Archived Information

Slide 1

High Schools That Work
www.sreb.org

Jo Kister, SREB Consultant

jkister@pageville.com
Slide 2

High Schools That Work
Southern Regional Education Board
High Schools That Work (HSTW)

Network of over 1300 schools

30 State HSTW Offices

Over 7000 participants at 2003 HSTW Summer Conference

Slide 3

Whole School Reform

· Process model

· Framework of key practices & conditions

· Recognized by USDE for data on effectiveness

· Validated in external studies by national organizations, including AIR (American Institutes for Research)

· Only design with state network for sustainability

Slide 4

HSTW Assessment

· NAEP-Based Test

- Reading, Math, Science

· Student Survey Data

· Teacher Survey Data

Slide 5

Comparison of High- and Low-implementation Sites by Recommended Curriculum Areas

Bar graph

English - Top sites: 55% Low sites: 32%

Math - Top sites: 88% Low sites: 70%

Science - Top sites: 71% Low sites: 58%

Goal – 85%

Slide 6

Expectation Practices and Higher Achievement

· Students understand the amount and quality of work expected.

· Students frequently receive extra help.

· Students complete homework daily.

· Students redo work to meet standards.

· Students work hard on assignments.

Slide 7

HSTW Services

· Intensive technical assistance

· Targeted publications

· Focused staff development

· Triangulated assessment

· Ongoing communication and networking

· Leadership development

· Policy guidance – local and state

Slide 8

What Districts Can Do to Lead or Kill High School Improvement
Slide 9

Clear Goals

Establish clear performance goals and keep them at the forefront

· High Stakes Assessment Goals

· High School Completion Goals

· Postsecondary Readiness Goals

Slide 10

Keep Score

· Review annually:

· School progress on performance goals

· What schools did

· What worked

· What is proposed for next year and the next three years

Slide 11

Build Capacity for Success

· Districts can develop capacity for school reform by:

· Developing leadership teams

· Providing coaching support

· Aligning policies and resources to improvement design

· Having schools adopt or develop a comprehensive school improvement design

Slide 12

Assist School to Move Rigorous Content Standards into the Curriculum by:

· Mapping courses to essential standards

· Aligning teacher assignments to standards

· Aligning classroom activities to standards

· Aligning classroom assessments to standards

· Developing consensus about what proficient-level student achievement and assessment look like

Slide 13

Individuality of Schools

· Develop common language of reform while respecting that schools are at different places

· Schools own their professional development.

· From district-wide to school specific

· From smorgasbord to aligning to improvement plans and implementation followup

Slide 14

Components - A Culture of High Expectations and High Achievement

· Challenging academic core focus

· Challenging and engaging instruction

· Extra help and extra time

· Transition – middle grades to high school

· High school to postsecondary education and work

· Guidance/Advisement/Parent Partnerships

Slide 15

Killing School Improvement

· Frequent changes in direction by district office and school board

· New initiatives announced with no follow through

· Not allowing time for faculty buy-in and involvement

· Lack of clear performance goals by board and district

· Constant change of leadership at direction of school and district

Slide 16

State Policy

· Support rigorous academic and career technical curriculum for all students

· Support sites in participating in HSTW professional development and the HSTW assessment

· Foster networking of HSTW sites

· Designate staff at the state level to work with HSTW sites in the state

