

PARTNERS IN SCHOOL TRANSFORMATION™

SCHOOL PARTNERS TO DATE:

87

SCHOOL YEAR 15-16 PARTNERS:

11

NEW YORK CITY

NEWARK, N.J.

WASHINGTON, D.C.

TURNAROUND'S IMPACT:

STUDENT SUPPORT

2014-15

98%

REFERRED STUDENTS WITH INTERVENTION PLAN IN PLACE

SCHOOL LEADERSHIP

2011-14*

SUSPENSIONS

+49%

SEVERE INCIDENTS

+42%

* for all of Turnaround's 2012 partners (including those that have since "graduated") from 2011-2014.

TEACHER PRACTICE

2014-15

23%1

TEACHERS HIGHLY RATED IN CLIMATE, PRODUCTIVITY AND ENGAGEMENT

STUDENT DEVELOPMENT

2014-15

85%

PARTNER SCHOOLS
SHOWING
IMPROVEMENT
IN STUDENTS'
INTERPERSONAL
SELF-REGULATION

LIMBIC SYSTEM

IMMUNE SYSTEM

PREFRONTAL CORTEX

- Executive Function
- Self-regulation
- Attention

AMYGDALA

- Emotional regulation
- Reactivity

HIPPOCAMPUS

CHILDREN WHO EXPERIENCE 4 OR MORE ACE's:

32x

more likely to have LEARNING and BEHAVIORAL PROBLEMS

2-3x

greater risk of developing
HEART DISEASE and CANCER

10-12x

greater risk for INTRAVENOUS DRUG USE and ATTEMPTED SUICIDE

8 out 10

LEADING CAUSES OF DEATH in the U.S. correlate with exposure to 4 or more ACE's

HOW TURNAROUND'S MODEL WORKS IN SCHOOLS:

STUDENT SUPPORT

Build a student support system that works in cooperation with schools and families to provide individualized services for the highest-need students, either in school or in partnership with a community mental health partner.

TEACHER PRACTICE

Provide professional development for teachers and school staff in classroom management and instructional strategies that create safe, engaged and productive classrooms.

SCHOOL LEADERSHIP

Develop and enhance essential schoolwide systems that put positive disciplinary practices in place and foster a culture of high expectations for student achievement.

DUAL INTERACTION PATHWAY MODEL: MS. T & JADEN

AN ESCALATING BEHAVIOR CHAIN **ALTERNATE BEHAVIOR CHAIN** Ms. T is leading Ms. T is leading a math mini-lesson a math mini-lesson and is asking some and is asking some A student whispers in A student whispers in follow-up questions. follow-up questions. Jaden's ear. Jaden's Jaden's ear. Jaden's facial expression facial expression becomes sullen. becomes sullen. Ms. T dismisses Ms. T dismisses students from students from lesson area back lesson area back Jaden walks back to his Jaden walks back to his to their desks. to their desks. desk, head down. desk, head down. Ms. T asks students Ms. T asks students to take out their to take out their math, open page 21 math, open page 21 and practice the and practice the Jaden sits at desk Jaden sits at desk odd number odd number and does not open and does not open questions. questions. math book. math book. Ms. T says, From her desk, Ms. T says, "Jaden "Fabulous-I am get going on your seeing many of you get your math books math. Time is Jaden says, out quickly and get is ticking away!" "I hate math!" straight to work!" and folds his arms. Jaden continues to sit at his desk and does Ms. T walks over to not open his math book. Jaden and says, Mr. T walks to a "Get working on student seated close math or you will to Jaden and says, have to do it in the Jaden pushes the "You remembered break." math book to the floor to regroup! Keep it and says, "Whatever, Jaden, still frowning, up!" She then walks (Expletive!)" gets his pencil out Ms. T sends him to to Jaden and says, and turns his attention the office for 'Hey I am noticing to Ms. T. non-compliance that your math book and disrespect. is still closed. Let me help you get started. I'll get the book ready, get your pencil." Ms. Topens the book to page 21.

THE MARSHMALLOW TEST

WHAT SCHOOLS CAN DO:

- Create effective STUDENT SUPPORT TEAMS that identify high-need students, track progress of interventions, and integrate strategies into instruction
- Create effective PARTNERSHIPS WITH COMMUNITY AND MENTAL HEALTH
 PROVIDERS that are integrated into student support team
- Prioritize PD ON TEACHERS' BIGGEST PAIN POINTS defusing disruptive behavior, student engagement, and brain science behind school transformation
- Align proactive SCHOOLWIDE BEHAVIOR MANAGEMENT PLANS to create consistent student experiences across classrooms
- Collect and USE DATA IN DRAMATICALLY DIFFERENT WAYS if you're just looking at attendance, suspensions and referrals, the problems have already happened!

WHAT DISTRICT LEADERS CAN DO:

- Rethink ACCOUNTABILITY AND DATA SYSTEMS to track earliest stages of school improvement
- Get multiple with MULTIPLE MEASURES! (ED really supports more than achievement — I promise!)
- Encourage struggling schools to use FORMULA AND COMPETITIVE GRANTS to prioritize learning environments and assess effectiveness with a "quantitative mindset"
- Prioritize BRAIN SCIENCE PD FOR STAFF AND LEADERS of struggling schools

	ELEMENT	METRIC	TARGET
SCHOOLWIDE	Physical and emotional safety for students and staff	High-need students receiving services	8o% min
		Severe behavioral incidents	5% max
		Student and staff surveys: Sense of Physical Security (CSCI)	3.5 mean
		Student and staff surveys: Sense of Social-emotional Security (CSCI)	3.5 mean
	Strong relational trust, adult-to-adult	Staff surveys: Leadership (CSCI)	3.5 mean
		Staff surveys: Professional Relationships (CSCI)	3.5 mean
		% staff attendance at professional development	80%
	Belief in success and sense of belonging for adults and students	Severe chronic absenteeism	5% max
		District surveys: School culture	
	Family and community engagement*	No metric(s) at this time; qualitative measures possible	
	Academic capacity*	No metric(s) at this time; qualitative measures possible	
CLASSROOMS	Calm, orderly, and predictable environment	CLASS ratings of climate and productivity	5.o mean
	Highly-engaged students	CLASS ratings of engagement	5.o mean
		CLASS ratings of instructional support	5.o mean
		Student surveys: Emotional and behavioral engagement	3.o mean
		Student surveys: Emotional and behavioral disaffection	3.o mean
	Strong relational trust, adult-to-student	Student and staff surveys: Social Supports - Adults (CSCI)	3.5 mean
		CLASS ratings of emotional support	5.o mean
STUDENTS	Student progress in self-regulation	Student surveys: Self-regulation, Schoolwork, Impulsivity (DSIS-C index)	3.5 mean
	Student progress in academic mindsets	District Survey: Student motivation [DC only]	**
	Student progress in social efficacy	Student surveys: Social efficacy with peers and adults	3.5 mean
	Strong relational trust, student-to-student	Student and staff surveys: Social Supports - Students (CSCI)	3.5 mean
	Academic recovery	Student math/reading growth percentile	50 mean
		Average gains in reading grade levels during year	50%

