Archived Information

Title: Reviewing National High School Improvement Strategies, Models, Characteristics and Potential

Knowledge Works Foundation (formerly the Institute for Educational Leadership)

[Slide 1]

Reviewing National High School Improvement Strategies, Models, Characteristics and Potential

Monica Martinez

Knowledge Works Foundation

(formerly of the Institute for Educational Leadership)

[Slide 2]

At the Core of the Comprehensive High School:

“There should be a least three types of classes--one for the most able in the subject, another for

the large group whose ability is about average, and another for the very slow readers who

should be handled by special teachers.” James Conant, 1959

[Slide 3]

"The problem with comprehensive high schools is they're comprehensive.“ - Ted Sizer

“ The high school is obsolete” - Leon Botstein, 2001

[Slide 4]

Obsolete High Schools versus the New Vision High Schools: curriculum, grade levels and promotion, student assessments

· Obsolete high schools: “tracking, differentiated curriculum”

· New Vision High Schools: “No tracking, core curriculum”

· Obsolete high schools: “Grade levels, seat time”

· New Vision High Schools: “Multi-age, starts and ends where students are”

· Obsolete high schools: “standardized assessments”

· New Vision High Schools: “performance based assessments”

[Slide 5]

Obsolete High Schools versus the New Vision High Schools: class periods, open or closed classrooms, context of information, students’ class work
· Obsolete high schools: “short and fixed time periods”

· New Vision High Schools: “blocked time and flexible screening”

· Obsolete high schools: “acquisition of information out of context”

· New Vision High Schools: “acquisition of information is contextual, builds on prior knowledge”

· Obsolete high schools: “Closed classrooms”

· New Vision High Schools: “Cooperative learning groups”

· Obsolete high schools: “Busy work”

· New Vision High Schools: “Experiential and authentic work”

[Slide 6]

Obsolete High Schools versus the New Vision High Schools: Isolation of students, teachers, and the institution

· Obsolete high schools: “Isolation of students”

· New Vision High Schools: “Continuous interaction between students and adults”

· Obsolete high schools: “Isolation of teachers”

· New Vision High Schools: “Team teaching and teacher collaboration”

· Obsolete high schools: “Isolation of institution”

· New Vision High Schools: “Institution more closely connected to community”

[Slide 7]

Obsolete High Schools versus the New Vision High Schools: leadership style and responsibility

· Obsolete high schools: “Very structured – hierarchical and centralized, authoritarian”

· New Vision High Schools: “Loosely structured flat and decentralized or shared responsibility and leadership”

[Slide 8]

Common Elements in High School Reform

· Rigorous curriculum (high expectations for all by offering a core curriculum)

· Relevance (career academies, experiential learning, thematically focused schools)

· Relationships (support for students)

[Slide 9]

Ways to Redesign High Schools

· Restructure large high schools

· Create a system of high schools

· Redesign district to support high schools

· Develop K-16 (kindergarten to college graduation) Alignment

[Slide 10]

Restructure High Schools through Reform Models

· Use models to bring in comprehensive research-based strategies

· Use models to bring external expertise and technical assistance to the school

· Use models to develop an integrated strategy to help all students succeed

[Slide 11]

Reform Models Commonly Used in High Schools

· Advancement Via Individual Determination (AVID)

· Coalition of Essential Schools

· First Things First

· High Schools That Work

· Talent Development

· America’s Choice

[Slide 12]

Advancement Via Individual Determination (AVID)

· Goal: To enable “average” students to successfully enroll in college.

· Structure: Eliminates remedial classes.

· Curriculum: Instruction in academic skills—note taking, study skills, et cetera

· External Technical Assistance: Professional development for all teachers so students receive academic support schoolwide.

[Slide 13]

Coalition of Essential Schools

· Goal : A school that is personalized and emphasizes critical thinking

· Structure: 10 Common Principles around which schools and communities design a school

· Curriculum: Incorporate project based learning and traditional coursework

· External Technical Assistance: Minimal-- Teachers serve as coaches to one another

[Slide 14]

First Things First

· Goal: Raise students’ academic performance to levels required for post-secondary education (without remediation) and high quality employment.

· Structure: Thematic small learning communities; every student and family has an advocate; engaging all students in rigorous, standards based learning activities

· Curriculum: Additional instructional time and reduced ratios in reading and math with structured curriculum

· External Technical Assistance: Support to plan, implement and sustain the reform, professional development, leadership and data training

[Slide 15]

High Schools That Work

· Goal: To prepare students for work and further education

· Structure: Reduce or eliminate tracking

· Curriculum: College preparatory courses for all students and an academic or career technical concentration.
· External Technical Assistance: Support for developing professional development and assessment
[Slide 16]

Talent Development

· Goal: To prepare all students to succeed in a high standards curriculum and in their future careers

· Structure: Uses academies to provide personalized learning and support.

· Curriculum: Common core curriculum. Ninth graders with weak preparation take strategic reading and transition math classes.

· External Technical Assistance: Training prior to implementation, follow-up coaching and technical assistance, course materials, networking with other Talent Development schools and semi-annual implementation reviews.

[Slide 17]

America’s Choice

· Goal: To prepare every student to graduate ready to do rigorous college-level work

· Structure: Upper and lower divisions focus on college preparation

· Curriculum: Focus on basic skills and knowledge in ninth and tenth grades and Early College Programs in eleventh and twelfth grades

· External Technical Assistance: Teachers and principals work with coaches and cluster leaders, as well as with each other in study groups

[Slide 18]

Create a System of Schools

· Charter Schools

· Alternative Schools

· Vouchers
[Slide 19]

Redesign the District to Support High Schools

· Brings coherence to curriculum and instruction for all students to learn to high standards

· Rethinks the way the district mobilizes and deploys its resources to create, support and sustain high performing learning environments for adolescents.

· Generates frameworks for small schools that balance accountability and autonomy

· Builds effective systems for recruiting and supporting strong school leaders and teachers

· Engages core partners within the community

[Slide 20]

Develop K-16 (kindergarten to college graduation) Alignment

· American Diploma Project

· Project Graduation Really Achieves Dreams (Project GRAD)

· Dual Enrollment

· Early College

· Gear Up

· Bridge Project

· Enlace

[Slide 21]

Contact Information

Monica R. Martinez, P.h.D.

Senior Associate

Institute for Educational Leadership

www.iel.org
Martinezm@iel.org
(202) 822-8405, extension 168

