[image: image1.jpg]4 CSSR

The Center for Secondary School Redesign

 CSSR BEST PRACTICES

CSSR BEST PRACTICE CONTINUA: Part I – Three Levels
PERSONALIZATION

The following chart captures the EDUCATION best practices (the “WHAT” – left column Dimensions) that characterize three levels of school personalization, i.e., Traditional, Transitional, and Transformational. The colors indicate the level of effort required to make the change from one level to the next: Green = Relatively Easy; Yellow = Moderately Difficult; Red = Very Difficult. Level of difficulty is a function of both effort and anticipated resistance to change. As can be seen, the attainment of the fully personalized environment depicted in the Transformational Column is very difficult, and while aspired to, is met by very few schools. It requires a high level of sophistication in culture change/change leadership skills to reach the Transformational level.

	 Traditional Transitional Transformational
 (industrial model) (teacher-centered model) (student-centered model)

	

	A. STRUCTURE

	

	1-Equity
	Tracks
	
	Open Access to AP, IB, etc.
	
	De-tracking/Honors Challenge

	

	2-Schedule
	7-9 Periods
	
	Block
	
	Flexible Scheduling & Grouping

	

	3-Learning Locus
	Classroom
	
	School
	
	Anywhere/Anyplace

	

	4-Timeframe
	8 a.m. – 2 p.m.
	
	Before School/8-2/After School
	
	Anytime

	

	5-Governance
	Student Council
	
	Rep Democratic Structures
	
	Student Led Site Council

	

	6-Student Support
	Guidance
	
	Teachers & Guidance
	
	Advisories/Teachers/Guidance

	

	B. OWNERSHIP FOR LEARNING AND DEVELOPMENT

	

	1-Philosophy
	My Kids/My Classroom
	
	Our Kids/Our School
	
	Whole Child/Our Community

	

	2-Student
	Passive Recipient/Compliant
	
	Engaged
	
	Passion & Self-Direction

	
	
	
	
	
	

	3- Clssrm Climate
	Teacher Control
	
	Some Shared Ownership
	
	Positive & Student Led/Managed

	

	4-Personlization
	Parent-Teacher Conferences
	
	Student Led Conferences
	
	Student Exhibitions

	

	5-Accountability
	Student
	
	Teacher
	
	Learning Team

	

	6-Prof Culture
	Faculty Meetings
	
	Prof Learning Community
	
	Focus Empowered Groups

	

	7-Develop Vehicle
	Recertification Hours - 3 Years
	
	Common Plng Time/Grp Learning
	
	Collaborative Inquiry

	

	8-Parents
	Passive/Not Engaged
	
	Attend Events
	
	Full Partner

	

	9-Community
	Compliance
	
	Cooperation & Provide Resources
	
	Collaboration & Full Partner

	

	 Traditional Transitional Transformational
 (industrial model) (teacher-centered model) (student-centered model)

	

	C. PEDAGOGY

	

	 1-Teacher Goal
	Pass My Specific Course
	
	Meet All Course Requirements
	
	Post-Sec Readiness/Success

	
	
	
	
	
	

	2-View of Student
	Deficit Model
	
	RTI
	
	Assets Model-Learner Profiles

	

	 3-Personalizaton
	Group Instruction
	
	Differentiation
	
	Student Choice/PPP

	

	4-Content Vehicle
	Text-Driven Instruction
	
	Competency & Pjct-Based Instruct
	
	Demonstration of Mastery

	

	5-Individualizat
	One Size/Speed Fits All
	
	Limited Differentiation
	
	Each Student Own Focus & Pace

	

	6-Feedback
	Provided by Teacher
	
	Student Reflection & Peer Input
	
	Full Discussion of Learning

	

	7-Curric Impetus
	Teacher/Content
	
	Inquiry/Essential Questions
	
	Performance Based Assessment

	

	8-Teacher Role
	Instructor
	
	Instructor/Advisor
	
	Facilitator/Advisor/Coach

	
	
	
	
	
	

	9-Data Use
	Not Collected or Ignored
	
	Spotty/Isolated Use for Instruction
	
	Full Use – Integrated & Systemic

	

	10-Technology
	None or Crutch
	
	Limited Tools
	
	Full Suite/Enabler of Learning

	

	D. ASSESSMENT

	

	1-Purpose
	To Categorize/Slot Students
	
	To Identify Deficits
	
	To Facilitate Learning

	

	2-Framework
	Assessment of Learning
	
	Assessment for Learning
	
	Assessment as Learning

	

	3-Type Assessment
	High Stakes Tests
	
	Structured Perform. Assessment
	
	Personalized Performance

	

	4-Reporting
	Letter Grades/GPA
	
	Standards Based Description
	
	Proficiency Description

	
	
	
	
	
	

	5-Grad Reqrments
	Seat Time
	
	Limited Performance Options
	
	Multiple Pathways

	

CULTURE CHANGE
The following chart captures the CULTURE CHANGE/CHANGE LEADERSHIP best practices (the “HOW”) that characterize three levels of school personalization, i.e., Traditional, Transitional, and Transformational. The colors indicate the level of effort required to make the change from one level to the next: Green = Relatively Easy; Yellow = Moderately Difficult; Red = Very Difficult. Level of difficulty is a function of both effort and anticipated resistance to change. As can be seen, the attainment of the fully personalized environment depicted in the Transformational Column is very difficult, and while aspired to, is met by very few schools. It requires a high level of sophistication in culture change/change leadership skills to reach the Transformational level.
	 Traditional Transitional Transformational
 (early 20th Century model) (late 20th Century model) (21st Century model)

	

	E. LEADERSHIP

	

	1-Vision
	Non-Existent/Fragmented
	
	Some on Same Page
	
	Common & Compelling Vision

	

	2-Focus
	Activity
	
	Best Practice Implementation
	
	Student Results

	

	3-Posit Influence
	Focus on Management
	
	Focus on Leadership
	
	Positive Influence/Servant Ldrshp

	

	4-Role Objective
	Isolated/Task Focused
	
	Focus on Learning & PD
	
	Model & Facilitate Accountability

	

	5-Leadership Style
	Authoritarian or Friend
	
	
Authoritative & Participative
	
	Coach/Politician/Participative

	

	6-Capacity Bldg
	Classroom Practice Devel Only
	
	Leadership Development
	
	Leadership & Infrastructure Devel

	

	7-Control
	Top Down
	
	Some Sharing
	
	Fully Collaborative + Students

	

	8-Students
	Student Groups/Teams Only
	
	Some Inclusion & Training
	
	Leadership Role on Most Teams

	

	9-Union
	Antagonist
	
	Limited Cooperation
	
	Full Partner in Learning Process

	

	 Traditional Transitional Transformational
 (early 20th Century model) (late 20th Century model) (21st Century model)

	F

	F. CULTURE CHANGE/CHANGE LEADERSHIP

	

	1-Leader Skills
	Unschooled in Culture Change
	
	Ltd Familiarity with Change Proc
	
	Employ Perf & Change Models

	

	2-Communication
	Fragmented or Wrong Focus
	
	Some Processes in Place
	
	Fully Integrated Processes

	

	3-Buy-in
	Little Focus
	
	Some Attention Paid - Reactive
	
	Proactive Sophist Influence Plans

	

	4-Teams
	Loosely Structured
	
	Disciplined Structure & Meetings
	
	Chartered Engines of Change

	

	5-Role Clarity
	Limited & Haphazard
	
	Some Role/Job Definition
	
	Fully Defined/Vetted Jobs/Roles

	
	
	
	
	
	

	6-Psych Contract
	Matches Orig Role Expectations
	
	Limited Role Flexibility Accepted
	
	Change as a Way of Life

	

	7-Dec-Making
	Fire Fighting
	
	Some Structure
	
	Planful & Integrated & Timely

	

	8-Perf/Talent Mgt
	Not Employed
	
	Some Role Definition & Strategy
	
	Fully Integrated Processes

	

	9-Policy Support
	Not Addressed
	
	Some Support
	
	Fully Aligned with Pers Strategies

	

CSSR BEST PRACTICE CONTINUA

Part II – Transformational Level Definitions
Personalization Practices

	A. STRUCTURE

	Dimension
	Transformational Level Definition

	1- Equity

	Each and every student is guaranteed through heterogeneous grouping the opportunity to learn the curricula at the highest achievement level possible. All courses offer all students access to an honors challenge that is the equivalent to the level of work required in post secondary educational settings and requires demonstration of mastery of deeper learning.

	2- Schedule

	Each student has an opportunity to learn through flexible times and in non-traditional groupings that allow for and support extended learning opportunities designed by and for each individual student.

	3- Learning Locus

	Learning isn’t confined to the schoolhouse. Each student has the opportunity to learn anywhere and any place.

	4- Timeframe

	Each student has the opportunity to learn anytime and at any pace, and this is recognized and promoted by the schedule.

	5- Governance

	Each student has a voice in the governance of the school through a governing body that includes a majority of students that are democratically selected and that represent the demographic make up of the school. This committee makes all school based decisions not governed by state or local policies.

	6- Student Support

	Each student is known well so that he or she can be educated well. All adults jointly support student growth.

	B. OWNERSHIP FOR LEARNING AND DEVELOPMENT

	Dimension
	Transformational Level Definition

	1- Philosophy

	The school community is committed to creating conditions for students to learn to think clearly and act wisely in community. Schools strive to successfully engage each student through personalized learning, personalized teaching and personalized assessment

	2- Student

	Passion & Self-Direction: Schools must create opportunities for learning that engage students in learning topics and activities that excite and engage them that allows for the deepest learning possible.

	3- Classroom

 Climate
	Positive & Student Led / Managed: Learning and teaching are collaborative and student centered with routine feedback from students to teachers helping to guide how instructions is carried out.

	4- Personaliza-

 tion
	Students demonstrate mastery of standards-based requirements through exhibitions that require students to conduct original research, create a product, reflect on their learning and communicate and defend their learning to an expert panel.

	5- Accountability

	Understanding the importance to model and teach responsibility for learning in the context of a collaborative culture all teams need to include students & teachers. Other participants may be community representatives, families, administrators and other faculty members (e.g., guidance, ELL, special education) as needed.

	6- Professional

 Culture
	Educators work collaboratively to improve the practice of each individual participant through smaller autonomous collaborative groups that are interdisciplinary in nature.

	7- Development

 Vehicle
	Adults in the system are treated as professionals to encourage collaboration, empowerment, and responsibility for outcomes, by prioritizing coaching and development through professional feedback

	8- Parents

	Parents routinely and regularly support the school and their children through participation in student led conferences, site council, and in other capacities.

	9- Community

	Community members routinely and regularly participate on the site council, in planning & decision processes and in providing services

	C. PEDAGOGY

	Dimension
	Transformational Level Definition

	1- Teacher Goal

	Post secondary readiness and success involves the staff in a distributive model by helping students acquire the skills, habits, and attitudes needed to be successful in college and careers

	2- View of Student

	Focus is on students coming to the classroom with experiences and strengths to build upon and contribute to their learning instead of the focus on which experiences and strengths they don’t have and the need to correct this before progress is possible.

	3- Personali-

 zation
	Providing students the opportunity to use their voice in making choices to utilize their strengths and interest while guiding them to seek assistance or create change for themselves, usually documented in a personal plan for progress.

	4- Content Vehicle

	The pedagogy in a student centered model is geared toward and driven by students gaining and demonstrating the knowledge, skills (habits) and dispositions needed for students to be competent.

	5- Individuali-

 zation
	Learning takes place when students are ready to learn and is not limited by age, curriculum, space, available resources, texts, time, and teacher knowledge

	6- Feedback

	In schools that are transformational we find students and the learning facilitators (adults and peers) discussing all aspects of their experience and performance.

	7- Curricular
 Impetus

	In schools that are transformational the competencies desired are demonstrated, defined by the performance-based assessments and inform the students’ activities & experiences necessary for the acquisition of 21st century learning standards.

	8- Teacher Role

	When a school is transformational all adults are teachers, and as teachers, they advise, coach, and facilitate all student learning

	9- Data Use

	When a school is transformational it regularly and systematically reviews and uses all forms of data about student learning. The date drives classroom and school-wide practices to improve learning.

	10- Technology
	When a school is transformational it has a wide-range of technology available to all students.

The use of technology must enable students to expand their horizon.

	D. ASSESSMENT

	Dimension
	Transformational Level Definition

	1- Purpose

	Assessment is used to guide and inform growth and development so that teachers can alter instruction to meet the needs of each student.

	2- Framework

	Assessment is ongoing and informs learning. Students have regular access to their assessment results so that they can focus on their individual needs and aspirations.

	3- Type Assessment

	Student designed exhibitions that demonstrate deep learning and are aligned with competencies that reflect college readiness

	4- Reporting

	An articulation of a students’ growth and challenges measured against competencies or proficiencies and that allow for the student to self monitor progress.

	5- Graduation

 Requirements
	When ready, students will demonstrate learning aligned with competencies and through personal interests. The possibilities of how students can demonstrate readiness for a high school diploma are as infinite as student interest allows.

Culture Change Practices

	E. LEADERSHP

	Dimension
	Transformational Level Definition

	1- Vision

	Leadership creates a compelling vision of the future that everyone buys into and strives to achieve. When asked, everyone can articulate what that vision means to them in their jobs.

	2 – Focus

	Everyone’s focus is on results and not on activities, unless they produce the desired student outcomes. Only those activities that produce meaningful results are kept and resourced.

	3 – Positive

 Influence
	Leaders recognize that the primary role of the leader is “influencer.” The goal of the leader is to remove obstacles and resistance to change through positive influence to make everyone’s job easier to do.

	4 – Role Objective

	Leaders recognize they must model appropriate vision-focused behavior that reflects personal ownership for results. This starts with a clear understanding and modeling of performance accountability.

	5 – Leadership

 Style
	Leaders focus on those styles that produce positive results, and vary those styles to fit situational needs. These styles include that of Captain, Coach, Democrat, and Politician.

	6 – Capacity

 Building
	Leaders engage in activities directed at building the capability of teams, distributed leadership capability, and infrastructure/systems that supports sustainable change.

	7 – Control

	Leaders share control through collaboration and input at all levels, while still recognizing their ultimate responsibility for results.

	8 – Students

	Students are provided a significant and meaningful role in the governance of the school. They make up the majority of the site council and hold key leadership positions wherever possible on school teams.

	9 – Union

	The union is not viewed as an antagonist, but rather a full partner in the development and support of processes that support the full personalization of teaching and learning activities.

	F. CULTURE CHANGE/CHANGE LEADERSHIP

	Dimension
	Transformational Level Definition

	1 – Leader Skills

	Leaders are fully schooled in the application of individual, team, and organization performance models, as well culture change best practices.

	2 – Communi-

 cation
	Leaders create and implement communication plans that address both internal and external/community needs. Appropriate communication vehicles are developed, employed, and resourced.

	3 – Buy-in

	Leaders recognize a large part of their job is to employ strategies that create buy-in and sustainability for practices that will result in positive student incomes. This takes sophisticated influence skills.

	4 – Teams

	Leaders recognize the value of teams and actively employ them as the engines of school change. There is a discipline in how teams are organized and run, with every key team having a formal charter.

	5 – Role Clarity

	Leaders recognize that role clarity is the primary driver of both productivity and job satisfaction. That being the case they employ tools to insure that role clarity is present for every key position and team.

	6 – Psychological

 Contract
	Effective leaders recognize that change is a way of life, and that a key part of their job is managing expectations, one of which is that change will always be present and must be embraced by everyone.

	7 – Decision

 Making
	Decision making is not impulsive and seat-of-the-pants. It is data driven and thoughtful, with all key inputs gathered prior to coming to conclusions and selecting the appropriate course of action.

	8 – Perf/Talent

 Management
	Leaders employ a proven model for talent and performance management that embraces all key aspects and processes of directing and motivating behavior of individuals and teams in the support of school goals.

	9 – Policy Support

	Leaders create and/or modify policies to insure the support for personalization strategies that lead to meeting student performance goals.

CSSR BEST PRACTICES CONTINUA

Part III - Inventory

Refer to the CSSR Best Practices Continua for definitions of each of the three levels, and use the scale below to determine your level of functioning with regard to each of the practice elements noted in both the Personalization and Culture Change Sections. Circle the one number (1 – 9) that best reflects your level of functioning on each element. Total up your scores for each section to determine your level of Personalization (page 7) and Culture Change capacity (page 9).
PERSONALIZATION
	 Traditional Transitional Transformational
 (industrial model) (teacher-centered model) (student-centered model)

	

	A. STRUCTURE

	

	1-Equity
	1 2 3
	
	4 5 6
	
	7 8 9

	

	2-Schedule
	1 2 3
	
	4 5 6
	
	7 8 9

	

	3-Learning Locus
	1 2 3
	
	4 5 6
	
	7 8 9

	

	4-Timeframe
	1 2 3
	
	4 5 6
	
	7 8 9

	

	5-Governance
	1 2 3
	
	4 5 6
	
	7 8 9

	

	6-Student Support
	1 2 3
	
	4 5 6
	
	7 8 9

	

	B. OWNERSHIP FOR LEARNING AND DEVELOPMENT

	

	1-Philosophy
	1 2 3
	
	4 5 6
	
	7 8 9

	

	2-Student
	1 2 3
	
	4 5 6
	
	7 8 9

	
	
	
	
	
	

	3-Clssrm Climate
	1 2 3
	
	4 5 6
	
	7 8 9

	

	4-Personlization
	1 2 3
	
	4 5 6
	
	7 8 9

	

	5-Accountability
	1 2 3
	
	4 5 6
	
	7 8 9

	

	6-Prof Culture
	1 2 3
	
	4 5 6
	
	7 8 9

	

	7-Develop Vehicle
	1 2 3
	
	4 5 6
	
	7 8 9

	

	8-Parents
	1 2 3
	
	4 5 6
	
	7 8 9

	

	9-Community
	1 2 3
	
	4 5 6
	
	7 8 9

	

	 Traditional Transitional Transformational
 (industrial model) (teacher-centered model) (student-centered model)

	

	C. PEDAGOGY

	

	 1-Goal
	1 2 3
	
	4 5 6
	
	7 8 9

	

	2-View of Student
	1 2 3
	
	4 5 6
	
	7 8 9

	

	3-Personalization
	1 2 3
	
	4 5 6
	
	7 8 9

	

	4-Content Vehicle
	1 2 3
	
	4 5 6
	
	7 8 9

	

	5-Individualizat
	1 2 3
	
	4 5 6
	
	7 8 9

	

	6-Feedback
	1 2 3
	
	4 5 6
	
	7 8 9

	

	7-Curric Impetus
	1 2 3
	
	4 5 6
	
	7 8 9

	

	8-Teacher Role
	1 2 3
	
	4 5 6
	
	7 8 9

	
	
	
	
	
	

	9-Data Use
	1 2 3
	
	4 5 6
	
	7 8 9

	

	10-Technology
	1 2 3
	
	4 5 6
	
	7 8 9

	

	D. ASSESSMENT

	

	1-Purpose
	1 2 3
	
	4 5 6
	
	7 8 9

	

	2-Framework
	1 2 3
	
	4 5 6
	
	7 8 9

	

	3-Type Assessment
	1 2 3
	
	4 5 6
	
	7 8 9

	

	4-Reporting
	1 2 3
	
	4 5 6
	
	7 8 9

	
	
	
	
	
	

	5-Grad Reqrments
	1 2 3
	
	4 5 6
	
	7 8 9

	

PERSONALIZATION SCORING

	• Structure
	Total of circled items:

	• Ownership for Learning & Development
	Total of circled items:

	• Pedagogy
	Total of circled items:

	• Assessment
	Total of circled items:

	Grand Total:
	

	
	

	PERSONALIZATION Level Based on Grand Total
	

	
	

	• 230-270

Transformational
	
	• Congratulations – it’s a new day - you’re performing at
 a level very few attain!

	• 186-229

Transformational
	
	• The walls are coming down and the lights are coming up!

	• 112-185

Transitional
	
	• Some movement in the right direction – the walls of the
 box are stretching.

	• 71-111

Traditional
	
	• You’re still in the box – Henry Ford would be proud.

	• 30-70

Traditional
	
	• Divine intervention required! Look to outside sources for
 inspiration and guidance.

CULTURE CHANGE
	 Traditional Transitional Transformational
 (industrial model) (teacher-centered model) (student-centered model)

	

	E. LEADERSHIP

	

	1-Vision
	1 2 3
	
	4 5 6
	
	7 8 9

	

	2-Focus
	1 2 3
	
	4 5 6
	
	7 8 9

	

	3-Posit Influence
	1 2 3
	
	4 5 6
	
	7 8 9

	

	4-Role Objective
	1 2 3
	
	4 5 6
	
	7 8 9

	

	5-Leadership Style
	1 2 3
	
	4 5 6
	
	7 8 9

	

	6-Capacity Bldg
	1 2 3
	
	4 5 6
	
	7 8 9

	

	7-Control
	1 2 3
	
	4 5 6
	
	7 8 9

	

	8-Students
	1 2 3
	
	4 5 6
	
	7 8 9

	

	9-Union
	1 2 3
	
	4 5 6
	
	7 8 9

	

	F. CULTURE CHANGE/CHANGE LEADERSHIP

	

	1-Leader Skills
	1 2 3
	
	4 5 6
	
	7 8 9

	

	2-Communication
	1 2 3
	
	4 5 6
	
	7 8 9

	

	3-Buy-in
	1 2 3
	
	4 5 6
	
	7 8 9

	

	4-Teams
	1 2 3
	
	4 5 6
	
	7 8 9

	

	5-Role Clarity
	1 2 3
	
	4 5 6
	
	7 8 9

	
	
	
	
	
	

	6-Psych Contract
	1 2 3
	
	4 5 6
	
	7 8 9

	

	7-Dec-Making
	1 2 3
	
	4 5 6
	
	7 8 9

	

	8-Perf/Talent Mgt
	1 2 3
	
	4 5 6
	
	7 8 9

	

	9-Policy Support
	1 2 3
	
	4 5 6
	
	7 8 9

	

CULTURE CHANGE SCORING

	• Leadership
	Total of Circled Numbers:

	• Culture Change/Change Leadership
	Total of Circled Numbers:

	Grand Total:
	

	
	

	CULTURE CHANGE Level Based on Grand Total
	

	
	

	• 137-162
Transformational

	
	• Congratulations – you’ll be able to take on any

 challenge/initiative with success!

	• 110-136
Transformational

	
	• You’re building capacity that will help on all fronts!

	• 64-109
Transitional
	
	• Some, but not enough capacity or consistency to

 facilitate effective implementation efforts.

	• 37-63
Traditional
	
	• You’re missing the boat when it comes to developing
 the ability to facilitate change.

	• 18-36
Traditional
	
	• Divine intervention required! Look to outside sources for
 inspiration and guidance.

PAGE
12
© 2012 CSSR, Inc. All rights reserved. Version #5 7/15/12. This document inspired by QED Foundation’s Tranformational Model.

