[image: image1.jpg]Leading Adolescents
to Mastery

The ABCI approach leaves no assignment undone,
no failure unchallenged, and no middle schooler unengaged.

Sue Kenkel, Steve Hoelscher, and Teri West

nacnisp, sunny fall day at Bendle Middle School in
Burton, Michigan. in 2003, with the wind shufling red
A Bendle Middie School and gold leaves across the schoolyard, the students were
student colabrates talking about the new ABCI grading policy: “Tve never
“No Incompletes.” gotien anything higher than a D in any class, How am |
going to getat least a C on every assignment?” | heard Ms. Kenkel
talking about Saturday school! [not coming to school on the
weekends”
Bendle was less than two months into the ABCI program. Under
this approach, students were requited to achieve a C or higher on
every assignment. [f a student’s work was judged to be less than C

qualiy,that student received an 1 for Incomplete—and teachers gave
d 1o complece the

the studen as much tme and suppart as neet
work and get a higher grade
Parent and stucent reaction to the palicy was heating up. A typical
parent respanse came from the mother of 7th grader Conner
‘Conner had developed some poor study habits and had barely
passed 6th grade. His mom, 2 single parent, worked the
night shif at the local manufacturing plant. One after-
noon, she blews into the principals affice au Bendle and.
with fire i her eyes, shouted,

Look, dort you understand that it takes everything | have
Just 10 et my kid up i the morning and get him here for
school? He was doing just fine belore this ABCT stufl
Tsnta D supposed to be passing? That' al he needis to
get. Just give ham the Ds

The season was about 1o change, and the culture of
the school was changing drastically, o,

Cracking Down on Complacency

Bendle Middle School has a student body
‘numbering 320; 97 percent of the students are
white, and close to 60 percent qualify for free ar

BETATION PO SUPFRVISIOS AND CURRICULC Y DEvELATUEN T 33

[image: image2.jpg]/

was figher in

reduced-price lunch. Many of the
students live in rented two-bedroom
bungalows; many are being reared by a
single parent or another relative, Some
‘parens hase not earned a high school
diploma themselves, Like all parents,
they wan the best for their children
and doall they can to support them;
nonetheless,the home culture of many
Bendle students is one of low academic
expeciations,

Bendles teachers realized that the
school needed 1o make changes when
they reviewed final grades for the
2002-2003 school year. The data told
the story: 29 percent o final grades for
the 6th. 7th, and 8th grade classes were
Ds and Es. Staff members felt uncom-
fortable with these results and with
students repeatedly not wrning in
homework. They believed that Bendle
students were just as intelligent as more
successful students, but that many of
them came to the “game” with imited
prior knowledge and support at home
Faculty members knew that they
needed a new strategy Lo raise expecta-
tions and promote success among these
atrisk adolescens.

I summer 2003, using a Compre-
hensive School Reform grant, Bendle
stafl members partcipated in a work-
shop facilitated by one of this articles
authars, regional director of Michigan
Middle Start Seve Hoelscher. Middle
Startis 2 comprehensive school
improvement progranm for middle
schools and for schools with middle
grades, ABCI s a two-year component
o Middle Start that schools can also.
implement separately.

‘After much discussion of how to
raise overall student achievement ac

38 EOUCATIONAL LEADERSHIPAPRIL 2006

ve forboth Aot and.

ional #sszssment of Educational Progress

Bendle, Steve and his team of Middle
Start coaches recommended that the
school consider implementing the ABCI
approach, which they had seen spur
tremendous results. The teachers had
many objections, but no one could
refute the point raised by the following
question: IF an assignment is worth
doing, then why isn it warth doing
well?”

Getting Teachers to “Ahal”
ABCIs borrowed and adaped from
mastery learning theary, which was.
developed and promulgated by
Benjamin Bloom (1968, 1971). More
recently, the work of William Glasser
and the Quality Schools movement
(1990) has influenced the developmen:
of ABCIL ABCI embraces Bloom’s
concept tha given enough tme and
qualiy instruction, al students can
learn. With this approach, teachers
insit that students complete every
assignment 10 high standards.

Schools that adopt ABCI receive
offsie training n implementing the
program throughout the school year,
including assistance with developing
‘planning and communications strate-
gies. coming to a consensus on what
high-qualiy assignments look like, and
networking with other ABCI schools.
There i a financial cost 1o the program,
and canying it through takes enormous
commitment and willingness to change

‘The leadership Leam at Bendle made
the commitment that all teachers would
adopt ABCI: despite some doubs,all
staff members agreed to move forward
because of the irrefutable data showing
that the schools current methods were
not successful with many studens.

National Indicators of Well-Being, 2005

Bendle stafl members partcipated in
targeted training sessions that prepared
them to manage and implement the
ABCI program. Middle Start also
provided an instructional coach who
met weekly with the principal, the
instructional teams, the bulding lead-
ership team, and individual staff
members.

But change can take time, and not all
teachers valued ABCI right away. One
veteran teacher came to the principal
with tears in her eyes and a sack of
papers a oot high. "1 cant do this,”she
said. “Tve heen up unil midnight
almost every night this week. ['ve been
spending my weekends grading these
papers.”

“Whats different?” the principal
asked

It used 10 be that only 40-50
percent of my studens did the work,
but now with this new policy, 90
percent of my classes are completing
their assigaments,” she replied. As she
spoke, this teacher had an *aha!”
‘moment. She suddenly realized that
she needed to reflect an what her
students most needed to know and be
able 10 do, to look at the assignments
she was giving, and to ask hersell
‘which ones were truly worth assigning,

o bring mare teachers to such "aha!”
moments, throughout the 2003-2004
school year, the Middle Start coach
faciliated stall reflections and dialogues
that led teachers to analyze what they
had been expecting from students and
whether or not their expectations
addressed the essential learning and
skill that students needed to master. A
goal of ABCI s to make teachers more
thoughtful about the assignments they

[image: image3.jpg]give and more consistent with how
they grade those assignments both
within the classroom and across classes.

These reflection sessions also guided
teachers to look carefully at whether
their instructional practices and assess-
ments were appropriate for young
adolescents—and 10 change practices
to draw adolescents more fully into
learning, Most teachers practiced the
“stand and deliver” mode of instruction
and used traditional forms of assess-
ments, such as tests, worksheets, and
individually graded assignments. These
practices are not developmentally
appropriate for young adolescents, who
prefer active explorations, clear
purposes, and opportunities to try out
new concepts and skills in realisic
settings. Students this age are also
beginning to think about their position
and potential in the world. Because
‘middle school is the point at which
many youth drop out, mentally if not
physically, i crucial that schools
provide a curriculum that is socially
significant and relevant to young
adolescents

Changing How Teachers Operate
From Examining Belicfs
Bendles reflection discussions required
teachers to examine their beliefs as well
as their practices. Teachers looked at
whether they believed that all middie
school students can learn, regardless of
home lie. socioeconomic status. race,
gender,abilty, or any other characteris-
tics. They questioned what was
preventing many of Bendle’ students
from achieving, In many cases, it came
down to a question of time and
support. One teacher reflected,
Do we belcve that at cetai poit in
ime, the student should demonstrate
‘mastery of what he knows, o tha f he
hasat masired it on that dae, e ether
s or ges a below-average gradk?

‘The teachers realized that defending
this practice was a way of sorting
students and keeping those with a
history of failure from succeeding, But

if they began 10 expect all students to
produce work that met high standards,
then students who were jus getting by
or failing would be held accountable
for measuring up.

o Changing Practice
During their first year implementing
ABCI, teachers at Bendle began to
revisi and reteach lessons that many
students clearly had not mastered. They
became more comfortable modifying
assignments to meet an individual
student at his or her skilllevel, Three
years into the approach, Bendle

1o present their own positions on the
issue orally, in writing, or through a
PowerPoint presentation. The teacher
patred struggling readers with stronger
readers to read articles together out loud
and set up students to serve as peer
reviewers for those who necded assis-
tance in wilting

Teachers have made their practice
public: Instructional teams are talking
to one another about instructional prac-
tices and ntervention deas. ABC has
also spurred teachers to reflect together
on how they delver lessons and assign
wark. Because they know that sudents

Students’ expectations for what they can

accomplish have increased dramatically.

teachers now use instructional practices
that engage young adolescents in the
learning process. They modily lessons
25 necessary to meet the needs of all
students, not just the special education
students

For example, in an 8th grade
language arts class studying capital
punishment, students were required to
read newspaper and magazine articles
covering both sides of the argument and

ASSOCINTION FOX SUPLRVISION AND CURK

‘may have to redo an assignment several
times, teachers think more deeply about
how a given assignment aligns with
standards and what the grading rubric
should be for the assigament. Together,
teachers look at student work to.
develop rubrics. Asa result, teachers
give more project-based assignments
and fewer worksheets or busywork. The
focus is on quality assignments rather
than on rote leaming

Vi Deseroriss 38

[image: image4.jpg]Accommodations
and Challenges

Bringing the ABCL approach to a middle
school presents significant challenges
and requires a leap of ath among
school stall members and administra-
tors. One challenge for Bendic has been
the plethora of accommodations the
school has made to provide the
supports needed for all students 10 meet
the newly raised expectations. These
accommodations include an extended
school day, an extended school ye
‘mandatory Sawurday school: a home-
work club tutoring 4 “respansibility
room” (a room within the school used
25 an altermative to suspension for
disruptive students): and changes o
extracurricular policies.

Drastic changes t0.a school culture
demand sensitive, percepive leader-
ship. Some teachers wil try to continue
doing things the old way, so the prin-
cipal neds to manicor whether these
teachers are reaching the goal of having
higher expectations and promating
engaged learning in their classrooms
Look at grade distributions and lesson
plans. What kinds of work are teachers
assigning? What kinds of grades are
students receiving? How many studerts
are getting Incompletes? Discuss with
teachers how they are carying out
change. The realiy i that not everyone
i the school will buy into the new
system. Teachers who have been gring
students the same ditto sheets for years
and believe that it oo badif a student
doesnt get i the first tme are teachers
wha won't make the change

It takes time for students and parents
o realize that the school is doing busi-
ness differently Expect a huge leaning
curve and a tansition period, bul
persist. ABCI coaches should guide and
support teachers who need o deselop
new pedagogy When a teacher shows
reluctance t st high expectations or
change instructional practce, that
teacher and the principal should have a
conference about why students need to
be held accountable for high-quality
work, Under the ABCI approach

36 ESUCATIONAL LEADERSIFAPKIL 2006

teachers who seem unwilling to put
effort into creating a climate consistent
with ABCIs philosaphy are required to
developa pian that shows how they can
ensure all students’ success. Ater cach
classroom assessment. the teacher
reviews students’ work and progress
with the principal The school adm
tration may need to take disciplinary
action with teachers who remain
umwilling or unable to confonn 10 the
new polcies. The ABCI philasaphy
however, never tecommends transler
ring ateacher who 1s not efecively
holding students 10 high standards.
“The ABC] approach cannot st
without the tnvalvement of everyone ai
the school—teachers. support saf.
guidance counselors. parents. students,

ed

These days, 1 is common at Bendle to
see students congratulating one another
on “no Incompletes” with bigh fives
These adolescents ate realizing a suceess
they have never experienced belore
Students frequently check their grades,
stay afier school for ex wnce, and

i assignment or project,
completed to quality standads, is raised
from an Incomplete to 2 letter grade

ra s

celebrate when

Their expectations for what
accomplish have increased dramatically.
Teachers who have implemented
ABCEin their classrooms have reported
adrop in principal referrals and other
discipline measures as well as increased

ey can

student engagement in classroom activi-
ties. Students are more engaged o
cause teachers hold them

only b

For many students, the ABCI program

represents the first time in their education

when teachers haven’t let them squeak by.

and administrators. To make the change
work at Bendle, we needed local busi
nesses 10 provide twiors for the Sarurday
school, students to help one another
after schoal or during lunch. teachers to
e extra time. and parents to drve
their students to school on Saturday
and support them during homework
time

Seeing Positive Effects
Student Achievement and Behavior
Preliminary data indicate that adopting
the ABC approach at Bendle may have
improved students’ performance on
stne assessments. In academic year
2004-2005. for the firt time 1 three.
years, Bendle made the adequate yearly
progress required by NCLB. Studes
achievement scores on the Michigan
Educational Assessment Program
(MEAP) improved 117 percent i
reading, 5 percent in English lnguage
arts, 2 percent in scienice, and 6 percent
in social studies,

accountable, but also because their
classrooms are more student-centered
places where instruction 1s mieractive,
cooperative, and cross-disciplinary
in short, approprate for young,
adolescents,

Student and Parent Reactions
Bendle students have given ABCI mied
ws. Most studens like the poliy.
pacticulurly those who have tradivorally
fllen behind. For many studerns, this
policy represents the frst time in their
cducation when teachers haveatt et

revie

them squesk by Finally. teachers rot
only expect these students to achiese at
a bigher evel but also provide the
support and guidance required o help
students do so. As one student sid.
so much better for me to stay aher
schoal o get help wath my work, Its
hectic at home, <0 | can' get much
done.” On the other hard. students who
have traditionaly recerved high grades,
even when they didrit complete all the

[image: image5.jpg]work, have been less likely to embrace
the new policy

Parent involvement at Bendle has
increased. Parents naw frequently
e-mail, and come in to check on student
grades, which are posted in the class-
room weekly Parents have higher
expectations of what therr children can
accomplish. As one parent said, "My
son has never achieved grades like this!
His report card s hanging on the
refigerator!

Doing Whatever It Takes
The National Forum to Accelerate
Middle-Grades Reform has sad middle
schools should provide an academically
excellent, develapmentally appropriae,
and equitable education for all young
adolescents (1997). For middle schools
that believe thisis a charge worth
accepting, the ABCI approach is an
excellent start to matching beliefs with
practce. The grading policy challenges

At Bendle Middle
School, all students
are expected to
achieve, whatever
it takes.

middle schoal students to meet higher
expectations; the traiming, structu
reflectians, and coaching provide
teachers with essential supports and

structures so that they can nurture
achievement at high levels for al
studens.

After three years of implemenation.
ABCI has changed Bendles
from one in which studes, parens, and

hool culture

staffalike had become complacem and
accepting of aling grades to onc in

which all studerts are expected 10

achieve, whatever it takes,

References

Bloom, B. (1968 ©earning for mastery
Evaation Commen, 1(2), 1-5
Bloomn. B (1971). Masiers Liarmng, New

York Holt Rinchart & Winsion.

Glasser, W (19901 The qualiy school. New
Nork: Perennial Library

National Forum to Aceeleraie Middle

Relormn (1997, ¥

bl s mgorum orglabout

fasian asp

Sue Kenkel is Prncipal of Davison Aler
native Education Middle and High
Scnool Programs in Davison, Michigan,
and former Principal of Bendle Middie
Scnool: skenkel@davison k12.mius.
Steve Hoelscher s Regional Director of
Michigan Middlie Star; 248-249-3265,
stevenoe @shegiobal net. Teri West s
Program Officer for middle school
improvement programs at the Acadermy
for Educational Developrent, 212:367-
4595, wwesi@asd org

Naked Reading
Uncovering Wnat Tweens Nead
o Become Liciong Readers

Teri Lesesne

TEELS FOR TEACHING TWEENS

For teachers navigating these years of emotional tumult, physical change, and ‘
growing autonomy with their students can be both poignant and exasperating
Here are some resources that can help guide you through the tween times

Ur:fz@

leﬁﬁm

Years

Writing Through the Tween Years
Supporting Witers, Graces 3-6

Bruce Morgan

2000 0103 o1 05060 31500

Stenhouse Publishers (300) 988-9812 ®www.stenhouse.com® P.O. Box 11020, Portland, ME 04104-7020

Haen 2000 9240 ppape #EL 08259 52500

i)

sy Citr

Lt

Fair Isn't Always Equal
Assessing and Grading he
‘Diferentited Ciassroom

Rick Wormeli

CURNICULLY DICHLORNENT 37

