Archived Information

[Slide 1:]

Breaking Ranks II:
Leading and Supporting High School Reform

Janice Ollarvia

Distinguished Principal for Secondary School Reform

[Slide 2:]

Breaking Ranks II:
Leading and Supporting High School Reform

Developed for “Preparing America’s Future”-Regional H.S. Summits

[Slide 3:]

Session Outcomes

· Understand the need/rationale for Breaking Ranks II and how it differs from the 1996 Breaking Ranks report.

· Review the program elements of Breaking Ranks II.

[Slide 4:]

Session Outcomes

· Identify and understand the challenges for Districts and States.

· Identify and understand the ways that Districts and States can support Principals who “break ranks.”

[Slide 5:]

How the Reports Differ:

· BR I (1996): A manifesto, a series of 82 recommendations for high school reform.

· BR II (2204): A hands-on field guide, 31 recommendations, examples, tools and tips.

[Slide 6:]

BRII Outlines Strategies for Transforming H.S. In 3 Areas:

· Collaborative Leadership and Professional Learning Communities

· Personalization

· Curriculum, Instruction and Assessment

[Slide 7:]

Breaking Ranks II

· Principals can use BRII as a guide to creating 21st century high schools: more student-centered and more personalized in programs, support services, and intellectual rigor.

[Slide 8:]

Why “Break Ranks” in Our High Schools?

· High drop-out rates.

· Widening achievement gaps.

· Disengaged students.

· Graduates unprepared for post-secondary education and/or training.

· Lack of academic rigor for all except a few students.

[Slide 9:]

Breaking Ranks II:

· Calls on high school principals to take responsibility for increasing the academic achievement of all students.

[Slide 10:]

Critical Point #1

· All principals, not just a few early reformers, must accept responsibility for the task and for taking the steps to make it happen.

[Slide 11:]

Critical Point #2

· Relying exclusively on principals—no matter their commitment to or capacity for reform—will lead to the creation of a few high performing schools within systems that allow and even perpetuate mediocrity.

[Slide 12:]

Systemic Improvement Of H.S.: The Challenge for Districts and States

· Lack of Overall Capacity

· Lack of Experience with High School Reform

[Slide 13:]
Supporting Systemwide Change:

· Recommendations for Districts, States and the Federal Government to Help High School Principals Break Ranks:

[Slide 14:]

Supporting Systemwide Change:

· Currently, “the district administrator is the single most important individual for setting the expectations and tone of the pattern of school change.”

· Michael Fullan

[Slide 15:]

Where should district and state administrators begin?

· Focus on instruction, teaching and learning.

[Slide 16:]

Where should district and state administrators begin?

· Create conditions for collaborative teacher and principal professionalism.

· Mobilize parents and community.

[Slide 17:]

Where Should District and State Administrators Begin?

· Ensure coherent articulation with middle schools and local post-secondary institutions.

· Utilize data strategically.

[Slide 18:]

Where Should District and State Administrators Begin?

· USE DISTRICT RESOURCES TO HIRE, PROMOTE AND SUPPORT OUTSTANDING TEACHERS AND ADMINISTRATORS!!

[Slide 19:]

Helpful Features of Breaking Ranks II

· Multiple examples-urban, rural and suburban-of schools successfully implementing recommendations.

[Slide 20:]

Helpful Features of Breaking Ranks II

· Honest recognition of the implementation challenges paired with multiple strategies for success.

[Slide 21:]

Helpful Features of Breaking Ranks II

· Tools, rubrics and surveys to help principals and schools with self-assessment.

