several	programs	
that	extend	learning	time:			
 ∙ 31% of schools cut summer school
 ∙ 34% cut extra-curricular activities

1.	The	state	should	provide	adequate	
state	aid	to	maintain	existing	
programs	that	expand	time	in	
school,	school	based	activities	and	
quality	after	school	programs.	

2.	Expanding	learning	time	
programs	should	be	extended	
to	provide	these	services	to	all	
students	who	need	them.

Providing
Challenging

and Engaging
Curriculum

– Progress
•	 NYS	adopted	the	Common	Core	standards	

in	2011.	The	Common	Core	aims	at	raising	
the	bar	so	that	students	are	college	and	career	
ready.

Concerns
•	 Since	2011,	the	State	has	made	significant	cuts	

to	the	quality	of	the	curriculum:
 ∙ 17% of schools have made cuts to honors or
Advance Placement Courses
 ∙ 20% have made cuts to arts and music
 ∙ 18% to Career and Technical Education

•	 The	State	has	not	taken	the	responsibility	to	
give	access	to	high	quality	curriculum	to	all	
students.

•	 Common	Core	is	not	well	understood	by	the	
public	and	is	producing	some	backlash.		New	
York	is	one	of	only	two	states	implementing	
high-stakes	tests	based	on	the	Common	Core	
this	year.		There	is	considerable	concern	that	
districts	and	educators	have	had	inadequate	
time	and	resources	to	fully	prepare.

1.	NYS	has	to	ensure	that	all	students	
have	access	to	a	high	quality	
curriculum	no	matter	where	they	
live.	There	is	tremendous	contrast	
in	curriculum	quality.

2.		Significant	investment	is	
needed	to	maintain	and	improve	
curriculum	breadth	and	quality.

3.	For	the	Common	Core	to	succeed	
there	needs	to	be	resources	
for	professional	development,	
curriculum	materials	and	
additional	testing	costs.

4.	NYS	should	proceed	with	
Common	Core	implementation	
on	pace	but	should	seek	a	waiver	
from	US	DOE	to	delay	any	high	
stakes	consequences	due	to	the	
associated	tests	for	one	year.

Creating
a Positive

School Climate
& Reducing

Suspensions

– Concerns
•	 In	NYS,	5%	of	students	are	suspended	each	

year.		But	in	some	districts	suspension	rates	are	
20%	or	higher.	

•	 State	policies	support	ineffective	punitive	
approaches	to	student	behavior	which	is	
reflected	in	school	districts’	Codes	of	Conduct,	
despite	strong	evidence	that	student	supports	
and	restorative	justice	policies	significantly	
reduce	suspensions,	improve	school	safety	
and	student	behavior	and,	increase	student	
achievement.

1.	New	York	State	should	change	
those	laws	and	regulations	which	
mandate	or	encourage	excessive	
use	of	suspensions	particularly	for	
non-violent	offenses.

2.	The	state	should	provide	a	
model	Code	of	Conduct	to	focus	
on	progressive	discipline	and	
restorative	justice	designed	to	
keep	students	in	schools	and	
solve	behavioral	issues,	in	place	of	
punitive	approaches.	

3.	NYS	should	identify	resources	
to	implement	restorative	justice	
programs	and	to	provide	adequate	
student	supports	including	
guidance	counselors	and	social	
workers.	

Investing in
Equity – Concerns

•	 NYS	has	an	$8,601	per	pupil	gap	in	
expenditures	between	wealthy	and	poor	school	
districts	on	average.	In	many	cases	it	exceeds	
$15,000.	

•	 The	funding	gap	translates	into	significant	gap	
in	educational	opportunities.

•	 The	funding	gap	correlates	with	a	gap	in	
graduation	rates.		There	is	a	29%	graduation	
gap	between	high	need	and	low	need	districts.		
The	opportunity	and	graduation	gap	based	
on	race	is	also	dramatic	with	white	students	
having	a	28%	higher	graduation	rate	than	
Black	and	Latino	students.		

1.	State	should	recommit	to	Cam-
paign	for	Fiscal	Equity	funding	
and	fully	phase-in	within	four	
years.		

2.	NYS	should	make	improvements	
to	the	foundation	aid	formula	
and	reinstitute	its	use,	restore	the	
Gap	Elimination	Adjustment	cuts,	
and	stop	using	extra	formulas	
that	manipulate	state	school	aid	
in	inequitable	ways.		School	aid	
distribution	should	be	based	on	
student	and	school	district	need.

3.	Funding	should	be	tied	to	imple-
mentation	of	effective	programs	
including	those	outlined	in	this	
report	card.

Are We There Yet? College & Career Readiness Report Card

1 | P a g e

This report was prepared by Marina Marcou-O’Malley, Policy Director of the Alliance for

Quality Education.

We would like to thank the members of Policy Advisory team for offering feedback and

comments on this report. Specifically, we would like to thank Dr. Edward Fergus-Arcia,

Assistant Professor of Educational Leadership, New York University; Dr. Carol Burris,

Principal of South Side High school Rockville Centre School District; Dr. Patrick Michel,

Executive Director, Hamilton Fulton Montgomery BOCES; Dr. Michael Hogan, Associate

Dean of Education, Long Island University; Kim Sweet, Executive Director Advocates for

Children; Dr. Joe Bishop, National Opportunity to Learn Policy Director; Doug Israel,

Director of Policy and Research, Center for Arts Education; and David Sciarra, Executive

Director, Education Law Center/ Campaign for Fiscal Equity.

We would like to thank Dr. Kevin Welner, Director of the National Education Policy Center

for reviewing this report and providing us with his thoughtful suggestions.

Are We There Yet? College & Career Readiness Report Card

2 | P a g e

Are We There Yet? College & Career Readiness Report Card

3 | P a g e

Expert Voices …

“Populations living in vulnerable conditions require a formula of interventions and school
systems that are protective and functioning effectively. The AQE report provides the
calculations necessary for this formula to work.”

Dr. Edward Fergus-Arcia, Assistant Professor of Educational Leadership, New York
University

"Every student in New York State deserves access to the best and most enriched

curriculum their school has to offer. New York State, in partnership with the community,

should provide the funding for the academic supports needed to ensure that each child can

be successful and ready for the challenge."

Dr. Carol Burris, Principal South Side High School, Rockville Centre School District

“We need to do better. The recommendations of the Are We There Yet? report may ruffle
some traditionalist feathers, but that is because they emphasize the best interests of the
students. Based on international best practices, AQE’s report card shows the path to
student success. The state should not ignore these recommendations if it truly wants to
ensure students are college and career ready.”

Dr. Patrick Michel, HFM BOCES District Superintendent and CEO

“Momentum is building in the State of New York for change that will improve the
educational outcomes of all children, including those who are often left behind. This report
card provides a concise and clear overview of many of the most pressing issues of
education policy that are key to making positive change.”

Kim Sweet, JD Executive Director of Advocates for Children

“As we seek to improve the college and career readiness of our students it
is imperative that all of our public schools provide equal access to a rich and engaging
curriculum that includes the arts, foreign language, physical education and
advanced coursework in a wide range of subject areas. Keeping students motivated,
engaged and on track to graduation should be a top priority of our state's education leaders
and decision-makers.”

Doug Israel, Director of Policy and Research, Center for Arts Education

Are We There Yet? College & Career Readiness Report Card

4 | P a g e

“It’s time for New York to take a hard look at how it treats all students in this state. Ranked
#43 in education funding equity, New York is well behind the rest of the nation in closing
the opportunity gap between high need and low need schools. A system built on equity
provides all students with high quality curriculum and access to quality pre-K. In New
Jersey, the opportunity gap is getting smaller because we invest in equity. NYS ought to do
the same.”

David Sciarra, Executive Director, New Jersey Education Law Center/ Campaign for Fiscal
Equity

“This report card is a way of holding the legislature accountable for meeting the needs of
New York's most vulnerable youth. The progress to date is at best modest. This is the
state's responsibility and must be the state's highest priority. If the state fails to provide
students with the opportunities that AQE’s report card outlines, many of these children will
be dependent on state services for generations and few will maximize their potential. This
will not only be a tragedy for these children, but New York will never be able to solve its
budget problems or be attractive for economic development.”

Michael P. Hogan Ph.D. Associate Dean, College of Education Information and Technology

“AQE’s report card thoughtfully rates the state’s commitment to equity for all children from
pre-K to college based on proven measures needed for systems change. It also offers clear
solutions based on research and practice for positioning New York to be a national leader
for educating the world’s most diverse, vibrant and talented students.”

Joseph Bishop, Ph.D. Policy Director, National Opportunity to Learn Campaign

Are We There Yet? College & Career Readiness Report Card

5 | P a g e

Table of Contents

Providing Quality Pre-Kindergarten 6

Creating Community Schools 9

Investing in Quality Teaching Initiatives 13

Expanding Learning Time 18

Providing Access to Challenging and Engaging Curriculum 21

Creating a Positive School Climate and Reducing Suspensions 29

Investing in Equity 34

Are We There Yet? College & Career Readiness Report Card

6 | P a g e

Providing Quality Pre-Kindergarten

The Research Says…

High-quality prekindergarten (pre-K) programs prepare children for kindergarten and
beyond. Decades of research illustrate that quality full-day pre-K provides young children
with the necessary tools to succeed in schools. The evidence of research shows that a
student who attends high-quality pre-K is:

1. More likely to be successful in school
2. More likely to go to college
3. More likely to get a higher paying job
4. Less likely to be incarcerated
5. More likely to lead a happier adult life1

Research shows that high-quality prekindergarten has a lasting and substantial effect on a
student’s learning. High-quality programs include elements such as:2

 Small class sizes and ratios – 20 or fewer children, with two adults.
 Well trained, adequately compensated and qualified teachers.
 Strong links to social and health services.
 Attention to families’ needs, including wrap-around child care.
 Adequate and appropriate supplies and materials.
 Appropriate and sufficient indoor and outdoor space.
 A mix of child-initiated and teacher directed activities with substantial time

for individualized and small-group interactions.

These high-quality pre-K programs ensure that children are ready for Kindergarten and
ready for a successful academic path3. Such programs have been operating for decades

1
 Highscope Perry Preschool Study http://www.highscope.org/Content.asp?ContentId=282

 Groginksy, S, Christian, S. and McConnell, “Early Childhood Initiatives in the States: Translating Research into Policy,” State
Legislative Report – Vol. 23, No-14, June 1998. Available at www.ncsl.org/issues-research/...report-early-childhood-initiati.aspx
Hull, Jim, “Starting out Right: Pre-K and Kindergarten.” Center for Public Education, November 2011. Available at
www.centerforpubliceducation.org.
Karoly, L.A. and Bigelow, J.H., have published several studies on the costs and benefits of public preschool programs, which
document the long-term gains for children who have access to high-quality programs. See, for example “Early Childhood
Interventions, Proven Results, Future Promise” and “The Costs and Benefits of Universal Preschool in California,” both
published in 2005. Available at www.rand.org
The National Institute for Early Education Research has also published a range of multi-state studies on the short-term and
long-term benefits of public Prekindergarten, as well as analysis of the costs and benefits of state Pre-K programs which can be
found at www.nieer.org .
2
 NEPC. (2012). Research-Based Option for Education Policymaking: Preschool Education.

http://nepc.colorado.edu/publication/options
3
 Barnett, S. (2011). Investing in Effective Early Childhood Education: Getting New York back on a Path to Success. Rutgers

University Graduate School of Education National Institute of Early Education Research.

http://www.highscope.org/Content.asp?ContentId=282
http://www.ncsl.org/issues-research/...report-early-childhood-initiati.aspx
http://www.rand.org/
http://www.nieer.org/
http://nepc.colorado.edu/publication/options

Are We There Yet? College & Career Readiness Report Card

7 | P a g e

across the nation. In states where investment in these programs has been adequate, the
achievement gap has decreased. One such example is New Jersey, where the state
adequately funds high-quality pre-K in high need districts. In those districts, known as the
Abbott districts,4 as a result of pre-K, students have closed the readiness gap by 40% and
made gains in literacy and math. In these school districts prior to increased funding and
availability of high-quality pre-K programs, students were starting Kindergarten without
having the necessary skills, facing a large school readiness gap. Grade retention was cut by
one-third for children who started preschool at age four and cut in half for those who
started preschool at age three.5

Quality pre-K is a proven strategy that has been extensively tested through decades of
research and implementation. The positive effects of pre-K are maximized when programs
are full-day, have certified teachers, offer wrap around services, and have a continuous
improvement system.

What New York State is doing…

New York State, under the leadership of the Assembly Speaker Sheldon Silver, established a
state-funded half-day pre-K program in 1997 that offered two-and-one-half hours of
instruction to eligible four-year-olds. The program expanded in 2007 after then-Governor
Spitzer and the legislature added substantial funding to the education system and the
Universal Prekindergarten Program. Currently, 42% of the state’s four-year-olds are served
in UPK. The program is rated by the National Institute for Early Education Research as
number nine (out of 50 states) in providing access to four-year-olds and as meeting seven
(7) out of ten (10) benchmarks for quality. The state is 21st in state spending per enrolled
child in pre-K.6

The last state budget (for the 2013-14 SY) included, for the first time, funding for full-day
pre-K. After years of stagnation, NYS will provide $25 million that will fund either
expansion of the half-day slots, conversion of half-day to full-day slots, or creation of new
full-day slots. This funding is in the form of a competitive grant, with preference given to
school districts with high concentrations of students in poverty and low local resource
capacity.

NYS is taking a step in the right direction. This new funding opportunity builds on the stable
foundation of the half-day UPK program to offer access to a full-day program. Even though
this funding will only affect about 2% of four-years-olds in the state, it creates the first
state-funded full-day pre-K program in NYS.

4
 Abbott is the name of the lawsuit (Abbott Vs. Burke) which resulted in the New Jersey courts ordering adequate school aid

and pre-K funding for high need districts in New Jersey. The Abbott case is comparable to New York’s Campaign for Fiscal Equity
(CFE), except unlike CFE, funding for Abbot has been implemented in New Jersey.
5
 Frede, E., Jung, K., Barnett, W. S., & Figueras, A. (2009). The APPLES Blossom: Abbott Preschool Program Longitudinal Effects

Study (APPLES) preliminary results through 2nd grade. New Brunswick, NJ: National Institute for Early Education Research.
6
 National Institute for Early Education Research. (2012). State of Preschool 2011 http://www.nieer.org/publications/2011-

state-profiles

http://www.nieer.org/publications/2011-state-profiles
http://www.nieer.org/publications/2011-state-profiles

Are We There Yet? College & Career Readiness Report Card

8 | P a g e

Recommendations

1. Quality full-day pre-K should be universally available, especially for high need districts
and students.

2. NYS should invest in creating a system of quality assurance and supports for all pre-K
programs.

3. Full-day grant awards should be made permanent by folding into UPK grants.

New York State should invest in expanding the full-day pre-K program to all four-year-olds,
starting first with those in high need school districts. At the same time, NYS should set
quality standards and provide supports to ensure that all pre-K programs across the state
are high quality, as well as the resources and supports to continue to improve their
programs. The research on this point is very clear: pre-K can be enormously beneficial, but
these benefits are correlated with the quality of the programs.

Now that full-day pre-K has been piloted in New York State, it should be universally
implemented. Doing so requires not only adequate funding for half-day programs, but
adequate funding for full-day programs.

Are We There Yet? College & Career Readiness Report Card

9 | P a g e

Creating Community Schools

The research says…

Research shows that communities and students benefit when their schools are hubs for
services that meet their needs. Community Schools, also known as wrap-around schools,
align academic, social and health services; provide youth development; and engage all
stakeholders in a community.7 Community schools offer comprehensive services in order
to ensure that students’ physical, health, social, and emotional needs are met as a
foundation for their readiness to learn.8

One of the primary causes of low achievement in schools is poverty. Research has shown
that poverty is a significant challenge to learning.9 Children who live in poverty may face
challenges such as malnourishment, unattended health and dental issues, unmet social and
emotional needs, or even lack of a regular place to sleep.

Community Schools cannot address all of the poverty-related opportunity gaps faced by
New York’s children. But, they offer one sensible approach to filling some of those gaps.
These schools serve more than just the direct academic needs of a community’s children.
They also serve as “opportunity hubs” for entire neighborhoods—bringing together a range
of agencies, services and providers to address the specific needs and interests of students,
families and local residents. The most effective Community Schools are community
institutions remaining open into the night and on weekends, so that students, parents and
neighbors can access basic health care; English or citizenship classes; tutoring and other
academic supports; internships, community service opportunities and much more. The
types of supports offered at Community Schools vary depending on the needs of the
neighborhood and the capacity of the school district and the local government to
coordinate services.

Some models of Community Schools involve engaging a wide range of partners in a process
of building a collective vision for both the educational program and a strong community.
The most effective Community Schools rely on a sense of community ownership by parents,
students, educators and service providers over the purpose and activities of the school,
leading to their genuine engagement in running the school.

The National Coalition for Community Schools (www.communityschools.org) provides
support to districts and states in developing Community Schools programs. NCCS also

7
 Coalition of Community Schools: Community Schools Research Brief 2009

8
 A+ NYC(2012) Comprehensive Services http://aplusnyc.org/wraparound-services/

Broader, Bolder Approach to Education: Comprehensive Strategies (2013) http://www.boldapproach.org/comprehensive-
strategies
9
 Berliner, D.C. (2009). Poverty and potential: out-of-school factors and school success. Boulder, CO: National Education Policy

Center. http://nepc.colorado.edu/publication/poverty-and-potential
Carter, P. L. & Welner, K. G. (eds) (2013). Closing the Opportunity Gap: What America Must Do to Give All Children an Even
Chance. New York: Oxford University Press.

http://aplusnyc.org/wraparound-services/
http://www.boldapproach.org/comprehensive-strategies
http://www.boldapproach.org/comprehensive-strategies
http://nepc.colorado.edu/publication/poverty-and-potential

Are We There Yet? College & Career Readiness Report Card

10 | P a g e

conducts and compiles research on the impact of Community Schools. That research has
consistently shown that Community Schools contribute to increased student academic
performance, lower drop-out rates, higher attendance rates, fewer behavior problems and
greater parent engagement than in schools not organized as Community Schools.10

Community schools, done right, have many benefits:

 Increased attendance and decreased drop-out rates.
 Improved behavior and youth development: students in such schools showed higher

sense of self-esteem, increased college and career aspirations, and increased respect
of others’ property and self.

 Improved academic performance, especially in math.
 Greater engagement in learning.
 Increased physical, emotional and mental health.
 Meaningful family engagement.11

Under the leadership of President Obama, the Department of Education initiated a
competitive process to award funds to Promise Neighborhoods around the nation.

“The vision of the program is that all children and youth growing up in Promise
Neighborhoods have access to great schools and strong systems of family and community
support that will prepare them to attain an excellent education and successfully transition
to college and a career. The purpose of Promise Neighborhoods is to significantly improve
the educational and developmental outcomes of children and youth in our most distressed
communities, and to transform those communities by—

1. Identifying and increasing the capacity of eligible entities that are focused on
achieving results for children and youth throughout an entire neighborhood;

2. Building a complete continuum of cradle-to-career solutions of both educational
programs and family and community supports, with great schools at the center;

3. Integrating programs and breaking down agency “silos” so that solutions are
implemented effectively and efficiently across agencies;

4. Developing the local infrastructure of systems and resources needed to sustain and
scale-up proven, effective solutions across the broader region beyond the initial
neighborhood; and

5. Learning about the overall impact of the Promise Neighborhoods program and
about the relationship between particular strategies in Promise Neighborhoods and
student outcomes, including through a rigorous evaluation of the program.” 12

10

 Community Schools – Results That Turn Around Failing Schools: Test Scores, Attendance, Graduation and College-Going Rates.
National Coalition for Community Schools, May 2010. Available at:
http://www.communityschools.org/assets/1/AssetManager/Turning_Around_Schools_CS_Results2.pdf
11

 Community Schools http://www.communityschools.org/assets/1/AssetManager/Indicators%20of%20Capacity%20-
%20Results%20Framework.pdf
12

 http://www2.ed.gov/programs/promiseneighborhoods/index.html#description

http://www.communityschools.org/assets/1/AssetManager/Turning_Around_Schools_CS_Results2.pdf
http://www.communityschools.org/assets/1/AssetManager/Indicators%20of%20Capacity%20-%20Results%20Framework.pdf
http://www.communityschools.org/assets/1/AssetManager/Indicators%20of%20Capacity%20-%20Results%20Framework.pdf
http://www2.ed.gov/programs/promiseneighborhoods/index.html#description

Are We There Yet? College & Career Readiness Report Card

11 | P a g e

What New York State is doing…

The New NY Education Commission (thus forth, the Commission), which was established in
2012 by Governor Cuomo, recommended that NYS create a system of comprehensive
supports in schools in order to address the various needs that exist in our communities.
The Commission stated that NYS “has the opportunity to become a national leader in
providing targeted, integrated services that address children’s academic, social, health,
nutrition, security, and family needs as part of a comprehensive strategy that leverages
collective impact to increase achievement and provide New Yorkers with the tools for
lifelong success.”13

The NYS Enacted Budget for 2013-14 included $15 million for the creation of community
schools. Following the Commission’s recommendation to build on “home–grown models” of
community schools such as the Children’s Aid Society, the Harlem Children’s Zone and Say
Yes to Education, the State Education Department (SED) was charged in the enacted budget
legislation to create a Request for Proposals to disperse grants to school districts
interested in creating community schools in their areas. This new program will fund
schools with up to $500,000 annually to bring comprehensive services to selected schools.

Even though NYS is taking a step in the right direction with this program, which is innovative
and has been proven successful, it is a small initiative. If funded at a level of $500,000 per
school, only 30 schools out of 4,510 schools in the state would have access to this funding.
The $15 million allocated in this year’s budget will only have minimal impact, but it begins
to lay the foundation for further expansion in coming years.

Recommendations

1. The state should expand the program of community schools.
2. The state should ensure students have access to guidance counselors, social workers,

and school psychologists who have been reduced in many school districts leaving many
issues that students face unattended.

NYS should expand the pilot program of community schools to give large numbers of high
need students access to the educational benefits of this program. Priority should be given
to the state’s 223 priority schools (schools that are among the bottom 5% of achievement
statewide) and other schools with high concentrations of high need students. In order to
maximize the success of these programs, community engagement in the planning and
management of these schools should be required.

In addition, NYS should invest in guidance counselors, social workers, and school
psychologists. Over the recent budget cuts, 130 school psychologists were eliminated.
Statewide, there are only 3,300 school psychologists working with almost 3 million

13

 New NY Education Reform Commission Preliminary Recommendations (2013) Putting Students First: Education Action Plan
http://www.governor.ny.gov/assets/documents/education-reform-commission-report.pdf

http://www.governor.ny.gov/assets/documents/education-reform-commission-report.pdf

Are We There Yet? College & Career Readiness Report Card

12 | P a g e

students. There is no data showing the distribution of school psychologists by school
district or student need. In addition, school counselors have an average of 450 students
assigned to them, and in many schools the ratio is larger. A significant investment is
required to ensure that students who need social, emotional, health and mental health
supports, as well as other services for their families, have them to be ready to learn.

Are We There Yet? College & Career Readiness Report Card

13 | P a g e

Investing in Quality Teaching Initiatives
Over the last few years there has been a growing emphasis on rating how teachers perform.
The Race to the Top competition and other federal and state initiatives have pushed states
to rapidly design and implement teacher evaluation systems linked to test scores. The
teacher evaluation systems put a lot of emphasis on the individual performance of teachers,
while research shows that it is more productive to focus on building the capacity of
teachers as a profession and as a cadre of highly skilled professionals within a school14 by
emphasizing collaboration and high quality training and supports. Whatever the strengths
and weaknesses of these controversial policies, not enough attention has been given to
putting in place the supports necessary to improve teaching.

The Research Says…

Quality teaching is one of the most important school-level
factors affecting students’ learning. The research is clear on
this issue. Well prepared teachers with deep content
knowledge who receive support and mentorship when they
first start teaching are more effective and tend to practice
their profession for a longer time.15

Research supports various ways of ensuring that school
leaders and teachers, especially novice teachers, receive the
support and development necessary to enhance student
learning. Some of these programs are listed below.

Career ladders systematically identify experienced and
highly skilled teachers and give them increased
responsibility and vital leadership roles. Career ladders have
been found to help motivate and retain effective teachers by providing a career pathway
and rationale for achieving new levels of expertise.16 Career ladders allow new teachers to
be mentored and supported by more experienced peers.17 The Arizona Career Ladder
Program, a 26-year-old plan, has shown lower dropout rates, higher graduation rates and
higher achievement for students in the districts that participated in the program.18

Comprehensive induction programs support new teachers in their first 3 years of teaching
and are intentionally designed to foster relationships, collaboration and trust among

14

 Fullan, M. & Hargreaves, A. (2012). Professional Capital: Transforming Teaching in Every School. Teachers College Press
15

 Fullan, M. & Hargreaves, A. (2012). Reviving Teaching With 'Professional Capital,' Education Week, June.
16

 Howard Ebmeier & Ann Weaver Hart (1992). The Effects of a Career Ladder Program on School Organizational Process.
EDUCATIONAL EVALUATION AND POLICY ANALYSIS, September 21, 1992 vol. 14 no. 3 261-281
17

 Same as above
18

 Dowling, J., Murphy, S.E., & Wang, B. (2007).
http://careerladders.cceaprofessional.wikispaces.net/file/view/career-ladder-brief.original.pdf

“We need to concentrate
on moving the entire

profession forward instead
of obsessing about the

extremes in the field by
celebrating the stars and

dismissing the duds..”

Michael Fullan & Andy
Hargreaves, Reviving
Teaching With 'Professional
Capital

http://careerladders.cceaprofessional.wikispaces.net/file/view/career-ladder-brief.original.pdf

Are We There Yet? College & Career Readiness Report Card

14 | P a g e

teachers.19 Too often, induction programs only provide mentors for first-year teachers.
Research shows programs that are longer than a year include time for collaborative
planning and ongoing professional development, support individual teachers and help
build schools as learning communities.20

“Analysis of a randomized controlled study of teacher induction programs found student
achievement gains in math and reading were significantly greater when a teacher received
two years of comprehensive induction support when compared to teachers who received
less-intensive supports.” 21

Professional development that meets the specific needs of teachers, on a school-by-school
basis, can increase teaching effectiveness. High quality professional development is multi-
faceted. It trains teachers how to use a curriculum and supports individual teachers in
growing and developing their instructional skills. Good professional development helps
strengthen teachers’ capacity to promote critical thinking and creativity in their students.
It includes structures to hold teachers accountable to each other and to their students. It
also includes collaborative planning time22 in order to ensure that all teachers, including
special education teachers and support staff, are “on the same page” in how they deliver the
curriculum.23 In order to deliver comprehensive and supportive professional development,
schools should have internal capacity to provide hands-on support—mentoring,
demonstration classes, study groups—to teachers, and external supports to ensure that
teachers in each building are able to talk with and learn from peers in other buildings
through teacher centers or district-coordinated opportunities.24

The Peer Assistance and Review (PAR) program was first implemented in Toledo, Ohio 25
years ago. The program includes assigning a novice teacher to a consulting teacher who
teaches the same grade and subject.25 The PAR board monitors the growth and
development of teachers, both novices and experienced who seem to be struggling.26 The
PAR program has been successfully implemented in a small number of school districts
nationwide. In Montgomery County, Maryland, the program was implemented as part of
the overall teacher evaluation system called Professional Growth System. PAR’s main goal
is to help new teachers succeed, therefore it increases teacher retention. Also, this “process
of selective retention can lead to a stronger teaching force and promote an organizational
culture focused on sound teaching practice.”27 Feedback from teachers is that “the program

19

 Harry K. Wong. (2004). Induction Programs that Keep New Teachers Teaching and Improving. NASSP Bulletin, Vol. 88 No. 638
March.
20

 National Association of State Boards of Education. (2012). Teacher Induction: Improving State Systems for Supporting New
Teachers http://www.nasbe.org/wp-content/uploads/DG_Teacher_Induction_March_2012.pdf
21

National Association of State Boards of Education. (2012). Teacher Induction: Improving State Systems for Supporting New
Teachers http://www.nasbe.org/wp-content/uploads/DG_Teacher_Induction_March_2012.pdf
22

 Walker, T. (2013). No More “Sit and Get:” Rebooting the Teacher professional development.
http://neatoday.org/2013/04/29/no-more-sit-and-get-getting-serious-about-effective-professional-development/
23

 http://www.mass2020.org/node/154
24

 Seven Standards of Professional Development http://www.eschoolnews.com/2012/02/18/seven-standards-for-effective-
professional-development/2/
25

 https://www.neafoundation.org/content/assets/2012/11/Peer%20Assistance%20and%20Review%20Issue%20Brief.pdf
26

 Winerip, M. 2011. “Helping Teachers Help Themselves,” New York Times(June 5).
27

 http://www.gse.harvard.edu/~ngt/par/parinfo/

http://www.nasbe.org/wp-content/uploads/DG_Teacher_Induction_March_2012.pdf
http://www.nasbe.org/wp-content/uploads/DG_Teacher_Induction_March_2012.pdf
http://neatoday.org/2013/04/29/no-more-sit-and-get-getting-serious-about-effective-professional-development/
http://www.mass2020.org/node/154
http://www.eschoolnews.com/2012/02/18/seven-standards-for-effective-professional-development/2/
http://www.eschoolnews.com/2012/02/18/seven-standards-for-effective-professional-development/2/
http://www.gse.harvard.edu/~ngt/par/parinfo/

Are We There Yet? College & Career Readiness Report Card

15 | P a g e

professionalizes teaching by making teachers responsible for mentoring and evaluating
their peers.”28

What New York State is doing…

New York State has recently created the Annual Professional Performance and Review for

both teachers and principals. This evaluation system is based on a variety of measures

which include high stakes standardized tests. Teachers are evaluated on students’

performance on these state tests and on observations of instruction and other professional

responsibilities. The system defines four levels of competency: highly effective, effective,

developing, and ineffective. When a teacher is evaluated as ineffective or developing,

she/he is given an improvement plan. Eventually, if the evaluation rating does not improve,

teachers lose their jobs. The APPR system is new and untested. It was created based on

federal Race to the Top requirements. Similar evaluation systems created in other states

have already raised questions about their validity. With 97% to 98% of teachers rated as

effective in these new systems, according to Grover J. Whitehurst, director of the Brown

Center on Education Policy at the Brookings Institution told The New York Times that the

rating systems are “flawed,” as “it would be an unusual profession that at least 5 percent

are not deemed ineffective.” According to the same New York Times analysis, even

“advocates of education reform concede that such rosy numbers, after many millions of

dollars developing the new systems and thousands of hours of training, are worrisome.” “It

is too soon to say that we’re where we started and it’s all been for nothing,” said Sandi

Jacobs, vice president of the National Council on Teacher Quality. “But there are some

alarm bells going off.”

The new evaluation system is in its first year of implementation in NYS and it is too early to
conclude whether or not it will be effective. There are reasons to be concerned that the use
of standardized tests in evaluations may encourage further teaching to the test. Some
researchers have found that high-stakes testing creates pressure for teachers to
increasingly focus their students on test preparation.29 Other research has found that
teaching becomes more like a “drill and practice.”30

Specifically, research shows that:

28

http://www.gse.harvard.edu/~ngt/par/parinfo/
29

 Moon, T. R., Brighton, C.M., Jarvis, J.M., & Hall, C.J. (2007). State standardized testing programs: Their effects on teachers and
students (RMO7228). Storrs, CT: National Research Center on the Gifted and Talented, University of Connecticut.
http://www.gifted.uconn.edu/nrcgt/moonbrja.html
 http://www.epi.org/publication/bp278/
30

 http://www.epi.org/publication/bp278/ and
http://www.aera.net/Portals/38/docs/News_Media/AERABriefings/Hill%20Brief%20-
%20Teacher%20Eval%202011/GettingTeacherEvaluationRightBackgroundPaper%281%29.pdf and
http://www.washingtonpost.com/blogs/answer-sheet/post/5-reasons-parents-should-oppose-evaluating-teachers-on-test-
scores/2011/06/05/AGTppaJH_blog.html#pagebreak

http://www.gse.harvard.edu/~ngt/par/parinfo/
http://www.gifted.uconn.edu/nrcgt/moonbrja.html
http://www.epi.org/publication/bp278/
http://www.epi.org/publication/bp278/
http://www.aera.net/Portals/38/docs/News_Media/AERABriefings/Hill%20Brief%20-%20Teacher%20Eval%202011/GettingTeacherEvaluationRightBackgroundPaper%281%29.pdf
http://www.aera.net/Portals/38/docs/News_Media/AERABriefings/Hill%20Brief%20-%20Teacher%20Eval%202011/GettingTeacherEvaluationRightBackgroundPaper%281%29.pdf
http://www.washingtonpost.com/blogs/answer-sheet/post/5-reasons-parents-should-oppose-evaluating-teachers-on-test-scores/2011/06/05/AGTppaJH_blog.html#pagebreak
http://www.washingtonpost.com/blogs/answer-sheet/post/5-reasons-parents-should-oppose-evaluating-teachers-on-test-scores/2011/06/05/AGTppaJH_blog.html#pagebreak

Are We There Yet? College & Career Readiness Report Card

16 | P a g e

1. Teachers and students feel a tremendous amount of pressure associated with high-
stakes testing to produce high student test scores.

2. The pressure felt by teachers associated with high-stakes testing results in a drill
and practice type of curriculum and instruction.

3. There appears to be a consistent increase in test preparation activities in the period
immediately preceding the administration of a test, ending abruptly following the
test.

4. Teachers generally perceive a top-down filtering of test-related pressure, beginning
with central office administrators down to the classroom level.

5. There is a clear feeling among most teachers that the focus on minimum standards
and basic skills has diminished both the richness and depth of the curriculum and
professional autonomy over curricular and instructional decisions.

6. The pressure felt by high-stakes testing is greater in disadvantaged schools and
results in more drill and practice instruction.

7. There is a firm belief among teachers in both low-stakes and high-stakes testing
environments that the pressure to improve student scores is steadily increasing.31

In reporting on the recent Atlanta test cheating scandal, the New York Times found that the
“linking of teachers’ employment, and sometimes their pay, to test scores has also been
blamed for sporadic incidents of cheating. [The result was] 35 Atlanta educators, including
the former superintendent, were indicted in what prosecutors called a widespread scheme
of doctoring students’ answers.”32 This emphasis on high-stakes testing, the lack of time
and resources for collaborative planning time and targeted professional development, and
the implementation of the Common Core standards at a time when school districts are
forced to make more cuts have created a climate of increased pressure in schools.

New York State, following the recommendation of the Education Reform Commission, has
also created a Master Teacher33 program. The program will provide a stipend to science
and mathematics teachers that are ranked highly effective and have at least four years of
experience. The Master Teachers are expected to engage in peer mentoring, attend
professional development workshops, and create intensive content-oriented development
opportunities throughout the school year. Initially, 250 teachers from the Mid-Hudson,
North Country, Central NY, and Western NY will be selected. In the spring of 2014, more
teachers will be selected from the remaining regions of the state.

In addition, when NYS won the Race to the Top grant, it committed to creating career
ladders, mentoring and induction programs. The model induction grant award has been
given to three high need school districts (Albany, Buffalo, and Wyandanch). Guidelines and
criteria for a model induction program are publicly available by SED. In addition, NYS has
created Mentoring Standards and just issued an RFP for a Mentor Teacher Internship

31

Moon, T. R., Brighton, C.M., Jarvis, J.M., & Hall, C.J. (2007). State standardized testing programs: Their effects on teachers and
students (RMO7228). Storrs, CT: National Research Center on the Gifted and Talented, University of Connecticut.
32

 NY Times March 2013, Curious Grade for Teachers http://www.nytimes.com/2013/03/31/education/curious-grade-for-
teachers-nearly-all-pass.html?pagewanted=all
33

 http://www.governor.ny.gov/press/05202013-20-nys-master-teacher-program

http://www.nytimes.com/2013/03/31/education/curious-grade-for-teachers-nearly-all-pass.html?pagewanted=all
http://www.nytimes.com/2013/03/31/education/curious-grade-for-teachers-nearly-all-pass.html?pagewanted=all
http://www.governor.ny.gov/press/05202013-20-nys-master-teacher-program

Are We There Yet? College & Career Readiness Report Card

17 | P a g e

program. The last state budget included the creation of a “bar exam” for teachers seeking
certification, coupled with a more rigorous student-teaching experience.

While initiatives in teacher mentoring, induction and career ladder programs are
encouraging developments, they are small. New York State has not focused on putting
effective collaborative approaches of this type into widespread use.

Recommendations

1. State initiatives to improve the quality of teaching should focus more on support and
collaboration.

2. Teacher mentor and induction programs and career ladders being implemented by the
State Education Department, along with the state’s new Master Teacher program, may
provide models that can be expanded.

3. The evaluation system should be monitored and revised as necessary to address issues
that arise.

4. Adequate funding should be provided for professional development and for the
substantial time administrators and master teachers must spend in implementing this
program.

New York State initiatives to improve the quality of teaching should focus on supports and
collaboration. The Master Teacher program, the mentoring programs, the induction
program, and career ladders being implemented and piloted respectively by the State
Education Department may provide models that can be expanded. The state must provide
the necessary resources for school districts to implement programs such as Mentoring,
Peer Assistance and Review and Induction programs. The Annual Professional
Performance Review system should be monitored and revised as necessary to address
issues that arise. Importantly, adequate funding for mentoring, induction, peer assistance
and collaborative planning time needs to be made available to school districts to implement
these programs.

Are We There Yet? College & Career Readiness Report Card

18 | P a g e

Expanding Learning Time

The research says…

Expanded Learning Time (ELT) is a strategy that involves adding time to the school day
and/or days to the school year, adding enriching activities within the normal school day, or
having after-school and summer enrichment programs aligned with children’s needs and
interests as well as thoughtfully planned and implemented curricula. Many advocates for
extended learning time have argued that a school year of only 180 days is “leftover” from
the time when children helped their families working in the fields during harvest time.
Research has shown that there is significant learning loss over the summer, which affects
low income and at-risk students more than their middle and high income counterparts34.

The most effectively implemented extended learning time program requires a well
thought-out day, one that provides challenging curriculum and enrichment opportunities
for all students, but particularly for at-risk students who often have fewer opportunities to
be exposed to arts, music, or enrichment courses. Expanded learning time can take
different forms:

1. After-school programs providing tutoring, student support classes, challenging
electives, exposure to theater, music, art, and extracurricular activities aligned
with the regular school day curriculum.35

2. Longer school days during which students have opportunities to engage with a
variety of different materials and courses as part of the school district
curriculum. This particular type allows teachers to have time to collaborate and
plan together. Keeping schools open for a longer school day may also mean that
students have the opportunity to engage with sports, arts, and intensive learning
as part of the continuous day.36

3. Longer school year during which students continue to go to school over the
summer months. Keep students in school over the summer months- having a
shorter break- decreases the likelihood of summer learning loss.37

4. Summer schools which provide the opportunity for enrichment, tutoring, or
other activities that would also prevent summer learning loss.38

34 Patall, E.A., H. Cooper, and A.B. Allen. 2010. “Extending the School Day or School Year: A Systematic Review of Research
(1985–2009),” Review of Educational Research 80, no. 3:401–436.
35 Aronson, J., J. Zimmerman, and L. Carlos. 1998. Improving Student Achievement by Extending School: Is It Just a Matter of
Time? San Francisco: WestEd.
Bodilly, S., and M. Beckett. 2005. Making Out-of-School Time Matter: Evidence for an Action Agenda. Santa Monica, CA: RAND
Corporation.
ECONorthwest and the Chalkboard Project. 2008. A Review of Research on Extended Learning Time in K–12 Schools. Eugene,
OR.
36

 http://www.fordfoundation.org/issues/educational-opportunity-and-scholarship/more-and-better-learning-time/the-school-
day-reimagined
37

 http://ecap.crc.illinois.edu/eecearchive/digests/2003/cooper03.html
38

 http://ecap.crc.illinois.edu/eecearchive/digests/2003/cooper03.html

http://www.fordfoundation.org/issues/educational-opportunity-and-scholarship/more-and-better-learning-time/the-school-day-reimagined
http://www.fordfoundation.org/issues/educational-opportunity-and-scholarship/more-and-better-learning-time/the-school-day-reimagined
http://ecap.crc.illinois.edu/eecearchive/digests/2003/cooper03.html
http://ecap.crc.illinois.edu/eecearchive/digests/2003/cooper03.html

Are We There Yet? College & Career Readiness Report Card

19 | P a g e

Different schools and communities require different types of expanded learning time in
order to meet the needs of their students. The New NY Education Reform Commission
report states that there is evidence that the different forms of expanded learning time
(described before) are successful in helping increase student achievement,39 which in turn
leads to higher student engagement and graduation rates and increased adult earnings.40
Expanded learning time, whichever way it is implemented, carries a significant cost per
pupil. As an example, the Commission uses the cost of the Mass2020 expanded learning
time program, which carries a cost of $1,300 per student.41

What New York State is doing…

 As a result of New York State’s current school finance policies schools have made significant
cuts to expanded learning opportunities for students across the state. School districts were
forced to cut programs such as after-school, summer school, enrichment opportunities, and
other programs that extend learning time. Thirty-four percent (34%) of school districts
have reduced extra-curricular activities,42 which often are programs that extend learning
time and 31% have reduced or eliminated summer school.43

The 2013-14 state budget included $20 million in new competitive grant funding for
extended learning time. Governor Cuomo stated in his State of the State address (2013)
that if school districts choose extended learning time, “the state would pay 100% of the
additional cost to give them the incentive to actually do it.” The $20 million that is included
in the enacted budget for 2013-14 in the form of a competitive grant will only affect one-
half of one percent of all students in the state--or 13,333 students out of 2.7 million
statewide. If the state were to provide extended learning time for all students, the cost
using the $1,500 per pupil amount stated in the budget would be an additional $3.4 billion
in education funding. Of course, not all students will want or need these opportunities, but
$20 million is greatly inadequate.

Recommendations

1. The state should provide adequate state aid to maintain existing programs that expand
time in school, school based activities and quality after-school programs.

2. Expanded learning time programs should be extended to provide these services to all
students who need them.

39

 New NY Education Reform Commission Preliminary Recommendations (2013) Putting Students First: Education Action Plan
http://www.governor.ny.gov/assets/documents/education-reform-commission-report.pdf
40

 New York State After-schoolNetwork. Expanded Learning Opportunities Factsheet
http://nysan.org/content/document/detail/3679/
41

 New NY Education Reform Commission Preliminary Recommendations (2013) Putting Students First: Education Action Plan
http://www.governor.ny.gov/assets/documents/education-reform-commission-report.pdf
42

 New York State Council of School Superintendents. (2012). Can’t Get There from Here
43

 New York State School Boards Association (2012). The New Reality for Schools: The first Budgets under the Tax Cap

http://www.governor.ny.gov/assets/documents/education-reform-commission-report.pdf
http://nysan.org/content/document/detail/3679/
http://www.governor.ny.gov/assets/documents/education-reform-commission-report.pdf

Are We There Yet? College & Career Readiness Report Card

20 | P a g e

New York State should provide adequate state aid to maintain existing programs that
expand learning opportunities in school, either through an expanded day and year or
through high quality after-school programs. Expanded learning time programs should be
made available to all students that need them. The state should provide the resources for
extended learning time to school districts.

Are We There Yet? College & Career Readiness Report Card

21 | P a g e

Providing Access to Challenging and
Engaging Curriculum

Ensuring access to a challenging and engaging curriculum is a core responsibility of our
public school system. The recently adopted Common Core Standards describe the set of
expectations for what students should learn and be able to do in English Language Arts and
Literacy, and Mathematics. The Common Core Standards are intended to shift the
educational focus to higher level skills such as critical thinking and problem solving. The
Common Core has the potential to provide a roadmap to college and career readiness for
students. The standards are meant to be accompanied by a model curriculum, model
lessons and other instructional material, as well as new tests.44

44

 http://www.engageny.org/resource/new-york-state-p-12-common-core-learning-standards

Infographic kindly provided by http://www.onlinecollegecourses.com/2012/05/10/college-admissions-what-matters/

http://www.engageny.org/resource/new-york-state-p-12-common-core-learning-standards
http://www.onlinecollegecourses.com/2012/05/10/college-admissions-what-matters/

Are We There Yet? College & Career Readiness Report Card

22 | P a g e

“Yet many educators, and a number of state chiefs, have said: let’s hold off on the
consequences for teachers and principals while they come up to speed…
…The unavoidable truth is that raising standards and improving systems is hard work,
requiring collaboration and trust at all levels…”

 Arne Duncan US Secretary of Education, June 2013

However, how they are implemented is of tremendous importance to whether they succeed
or fail. “The actual effect of the CCSS [Common Core State Standards], however, will depend
much less on the standards themselves than on how they are used. Two factors are
particularly crucial. The first is whether states invest in the necessary curricular and
instructional resources and supports, and the second concerns the nature and use of CCSS
assessments developed by the two national testing consortia.”45 In order for the Common
Core to succeed, schools must have the capacity to provide their students with the well-
rounded education that parents expect and children deserve. This capacity relates both to
preparedness and to resources.

Around the country there has been considerable push back on the Common Core from
parents, teachers, administrators, academics, and state lawmakers among others. Criticism
and concerns range from advocates of states’ rights who feel it represents federal
overreach, to opponents of all forms of standardized testing. Even among supporters of the
Common Core there is considerable concern that implementation of the Common Core
tests is occurring too quickly, without adequate time to understand the standards, provide
the necessary training for teachers and school leaders, and to give students the opportunity
to receive instruction based on the new standards before they have to take the tests. In
April, the American Federation of Teachers President Randi Weingarten gave a high-profile
speech in New York City supporting the Common Core, but calling for a delay in
consequences associated with new tests based on the new standards, warning that “the
tests are evaluating skills and content these students haven’t yet been taught.” Responding
to the public feedback and demand, Secretary Duncan announced that states can apply for a
one-year waiver in the use of the new test scores for teacher evaluation.46 In doing so,
Secretary Duncan said,” this effort will only succeed if all parties – and especially teachers
and principals — have the time, resources and support needed to make the journey from
the often inadequate standards of the past to the ambitious standards of tomorrow.”47

45

 NEPC. (2012). Research-Based Option for Education Policymaking: Common Core State Standards.
http://nepc.colorado.edu/publication/options
46

 http://www2.ed.gov/policy/elsec/guid/secletter/130618.html
47

 http://www.ed.gov/blog/2013/06/new-flexibility-for-states-implementing-fast-moving-reforms-laying-out-our-thinking/

http://nepc.colorado.edu/publication/options
http://www2.ed.gov/policy/elsec/guid/secletter/130618.html
http://www.ed.gov/blog/2013/06/new-flexibility-for-states-implementing-fast-moving-reforms-laying-out-our-thinking/

Are We There Yet? College & Career Readiness Report Card

23 | P a g e

The Research Says…

Research says that high educational standards must be accompanied by high quality and
challenging curriculum, as well as strong supports for teachers and students, in order for
those students to have the opportunity to succeed and excel. Advanced Placement courses,
International Baccalaureate programs, honors or college level courses, foreign languages,
career and technical education, arts and music instruction, and even participation in sports,
ensure that students stay engaged in school, graduate, and are well prepared for college
and careers.

High level course offerings

Research shows that access to and
participation in higher level courses
increase students’ chances of getting
into college.48 Advanced Placement
and International Baccalaureate
courses help students make a positive
impression with their college
applications, help students earn
college credit while still in high school,
and save them time and money when
they go to college. 49 During the
admissions process, many selective
colleges across the country reward
students for having taken such courses.50 It has been well documented that AP and
International Baccalaureate program courses prepare students for success in college and in
life.51 In addition, taking challenging courses in high school,52 especially in mathematics,
trumps test scores when it comes to college completion.53 Schools that de-track, ridding
themselves of low-level courses that serve as academic dead-ends for children, are able to
universally accelerate their students.54

48

 http://admitoneblog.org/2009/09/the-real-importance-of-advanced-placement-classes-2/
49

 http://professionals.collegeboard.com/testing/ap
50

 Geiser s. & Santelices V. (2004). The Role of Advanced Placement and Honors Courses and in College Admissions. University
of California Berkeley.
51

 Same as above
52

 http://www.onlinecollegecourses.com/2012/05/10/college-admissions-what-matters/
53

 Adelman, C. (1999). Answers in the tool box: Academic intensity, attendance patterns and bachelor’s degree attainment.
Washington, DC: U.S. Department of Education, Office of Educational Research. Retrieved from
http://www.eric.ed.gov/PDFS/ED431363.pdf
54

 Burris, C. C., Welner, K. G., & Bezoza, J. W. (2009). Universal Access to a Quality Education: Research and Recommendations
for the Elimination of Curricular Stratification. Boulder, CO: National Education Policy Center.

http://admitoneblog.org/2009/09/the-real-importance-of-advanced-placement-classes-2/
http://professionals.collegeboard.com/testing/ap
http://www.facebook.com/l.php?u=http%3A%2F%2Fwww.onlinecollegecourses.com%2F2012%2F05%2F10%2Fcollege-admissions-what-matters%2F&h=LAQGKRT65
http://www.eric.ed.gov/PDFS/ED431363.pdf

Are We There Yet? College & Career Readiness Report Card

24 | P a g e

Arts and Music Instruction

Research shows that participation in the arts (music, dance, theater and visual arts) can
help student achievement in a variety of important academic and social areas and prepare
them for success in
college and careers.55

Learning in and
through the arts has
been shown to
improve cognitive
abilities that are
crucial to student
development and
learning and are
related to success in
other subject areas.
These skills include
reasoning, intuition,
perception,
imagination,
inventiveness,
creativity, problem-
solving skills and
expression56—all
skills that employers
are increasingly
looking for in their
employees.

The arts also promote
social skills
development
including self-
confidence, self-
control, conflict
resolution,
collaboration,
empathy and cultural
awareness, and have
demonstrated
positive impacts on

55

 http://www.nasaa-arts.org/Research/Key-Topics/Arts-Education/critical-evidence.pdf
56

 Same as above

http://www.nasaa-arts.org/Research/Key-Topics/Arts-Education/critical-evidence.pdf

Are We There Yet? College & Career Readiness Report Card

25 | P a g e

traditional academic subjects and skills as well.

Instruction in drama has been found to foster literacy skills. By acting out their favorite
stories, young children are able to enhance understanding, reading comprehension, and
narrative creation skills.57 Musical training has been correlated with improved
mathematical abilities, for example, rhythm emphasizes proportion, patterns and ratios
expressed as mathematical relations.58

While the arts show benefits for all students, studies show that access to arts education in
school offers distinct benefits to economically disadvantaged youth and to students at risk
of dropping out.59 According to a multicity U.S. Department of Justice study, arts
programming not only increased academic performance of those students involved in the
project, but also decreased juvenile delinquency and drug use, increased self-esteem, and
led to more positive interactions with peers and adults.60

Lastly, engaging and participating in the arts keeps students in school since it provides the
motivation for some students to go to school each day and stay on track to graduation. In
several national studies over the past decade, many students at risk of dropping out cite
participation in the arts as their reason for staying in school.61 And, a comprehensive study
of arts education and graduation rates at over 200 New York City public high schools
showed that schools with most well-developed arts offerings had the highest graduation
rates.62

Career and Technical Education

If carefully designed to avoid becoming a low-track dumping ground for disadvantaged
students, Career and Technical Education (CTE) programs can be part of a well-rounded
program that provides students with challenging academic preparation combined with
work-based skills and knowledge.63 A balanced mix of CTE and academic courses can help
in keeping students in school because it offers them a variety of experiences that allows
them to choose a successful career path.

57

 Same as above
58

 Vaughn, Kathryn (2002). “Music and Mathematics: Modest Support for the Oft-Claimed Relationship.” In R. Deasy (Ed.),
Critical Links: Learning in the Arts and Student Achievement and Social Development, Washington, DC: AEP
59

 Nancy H. Barry, Jack A. Taylor, and Kimberly C. Walls (1990). The Role of the Fine and Performing Arts in High School Dropout
Prevention. Tallahasse, FL: Florida State University, Center for Music Research.
60

 Heather J. Clawson and Kathleen Coolbaug (2001). “National Evaluation of the YouthARTS Development Project.”
Juvenile Justice Bulletin, U.S. Department of Justice, The Office of Juvenile Justice and Delinquency Prevention.
61

 Same as 57
62

 Israel, D. (2009). Staying in School: Arts Education and New York City High School Graduation Rates. New
York City: The Center for Arts Education.
63

 http://aplusnyc.org/career-and-technical-education/
http://www2.ed.gov/about/offices/list/ovae/pi/cte/transforming-career-technical-education-summary.pdf

http://aplusnyc.org/career-and-technical-education/
http://www2.ed.gov/about/offices/list/ovae/pi/cte/transforming-career-technical-education-summary.pdf

Are We There Yet? College & Career Readiness Report Card

26 | P a g e

CTE has been successful with some at-risk students because it enhances qualities such as
motivation, personal and social competence, comprehension of job and industry, career
planning, knowledge and skills related to particular types of work, and overall work ethic.64

CTE is beneficial not only to students, but to employers, schools and the community as well.
Employers are able to recruit skilled students as future employees, develop good
relationships between work site mentors and students, and aid in the curriculum
development process. Schools are able to expand their curriculum and learning
environment, offer access to new technologies and career pathways, and promote student
and staff interaction with the community. However, it is important that CTE program are not
used to segregate or track students from economically disadvantaged backgrounds into less
demanding educational opportunities.

What New York State is doing…

NYS adopted the Common Core standards for English Language Arts and Literacy and Math
in 2011. Implementation of the standards and assessments has begun this year. NYS is one
of two states that have begun testing on the new standards. All the other states that
adopted the standards will begin testing on the new standards in 2014.65 Much concern
exists around the rapid implementation. By the time SED posted new Common Core
aligned instructional materials, most school districts had already purchased their
instructional materials for the year.66 SED has publicly stated that they expect test scores to
drop by 30 points this year.67 However, lower test scores have consequences. Students may
be held back, school performance designations may be affected, schools may be closed and
teacher and principal evaluations will be impacted.

"Every student in New York State deserves access to the best and

most enriched curriculum their school has to offer. New York

State, in partnership with the community, should provide the

64

 Deluca, S., S. Plank, and A. Estacion. 2006. Does Career and Technical Education Affect College Enrollment? St. Paul, MN:
National Research Center for Career and Technical Education, University of Minnesota.
Department of Education. 2004. National Assessment of Vocational Education: Final Report to Congress. Washington, DC:
Department of Education, Office of the Under Secretary, Policy and Program Studies Service.
Kulik, J. 1998. Curriculum Tracks High School Vocational Studies. Ann Arbor, MI: University of Michigan.
Office of the Public Advocate of New York City. 2012. Path to the Future: Strengthening Career and Technical Education to
Prepare Today’s Students for the Jobs of Tomorrow. New York, NY: Office of the Public Advocate of New York City.
Plank, S., S. DeLuca, and A. Estacion. 2005. Dropping Out of High School and the Place of Career and Technical Education: A
Survival Analysis of Surviving High School. St. Paul, MN: National Research Center for Career and Technical Education.
Schargel, F. P., and J. Smink, J. 2001. Strategies to Help Solve Our School Dropout Problem. Larchmont, NY: Eye on Education.
Southern Regional Education Board. 2004. Linking Career/Technical Studies to Broader High School Reform. Atlanta, GA:

Southern Regional Education Board.

Stone, J., and O. Aliaga. 2002. Career and Technical Education, Career Pathways and Work-Based Learning: Changes in
Participation 1997-1999. St. Paul, MN: National Research Center for Career and Technical Education.
65

 Layton, Lindsey. Turmoil Swirling around Common Core education Standards. The Washington Post, April 29, 2013
66

 School Administrators Association of New York State letter to State Assembly June 4, 2013
67

 SAANYS letter to Assembly June 4, 2013

Are We There Yet? College & Career Readiness Report Card

27 | P a g e

funding for the academic supports needed to ensure that each

child can be successful and ready for the challenge."

Dr. Carol Burris, Principal South Side High School, Rockville

Centre School District

At the same time that NYS has raised the standards through implementing the Common Core,
state policies have produced significant cuts to the quality of the curriculum in schools across
the state. In the last four years, state education budgets have resulted in the loss of many
good educators and programs. Over 35,000 educators and other education professionals
were cut from New York’s schools. These cuts translate into cuts to the quality of
curriculum.

 Honors and Advanced Placement courses have been cut by 17%
 Art and music classes have been reduced by 16% and 20%, respectively68
 22% of tutoring programs and other types of extra help for students during the school

year have been reduced69

In addition, schools have made cuts to high school electives, Career and Technical
Education, foreign languages and more. Unfortunately, students who are most in need are
seeing their educational opportunities diminish the most as 48% of superintendents
surveyed are expecting that they will not be able to offer supplementary help to students
who need it.70

There are also clear gaps in college readiness between school districts—that often
correlate to race, income, and ethnicity of students—with many schools that receive low
measures on college readiness lacking the programming and course offerings that
wealthier school districts are able to provide to their students. This year, following the
recommendations of the New NY Education Commission, the Governor and the legislature
allocated $4 million for Early College High Schools. Last year, the competitive grants
promoted by the Governor emphasized challenging high school curricula including college
level and Advanced Placement courses, strong math and science course work, and Career &
Technical education. All of these initiatives raise the quality of curriculum, but given the
resources available, they do so for only a very small number of students.

NYS has been moving in the wrong direction.

68

 Alliance for Quality Education. Confronting the Opportunity Gap
http://www.aqeny.org/ny/wp-content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf
69

 NYS Council of School Superintendents. (2012). You can’t get there from here: Budgeting challenges for new
directions in state policy to help schools raise achievement.
70

 NYS Council of School Superintendents. (2012). You can’t get there from here: Budgeting challenges for new
directions in state policy to help schools raise achievement.

Are We There Yet? College & Career Readiness Report Card

28 | P a g e

Recommendations

1. NYS has to ensure that all students have access to a high quality curriculum no matter
where they live. There is tremendous contrast in curriculum quality across the state.

2. Significant investment is needed to maintain and improve curriculum breadth and
quality.

3. For the Common Core to succeed there needs to be resources for professional
development, curriculum materials and additional testing costs.

4. NYS should proceed with Common Core implementation on pace but should seek a
waiver from US DOE to delay any high-stakes consequences due to the associated tests
for one year.

NYS has to ensure that all students have access to challenging and engaging curriculum
regardless of where they live or their family’s income. Across the state, there is enormous
disparity in curriculum quality and course offerings. The state must make significant
investment to maintain and improve curriculum breadth and quality, provide districts with
resources to successfully implement the Common Core standards, and to purchase
appropriate curriculum materials.

Are We There Yet? College & Career Readiness Report Card

29 | P a g e

Creating a Positive School Climate and
Reducing Suspensions

There is a growing debate across the country about the appropriate approaches to school

discipline. Traditionally the focus has been on punitive responses to student misbehavior,

such as detention, suspensions, and expulsions. For the past 25 years there has been an

increasing use of zero-tolerance policies, which mandate punitive discipline. However, in

recent years there has been growing push back on punitive discipline in general and zero-

tolerance specifically. There is now a significant body of research showing that these

approaches are ineffective at improving student behavior, creating school climates where

students feel less safe, undermining academic achievement, and contributing to student

drop out. In New York, as around the country, students of color are suspended and expelled

at disproportionate, and often dramatically high, rates. “The increased reliance on more

severe consequences in response to student disruption has also resulted in an increase of

referrals to the juvenile justice system for infractions that were once handled in school.”71

Most suspensions do not involve either weapons or violence. Suspensions are handed out

for a wide range of issues including skipping class, tardiness, forged notes for missing

school, insubordination, dress code violations, smoking, drinking, disruptive behavior, as

well as more serious fighting and weapons possession.

Fortunately, there are alternatives. Increasingly school districts across the country are

implementing progressive codes of conduct that spell out consequences for different levels

of misbehavior. This approach is designed to ensure that consequences are equivalent to

behavioral issues. Such policies limit the subjectivity of disciplinary responses and create

consistency of disciplinary practices across schools and school districts. In May this year,

the Buffalo schools adopted such a Code of Conduct. The new Code of Conduct was enacted

after two years of community demand for reform following a tragic incident where a high

school freshman was shot and killed on his way home from school following a suspension

for wandering the hallways. The Advancement Project, a national civil rights organization

that specializes in school discipline policies, described the new Buffalo code as “one of the

most progressive in the country, and serves as a model for the entire nation.” Progressive

disciplinary policies are part of a package of reforms that have shown promise and are

producing positive results around the country. Other key elements of these reforms

include positive behavioral supports for students and restorative justice practices that

promote problem solving and understanding. Research shows these reforms can reduce

violence and suspensions, improve school climate and raise academic outcomes.

71

 Skiba, Russell et al., Are Zero Tolerance Policies Effective in the Schools?, American Psychological Association Zero Tolerance
Task Force, 2006

Are We There Yet? College & Career Readiness Report Card

30 | P a g e

One of the keys to addressing the underlying causes of violent incidents is creating a
positive school climate, one that goes beyond sharing information. A positive school
climate is nurturing and caring, where administrators, teachers, and students are part of a
culture of respect.72 While these reforms are focused on addressing the normal range of
student behaviors in school, creating a positive school climate can also aid in preventing
the most violent of assaults. A 2008 report issued jointly by the U.S. Secret Service and the
U.S. Department of Education found that when school climate allows students to feel safe
sharing information, deadly actions such as school shootings can be prevented.73

The research says…

Research has shown that punitive, zero-tolerance approaches to discipline do not prevent
or reduce misbehavior. In fact, suspensions lead to higher rates of misbehavior and further
suspensions for students who are suspended. 74 Rather than making schools feel safer,
schools with high rates of suspensions and expulsions get lower less satisfactory ratings on
school climate.75 Perhaps most disturbing, these policies actually have negative impacts on
learning.76 Research indicates that academic achievement is negatively affected by
suspensions, expulsions and arrests. 77

Research has shown that punitive, zero-tolerance approaches to discipline do not prevent
or reduce misbehavior, but actually have negative impacts on learning.78 Students who are
suspended three or more times by 10th grade are five times more likely to drop out
compared to students with fewer or no suspensions.79 Almost half of the students who have
multiple suspensions have contact with the justice system, whereas only 2% of students
with no suspensions.80 As an alternative, restorative justice and positive behavioral
systems in schools allow teachers and leaders to emphasize relationship building over
punishment. These policies nurture school and community-based programs that improve
student outcomes, support positive behaviors and opportunities, engage in social and
emotional learning, and reduce youth interaction with the criminal justice system and

72

 http://www.edu.gov.on.ca/eng/parents/climate.html
73

 U.S Secret Service and U.S. Department of Education. (2008). Prior Knowledge of Potential School-Based Violence:
Information
Students Learn May Prevent a Targeted Attack.
74

 Bowditch, 1993; Costenbader & Markson, 1998; Raffaele-Mendez, 2003; Tobin, Sugai, & Colvin, 1996 as cited in Russell Skiba

et al., “Are Zero Tolerance Policies Effective in the Schools?,” American Psychological Association Zero Tolerance Task Force,

2006
75

 Bickel & Qualls, 1980) as cited in Russell Skiba et al., “Are Zero Tolerance Policies Effective in the Schools?,” American
Psychological Association Zero Tolerance Task Force, 2006.
76

 Russell Skiba et al., “Are Zero Tolerance Policies Effective in the Schools?,” American Psychological Association Zero Tolerance
Task Force, 2006.
77

 J. E. Davis & Jordan, 1994; Raffaele-Mendez, 2003; Skiba & Rausch, 2006 as cited in Russell Skiba et al., “Are Zero Tolerance

Policies Effective in the Schools?,” American Psychological Association Zero Tolerance Task Force, 2006
78

 Russell Skiba et al., “Are Zero Tolerance Policies Effective in the Schools?,” American Psychological Association Zero Tolerance
Task Force, 2006.
79

 New York State Leadership Summit on School-Justice Partnerships: Keeping Kids in School and Out of Court(2013). Discussion
Points to Force a New York State School-Justice Action Plan.
80

 New York City School-Justice Partnership Task Force. (2013). Keeping in kids in school and Out of Court: Report and
Recommendations.

http://www.edu.gov.on.ca/eng/parents/climate.html

Are We There Yet? College & Career Readiness Report Card

31 | P a g e

young adult recidivism, all while keeping students in school and addressing the underlying
causes of misbehavior.

Research shows that as school climate
improves student learning increases.81 In
districts where zero-tolerance practices
were phased out in favor of restorative
justice practices along with social,
emotional and mental health supports,
discipline actions, including out-of-school
suspensions, were reduced by as much as
50%,82 drop-out rates decreased,83 and
graduation rates increased by as much as
24%.84

What New York State is doing…

Pushing students out of the classroom and school building, especially for non-violent
incidents, provides no academic or other benefit for students. State laws and regulations
mandate and encourage use of punitive and exclusionary discipline and do nothing to
encourage more effective positive and supportive strategies. Some of the issues that need
to be addressed in law or regulation include:

 The laws and regulations do not set out an overarching philosophy to guide districts
in crafting codes of conducts. Such a philosophy should promote positive
approaches and supportive interventions such as restorative justice that have a
proven track record of improving student behavior and educational outcomes.

 The laws and regulations do not require use of progressive discipline policies to
ensure that consequences for misbehavior are clear for students, parents, teachers,
support staff and administrators, that they are consistently enforced within schools
and across districts, and that the consequence equals the infraction.

 The laws and regulations do not require alternatives to suspension, such as
restorative justice and referrals to support staff.

 There are a number of parts of law and regulations which rely on vague or
subjective language. For instance the law mandates that students be suspended if
they “repeatedly are substantially disruptive of the educational process or
substantially interfere with the teacher’s authority over the classroom.”85 State

81

 Osher, D. (2011). The Connection between School Climate, the Conditions of Learning, and School Improvement. School
Climate Technical Assistance Symposium.
82

 Schiff,M. & Bazemore, G. (2012). “Whose kids are these?” Juvenile Justice and Education Partnerships using Restorative
Justice to end the “School-to-Prison Pipeline.” Published in Keeping Kids in School and Out of Court.
83

 International Institute of Restorative Justice Practices (2009). Findings from Schools Implementing Restorative Practices.
84

 Teske, S.C, Huff, B. & Graves, C. (2012). Collaborative Role of Courts in Promoting Outcomes for Students: the Relationship
between Arrests, Graduation Rates, and School Safety. Published in Keeping Kids in School and Out of Court.
85

 N.Y. Educ. Law §2801(l)

“…we are losing too many

kids from schools to a life

in the criminal justice

system.”

Former NYS Chief Judge Judith S. Kaye

Are We There Yet? College & Career Readiness Report Card

32 | P a g e

Education Commissioner’s Regulations defines “substantially disruptive” as having
been removed from classroom four our more times in one semester.86 There is no
differentiation offered based on the reason students are removed from the
classroom. The law allows students to be suspended for up to five days for being
“insubordinate” or for conduct that “endangers the safety, morals or welfare of
others.”87 These are broad definitions subject to considerable differentiation in
interpretation and application.

 The law has zero-tolerance policies requiring the mandatory suspension of students
who commit certain acts. Students may be automatically be suspended for minor
misbehaviors. Districts do not have adequate flexibility in defining what behaviors
warrant a suspension.

 The law does not specify timelines for due process protections. There are no
timelines directing districts to provide notice and hold hearings in a timely fashion.

 The law does not contain clear guidance about when school officials should handle
incidents with school-based responses instead of involving law enforcement. School
officials do not have adequate discretion to determine when to refer or not refer
students to law enforcement.

These issues are receiving a growing amount of attention statewide due to the work of
parent and youth led advocacy organizations and the NYS Permanent Judicial Commission
on Justice for Children which is under the leadership of former Chief Justice Judith Kaye.
The Kaye Commission recently held a statewide summit titled New York State Leadership
Summit on School-Justice Partnerships: Keeping Kids in School and Out of Court, and is
planning to host a series of regional summits. A collection of reports was produced and
distributed at the Summit which includes work by experts (academics, advocates, policy
makers, judicial leaders, social workers, etc) on the strategies necessary to ensure that
students are not pushed out of school and into the justice system.

In addition, the Board of Regents has convened the Safe Schools Task Force on which the
Alliance for Quality Education serves. The charge of the task force is to work together to
create schools that are safe, secure and academically rigorous and will include a review of
state regulations relevant to discipline.

Reducing suspension is correlated with increased academic achievement. Such a punitive
approach to discipline has disproportionately affected students of color, who experience
higher rates of suspension and incarceration than their white peers. In New York City, for
example, Black and Hispanic students represent for 70% of the student population, but
represent 90% of the students suspended.88 Similar disparities are found across the state.
Ultimately, punitive school discipline policies have contributed to statewide graduation

86

 N.Y. Comp. Codes R. &Regs. 100.2(l)(2)(ii)(o)
87

 N.Y. Educ. Law §3214(3)(a)

88

 http://www.dignityinschools.org/blog/nyc-students-educators-mayoral-candidates-and-elected-officials-demand-end-racial-
disparities-s

http://www.dignityinschools.org/blog/nyc-students-educators-mayoral-candidates-and-elected-officials-demand-end-racial-disparities-s
http://www.dignityinschools.org/blog/nyc-students-educators-mayoral-candidates-and-elected-officials-demand-end-racial-disparities-s

Are We There Yet? College & Career Readiness Report Card

33 | P a g e

rates of 58% for African-American and Latino students.89 An investment in programs that
improve student success and reduce the overuse of suspensions will undoubtedly lead to
positive outcomes for all students but will be particularly beneficial to African American
and Latino students given the disparate impacts of suspension and other forms of
exclusionary discipline.

New York State is moving in the wrong direction by not providing schools with the
leadership and resources necessary to keep students in school by ending unnecessary
punitive practices that disproportionately affect students of color.

Recommendations

1. New York State should change those laws and regulations which mandate or encourage
excessive use of suspensions particularly for non-violent offenses.

2. The state should provide a model Code of Conduct to focus on progressive discipline
and restorative justice designed to keep students in schools and solve behavioral issues,
in place of punitive approaches.

3. NYS should identify resources to implement restorative justice programs and to
provide adequate student supports including guidance counselors and social workers.

The state should promote and require the use of positive alternatives to suspensions and
should provide a model Code of Conduct to focus on progressive discipline and restorative
justice practices designed to keep students in schools. The state should revise those laws
and regulations, which are based on vague and subjective phrases such as “disruptive” and
“insubordination,” in order to avoid removal of students from class for minor misbehaviors.
Without clear definitions of incidents and appropriate discipline actions and supports that
address the root causes of misbehavior, as well as time limits for such discipline, students
may be put out of class needlessly or indefinitely. The state should follow the lead of school
districts such as Buffalo, which has implemented a progressive code of conduct that defines
incidents and their appropriate consequences. In addition, the state should provide
resources to pilot restorative justice programs and for other student supports including
guidance counselors and school social workers.

89

 Graduation Rates for 2012 http://www.p12.nysed.gov/irs/pressRelease/20130617/home.html

http://www.p12.nysed.gov/irs/pressRelease/20130617/home.html

Are We There Yet? College & Career Readiness Report Card

34 | P a g e

In 29 of the 30 cases in

which state courts have

considered the issue, the

courts have ruled that

“money matters.” One

North Carolina judge

concluded, “only a fool

would find that money

does not matter in

education.”

Access Quality Education

Network

Investing in Equity

What the Research and the Courts
say…

Money matters. As asserted in lawsuits across the
country, without adequate resources, schools cannot
educate students. In New York State, wealthy school
districts with rich curricula often spend up to $15,000
more per student to offer a variety of Advanced
Placement courses, the International Baccalaureate
program, more than one language, a wide array of arts
and music courses and much more. These school districts
have graduation rates close to 100% and college
admissions rates close to 95%.90

There are only six states across the nation which have had
no court case ruling on school funding issues. Of the
remaining 44, 26 had a ruling in favor of the plaintiffs who
sued the states for lack of adequate and equitable
funding.91 And even where the plaintiffs lost, the courts often found solid evidence of
insufficient funding – finding for the state only because the constitutional standards were
set very low.

In most states, including New York, school financing policies serve to widen the
opportunity gap. “[M]ost states allocate more state and local resources to low-poverty
(higher-wealth) districts and schools than schools serving high concentrations of student
poverty and need.”92 Meanwhile the student need in school districts is growing. Across the
country, the number of districts with low levels of student poverty decreased by 19%

90

 https://reportcards.nysed.gov/counties.php?year=2012
91

 http://www.schoolfunding.info/states/state_by_state.php3
92

 Bruce Baker, David Sciarra and Danielle Farrie, Is School Funding Fair? A National Report Card, Education Law Center and
Rutgers Graduate School of Education, June 2012

Students growing up in richer families have better grades and higher

standardized test scores, on average, than poorer students; they also have higher

rates of participation in extracurricular activities and school leadership positions,

higher graduation rates and higher rates of college enrollment and completion.

 Sean F. Reardon, professor or education and sociology at Stanford University,

No Rich Child Left Behind, New York Times April 28, 2013

https://reportcards.nysed.gov/counties.php?year=2012
http://www.schoolfunding.info/states/state_by_state.php3

Are We There Yet? College & Career Readiness Report Card

35 | P a g e

between 2007 and 2009 while the number of districts with high concentrations of student
poverty increased by 40%.93

The figure Enrichment Expenditures on Children, illustrates that family income affects a
child’s exposure to opportunities which contribute to academic success. Between 1972 and
2006 top income earners increased their expenditures on enrichment activities for their
children by over $5,000 while low income families increased theirs by less than $500.
These enrichment activities correlate with greater educational success and underscore the
need for schools serving high concentrations of high need students to have greater
resources in order to level the playing field.

Unfortunately, few states are leveling the playing field. According to a national report card
on school funding fairness only five states scores an A or B, while 15 score D or F (New
York gets a D) on fairness of distribution relative to poverty. “[M]ost states allocate more
state and local resources to low-poverty (higher-wealth) districts and schools than schools
serving high concentrations of student poverty and need. . . resulting in a lack of effective
teachers, course offerings, student supports and other resources essential for a meaningful
opportunity to learn for students in the nation’s high-poverty districts and schools.”94 The
Equity & Excellence Commission chartered by Congress and appointed by the U.S.
Secretary of Education conducted a comprehensive review of equity and excellence in
education. In a report released earlier this year they found: “Schools in poor communities
spend less per pupil—and often many thousands of dollars less per pupil—than schools in
nearby affluent communities, meaning poor schools can’t compete for the best teaching
and principal talent in a local labor market and can’t implement the high-end technology

93

 Bruce Baker, David Sciarra and Danielle Farrie, Is School Funding Fair? A National Report Card, Education Law Center and
Rutgers Graduate School of Education, June 2012
94

 Bruce Baker, David Sciarra and Danielle Farrie, Is School Funding Fair? A National Report Card, Education Law Center and
Rutgers Graduate School of Education, June 2012

“Schools in poor communities spend less per pupil—and often many
thousands of dollars less per pupil—than schools in nearby affluent
communities, meaning poor schools can’t compete for the best
teaching and principal talent in a local labor market and can’t
implement the high-end technology and rigorous academic and
enrichment programs needed to enhance student performance.”

The Equity and Excellence Commission, A report to the U.S. Secretary of
Education, For Each and Every Child- A Strategy for Education Equity and
Excellence, Washington, D.C., February 20, 2013

Are We There Yet? College & Career Readiness Report Card

36 | P a g e

and rigorous academic and enrichment programs needed to enhance student
performance.”

The impacts of educational inequity are devastating. A 2009 McKinsey report concluded
that educational inequity in the United States creates the equivalent of a “permanent
national recession.”95 The findings of the Equity and Excellence Commission support the
findings made throughout this report card:

“Admittedly, many of these disadvantaged students enter school far behind
their more advantaged peers. But instead of getting deadly serious about
remedying that fact—by making sure such students are in high-quality early
childhood and pre-K programs, attend schools staffed with teachers and leaders
who have the skills and knowledge to help each student reach high standards,
get after-school counseling or tutorial assistance or the eyeglasses they need to
see the smart board—the current American system exacerbates the problem by

95

 McKinsey and Company, The Economic Impact of the Achievement Gap in America’s Schools (April, 2009).

 Duncnan and Murnane. (2011) Whither Opportunity?
 https://www.russellsage.org/sites/all/files/Duncan_Murnane_Tables_Figures.pdf

https://www.russellsage.org/sites/all/files/Duncan_Murnane_Tables_Figures.pdf

Are We There Yet? College & Career Readiness Report Card

37 | P a g e

giving these children less of everything that makes a difference in education. As
a result, we take the extraordinary diversity—including linguistic backgrounds
and familial relationships—that should be our strategic advantage in the
international economy and squander it.”96

What New York State is doing...

Here in New York State in the Campaign for Fiscal Equity landmark decision, the Court of
Appeals, the state’s highest court, ruled that New York State was failing to fulfill its
constitutional obligation to educate New York City students. The constitution requires the
state "to offer all children the opportunity of a sound basic education."97 The Court defined
a “sound basic education” as "the basic literacy, calculating, and verbal skills necessary to
enable children to eventually function productively as civic participants capable of voting
and serving on a jury."98 While the Court did not set a specific level of educational
attainment as necessary to meeting the constitution standard, they did find that “the
Education Article requires the opportunity for a sound high school education that should
prepare students for higher education, or to compete in the employment market of high
school graduates.”99 The Court found that the state was underfunding New York City
schools and ordered "[r]eforms to the current system of financing school funding and
managing schools . . . that every school in New York City would have the resources
necessary for providing the opportunity for a sound basic education."100

In 2007, the legislature and the governor decided to settle the lawsuit on a statewide basis,
not solely for New York City, by committing to add $5.5 billion in classroom operating aid.
That funding predominately went to high need schools through a foundation formula that

96

 The Equity and Excellence Commission, A Report to the U.S. Secretary of Education, For Each and Every Child: A Strategy for
Education Equity and Excellence, 2/2/2013
97

 NYS Court of Appeals, Campaign for Fiscal Equity v State of New York, 86 NY2d 307, 316 [1995] [CFE I]
98

 NYS Court of Appeals, Campaign for Fiscal Equity v State of New York, 86 NY2d 307, 316 [1995] [CFE I]
99

 NYS Court of Appeals, Campaign for Fiscal Equity v State of New York, 100 NY2d 893, 919 [2003] [CFE II]
100

NYS Court of Appeals, Campaign for Fiscal Equity v State of New York, 100 NY2d 893, 919 [2003] [CFE II]

“[T]he Education Article [of the NYS constitution] requires the

opportunity for a sound high school education that should

prepare students for higher education, or to compete in the

employment market of high school graduates.”

 -NYS Court of Appeals, Campaign for Fiscal Equity v

State of New York

Are We There Yet? College & Career Readiness Report Card

38 | P a g e

provided more funding per pupil based on student poverty, students with disabilities,
English language learners, local income and property wealth, rural population scarcity, and
geographic cost differentiation. This funding was tied to successful educational programs
for struggling schools, a program called Contracts for Excellence. The state provided this
increased funding for only two years. While CFE was being funded, schools made important
improvements by investing in literacy programs, college preparatory curricula, programs
for English language learners, smaller class sizes, additional supports for struggling
students, extended learning time, pre-kindergarten, professional development for teachers
and more. Then, the state began to make substantial cuts, taking back, in essence, all of the
investment. There were $2.7 billion in cuts made by NYS in 2010-11 and 2011-12 which
disproportionately hurt poor school districts.101 Poor districts absorbed cuts that were
three to four times larger per pupil than their wealthy counterparts.102 Statewide 90% of
school districts are receiving less operating aid today than they were 2008-09.103 New
York State undid its commitment to educational equity and to fulfilling its obligations
under the Campaign for Fiscal Equity. According to the New York State Board of Regents,
“Under the current State Aid cap, it is estimated that it would take at least five years to fully
eliminate reductions attributable to the GEA and 15-20 years to fully phase in Foundation
Aid.”104 By contrast, many states “have sought to use the increased state-level contributions
(often as a result of lengthy litigation) to mitigate inequity.”105

Even before these cuts New York State ranked poorly on equity of educational opportunity.
Based on 2009 data, New York ranked 44th among states and the District of Columbia in the

101

 Alliance for Quality Education. (2011). Back to Inequality: How Poor School Districts Pay The Price of the State Budget
http://www.aqeny.org/back-to-inequality-how-students-in-poor-school-districts-pay-the-price/
Alliance for Quality Education. (2011) No One Wins When our Children Lose. http://www.aqeny.org/ny/wp-
content/uploads/2011/01/No-One-Wins-When-Our-Children-Lose1.pdf
102

 Alliance for Quality Education. (2013). Confronting the Opportunity Gap http://www.aqeny.org/ny/wp-
content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf
103

 NYS Council of School Superintendents
104

 NYS Board of Regents, Regents 2013-14 Proposal on State Aid to School Districts, 12/6/2012
105

 The Equity and Excellence Commission, A Report to the U.S. Secretary of Education, For Each and Every Child: A Strategy for
Education Equity and Excellence, 2/2/2013

While CFE was being funded schools made important

improvements by investing in literacy programs, college

preparatory curricula, programs for English language

learners, smaller class sizes, additional supports for

struggling students, extended learning time, pre-

kindergarten, professional development for teachers and

more.

http://www.aqeny.org/back-to-inequality-how-students-in-poor-school-districts-pay-the-price/
http://www.aqeny.org/ny/wp-content/uploads/2011/01/No-One-Wins-When-Our-Children-Lose1.pdf
http://www.aqeny.org/ny/wp-content/uploads/2011/01/No-One-Wins-When-Our-Children-Lose1.pdf
http://www.aqeny.org/ny/wp-content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf
http://www.aqeny.org/ny/wp-content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf

Are We There Yet? College & Career Readiness Report Card

39 | P a g e

fairness of funding distribution.106 By contrast to New York neighboring New Jersey has
maintained its court-ordered commitment to funding high need schools. New Jersey ranks
2nd in the nation in fairness of its funding distribution.107 While New Jersey spends $1.42 in
districts in high poverty districts (over 30% poverty) for every $1 spent in low poverty
districts (less than 10% poverty), New York spends only 87 cents.108

In NYS there is an $8,601 gap in spending between wealthy and poor school districts.109
That means that some school districts are able to offer a variety of AP courses, arts and
music; whereas, other school districts have limited options for students or have to pool
resources with other school districts in order to provide the basics. This has significant
educational consequences for students. For instance, the valedictorian of a school district in
Central NY was rejected by the state college to which she had applied because she did not
have the necessary courses and programs in her high school career.110

“…the schools serving high concentrations of low-income and students of color are at far
greater risk of leaving their students unprepared for work and life in an ear of global
competition than are their white and middle-class peers.”

The Equity and Excellence Commission, A report to the U.S. Secretary of Education, For
Each and Every Child- A Strategy for Education Equity and Excellence, Washington, D.C.,
February 20, 2013

106

Bruce Baker, David Sciarra and Danielle Farrie, Is School Funding Fair? A National Report Card, Education Law Center and
Rutgers Graduate School of Education, June 2012
107

Bruce Baker, David Sciarra and Danielle Farrie, Is School Funding Fair? A National Report Card, Education Law Center and
Rutgers Graduate School of Education, June 2012
108

Bruce Baker, David Sciarra and Danielle Farrie, Is School Funding Fair? A National Report Card, Education Law Center and
Rutgers Graduate School of Education, June 2012
109

 Alliance for Quality Education. (2013). Confronting the Opportunity Gap http://www.aqeny.org/ny/wp-
content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf
110

 Meaghan M. McDermott, Rural students suffer under New York state aid losses, Rochester Democrat & Chronicle,
12/18/2011

Not one of the 33 schools we studied was able to meet [the requirement for expanded
services for “at-risk” students], either by providing extra academic support during the
school day, or through after-school, Saturday, or summer programs. Schools tended to
provide some services in some subjects to some students, but were far short of meeting
the state’s broad mandate that all “at-risk” students receive the full extent of the services
they need – and some schools were able to provide none of these supports.

Deficient Resources: An Analysis of Basic Educational Resources in High Needs Schools in Eight New York

School Districts by The Campaign for Educational Equity, December 2012

http://www.aqeny.org/ny/wp-content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf
http://www.aqeny.org/ny/wp-content/uploads/2013/03/AQE_2013_Confronting-the-Opportunity-Gap.pdf
mailto:mcdermot@democratandchronicle.com

Are We There Yet? College & Career Readiness Report Card

40 | P a g e

Another consequence of reduced state commitment to education is an increased burden for
local communities. While 10 years ago the state covered 50% of the costs of educating
students, now the state only covers 40% of the costs and local taxpayers cover 52%.111
This makes New York one of 14 states where property taxes cover over 50% of local school
funding. Meanwhile in 8 states, state school aid exceeds 60% of total education funding.112
Overreliance on property taxes increases inequity as “people living in property-rich
districts can fund their public schools more generously, and at lower tax rates, than can
residents in lower-income areas.”113 In New York State, the Board of Regents estimates that
the state’s wealthiest districts can increase their school tax levy by almost 9 times as much
per pupil as the poorest districts based upon allowable property tax increases.114 Making
matters substantially worse, STAR provides school districts with state aid on a reverse
equity basis. On average wealthy districts receive $1,823 per pupil while high need
districts receive between $650 and $1,181 per pupil.115

Recommendations

1. State should recommit to Campaign for Fiscal Equity funding and fully phase-in within
four years.

2. NYS should make improvements to the foundation aid formula and reinstitute its use,
restore the Gap Elimination Adjustment cuts, and stop using extra formulas that
manipulate state school aid in inequitable ways. School aid distribution should be
based on student and school district need.

3. Funding should be tied to implementation of effective programs including those
outlined in this report card

Money matters, but it must be spent wisely.

111

 NYS Board of Regents, Regents 2013-14 Proposal on State Aid to School Districts, 12/6/2012
112

 The Equity and Excellence Commission, A Report to the U.S. Secretary of Education, For Each and Every Child: A Strategy for
Education Equity and Excellence, 2/2/2013
113

 The Equity and Excellence Commission, A Report to the U.S. Secretary of Education, For Each and Every Child: A Strategy for
Education Equity and Excellence, 2/2/2013
114

NYS Board of Regents, Regents 2013-14 Proposal on State Aid to School Districts, 12/6/2012
115

NYS Board of Regents, Regents 2013-14 Proposal on State Aid to School Districts, 12/6/2012

