

Closing Achievement Gaps in Diverse and Low-Poverty Schools:

An Action Guide for District Leaders

By Public Impact

PUBLIC IMPACT

Acknowledgements

This report was written by Public Impact for Oak Foundation, with writing contributions by Bryan C. Hassel, Emily Ayscue Hassel, Stephanie Dean, and Veronica Brooks-Uy (who oversaw the research process). Several Public Impact team members conducted research, including Alexandria Crampton, Shonaka Ellison, Juli Kim, Olivia Perry, and Troy Smith. From Public Impact, Sharon Keschull Barrett copyedited, Becca Heilman proofread, and Beverley Tyndall assisted with production. Oak Foundation's Millie Brobston made significant contributions to the report's framing and content, as well as authoring her *Reflections*. Other Oak Foundation leaders contributed as well, including Dana Brinson and Caroline Turner. An advisory committee, facilitated by Althea Gonzalez, gave invaluable guidance and advice; Appendix A (page 23) contains a list of this committee's members.

© 2018 Public Impact

© 2018 Oak Foundation

Oak Foundation commits its resources to address issues of global, social and environmental concern, particularly those that have a major impact on the lives of the disadvantaged. With offices in Europe, Africa, India and North America, we make grants to organisations in approximately 40 countries worldwide. To learn more, please visit <http://www.oakfnd.org/>.

Public Impact's mission is to improve education dramatically for all students, especially low-income students, students of color, and other students whose needs historically have not been well met. We are a team of professionals from many backgrounds, including former teachers. We are researchers, thought leaders, tool-builders, and on-the-ground consultants who work with leading education reformers. For more on Public Impact, please visit www.publicimpact.com.

Please cite this report as: Public Impact: (2018). *Closing achievement gaps in diverse and low-poverty schools: An action guide for district leaders*. Chapel Hill, NC: Public Impact and Geneva, Switzerland: Oak Foundation. Retrieved from http://publicimpact.com/pi/wp-content/uploads/2018/08/Closing_Achievement_Gaps_in_Diverse_and_Low-Poverty_Schools.pdf

Closing Achievement Gaps in Diverse and Low-Poverty Schools:

An Action Guide for District Leaders

Contents

Acknowledgements.....	i
Executive Summary.....	1
Reflections	2
Introduction	5
The Current State of Achievement Gaps	6
Racial Disparities	6
Income Disparities	8
Gaps in Low-Poverty and Diverse Schools	8
Why Achievement Gaps Persist	9
Why Achievement Gaps Continue to Matter	10
What the Research Tells Us About Causes of Achievement Gaps.....	11
Recommendations	14
Overall District Approach.....	14
Commit to Equity	14
Engage with the Community.....	14
Act on Commitments	14
Embrace Accountability for Progress.....	14
Research-Based Goals, Priorities, and Strategies to Narrow Academic Achievement Gaps	15
Outstanding Student Learning for All	15
Secure and Healthy Learners	17
Culture of Equity	19
Call to Action.....	22
Appendix A: Oak Foundation’s Advisory Committee.....	23
Appendix B: Bibliography of Additional Works Reviewed	24
Endnotes	41

Executive Summary

Diverse schools still have large, persistent racial and economic achievement gaps. Lower-income, African-American, and Latino students lag behind their higher-income and white peers on nearly every measure of educational success. Students who attend low- and moderate-poverty or more diverse schools do better than those in high-poverty, racially homogeneous schools. But even in these diverse settings, achievement gaps are large and persistent, deeply rooted in the systemic racism and perpetual economic disadvantages that are so embedded in our nation’s institutions, including schools.

It doesn’t have to be that way. Researchers have deep knowledge about the causes of achievement gaps and approaches that help close them. Oak Foundation commissioned Public Impact to review more than 150 such studies conducted over the past 10 years. We examined approaches that had evidence of boosting outcomes for disadvantaged students without reducing availability of advanced instruction, for two reasons. First, when all students have help to leap ahead, all will need what schools today consider “advanced” instruction. Second, schools that serve all students well, regardless of background, build strong family and community support for and commitment to public education.

The causes of achievement gaps are multidimensional, and thus the solutions are, too: tackling the instructional, emotional, and practical needs of students, their families, and educators. **Districts serious about closing achievement gaps in diverse schools need an approach that includes both *what* strategies to pursue and *how* to put those strategies into action.** While research points to numerous strategies to help close achievement gaps in diverse schools (the “what”), districts must also attend to the “how”:

- **Committing publicly** to closing gaps and achieving equity, with clear, measurable goals
- **Engaging communities** actively in the effort, including families and students
- **Acting on commitments** by assigning responsibility and resources, setting clear timelines, and monitoring and adjusting to stay on track
- **Embracing accountability** for progress, both through internal systems and via public scrutiny

We recommend that district leaders use a package of research-based strategies centered on three complementary goals:

- **Outstanding learning for all**
 - *Guaranteeing excellent teachers and principals*, including redesigning schools to enable the district’s excellent teachers and principals to reach all students, not just a fraction.
 - *Ensuring access to high-standards materials* and learning opportunities.
 - *Using teaching methods and school practices that work*, including screening for and addressing learning differences, personalizing instruction, and responding to trauma.
- **Secure and healthy learners**
 - *Meeting basic needs*, including meals and reducing school transitions from housing changes.
 - *Fostering wellness and joy* via school-based health clinics, social-emotional learning, and other building blocks of academic success, and addressing mental health challenges.
 - *Supporting families* by understanding and responding to individual and collective needs.
- **Culture of equity**
 - *Addressing key equity challenges in schools*, including teachers matching their racial and other identities, access to advanced opportunities, culturally relevant assignments, and research-based, non-discriminatory disciplinary policies.
 - *Fostering community accountability* via shared leadership that truly empowers.
 - *Equipping individuals to act* by developing leadership and addressing implicit bias via consistent, ongoing anti-bias training.

If district leaders and their communities pursue these approaches, they can help equip low-income students and students of color to close gaps and succeed in large numbers.

Reflections

By Millie Brobston, Programme Officer, Oak Foundation

More than 85 percent of African-American males in eighth grade in North Carolina’s Chapel Hill-Carrboro City Schools district did not pass the end-of-grade reading test, according to a report released by the Campaign for Racial Equity in Our Schools (CORE) in October 2015. After an article ran in the local newspaper with this statistic, an Oak Foundation trustee came into my office asking, “Why isn’t anyone outraged about this?”

Actually, there *are* people outraged about the “achievement gap,” in which children of color have significantly worse outcomes than their white peers in schools across the country. A few months later, *The New York Times* ran a story titled, “[Money, Race and Success: How Your School District Compares.](#)” The authors wrote: “Children in the school districts with the highest concentrations of poverty score an average of more than four grade levels below children in the richest districts. Even more sobering, the analysis shows that the largest gaps between white children and their minority classmates emerge in some of the wealthiest communities, such as Berkeley, Calif.; Chapel Hill, N.C.; and Evanston, Ill.”

Since Oak’s U.S. office is based in Chapel Hill, this got our attention, and we wanted to learn more. Oak contracted with Public Impact, a nationally respected education research firm, to conduct a scan of the research in this field, culminating in the report [Closing Achievement Gaps in Diverse and Low-Poverty Schools: An Action Guide for District Leaders](#). We wanted to know what efforts have been effective in addressing achievement gaps in other low-poverty, diverse districts such as Chapel Hill.

Oak also wanted to ensure that we included a broad set of perspectives to shape the recommendations. We assembled an advisory committee made up of local and national academics, community representatives, foundation staff, school district staff, and other practitioners. (See Appendix A, page 23 of the report, for a listing of their names.) This group met twice in 2017 to provide Public Impact and Oak staff with helpful insights and analysis about what is driving the achievement gap and how to address it. We are grateful for their contributions, and some of their comments are integrated throughout the report.

The sobering news from this research is that Public Impact could not find a low-poverty, diverse district in the country that has been successful in closing or significantly narrowing the gaps between white students and students of color. The researchers did find some bright spots that are promising approaches, which we will share in this document.

Digging through the research has been a learning experience for our foundation and for me. It has been a bit like peeling back layers of an onion—each time I read a new article or story, it brings a sting to my eyes. It has also jump-started my own learning journey, including attending two racial equity trainings. One framework for undertaking this work, developed by OpenSource Leadership Strategies, was particularly helpful to my thinking. Simply put, to analyze structural racism, we should look to history, rules, stories, resources, and people.

1) History

How is what we see today a reflection or continuation of historical events and patterns? To understand where we are today in education, we must explore the history of structural racism in this field.

Years ago, when I was working at the Public Welfare Foundation, I visited a school system in Mississippi. When the town was forced to integrate the schools, the school system literally stripped the public school of all resources, including textbooks, science materials, and even the bleachers in the stadium. The system’s leaders set up a private school to re-create segregation in the schools. Decades later, the local churches were providing scholarships to poor white kids to attend these private schools to help enforce the segregation.

In North Carolina, government leaders took a different path to resist integration. They admitted a few black students to white schools and continued to sanction segregation throughout most of the public education system, according to John E. Batchelor in his book *Race and Education in North Carolina*. North Carolina policymakers quietly resisted racial integration of schools until the 1970s, 20 years after the *Brown v. Board of Education* decision. Bringing this to the present, we must ask ourselves how this legacy is continuing to contribute to racial inequity today.

2) Rules

What policies and practices may be contributing to the racial inequity?

I once had the opportunity to visit Positive Action Committee in Sylvania, Ga., a group led by African-American parents who questioned why their children were being placed in lower-achievement classes, regardless of test scores. This group's efforts led to a federal order to end tracking in the Screven County School District. The leader of the group, Karen Watson, stated in an article in *Diverse Issues in Higher Education*, "Society still carries the baggage of classism and racism and that baggage will flow into the school system."

I cite these examples from my personal experience to illustrate how racism is embedded within the structures of education and upheld by the rules and decisions of those in power. As people who care about this issue, we can begin by examining how inequity has become woven into our educational system. Then we'll understand where to begin unraveling this tangled dysfunction that keeps all of our children from being successful.

3) Stories

What are the coded images, myths, and assumptions that are used to rationalize this inequity?

Many well-meaning efforts aimed at addressing the achievement gap are focused on deficits in children. There are efforts to "empower" students, improve self-esteem, encourage greater motivation, and so on. Some of these efforts are premised on the view that students are not motivated or aren't trying hard enough. Angel L. Harris, in her book *Kids Don't Want to Fail: Oppositional Culture and the Black-White Achievement Gap*, debunks the idea that black students underperform in secondary schools because of a group culture that devalues learning. How can we change the narrative that blames the victim? I suggest that the focus shift from blaming the students to addressing the school systems themselves and the decisions around tracking, hiring practices, investment in infrastructure, discipline, and many other choices that administrators make every day.

4) Resources

How are resources distributed along lines of race? Who is controlling the resources? Whose needs are being fulfilled by these resources?

Recently I attended a training with the Racial Equity Institute of Greensboro, N.C. The trainers shared an analogy of finding a dead fish in a pond. We want to focus on the fish and find out what is wrong. If there are other sick fish, we want to help heal those fish. Too often, we do not ask what is wrong with the water.

As one example of this approach, the CORE report discusses the issue of gifted programs in schools. Students of color across the country are underrepresented in gifted classes. These programs can result in segregation by race within the school. Some schools start to address the gap by increasing access to gifted programs. While this may be an important first step, we can envision a future in which enrichment activities are available to all students. For me, that would be improving the health of the water.

5) People

Finally, any analysis should start and end with the people. How are the people most affected by these issues being engaged in making decisions?

Members of our advisory committee pointed out that we need to focus on the communities of color being adversely affected and how we are engaging the community, parents, and students in holding the school systems accountable for decisions that affect them.

Dorian Burton, assistant executive director at The William R. Kenan, Jr. Charitable Trust, recently co-authored an article with Brian C.B. Barnes, “Shifting Philanthropy from Charity to Justice.” They wrote: “Historical injustices—perpetuated by racial and cultural conflicts, and exacerbated by a lack of empathy—are at the heart of America’s growing economic, social, and political inequalities. Nowhere is this gap of authentic empathy and justice more pronounced than in the American philanthropic sector, where often well-intentioned people make decisions for communities they do not come from, may not understand, rarely interact with, and almost never step foot into.”

If we are to have any chance at being successful in addressing structural racism in our public schools, we must start with the people.

Final thoughts

During one of our advisory committee meetings, the facilitator, Althea Gonzalez, invited us to visualize the “gold standard” of where we were headed. She asked us to envision an imaginary school district that had been effective in developing positive educational outcomes for all of its students and had achieved stellar performance in measurements of student self-esteem, sense of belonging, and well-being. Widespread community engagement and partnership efforts had been sustained and leveraged, resulting in completely transforming the community, spreading a sense of pride and unity throughout.

I encourage all of us to envision such a world. Let’s work together to make it so.

Introduction

U.S. education leaders have spent decades highlighting and attempting to close “achievement gaps”—differing academic outcomes among demographic groups. The gaps between African-American and Latino students compared to their white and Asian peers, as well as the gaps between low-income students and others, are among the most pernicious.

Lower-income students lag behind their higher-income peers on nearly every important measure of educational success. African-American and Latino students fall behind white students in a similar pattern. Lower-income African-American and Latino students are much less likely to be “proficient” or “on grade level” in the core subjects. They are much less likely to graduate from high school. And they are much less likely to meet the benchmarks of more advanced success, such as college readiness, attendance, and completion. Despite slight improvements over four decades of a substantial focus on policy and practice to boost math and reading achievement, our country has failed to close the gaps. The multi-generational shortfall has perpetuated numerous challenges—economic, social, emotional, and political—that prevent many students of color and low-income students from thriving.

Much attention has been given to the poor results that extremely high-poverty schools—those with more than 75 percent of students eligible for free or reduced-price lunch—have delivered for students.¹

Yet 55 percent of African-American students and 54 percent of Latino students attend low- and moderate-poverty schools. Average academic outcomes of students of color and low-income students are better in these more diverse schools,² but they still face large achievement gaps.³ A recent Stanford study found some of the nation’s widest achievement gaps in low-poverty, diverse districts such as Chapel Hill- Carrboro City Schools in North Carolina and Berkeley Unified School District in California.⁴

It’s not that districts have ignored the problem: Multiple decades of effort in low-poverty and diverse schools, sometimes in concert nationally, have simply failed to achieve sufficient results, despite the extra funding these schools often have. For example, in schools with a moderate percentage of African-American students (26–50 percent), white 12th-graders outscored African-American 12th-graders on the National Assessment of Educational Progress’ math exam by 17 percent in 2005. Ten years later, white students outscored African-American students by 18 percent.⁵ Most communities have, over time, pursued a choppy approach to improvement—try one effort this year, and another next when that one fails. Over time, this combination of piecemeal effort and weak results has often built frustration, and even a belief that achievement gaps are inevitable.

To close achievement gaps nationally, education leaders must seek dramatically different and more complete approaches in low- and moderate-poverty schools.

In 2017, Oak Foundation commissioned Public Impact to develop this report as a resource for district leaders nationwide facing such achievement gaps, based on a review of more than 150 studies conducted over the past 10 years. The report reviews the causes of achievement gaps and highlights research-based approaches to closing them. Importantly, we examined approaches that had evidence of boosting outcomes for disadvantaged students without reducing availability of advanced instruction, for two reasons. First, when all students have help to leap ahead, all need what today is considered “advanced” instruction. Second, schools that serve all students well, regardless of background, build strong family and community support for and commitment to public education.

The research reveals that change is possible. Despite this discouraging history, the many efforts have provided researchers with a deep knowledge base about the causes of persistent achievement gaps and the approaches that achieve partial progress. The causes are multidimensional, and thus the solutions are, as well—tackling the instructional, emotional, and practical needs of students, their families, and the educators who serve them.

This report builds on those decades of research about what works to present a fresh view: If district leaders and their communities **commit** to close gaps, act on a **combination of research-based approaches** to address achievement gaps, **engage their communities** actively in the effort, and allow themselves to be held **accountable** for progress, district leaders can equip low-income students and students of color to close gaps and succeed in large numbers.

The Current State of Achievement Gaps

Racial Disparities

On the National Assessment of Educational Progress (NAEP), wide achievement gaps separate white students from their African-American and Latino peers (see Figure 1, page 6). By fourth grade, the white–African-American and white–Latino reading gaps are already apparent. By 12th grade, the average African-American and Latino student perform at about the same level as the average white student performed in *eighth* grade. Since 1992, the nation has made very little progress closing these gaps, which in some cases have actually grown.⁶

In math, the statistics are similar (see Figure 2, page 7). Gaps emerge in fourth grade and are even larger by the time students reach the end of their K–12 careers. Each of these subgroups saw some increases in scores from 1990 (for fourth and eighth grades) and 2005 (12th grade) to 2013, but large gaps remain.

Gaps are also wide when it comes to advanced outcomes, such as college readiness, college attendance, and college success. For example, Asian students participate in AP (Advanced Placement) classes at more than twice the national average,⁷ while African-American and American Indian students participate at about half the rate of the national average.⁸ Furthermore, white and Asian students earn Advanced Placement and International Baccalaureate credits at much higher percentages (40 percent and 72 percent, respectively) than their African-American and Latino peers (23 percent and 34 percent, respectively).⁹

Source: National Assessment of Educational Progress, “NAEP Data Explorer,” <https://nces.ed.gov/nationsreportcard/about/naeptools.aspx>.

FIGURE 2. RACIAL DISPARITIES IN MATH 2013 NATIONAL ASSESSMENT OF EDUCATIONAL PROGRESS

Source: National Assessment of Educational Progress, “NAEP Data Explorer,” <https://nces.ed.gov/nationsreportcard/about/naeptools.aspx>.

FIGURE 3. PERCENTAGE OF 2009 9TH-GRADERS WHO EARNED CREDIT IN AP OR IB COURSES

Source: AP and IB Coursetaking. (2016, August). U.S. Department of Education, National Center for Education Statistics.

African-American and Latino students are also far less likely to meet ACT benchmarks for “college readiness.”¹⁰ In 2016, 49 percent of white high school graduates met three or more ACT college readiness benchmarks. Only 11 percent of African-American graduates and 23 percent of Latino graduates met that bar.¹¹ And these disparities continue into higher education, with only 34 percent of African-American and Latino young adults enrolled in college compared with their white peers at 42 percent.¹² White students also complete college at a higher rate. Of students starting college in 2007, 61 percent of whites completed a degree within six years, compared with only 41 percent of African-American students and 53 percent of Latino.¹³

Income Disparities

Today, the achievement gap between low-income students and their more affluent peers is approximately twice as large as the racial achievement gap between white and African-American children.¹⁴ Moreover, the income achievement gap for reading between children born in the mid-1990s to late 1990s is nearly 40 percent larger than the gap among children born in the 1970s.¹⁵

Low-income students who attend schools that offer AP classes are one-third as likely to enroll in those classes as their more-affluent peers.¹⁶ Just 14 percent of students from families of bottom-quartile socioeconomic status nationwide attain a post-secondary degree within six years, compared with 60 percent of students from top-quartile families.¹⁷

Gaps in Low-Poverty and Diverse Schools

If these gaps affected only students attending schools with high concentrations of low-income students and students of color, the nation would face a major hurdle to educational equity. The hurdle is even higher, though, because students in low- to mid-poverty schools also experience large gaps. Of the 24 million African-American and Latino students in the U.S., over half attend low- and moderate-poverty schools.¹⁸

Research shows that African-American, Latino, and low-income students tend to achieve at higher rates in racially and economically integrated schools, as compared to their peers who attend schools with high concentrations of students of color and low-income students.¹⁹ But their performance still falls far below their white and more affluent peers. For example, on the 2015 NAEP mathematics exam, low-income eighth-graders in low-poverty schools (those with 11–25 percent low-income students) scored an average of 279, much higher than their peers in high-poverty (76–99 percent) schools, who averaged 261. But these low-income students in low-poverty schools still scored far-below the non-poor national average of 296 (see Figure 4).

Source: National Assessment of Educational Progress, “NAEP Data Explorer,” <https://nces.ed.gov/nationsreportcard/about/naeptools.aspx>.

Why Achievement Gaps Persist

It has been more than six decades since the Supreme Court declared as unconstitutional state laws establishing “separate but equal” schools for African-American and white students, and more than five decades since Congress first authorized federal spending to support low-income students’ education. So why do inequalities within education persist?

Making changes to address racial and economic achievement gaps is especially challenging due to the structural/systemic racism and perpetual economic disadvantages that are deeply embedded in our nation’s institutions, including our schools. For example, many school systems continue to operate discipline systems that suspend and expel students of color at higher rates than white students. Large-scale studies have shown that this cannot be explained by differential rates of serious infractions.²⁰ Year after year, these systems keep students of color out of classrooms, perpetuating inequities.

Another example shows the way the history of poverty can exacerbate and sustain gaps. College costs are unaffordable for many, and academic performance in college can be compromised for students who must also work full time to support themselves and their families; thus, college attendance and completion remain stubborn gaps between higher- and lower-income families. When individuals who do not attend or complete college become parents, they have (on average) lower incomes, less money, and often less time to invest in their own children’s development outside of school. These parents may have to work multiple jobs, possibly without health and other benefits. The emotional strains of financial insecurity and long work hours in low-status jobs add to family stress, negatively affecting the next generation’s school performance. A shortfall in early school performance may result in less-advanced work in later grades. Some teachers and community members may begin to see some students as less capable, when in fact economics and social-emotional context hold these students back, not their capability. An inaccurate view of “lower capability” may reduce political will to invest in such students, again reinforcing the status quo, and *more so for students whose race correlates with low income*.

This is one example of how the cycle of “structural” or “systemic” racism perpetuates economic disadvantages. It could be arrested at any point in the cycle, but without concrete, intentional action, the cycle continues for most people.

Over time, persistent poverty has resulted in many people of color, and low-income people of all races, being left out of wealth creation, home ownership, college education, and political power. The cycle of poverty is highly correlated with race in our country, allowing differences in attainment to be associated with race—the basis of a “racialized society.” Policies and practices that perpetuate these disparities, even when inadvertent, are embedded in all our institutions, including schools.

Though overt personal discrimination is widely seen as socially unacceptable, structural or systemic racism remains a major force.

In low-poverty and diverse schools, this may perpetuate achievement gaps in several ways:

- A sense of urgency is needed for change, but it can be hard to muster. When dominant groups are satisfied, those with power might be willing to voice a need for change, but are unlikely to take sufficient action to ensure that change is achieved.
- Resources are limited. School districts and schools face competing priorities, and the needs of dominant groups tend to get the most attention in schools. Efforts to shift resources to disadvantaged populations are often adopted as add-ons for small amounts of instructional time (such as an hour with a specialist twice weekly), rather than as fundamental changes in daily instruction that affect dozens of hours of instruction weekly.
- Even if districts manage to shift resources to disadvantaged populations, parents of advantaged students may respond by providing advanced instruction and other opportunities outside of school, maintaining achievement gaps. This out-of-school dynamic may inadvertently perpetuate bias by reinforcing the myth that students of color and low-income students cannot learn at the same level as their white, Asian, or more advantaged peers.

The result is that school systems' practices and policies, even if not overtly biased, can contribute to and exacerbate the continued existence of inequalities. Without mechanisms for evaluating and changing school-based practices and policies to overcome existing inequities, the momentum of the status quo is likely to continue.

On top of these system challenges, school systems face technical barriers to change. Even when interventions and treatments show positive effects on student outcomes, and researchers can identify what works to close gaps, school systems face challenges in taking these steps. Some of the reasons:

- *It matters enormously who implements interventions, but this is often ignored in efforts to scale up successful interventions.* Decades of research establishes that teachers are the most important school-based factor affecting student learning, followed by school principals.²¹ When developers test new interventions, they often do so with committed, highly capable principals and teachers. When scaled up, the intervention must be carried out by the full corps of teachers and principals, who (as in any profession) differ in effectiveness, interest, and commitment. What works at a small scale with hand-picked educators loses power when scaled up.²²
- *An intervention that worked in one context may face challenges in others.* Interventions implemented one way in a controlled environment can produce different effects when carried out even slightly differently or in a different context. Efforts to scale up interventions may not take account of all the factors that influence how well the practice is likely to work, leading to disappointing results.²³
- *Schools, like organizations generally, have limited capacity for change.* With a constant flow of reforms coming from policymakers and district leaders, school personnel face limits in attention and energy. Especially when needed changes are demanding—as they would be if districts were truly aiming to close persistent achievement gaps—systems may have trouble mobilizing the level of effort needed to get the job done well. Significant, sustained guidance and coaching for educators implementing changes are rare.²⁴

Why Achievement Gaps Continue to Matter

Though these factors present challenges, they are not insurmountable if leaders anticipate and address them. Our recommendations that follow are designed to help school systems address the challenges they face, both systemic and technical.

Research indicates that **tackling these tough challenges will yield quality of life benefits far beyond academic success.** In addition to educational disparities, people of color, including students, also face income gaps, wealth gaps, disproportionate police brutality, and other manifestations of personal and structural racism.

Closing achievement gaps would not singlehandedly erase these inequalities. Yet education can and does make an enormous contribution to closing those other gaps. Research shows that students with lower educational attainment are more likely to be unemployed or on public assistance, spend time in prison, earn less, have poorer health, and be less engaged in civic life.²⁵ And achievement gaps translate into weaker economic growth, a lower tax base, more crime, and inflated social and health costs.²⁶

We can liken the quest for a more equitable society to a wide canyon that must be crossed.²⁷ We stand across the canyon from a world where students not only achieve their potential academically, but also thrive in a world free of racism, bias, and oppression. We won't traverse the canyon in a single leap. But school districts hold the power to propel our society to a first major landing point, where achievement gaps are narrowed substantially and all students stand on strong educational footing.

What the Research Tells Us About Causes of Achievement Gaps

Our analysis identified multiple factors that seem to impact achievement gaps the most, organized into three types of factors that require attention:

- School-based factors that contribute to a child’s academic growth and experience as a learner.
 - The psychological and emotional effects of racism and oppression.
 - Out-of-school factors that contribute to a child’s health, well-being, and academic readiness and success.
- **School-based factors that contribute to a child’s academic growth and experience as a learner.** Examples of contributing factors include:
- **Teacher Effectiveness**
 - Unequal access to excellent teachers: Research suggests that, among school-related factors, teachers matter the most. When it comes to student performance in reading and math, teachers are estimated to have two to three times the impact of any other school factor, including wraparound services, facilities, and school leadership.²⁸ Studies also show that students of color in low-income schools are three to 10 times more likely to have ineffective and/or unqualified teachers compared with their peers in predominantly white schools.²⁹
 - Teacher bias and low expectations: Children of color and low-income students face a vicious cycle—they start kindergarten behind and have less access to boosters outside of school. Teachers may see such gaps and just assume that is “the way it is.” Without understanding the effects of poverty and trauma, they lower their expectations for such students.³⁰
 - Cultural mismatch: The teaching force in the U.S. is disproportionately white.³¹ Due to a combination of cultural differences and racial bias (even when unintentional), white teachers tend to treat students of color differently, leading to negative effects.³²
 - **School Policies**
 - Lack of access to advanced instruction in elementary schools: African-American students, Latino students, low-income students, English language learners, and girls are all significantly under-referred in the traditional parent/teacher referral system for gifted and talented programs, even when controlling for how students perform on assessments of readiness for advanced instruction.³³
 - Rigid tracking and differential access to advanced courses and other academic opportunities in secondary schools: Students of color and low-income students are less likely to enroll in honors-level courses and AP and other advanced programs, even after controlling for their aptitude and prior achievement.³⁴
 - Large, negative impacts of discipline bias: African-American and Latino students are more likely to be suspended than white and Asian students within the same school. For example, while African-American children make up just 16 percent of the U.S. student population, they represent 32 percent of all school suspensions and 42 percent of school expulsions. This is especially problematic since students who have been suspended score substantially lower on standardized tests than those who have not. School suspensions account for approximately one-fifth of African-American–white differences in school performance.³⁵
 - Absence of subgroup-level metrics and accountability focused on closing gaps: Until the federal government began mandating it, very few districts collected academic data for racial subgroups and therefore were not focused on improving outcomes for students in struggling subgroups. Similarly, not all school districts collect and make easily available data across non-academic metrics, such as discipline rates and enrollment in advanced courses, that may inequitably affect certain subgroups.
 - **Learning Differences³⁶**
 - Disproportionate diagnoses: Students of color and low-income students are disproportionately likely to face significant learning challenges in school, whether due to diagnosed learning disabilities or other learning differences that create challenges in the typical school. The U.S. Department of Education has identified

disproportionate minority representation in special education as a critical problem for decades, impacting African-American boys most. While African-American students represent only 16 percent of students in the U.S., they make up 21 percent of total enrollments in special education.³⁷

- Access to supplemental services: Students in poverty have little means to pay for supplemental services to help them through the challenges of having a learning difference. For students of color in particular, teachers will often attribute behaviors associated with learning differences and trauma to misbehavior or lack of academic capacity.³⁸
- Teacher training and support: Many teachers do not have training to recognize or address learning differences and the consequences of trauma.³⁹

- **Student Experience**

- Peer and teacher discrimination: When students perceive they have experienced racial discrimination, it hurts their self-esteem,⁴⁰ results in higher levels of stress,⁴¹ and can lead to lower interest in academics, as well as decreases in academic achievement.⁴²
- In-school segregation: Even when schools are diverse in their overall composition, individual classes are often more homogeneous. Students of color who have experienced being the only minority or one of a very few minorities in a class or program have shared that the experience can be isolating, intimidating, and/or frustrating.⁴³

➤ **Psychological Effects of Racism and Oppression.** Systemic racism and the perpetual disadvantages of poverty have more than academic, economic, and political impact: The damage is deeply personal and strongly negative. Decades of research show that people who perceive racial bias against them—whether personal or systemic/structural—are far more likely to suffer significant mental and physical health challenges. Many studies indicate a co-correlation with stress, harmful for any individual but even greater when racial bias is felt in concert with practical stresses of life without enough money to cover practical needs.⁴⁴

➤ **Out-of-school factors that contribute to a child’s health, well-being, and academic readiness and success.** Some examples of contributing factors are listed here, all of which affect academic success, and are unevenly distributed by race and income:

- **Parents and Families**

- Parental engagement: Activities such as reading with one’s children, checking their homework, and setting high expectations for academic success have been shown to be positively related to academic achievement.⁴⁵
- Exposure to vocabulary and language: Early language skills are associated with children’s kindergarten verbal ability. In fact, the quantity of a child’s exposure to print (books, magazines, written words and letters) explains 30 percent of the differences in high school students’ language skills.⁴⁶ Almost half of low-income toddlers know no more than 50 words.⁴⁷

- **Health and Well-being**

- Physical health: Physical health and academic achievement are positively related. One study measured 14 health indicators, including obesity, daily consumption of fruit and vegetables, and sleep quality. On average, students with the most health assets were more than twice as likely to pass their state’s standardized tests.⁴⁸
- Mental health, including exposure to trauma: Being exposed to violence and experiencing trauma can actually lead to a decrease in IQ, and trauma has also been shown to have a direct link to lower reading achievement.⁴⁹
- Housing: On average, students who move from highly segregated cities to more integrated cities perform better on the SAT.⁵⁰ And when students live in overcrowded homes, it can decrease the chances that they will graduate from high school.⁵¹

- **Access to “Boosters”**

- Enrichment programs, such as tutoring: Low-income families spend much less on child enrichment activities than do high-income families.⁵² The gaps in parental investment, such as the amount spent on books, computers, summer camps, and tutoring, are linked to achievement gaps, especially among young children.
- Identification of developmental delays early and seeking interventions: Early interventions for children with developmental delays and diagnosed disabilities can significantly improve later outcomes. For example, in one study, researchers found that children with autism who participated in a behavioral therapy intervention at the age of 18 months on average had an 18-point increase in their IQ scores (compared with only a four-point average increase for the control group).⁵³

Addressing the achievement gaps in low-poverty and diverse schools entails institutions and individuals tackling the vicious cycle of racism to end perpetual economic disadvantage on all fronts. Learning more, at higher levels, in school is only one part of the solution. Community members and their elected leaders must address the practical gaps created by income inequality, and the emotional and physical gaps created by racism of all kinds.

To review a table of selected research that Public Impact reviewed on the causes of achievement gaps, please see Appendix B, page 24.

Recommendations

Overall District Approach

Given the deep roots of achievement gaps, districts will not find a quick fix or a simple checklist of policies and practices that will close them. Instead, addressing achievement gaps successfully requires committing deeply to equity, engaging with the community to understand its needs and perspectives, taking persistent and complete action steps to change, and being accountable to the community for equitable outcomes. Only within a context of commitment, engagement, action, and accountability can districts expect the research-based policies and practices we outline below to have a meaningful and lasting impact.

Commit to Equity

Commitment often begins with a statement but becomes real only if constantly demonstrated through meaningful and goal-oriented actions. A district can make its commitment visible in its policies and practices, on its website, and in the words and actions of leadership and staff. This commitment means being willing to have open dialogues about tough issues, such as race, and considering equity in every policy the district enacts and in the actions all district staff take. Using an equity lens means asking such questions as, “How will this impact students of color—intentionally or unintentionally?” and “Will this action increase access and opportunity for underrepresented students?”

Engage with the Community

Engagement means reaching out to those the district serves, particularly those whose voices have historically gone unheard and whose needs have gone unmet. It means seeking understanding of the community’s needs and perspectives to genuinely commit to and engage in ending inequities within the system. This is especially important in diverse and low-poverty districts, to overcome the reality that dominant groups make up the majority of the student and parent population. For other voices to have power, district leaders need to go the extra mile on engagement.

Act on Commitments

Districts need strong systems to turn commitments and plans into action. Plans to take action on achievement gaps are common in districts across the country, including low-poverty and diverse districts. Yet good intentions are not enough. Moving beyond “plans” means assigning responsibilities and resources, setting clear timelines, monitoring progress continuously, and adjusting to keep efforts on track. For any significant initiative that is part of this work, it means naming a point person with the capability, authority, and team to accomplish the initiative’s goals. And it means devoting the financial resources needed to get the job done.

Embrace Accountability for Progress

Districts need a “magnifying glass” by which they can examine their practices, policies, and outcomes. The right metrics and systems can help districts stay on track or re-direct their actions if change is needed. Some of these systems can be

DIVERSE AND EQUITABLE SCHOOLS

“There is a real distinction between desegregation, which means getting diverse bodies in the building, and integration, which means creating positive academic and social experiences for all students.

Most people use the words interchangeably.... But a truly integrated school focuses on creating a positive experience for all students of all backgrounds, and supports what we call the “ABCDs” of diverse and equitable schools: strong academics, a strong sense of belonging, a commitment to dismantling racism, and an appreciation of diversity.”

- Lee Teitel, Oak Achievement Gap Advisory Committee Member, Harvard Graduate School of Education.

For the full interview, see <https://www.gse.harvard.edu/news/uk/17/08/reimagining-integration>

internal—providing district leaders and staff with data on progress so that they can adjust strategies and tactics over time. Others can be external, making information about progress readily and transparently available to the public so that the community can help hold the district accountable for addressing achievement gaps.

Research-Based Goals, Priorities, and Strategies to Narrow Academic Achievement Gaps

To narrow achievement gaps in low-poverty and diverse schools, research directs district leaders to pursue three complementary **goals**:

- **Outstanding learning for all:** policies and practices that provide all students with excellent academic instruction in every classroom, every year.
- **Secure and healthy learners:** strategies and partnerships that meet students’ basic needs, support their families, and promote physical and social-emotional wellness.
- **Culture of equity:** building skills to lead and thrive and reducing bias.

Within each goal, districts can pursue **priority approaches and strategies** shown by research to advance students, schools, and communities toward the goal (see table below). The following sections explain each goal’s importance and the priority approaches and strategies that will help districts succeed. For references to all of the research Public Impact reviewed, see the endnotes and see Appendix B, page 24.

<i>Goals</i>	<i>Priority Approaches</i>
Outstanding student learning for all	<ul style="list-style-type: none"> • Guaranteeing excellent teachers and principals • Ensuring access to high-standards materials and learning opportunities • Using teaching methods and school practices that work
Secure and healthy learners	<ul style="list-style-type: none"> • Meeting basic needs • Supporting families • Fostering wellness and joy
Culture of equity	<ul style="list-style-type: none"> • Addressing key equity challenges in schools • Fostering engagement and community accountability • Equipping individuals to act

Outstanding Student Learning for All

Since the focus of this report is closing *academic* achievement gaps, improved instruction to foster learning is a leading strategy. As subsequent sections reveal, research also suggests value in addressing other issues outside of academics, such as students’ and families’ health and well-being. But without a focus on academic improvement, research suggests these other interventions will not make a significant dent in achievement gaps.⁵⁴ Some strategies in this section achieve important academic effects, but are described in greater detail under “Culture of Equity” due to their direct ties to culture and race.

- **Guaranteeing excellent teachers and principals.** The research is clear—excellent teachers⁵⁵ and principals⁵⁶ can and do have huge effects on student learning, more than any other school-based factors. Yet, even within diverse schools, African-American children tend to be placed in classrooms "with more negative contextual characteristics and a less effective teacher," which has a significant impact on achievement gaps.⁵⁷ Districts will not successfully close achievement gaps unless they give students of color and low-income students consistent access to excellent teachers supported by top-notch school principals.

But that is a tall order. Nationwide, a quarter of classrooms have teachers who consistently achieve well over a year's worth of academic growth with their students—enough growth to close achievement gaps *if* students had such teachers consistently for three to four years in every subject. To give students of color and low-income students much more consistent access to that caliber of teaching, districts can pursue several strategies:

- *Redesigning to enable the district's excellent teachers and principals to reach all students.* A growing number of schools are redesigning teaching roles so that great teachers reach more students, taking full responsibility for their learning, primarily by leading a teaching team and sometimes by teaching more students directly.⁵⁸ Doing so makes it possible for schools to reach all their students with great teaching. In a January 2018 study, researchers found that teachers who were on average at the 50th percentile in student learning gains, who then joined teams led by teacher-leaders known as multi-classroom leaders, produced learning gains equivalent to those of teachers from the 75th to 85th percentile in math, and, nearly that high in reading.⁵⁹ These multi-classroom leaders led an average of 6 teachers. At the same time, if districts pay teachers more for taking on these roles, they create a career path for teachers that may help attract and retain talented educators. And they could do the same for great principals, enabling them to extend their reach to a small group of schools as multi-school leaders.
 - *Giving students access to at least one and ideally more teachers matching their racial identity (and other identities) at each level (elementary, middle, and high school).* We discuss this point below under "Culture of Equity."
- **Ensuring access to high-standards materials and learning opportunities.** Research makes clear that students learn more in classes that set higher expectations for learning. Too often, students of color and low-income students lack access to such classes. Districts can remedy that deficit by:
 - *Adopting curricula for each grade and subject with high standards and aligned, differentiation-ready lessons and interim assessments.* Curriculum matters. State education agencies that limited school curriculum choices to options that align with the Common Core State Standards (CCSS) were found to have higher student growth than states where schools were allowed to choose unaligned curriculum.⁶⁰ While the effect is not huge, it is larger than other strategies such as reducing class sizes.⁶¹ Adopting a strong curriculum schoolwide creates a foundation for all students. But to address achievement *gaps*, districts also need to attend to the gap in access to advanced learning opportunities, discussed under "Culture of Equity," below.
 - *Providing culturally relevant assignments.* Discussed under "Culture of Equity," below.
 - **Using teaching methods and school practices that work.** Experts agree on key features of instruction that help students achieve and grow. Together, this research base points to a set of district and school strategies including:
 - *Focusing professional learning on providing proven elements of instructional excellence consistently.* Public Impact recently released a summary of these elements on delivering and improving instruction (for example, connecting with students and families, setting high goals and delivering rigorous, personalized or

differentiated instruction, and monitoring results and adjusting instruction as needed), using the commonalities found across many research-based frameworks.⁶²

- *Universally screening for and equitably responding to learning differences and learning disabilities.* Teachers must address individual student learning needs. If schools redesigned roles as recommended here to place excellent teachers in charge of teaching teams, teachers would receive more daily support for this difficult but imperative work. Districts could then focus professional development for teacher-leaders on how to understand learning differences and personalize learning for students. They can also help their schools work well for all students by following the tenets of Universal Design for Learning (UDL), representing content in multiple ways, giving students multiple options for expressing themselves, and stimulating interest and motivation in learners.⁶³
- *Providing universal access to personalized instruction, directed by teachers.* Tutoring and small-group instruction have a similar effect to having an excellent teacher. Whether one-on-one or in a very small group, tutoring allows adults to connect with students and grasp each student’s specific barriers to learning more easily. Tutoring is a major learning booster used outside of school: Wealthier families use tutoring to ensure that their children meet standards, excel further, and pursue their passions. For all students to have that same access, and the learning benefits, tutoring must happen at school and/or be provided for free in other accessible venues.⁶⁴
- *Implementing research-based empathetic discipline policies.* We discuss this under “Culture of Equity,” below.
- *Increasing understanding of and response to trauma.* Teachers must also be prepared to teach students who have faced trauma. Researchers estimate that half of America’s students have experienced at least one or more types of trauma, such as witnessing abuse or being a victim of abuse.⁶⁵ African-American and Latino students are at higher risks for experiencing more trauma than their white peers.⁶⁶ And many refugee students struggle with trauma experienced in their home countries and the upheaval of coming to the United States.⁶⁷ Because students with trauma are more likely to “act out,” teachers may respond with disciplinary actions that exacerbate higher suspension and expulsion rates for students of color, discussed above. In addition to providing mental health supports for students who have experienced trauma (discussed further below), schools must train their educators to recognize and react to students with trauma.

Secure and Healthy Learners

While improving instruction as outlined above is critical to closing academic gaps, addressing students’ health and well-being can also contribute to academic success. District leaders may consider those outside their responsibility. But since these factors affect how prepared students are to learn when they arrive at school, districts must find ways to address these needs directly and through partnerships.

For all the services discussed in this section, districts and their partners can think of service provision at three levels:

Universal: Though available to all, universal services can still close gaps if the challenges they address fall disproportionately on students of color and/or low-income students. For example, universal screening for the effects of trauma would benefit students of color and low-income students disproportionately because they have higher incidences of the adverse childhood events that cause trauma.

Group-targeted: In some cases, targeting services to a specific group can be the most effective, such as efforts to provide affordable housing for low-income families to reduce the impact of housing instability on learning.

Individual-targeted: Other services make sense to provide to specific children who exhibit need, such as mental health services for those who have suffered high levels of childhood trauma.

- **Meeting basic needs.** Far too many students' basic safety, shelter, and food needs are not met. Districts can take steps to mitigate these gaps. Two examples:

- *Offering breakfast, snack, and dinner options, as well as summer meals to students who are eligible for free and reduced-price lunch.* Low-poverty schools that are not eligible for federal assistance to provide such meals can partner with local food pantries and anti-hunger programs to find ways to fill meal gaps for students.
- *Reducing the number of school transitions due to in-district housing instability, via busing.* Approximately 15 percent of the racial achievement gap between African-American and white students can be explained by mobility—how often students change schools, often due to housing instability.⁶⁸ To increase school stability, districts should consider allowing families the option to remain in their school even if they move outside its neighborhood boundaries. Districts can also support partnerships in the community to provide affordable housing that decreases moves.

- **Fostering wellness and joy.** The good news is that addressing physical and mental health issues can dramatically affect learning. According to one study, each additional “health asset” a student had was associated with an 18 percent increase in academic achievement—such as a healthy weight, limited screen time, and good emotional health.⁶⁹ School districts can help promote good health by:

- *Offering school-based health clinics (SBHCs).* SBHCs are significantly associated with improving student attendance and grades.⁷⁰ Federal, state, and local funds and resources are available for districts interested in starting SBHCs. One resource is the [School-Based Health Alliance](#), which offers many free tools, as well as consulting services.⁷¹

SURVIVING VS. THRIVING

At East Chapel Hill High School, I had access to a variety of AP classes for which I later received college credit. The strong college-going culture meant I was surrounded by peers whose goals were to also attend college. However, even among the crowd I still felt a sense of loneliness. Often there were few students who looked like me in my classes or who identified with me either as Latino or first generation. For most of the school, it seemed to be common knowledge what classes to take and how to apply to college. That made asking questions hard. When I look back at my experience in high school, I see the advantages I had, [but] also how the school did little to reach out to me and provide resources for students like me—students who seemed to have everything under control on the surface but actually had little information about how to achieve their goals. I survived high school by making friends who cared enough about me to guide me and let me hold on to them. However, I had the potential to thrive.

- Laura Ornelas, Oak Achievement Gap Advisory Committee Member and College Adviser of UNC Carolina College Advising Corps

- *Fostering social-emotional learning and other building blocks of academic success.* Students who have experienced trauma often struggle with social-emotional skills, such as self-management, self-awareness, and decision-making. Improving social-emotional learning (SEL) can improve school attendance, grades, and academic achievement, so it is imperative that school districts build goals around SEL and implement SEL programs for students.⁷² Research shows that the most effective SEL programs share four characteristics that form the acronym SAFE: sequenced, active, focused, and explicit. Districts can turn to such organizations as CASEL for resources on effective SEL practices,⁷³ or to Brooke Stafford-Brizard’s *Building Blocks for Learning: A Framework for Comprehensive Student Development*.⁷⁴
- *Addressing mental health challenges, including those arising from childhood trauma.* Racism and trauma negatively affect mental health. Schools can address this challenge by teaching teachers to recognize the signs of emotional distress and mental health challenges and by providing *school-based health clinics* that include mental health services.⁷⁵

● **Supporting families.** Every parent wants the best for their children and their families. However, not all families are equally outfitted with the tools and resources they might need. Districts cannot assume they know what families need, but they should seek to understand by asking families and students. Surveys can help with this, and many states and school districts are moving toward requiring schools to disseminate family and student surveys annually or per semester. Some states and districts even include these surveys as part of their school performance report cards and ratings. Collecting information isn’t enough, however. Districts must be willing and ready to use the information provided to make changes and engage families in the ways they have requested. Family needs differ, and schools can’t assume need by statistical facts: Schools must have a routine process for identifying specific needs of each family and responding to those needs, either directly or by linking families with matching community services.

Culture of Equity

Addressing achievement gaps means addressing the systemic racism and perpetual inequality that are woven into the nation’s institutions, including schools. Many of the recommendations in the previous sections are designed to do just that, by dismantling the policies and practices that stemmed from, and now perpetuate, racial and income-based differences. Examples include eradicating unequal access to great teaching; equipping teachers to understand and address the challenges caused by trauma and other factors that disproportionately affect children of color and low-income children; and more.

In addition to those systemic and institutional changes, districts can also foster a culture of equity by pursuing the strategies in this section.

• **Addressing key equity challenges in education.** Striving for equity means addressing some critical issues related to culture and race that underlie achievement gaps in schools, including:

○ *Giving students access to at least one and ideally more teachers matching their racial identity (and other identities) at each level (elementary, middle, and high school).* New research suggests that having at least one African-American teacher in elementary school significantly increases the likelihood that low-income, African-American students will graduate from high school and consider college.⁷⁶ Districts must devote considerable attention and resources to recruiting teachers of color into their applicant pools. The research on how best to attract and retain teachers of color is limited, but existing evidence suggests that districts can better recruit teachers of color by including current teachers of color in the hiring process and paying them for their time, as well as promoting open and safe working environments.⁷⁷ At scale, adding more teachers of color to the teaching pool will be essential: Right now, public school teachers of color make up just 18 percent of the teaching force nationwide—while students of color make up 50 percent of the student population.⁷⁸ Districts need to raise the appeal of teaching jobs and lower the barriers to entry, such as by creating paid residency programs that help teachers in training avoid debt. Adding multi-classroom leaders matching the identities of the student population can give even more students access to positive role models.⁷⁹

○ *Ensuring equitable access to advanced learning opportunities via ongoing student readiness identification and wide-open opportunities for participation.* Low-income and minority students are underrepresented in gifted education programs⁸⁰ and advanced courses (such as honors and Advanced Placement).⁸¹ Research suggests that this is primarily because of identification processes that rely on teachers or parents actively referring students to these opportunities. Moving to an ongoing, universal screening process can help reduce the likelihood that underrepresented students are overlooked, as can using nonverbal screening assessments.⁸² The district must also support students with resources such as tutoring as they get higher-level instruction. Research suggests that tutoring programs can benefit students significantly, particularly African-American students.⁸³ The more success that schools and districts have in closing gaps in basic performance, the more important it will be to offer access to advanced learning opportunities. Students must be able to make advanced learning progress at school, rather than relying on out-of-school tutoring, courses, and academic coaching that are typically inaccessible to families with modest incomes.

Access to advanced programs is especially important in today's schools, where this is the only option for advanced learning opportunities. Arguably, schools should shift to less rigid structures, where students have access to "all you can eat" learning all the time, rather than requiring students to gain admission into a special program to advance. In such an environment, schools would still need strong systems of monitoring and intervention to ensure that all students had full access to the opportunities available to them.

ENGAGE THE "NON-ENTITLED"

"Engage with community leaders and families, and not just the usual suspects. Summon your best active listening skills and reach out to faith-based leaders, community leaders (formal and informal), and key communicators. Don't rely on the same structures that have always existed, although they need to be engaged as well, they don't usually comprise the non-entitled. Model this for others."

- Josh Starr, Oak Achievement Gap Advisory Committee Member and Chief Executive Officer of PDK International

For the full blog post see <http://www.justinccohen.com/blog/2016/7/8/guest-post-josh-starr-on-anti-racist-school-system-leadership>

- *Providing culturally relevant assignments.* While educators and students have long expressed a need and desire for culturally relevant materials, there was limited research on their impact. A recent study, however, shows that ethnic studies classes (such as those taught in San Francisco high schools) can improve student attendance and grades, as well as increase the average number of credits students earn.⁸⁴ Therefore, districts should consider introducing both ethnically relevant materials and ethnic studies courses as part of a comprehensive strategy to improve curriculum and materials.
- *Implementing research-based empathetic discipline policies.* Under prevailing discipline systems, students of color are more likely to be suspended or expelled than white students, and suspensions and expulsions significantly increase achievement gaps by disproportionately removing students of color from the learning environment.⁸⁵ To remedy this, districts can pass policies that help reduce suspensions and expulsions, such as enacting research-based empathetic discipline policies and limiting the offenses for which students can be suspended and expelled. And they should encourage schools to explore mindset trainings and professional development that is shown to help teachers better empathize with students and reduce suspension rates.⁸⁶
- **Fostering engagement and community accountability.** Schools are part of their communities, yet school districts sometimes see themselves as being at odds with the community and vice versa. Community members often feel excluded from school- and district-wide decisions. Open school board meetings and “community engagement” staff members are not enough. Districts must look beyond community engagement to shared leadership, meaning they must form community partnerships and find ways to share decision-making power with teachers, students, and families.

Shared leadership doesn’t just happen overnight. Districts must work with the community to recognize opportunities for change, mobilize people and resources to make those changes, and seek engagement from diverse and nontraditional partners. These groups then have to choose a structure that will enable effective collaboration, actively build trust among the collaborators, and develop learning opportunities for partners.⁸⁷ Roles and power to effect real action in the district and schools must be clear.

- **Equipping individuals to act.** Addressing achievement requires strong leadership and personal resilience in the face of challenges. Equipping people at all levels to act on the commitment to close gaps is thus a critical element of a district’s approach. Elements of this capacity-building include:
 - *Equipping district leadership, school leadership, teachers, and students with the training and tools needed to act.* In part, this means equipping a wide array of individuals with the tools to lead work forward in general, such as the capacity to set a compelling vision and mobilize others to carry out a plan. Beyond that, leaders addressing achievement gaps specifically need the ability to have difficult conversations, especially but not only around issues of race. Racial equity training is key to addressing this issue. This training should provide participants with an analytic framework to understand and obtain a clear definition of systemic racism; explore the construction and history of race and racism (nationally, locally, and in schools); help participants examine their own racial identities and biases; and explore tools and strategies to advance racial equity.
 - *Providing students with activities and training that promote their self-worth and resilience.* For example, several studies have found that students score better when assigned writing tasks that encourage them to reflect on personal values, such as their relationships with their friends and families. Racial achievement gaps, specifically between African-American and white students, are significantly reduced in such writing tasks. The theory behind the success of this simple activity is that the negative impacts of stereotyping can be countered by reaffirming African-American students’ sense of personal identity. Thus, schools and teachers can and should help students persevere by encouraging healthy mindsets and self-esteem.

- *Addressing implicit bias.* Implicit bias is defined as the attitudes we have toward people or when we associate stereotypes with them without our conscious knowledge.⁸⁸ Research shows that these biases hurt students in many ways, especially when teachers’ biases result in lowered expectations for low-income students and students of color,⁸⁹ as well as unequal discipline rates for students of color.⁹⁰ Research on reducing and eliminating bias is still emerging, but there is some evidence that the “habit” of bias can be broken by implementing strategies like taking on the perspective of others and actively replacing stereotypical thoughts with unbiased ones.⁹¹ Of course, strategies like this require a person to first acknowledge their biases—something most struggle to do. Therefore, districts should build consistent, reputable equity and anti-bias training into their professional learning activities for all teachers, leaders, and administrators, track the effectiveness of that training over time, and continue improving it based on those results.

Call to Action

Thurgood Marshall once said, “Unless our children begin to learn together, then there is little hope that our people will ever learn to live together.” Low-poverty and diverse districts, more so than segregated schools, have the opportunity to serve as a model for how heterogenous student communities can not only learn and live together, but also achieve equitably. No district has accomplished this feat yet. Yet doing so is within reach.

To cross that canyon, a district must be willing to **commit to equity, engage families and the community, take a complete set of actions to fulfil the commitment, and embrace accountability for success.**

Commit to Equity

1. Officially adopt an equity plan. Include explicit, actionable goals related to narrowing achievement gaps and eliminating racial disparities.
2. Create measurable benchmarks to measure progress for each goal.
3. Measure your district’s “baseline” by acknowledging current disparities and inequities.

Engage Communities

1. Create “seats at the table” for teachers, students, and families by devising structures that allow for engagement and decision-making power in the formation of a strategic plan.
2. Provide leadership training for everyone at the table so that all have the opportunity to effect change.
3. Involve community partners early to tap community strengths—and include in the equity plan.
4. Use this engagement to create a strategic plan for meeting the goals in your equity plan. Include teachers, students, families, and community members in input and feedback.

Act on Commitments

1. Make a detailed action plan to achieve each broad element in the strategic plan. Include specific action steps, roles with accountability per step, timelines, and interim deadlines.
2. Establish a process to check progress against the action plan, and revise the action steps as needed until each priority of the strategic plan and goal of the equity plan is met.

Embrace Accountability

1. Publish baseline performance on goals, and communicate disparities and gaps with the public.
2. Continuously meet, share progress with the public, and improve. Be proud of successes, but be open about challenges and struggles.
3. When changes are needed to meet the goals, communicate next steps immediately and publicly.

Appendix A: Oak Foundation's Advisory Committee

Oak Foundation formed the below advisory committee to provide input and perspective during this project. Oak Foundation hosted two meetings of the committee.

Committee Members

Melanie Brown, Gates Foundation

Dorian Burton, Kenan Charitable Trust

Kim Hoke, formerly Chapel Hill-Carrboro Public School Foundation (retired)

Wanda Hunter, Racial Equity Institute

Ricky Hurtado, Scholars' Latino Initiative at The University of North Carolina at Chapel Hill

Laura Ornelas, student of The University of North Carolina at Chapel Hill

Joshua Starr, PDK International

Lee Teitel, Harvard Graduate School of Education

Alexandra Zagbayou, Student U

Facilitator

Althea Gonzalez, Consultant

Oak Foundation Participants

Dana Brinson, Programme Officer for Learning Differences

Millie Brobston, Programme Officer for Special Interest

Public Impact Participants

Alexandria Crampton, Associate Consultant

Stephanie Dean, Vice President of Strategic Policy Advising

Bryan Hassel, Co-President

Veronica Brooks-Uy, Consultant

Appendix B: Bibliography of Additional Works Reviewed

- Adam, E. K., Heissel, J. A., Zeiders, K. H., Richeson, J. A., Ross, E. C., Ehrlich, K. B., ... Eccles, J. S. (2015). Developmental histories of perceived racial discrimination and diurnal cortisol profiles in adulthood: A 20-year prospective study. *Psychoneuroendocrinology*, *62*(1), 279–291. Retrieved from http://groups.psych.northwestern.edu/spcl/documents/Adam_etalDiscrimCort2015.pdf
- Anderson, L. M., Shinn, C., Fullilove, M. T., Scrimshaw, S. C., Fielding, J. E., Normand, J., & Carande-Kulis, V. G. (2003). The effectiveness of early childhood development programs. *American Journal of Preventive Medicine*, *24*(3), 32–46. Retrieved from [http://doi.org/10.1016/S0749-3797\(02\)00655-4](http://doi.org/10.1016/S0749-3797(02)00655-4)
- Arcia, E. (2006). Comparison of the enrollment percentages of magnet and non-magnet schools in a large urban school district. *Education Policy Analysis Archives*, *14*(33), 1–16. Retrieved from <https://epaa.asu.edu/ojs/article/view/104/230>
- Atkin, A. J., Corder, K., & Van Sluijs, E. M. (2013). Bedroom media, sedentary time and screen-time in children: A longitudinal analysis. *International Journal of Behavioral Nutrition and Physical Activity*, *10*(1), 137. Retrieved from <https://doi.org/10.1186/1479-5868-10-137>
- Balfanz, R., Byrnes, V., & Fox, J. (2012). Sent home and put off-track: The antecedents, disproportionalities, and consequences of being suspended in the ninth grade. Prepared for the National Conference on Race and Gender Disparities in Discipline. Retrieved from <http://www.sese.org/wp-content/uploads/2013/08/Sent-Home-and-Put-Off-Track.pdf>
- Barnett, W. S., Jung, K., Youn, M., & Frede, E. C. (2013). *Abbott Preschool Program longitudinal effects study: Fifth grade follow-up*. New Brunswick, New Jersey: National Institute for Early Education Research, Rutgers Graduate School of Education, The State University of New Jersey. Retrieved from <http://nieer.org/wp-content/uploads/2013/11/APPLES205th20Grade.pdf>
- Baydu, M. M., Kaplan, O., & Bayar, A. (2013). Facing the influence of poverty on graduation rates in public high schools. *Procedia: Social and Behavioral Sciences*, *84*(1), 233–237. Retrieved from <http://doi.org/10.1016/j.sbspro.2013.06.541>
- Beatty, A. (2010) *Student mobility: Exploring the impacts of frequent moves on achievement: Summary of a workshop*. Washington, DC: The National Academies Press, National Research Council and Institute of Medicine, The National Academy of Sciences, Engineering, and Medicine. Retrieved from <https://www.nap.edu/read/12853/chapter/1>
- Benner, G. J., Kutash, K., Nelson, J. R., & Fisher, M. B. (2013). Closing the achievement gap of youth with emotional and behavioral disorders through multi-tiered systems of support. *Education and Treatment of Children*, *36*(3), 15–29. Retrieved from <http://doi.org/10.1353/etc.2013.0018>
- Bertoloni, A. (2012, October 12). Is ability grouping or streaming effective? [Blog post]. Retrieved from <http://edge.ascd.org/blogpost/is-ability-grouping-or-streaming-effective>
- Bierman, K. L., Coie, J. D., Dodge, K. A., Greenberg, M. T., Lochman, J. E., McMahon, R. J., & Pinderhughes, E. (2010). The effects of a multiyear universal social–emotional learning program: The role of student and school characteristics. *Journal of Consulting and Clinical Psychology* (*78*)2, 156–168. Retrieved from <http://doi.org/10.1037/a0018607>

- Bifulco, R., Cobb, C. D., & Bell, C. (2009). Can interdistrict choice boost student achievement? The case of Connecticut's interdistrict magnet school program. *Educational Evaluation and Policy Analysis*, 31(4), 323–345. Retrieved from <https://assets.documentcloud.org/documents/1390100/can-inter-district-school-choice-boost-student.pdf>
- Bifulco, R., Ladd, H. F., & Ross, S. L. (2009). Public school choice and integration evidence from Durham, North Carolina. *Social Science Research*, 38(1), 71–85. Retrieved from <http://www.urban.org/sites/default/files/alfresco/publication-pdfs/1001151-Public-School-Choice-and-Integration-Evidence-from-Durham-North-Carolina.PDF>
- Billings, S. B., Deming, D. J., & Rockoff, J. E. (2012). School segregation, educational attainment and crime: Evidence from the end of busing in Charlotte-Mecklenburg. *The Quarterly Journal of Economics* 129(1), 435–476. Retrieved from <https://dash.harvard.edu/bitstream/handle/1/12308136/The%20Quarterly%20Journal%20of%20Economics-2014-Billings-435-76-1.pdf?sequence=1>
- Black, D. S., & Fernando, R. (2014). Mindfulness training and classroom behavior among lower-income and ethnic minority elementary school children. *Journal of Child and Family Studies*, 23(7), 1242–1246. Retrieved from <http://europepmc.org/articles/pmc4304073>
- Blank, R., & Alas, N. (2009). *Effects of teacher professional development on gains in student achievement: How meta-analysis provides scientific evidence useful to education leaders*. Washington, DC: Council of the Chief State School Officers. Retrieved from <http://files.eric.ed.gov/fulltext/ED544700.pdf>
- Boaler, J., & Staples, M. (2005). Paper presented at the meeting of the American Education Research Association: *Transforming students' lives through an equitable mathematics approach: The case of Railside School*. Montreal, Canada.
- Boaler, J., & Staples, M. (2008). Creating mathematical futures through an equitable teaching approach: The case of Railside School. *Teachers College Record*, 110(3), 608–645.
- Boaler, J. (2006). How a detracked mathematics approach promoted respect, responsibility, and high achievement. *Theory into Practice*, 45(1), 40–46. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.600.3903&rep=rep1&type=pdf>
- Bodenmann, G., Cina, A., Ledermann, T., & Sanders, M. R. (2008). The efficacy of the Triple P-Positive Parenting Program in improving parenting and child behavior: A comparison with two other treatment conditions. *Behaviour Research and Therapy*, 46(4), 411–427. Retrieved from <http://doi.org/10.1016/j.brat.2008.01.001>
- Borzekowski, D. L., & Robinson, T. N. (2005). The remote, the mouse, and the no. 2 pencil: The household media environment and academic achievement among third grade students. *Archives of Pediatrics & Adolescent Medicine*, 159(7), 607–613. Retrieved from <http://doi.org/10.1001/archpedi.159.7.607>
- Boser, U., Chingos, M., & Straus, C. (2015). *The hidden value of curriculum reform: Do states and districts receive the most bang for their curriculum buck?* Washington, DC: Center for American Progress. Retrieved from <https://cdn.americanprogress.org/wp-content/uploads/2015/10/06111518/CurriculumMatters-report.pdf>
- Boser, U., Wilhelm, M., & Hanna, R. (2014). *The power of the Pygmalion Effect: Teachers expectations strongly predict college completion*. Washington, DC: Center for American Progress. Retrieved from <https://www.scribd.com/document/239335541/The-Power-of-the-Pygmalion-Effect>

- Brackett, M. A., Rivers, S. E., Reyes, M. R., & Salovey, P. (2012). Enhancing academic performance and social and emotional competence with the RULER feeling words curriculum. *Learning and Individual Differences, 22*(2), 218–224. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.385.2517&rep=rep1&type=pdf>
- Bradshaw, C. P., Mitchell, M. M., O'Brennan, L. M., & Leaf, P. J. (2010). Multilevel exploration of factors contributing to the overrepresentation of black students in office disciplinary referrals. *Journal of Educational Psychology, 102*(2), 508–520. Retrieved from <http://doi.org/10.1037/a0018450>
- Branch, G. F., Hanushek, E. A., Rivkin, S. G. (2012). *Estimating the Effect of Leaders on Public Sector Productivity: The Case of School Principals* (CALDER Working Paper No. 66). National Center for Analysis of Longitudinal Data in Education Research. Retrieved from <https://pdfs.semanticscholar.org/197b/1c076ed9cd4304314f460a9d383397d00d76.pdf>
- Britton, W. B., Lepp, N. E., Niles, H. F., Rocha, T., Fisher, N. E., & Gold, J. S. (2014). A randomized controlled pilot trial of classroom-based mindfulness meditation compared to an active control condition in sixth-grade children. *Journal of School Psychology, 52*(3), 263–278. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4060047/>
- Broderick, P. C., & Metz, S. (2009). Learning to BREATHE: A pilot trial of a mindfulness curriculum for adolescents. *Advances in School Mental Health Promotion, 2*(1), 35–46. Retrieved from <https://pdfs.semanticscholar.org/e7a9/15df6365c5f5bd76bf5aaab6d93fe1bbda81.pdf>
- Brown, A., & Lee, J. (2014). School performance in elementary, middle, and high school: A comparison of children based on HIPPY participation during the preschool years. *School Community Journal, 24*(2), 83. Retrieved from <https://files.eric.ed.gov/fulltext/EJ1048627.pdf>
- Brown, C. P. & Pickard, H. (2014). Balancing the school readiness equation in early learning environments. *Child Education, 90*(6), 418–426. Retrieved from <http://doi.org/10.1080/00094056.2014.982975>
- Burkam, D., Lee, V., & Dwyer, J. (2009, June 4). *School mobility in the early elementary grades: Frequency and impact from nationally-representative data*. Prepared for the Workshop on the Impact of Mobility and Change on the Lives of Young Children, Schools, and Neighborhoods, June 29-30, 2009. Retrieved from http://visionforchildren.org/wp-content/uploads/2014/03/QE-School_Mobility_in_the_Early_Elementary_Grades.pdf
- Burger, K. (2010). How does early childhood care and education affect cognitive development? An international review of the effects of early interventions for children from different social backgrounds. *Early Childhood Research Quarterly, 25*(2), 140–165. Retrieved from <http://doi.org/10.1016/j.ecresq.2009.11.001>
- Burris, C. C., Heubert, J. P., & Levin, H. M. (2006). Accelerating mathematics achievement using heterogeneous grouping. *American Educational Research Journal, 43*(1), 105–136. Retrieved from <https://mmsdamps.files.wordpress.com/2008/07/accelerating-mathematics-achievement-using-heterogeneous-grouping.pdf>
- Burris, C. C., Wiley, E., Welner, K., & Murphy, J. (2008). Accountability, rigor, and detracking: Achievement effects of embracing a challenging curriculum as a universal good for all students. *Teachers College Record, 110*(3), 571–607. Retrieved from https://www.researchgate.net/publication/288416593_Accountability_Rigor_and_Detracking_Achievement_Effects_of_Embracing_a_Challenging_Curriculum_As_a_Universal_Good_for_All_Students

- Campbell, C., & Brigman, G. (2005). Closing the achievement gap: A structured approach to group counseling. *The Journal for Specialists in Group Work*, 30(1), 67–82. Retrieved from <http://doi.org/10.1080/01933920590908705>
- Campbell, F. A., Pungello, E. P., Burchinal, M., Kainz, K., Pan, Y., Wasik, B. H.,... Ramey, C. T. (2012). Adult outcomes as a function of an early childhood educational program: An Abecedarian Project follow-up. *Developmental Psychology*, 48(4), 1033–1043. Retrieved from <http://doi.org/10.1037/a0026644>
- Cantor, J., Kester, D., & Miller, A. (2000). *Amazing results! Teacher expectations and student achievement follow-up survey of TESA-trained teachers in 45 states and the District of Columbia*. Los Angeles, CA: California Educational Research Association (CERA.) Retrieved from <http://files.eric.ed.gov/fulltext/ED443801.pdf>
- Card, D., & Giuliano, L. (2015). *Can universal screening increase the representation of low income and minority students in gifted education?* Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://davidcard.berkeley.edu/papers/universal-screening-NBER21519.pdf>
- Card, D., & Rothstein, J. (2007). Racial segregation and the Black-White test score gap. Cambridge, MA: National Bureau of Economic Research. Retrieved from http://eml.berkeley.edu/~jrothst/publications/card_rothstein_jan07.pdf
- Carmody, J., & Baer, R. A. (2009). How long does a mindfulness-based stress reduction program need to be? A review of class contact hours and effect sizes for psychological distress. *Journal of Clinical Psychology*, 65(6), 627–638. Retrieved from <http://integrativehealthpartners.org/downloads/carmody%202009%20mbsr%20ld.pdf?lbisphpreq=1>
- Castle, S., Deniz, C., & Tortora, M. (2005). Flexible grouping and student learning in a high-needs school. *Education and Urban Society*, 37(2), 139–150. Retrieved from <http://journals.sagepub.com/doi/abs/10.1177/0013124504270787>
- Cavanagh, K., Strauss, C., Cicconi, F., Griffiths, N., Wyper, A., & Jones, F. (2013). A randomised controlled trial of a brief online mindfulness-based intervention. *Behaviour Research and Therapy*, 51(9), 573–578. Retrieved from https://www.researchgate.net/profile/Kate_Cavanagh/publication/250924243_A_randomised_controlled_trial_of_a_brief_online_mindfulness-based_intervention/links/54e4d3b80cf29865c3353c3d.pdf
- Center for Disease Control and Prevention. (2016). *About the CDC-Kaiser ACE study*. Atlanta, GA: Center for Disease Control and Prevention. Retrieved from <https://www.cdc.gov/violenceprevention/acestudy/about.html>
- Chetty, R., Friedman, J. N., & Rockoff, J. E. (2011). *The long-term impacts of teachers: Teacher value-added and student outcomes in adulthood*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w17699.pdf>
- Citizens Housing and Planning Council. (2001). Housing and Schooling. *The Urban Prospect: Housing, Planning and Economic Development in New York*, 7(2), 1–4. Retrieved from http://www.chpcny.org/wp-content/uploads/2011/02/UP_Housing_Schooling1.pdf
- Cohen, G. L., Garcia, J., Purdie-Vaughns, V., Apfel, N., & Brzustoski, P. (2009). Recursive processes in self-affirmation: Intervening to close the minority achievement gap. *Science* 324(5925), 400–403. Retrieved from <http://science.sciencemag.org/content/324/5925/400>

- Cohen, G. L., Garcia, J., Apfel, N., & Master, A. (2006). Reducing the racial achievement gap: A social-psychological intervention. *Science*, 313(5791), 1307-1310. Retrieved from <http://science.sciencemag.org/content/313/5791/1307>
- Collins, C., & Gan, L. (2013). *Does sorting students improve scores? An analysis of class composition*. Cambridge: MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w18848.pdf>
- Common Sense Media. (2015, November 3). Landmark report: U.S. teens use an average of nine hours of media per day, tweens use six hours [Press release]. Retrieved from <https://www.commonsensemedia.org/about-us/news/press-releases/landmark-report-us-teens-use-an-average-of-nine-hours-of-media-per-day#>
- Corder, K., Atkin, A. J., Bamber, D. J., Brage, S., Dunn, V. J., Ekelund, U., ... & Goodyer, I. M. (2015). Revising on the run or studying on the sofa: Prospective associations between physical activity, sedentary behaviour, and exam results in British adolescents. *International Journal of Behavioral Nutrition and Physical Activity* (12)106, 1–8. Retrieved from <https://doi.org/10.1186/s12966-015-0269-2>
- De Graaf, I., Speetjens, P., Smit, F., De Wolff, M., & Tavecchio, L. (2008). Effectiveness of the Triple P Positive Parenting Program on parenting: A meta-analysis. *Family Relations*, 57(5), 553–566. Retrieved from <http://doi.org/10.1177/0145445508317134>
- Dee, T. S. (2005). A teacher like me: Does race, ethnicity, or gender matter? *American Economic Review*, 95(2), 158–165. Retrieved from <http://doi.org/10.1257/000282805774670446>
- Dee, T. S. (2003). *Teachers, race and student achievement in a randomized experiment*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w8432.pdf>
- Delaney-Black, V., Covington, C., Ondersma, S. J., Nordstrom-Klee, B., Templin, T., Ager, J.,...Sokol, R. J. (2002). Violence exposure, trauma, and IQ and/or reading deficits among urban children. *Archives of Pediatrics & Adolescent Medicine*, 156(3), 280–285. Retrieved from <http://doi.org/10.1001/archpedi.156.3.280>
- Denson, N. (2009). Do curricular and cocurricular diversity activities influence racial bias? A meta-analysis. *Review of Educational Research*, 79(2), 805–838. Retrieved from <http://doi.org/10.3102/0034654309331551>
- Desimone, L. M., Porter, A. C., Garet, M. S., Yoon, K. S., & Birman, B. F. (2002). Effects of professional development on teachers' instruction: Results from a three-year longitudinal study. *Educational Evaluation and Policy Analysis*, 24(2), 81–112. Retrieved from [http://outlier.uchicago.edu/computerscience/OS4CS/landscapestudy/resources/Desimone,Porter,%20Garet,%20Yoon,%20and%20Birman,%202002%20\(1\).pdf](http://outlier.uchicago.edu/computerscience/OS4CS/landscapestudy/resources/Desimone,Porter,%20Garet,%20Yoon,%20and%20Birman,%202002%20(1).pdf)
- Desimone, L., Smith, T. M., & Phillips, K. (2013). Linking student achievement growth to professional development participation and changes in instruction: A longitudinal study of elementary students and teachers in Title I schools. *Teachers College Record*, 115(5), 1–46. Retrieved from <https://appam.confex.com/appam/2012/webprogram/ExtendedAbstract/Paper4009/manuscript%20APPAM%2003.pdf>

- Dulaney, S., Hallam, P., & Wall, G. (2013). Superintendent perceptions of multi-tiered systems of support (MTSS): Obstacles and opportunities for school system reform. *AASA Journal of Scholarship and Practice*, 10(2), 30–45. Retrieved from http://aasa.org/uploadedFiles/Publications/Journals/AASA_Journal_of_Scholarship_and_Practice/JSP_Summer2013.FINAL.pdf#page=30
- Duncan, G. J. & Sojourner, A. J. (2012). Can intensive early childhood intervention programs eliminate income-based cognitive and achievement gaps? *The Journal of Human Resources*, 48(4), 945–968. Retrieved from <http://doi.org/10.3368/jhr.48.4.945>
- Durlak, J. A., Weissberg, R. P., & Pachan, M. (2010). A meta-analysis of after-school programs that seek to promote personal and social skills in children and adolescents. *American Journal of Community Psychology*, 45(3–4), 294–309. Retrieved from <http://doi.org/10.1007/s10464-010-9300-6>
- Durlak, J. A., Weissberg, R. P., Dymnicki, A. B., Taylor, R. D., & Schellinger, K. B. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development*, 82(1), 405–432. Retrieved from <https://www.casel.org/wp-content/uploads/2016/06/meta-analysis-child-development-1.pdf>
- Eckenrode, J., Campa, M., Luckey, D. W., Henderson, C. R., Cole, R., Kitzman, H.,... & Olds, D. (2010). Long-term effects of prenatal and infancy nurse home visitation on the life course of youths. *Archives of Pediatrics & Adolescent Medicine*, 164(1), 9-424. Retrieved from <http://doi.org/10.1001/archpediatrics.2009.240>
- Eckes, S. E., & Trotter, A. E. (2007). Are charter schools using recruitment strategies to increase student body diversity? *Education and Urban Society*, 40(1), 62–90. Retrieved from <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.557.617&rep=rep1&type=pdf>
- Education Counsel (2016). Research scan on the impact of student mobility on student and school outcomes: Memorandum for the Office of the Deputy Mayor for Education. Retrieved from [http://dme.dc.gov/sites/default/files/dc/sites/dme/publication/attachments/EC%20Mobility%20Research%20Memo%20-%20Meeting%205%20\(June%202016\).pdf](http://dme.dc.gov/sites/default/files/dc/sites/dme/publication/attachments/EC%20Mobility%20Research%20Memo%20-%20Meeting%205%20(June%202016).pdf)
- Evangelou, M., Brooks, G., & Smith, S. (2007). The Birth to School Study: Evidence on the effectiveness of PEEP, an early intervention for children at risk of educational underachievement. *Oxford Review of Education*, 33(5), 581–609. Retrieved from <http://doi.org/10.1080/03054980701476477>
- Farver, J. A., Lonigan, C. J., & Eppe, S. (2009). Effective early literacy skill development for young Spanish-speaking English Language Learners: An experimental study of two methods. *Child Development*, 80(3), 703–719. Retrieved from <http://doi.org/10.1111/j.1467-8624.2009.01292.x>
- Fernald, A., Marchman, V. A., & Weisleder, A. (2013). SES differences in language processing skill and vocabulary are evident at 18 months. *Developmental Science*, 16(2), 234–248. Retrieved from <http://doi.org/10.1111/desc.12019>
- Fiel, J., Haskins, A., & Lopez, R. (2013). Reducing student mobility: A randomized trial of a relationship-building intervention. *American Educational Research Journal*, 50(6), 1188–1218. Retrieved from <http://journals.sagepub.com/doi/pdf/10.3102/0002831213499962>

- Frankenberg, E., Siegel-Hawley, G., & Orfield, G. (2008) *The forgotten choice? Rethinking magnet schools in a changing landscape*. Los Angeles, CA: The Civil Rights Project. Retrieved from <https://escholarship.org/uc/item/5p42n2np>
- Fryer, R. G., Levitt, S. D., List, J., & Sadoff, S. (2012). Enhancing the efficacy of teacher incentives through loss aversion: A field experiment. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w18237>
- Gaertner, S., Rust, M., Dovidio, J., Bachman, B., & Anastasio, P. (2016). The contact hypothesis: The role of a common ingroup identity on reducing intergroup bias. *Small Group Research*, 25(2), 224–249. Retrieved from <http://doi.org/10.1177%2F1046496494252005>
- Gamm, S., Elliott, J., Halbert, J. W., Price-Baugh, R., Hall, R., Walston, D.,... & Casserly, M. (2012). *Common Core state standards and diverse urban students: Using multi-tiered systems of support*. Washington, D.C.: Council of the Great City Schools. <http://files.eric.ed.gov/fulltext/ED537476.pdf>
- García, M. G. (2006). *The impact of the Home Instruction for Parents of Preschool Youngsters (HIPPPY) program on reading, mathematics, and language achievement of Hispanic English language learners*. Retrieved from Dissertation Abstracts International, DAI-A 67/04 (UMI No. 3214467)
- Gehlbach, H., Brinkworth, M., King, A., Hsu, L., McIntyre, J., & Rogers, T. (2016). Creating birds of similar feathers: Leveraging similarity to improve teacher-student relationships and academic achievement. *Journal of Educational Psychology*, 108(3), 342–352. Retrieved from <http://doi.org/10.1037/edu0000042>
- Gentry, M., & Owen, S. (1999). An investigation of the effects of total school flexible cluster grouping on identification, achievement, and classroom practices. *Gifted Child Quarterly*, 43(4), 224, 243. Retrieved from <http://doi.org/10.1177/001698629904300402>
- Gershenson, S., Holt, S. B., & Papageorge, N. (2016). Who believes in me? The effect of student teacher demographic match on teacher expectations. *Economics of Education Review*, 52(1), 209–224. Retrieved from http://research.upjohn.org/cgi/viewcontent.cgi?article=1248&context=up_workingpapers
- Glazerman, S., & Dotter, D. (2016). Market signals: Evidence on the determinants and consequences of school choice from a citywide lottery. *Mathematica Policy Research*, 39(4), 593–619. Retrieved from <http://doi.org/10.3102/0162373717702964>
- Gregory, A., Hafen, C., Ruzek, E., Mikami, A. Y., Allen, J. P., & Pianta, R. C. (2016). Closing the racial discipline gap in classrooms by changing teacher practice. *School Psychology Review*, 45(2), 171–191. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5302858/>
- González, T. (2014) Socializing schools: Addressing racial disparities in discipline through restorative justice. In Daniel J. Losen (Ed.), *Closing the school discipline gap: Equitable remedies for excessive exclusion* (chapter 10). Retrieved from https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2728960
- Gormley, B., Phillips, D., & Anderson, S. (2015). The long-term effects of Tulsa Pre-K Program on academic outcomes [Abstract]. SREE Spring 2015 Conference, 1–4. Retrieved from <https://www.sree.org/conferences/2015s/program/downloads/abstracts/1430.pdf>

- Gormley, W. T., Gayer, T., Phillips, D., & Dawson, B. (2005). The effects of universal pre-k on cognitive development. *Developmental Psychology*, 41(6), 872–884. Retrieved from <http://doi.org/10.1037/0012-1649.41.6.872>
- Grant, L., Stronge, J. H., & Popp, P. (2008). Case studies of award winning teachers of at-risk/highly mobile students. *National Center for Homeless Education*. Retrieved from <http://www.sonoma.edu/TRIO-training/research/homeless/mobile.pdf>
- Grant, L., Popp, P., & Stronge, J. H. (n.d.). Classrooms with revolving doors: Recommended practices for middle level and high school teachers of at-risk and highly mobile students. *National Center for Homeless Education*. Retrieved from https://nche.ed.gov/downloads/eff_teach_mh.pdf
- Gregory, A., Skiba, R., & Noguera, P. (2010). The achievement gap and the discipline gap: Two sides of the same coin? *Educational Researcher*, 39(1), 59–68. Retrieved from <http://doi.org/10.3102/0013189X09357621>
- Hale, L., & Guan, S. (2015). Screen time and sleep among school-aged children and adolescents: A systematic literature review. *Sleep Medicine Review*, 21(1), 50–58. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4437561/>
- Hastings, J., Kane, T. J., & Staiger, D. (2009). Heterogeneous preferences and the efficacy of public school choice. *National Bureau of Economic Research*. Retrieved from <https://www.povertyactionlab.org/sites/default/files/publications/840%20Heterogeneous%20Preferences%20May%202009.pdf>
- Haynes, H. (2012). *Multi-tiered systems of supports: An investigative study of their impact on third grade reading test scores in an urban district*. (Doctoral dissertation, University of Kansas.) Retrieved from https://kuscholarworks.ku.edu/bitstream/handle/1808/10006/Haynes_ku_0099D_12115_DATA_1.pdf;sequence=1
- Hanushek, E., Kain, J., & Rivkin, S. (2000). How much does school integration affect student achievement? *Association for Public Policy Analysis and Management*. Retrieved from https://www.utdallas.edu/research/tsp-erc/pdf/wp_hanushek_2000_school_integration.pdf.PDF
- Hornig, E. L., Kalogrides, D., & Loeb, S. (2009). Principal preferences and the uneven distribution of principals across schools. *Institute for Research on Education Policy & Practice*, 9(2), 1–32. Retrieved from [https://web.stanford.edu/~sloeb/papers/Principal%20Preferences%20\(revised\).pdf](https://web.stanford.edu/~sloeb/papers/Principal%20Preferences%20(revised).pdf)
- Ickovics, J. R., Carroll-Scott, A., Peters, S. M., Schwartz, M., Gilstad-Hayden, K., & McCaslin, C. (2014). Health and academic achievement: Cumulative effects of health assets on standardized test scores among urban youth in the united states. *The Journal of School Health*, 84(1), 40–48. Retrieved from <http://doi.org/10.1111/josh.12117>
- Ingram, M., Wolfe, R. B., & Lieberman, J. M. (2007). The role of parents in high-achieving schools serving low-income, at-risk populations. *Education and Urban Society*, 39(4), 479–497. Retrieved from <http://doi.org/10.1177/0013124507302120>
- Isenberg, E., Max, J., Gleason, P., Potamites, L., Santillano, R., Hock, H., & Hansen, M. (2013, November). *Access to effective teaching for disadvantaged students*. Washington, DC: U.S. Department of Education, Institute of Education Sciences. Retrieved from <https://files.eric.ed.gov/fulltext/ED544345.pdf>
- Jeynes, W. (2012). A meta-analysis of the efficacy of different types of parental involvement programs for urban students. *Urban Education*, 47(4), 706–742. Retrieved from <http://doi.org/10.1177/0042085912445643>

- Johnson, C. C., Kahle, J. B., & Fargo, J. D. (2007). A study of the effect of sustained, whole-school professional development on student achievement in science. *Journal of Research in Science Teaching*, 44(6), 775–786. Retrieved from https://www.researchgate.net/publication/227533253_A_study_of_the_effect_of_sustained_whole-school_professional_development_on_student_achievement_in_science
- Johnson, J. G., Cohen, P., Kasen, S., & Brook, J. S. (2007). Extensive television viewing and the development of attention and learning difficulties during adolescence. *Archives of Pediatrics & Adolescent Medicine*, 161(5), 480–486. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/17485625>
- Johnson, U. Y., Martinez-Cantu, V., Jacobson, A. L., & Weir, C. (2012). The Home Instruction for Parents of Preschool Youngsters Program's relationship with mother and school outcomes. *Early Education & Development*, 23(5), 713–727. Retrieved from <http://doi.org/10.1080/10409289.2011.596002>
- Jones, S. M., Brown, J. L., & Lawrence Aber, J. (2011). Two-year impacts of a universal school-based social-emotional and literacy intervention: An experiment in translational developmental research. *Child Development*, 82(2), 533–554. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/21410922>
- Jones, D. E., Greenberg, M., & Crowley, M. (2015). Early social-emotional functioning and public health: The relationship between kindergarten social competence and future wellness. *American Journal of Public Health*, 105(11), 2283–2290. Retrieved from <http://doi.org/10.2105/AJPH.2015.302630>
- Kaminski, J. W., Valle, L. A., Filene, J. H., & Boyle, C. L. (2008). A meta-analytic review of components associated with parent training program effectiveness. *Journal of Abnormal Child Psychology*, 36(4), 567–589. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/18205039>
- Kane, T. J., Owens, A. M., Marinell, W. H., Thal, D. R., & Staigler, D. O. (2016). Teaching higher: Educators' perspectives on Common Core implementation. *Center for Education Policy Research*. Retrieved from <http://cepr.harvard.edu/files/cepr/files/teaching-higher-report.pdf>
- Kaufman, J. H., Thompson, L. E., & Opfer, V. D. (2016). Creating a coherent system to support instruction aligned with state standards: Promising practices of the Louisiana Department of Education. RAND Corporation. Retrieved from http://www.rand.org/pubs/research_reports/RR1613.html
- Kraft, M. A., Blazar, D., Hogan, D. (2016, November). *The effect of teaching coaching on instruction and achievement: A meta-analysis of the causal evidence*. Brown University Working Paper. <https://scholar.harvard.edu/mkraft/publications/effect-teacher-coaching-instruction-and-achievement-meta-analysis-causal>
- Koedel, C., Betts, J. R., Rice, L. A., & Zau, A. C. (2009). The integrating and segregating effects of school choice. *Peabody Journal of Education*, 84(2), 110–129. Retrieved from <https://doi.org/10.1080/01619560902810096>
- Kumar, M. M., Cowan, H. R., Erdman, L., Kaufman, M., & Hick, K. M. (2015). Reach out and read is feasible and effective for adolescent mothers: A pilot study. *Maternal and Child Health Journal*, 20(3), 630–638. Retrieved from <https://doi.org/10.1007/s10995-015-1862-3>
- Lee, R., Zhai, F., Brooks-Gunn, J., Han, W., & Waldfogel, J. (2014). Head Start participation and school readiness: evidence from the early childhood longitudinal study–birth cohort. *Developmental Psychology*, 50(1), 202–215. Retrieved from <http://dx.doi.org/10.1037/a0032280>

- Lewis, J. D., DeCamp-Fritson, S. S., Ramage, J. C., McFarland, M. A., & Archwamety, T. (2007). Selecting for ethnically diverse children who may be gifted using Raven's Standard Progressive Matrices and Naglieri Nonverbal Abilities Test. *Multicultural Education*, 15(1), 38. Retrieved from <http://files.eric.ed.gov/fulltext/EJ780591.pdf>
- Lipsey, M. W., Hofer, K. G., Dong, N., Farran, D. C., & Bilbrey, C. (2013). *Evaluation of the Tennessee Voluntary Prekindergarten Program: Kindergarten and first grade follow-up results from the randomized control design*. Nashville, TN: Peabody Research Institute. Retrieved from https://my.vanderbilt.edu/tnprekevaluation/files/2013/10/August2013_PRI_Kand1stFollowup_TN_VPK_RCT_ProjectResults_FullReport1.pdf
- Lowell, D. I., Carter, A. S., Godoy, L., Paulicin, B., & Briggs-Gowan, M. J. (2011). A randomized controlled trial of Child FIRST: A comprehensive home-based intervention translating research into early childhood practice. *Child Development*, 82(1), 193–208. Retrieved from <http://dx.doi.org/10.1111/j.1467-8624.2010.01550.x>
- Lubell, J., & Brennan, M. (2007). *The positive impacts of affordable housing on education: A research summary*. Washington, DC: Center for Housing Policy and Enterprise Community Partners. Retrieved from <https://www.enterprisecommunity.org/download?fid=8082&nid=4636>
- Maniccia, D. M., Davison, K. K., Marshall, S. J., Manganello, J. A., & Dennison, B. A. (2011). A meta-analysis of interventions that target children's screen time for reduction. *Pediatrics*, 128. Retrieved from <http://pediatrics.aappublications.org/content/pediatrics/128/1/e193.full.pdf>
- Manz, P. H., Eisenberg, R., Gernhart, A., Faison, J., Laracy, S., Ridgard, T., & Pinho, T. (2016). Engaging Early Head Start parents in a collaborative inquiry: The co-construction of little talks. *Early Child Development and Care*, 187(8), 1–24. Retrieved from <https://doi.org/10.1080/03004430.2016.1169177>
- Marcus Jenkins, J., Farkas, G., Duncan, G. J., Burchinal, M., & Lowe Vandell, D. (2016). Head Start at ages 3 and 4 versus Head Start followed by state Pre-K: Which is more effective? *Educational Evaluation and Policy Analysis*, 38(1), 88–112. Retrieved from <https://doi.org/10.3102/0162373715587965>
- Mares, M., & Pan, Z. (2013). Effects of Sesame Street: A meta-analysis of children's learning in 15 countries. *Journal of Applied Developmental Psychology*, 34(3), 140–151. Retrieved from <http://dx.doi.org/10.1016/j.appdev.2013.01.001>
- McCormick, M. P., Cappella, E., O'Connor, E. E., & McClowry, S. G. (2015). Social-emotional learning and academic achievement. *AERA Open*, 1(3), 1–26. Retrieved from <https://doi.org/10.1177/2332858415603959>
- McCoy, D. C., Ziol-Guest, K., Yang, R., Yoshikawa, H., Schindler, H., & Duncan, G. (2015). *Long-term impacts of preschool programs on graduation rates, special education placement, and grade retention: A meta-analysis*. Paper presented at meeting of Association for Public Policy Analysis and Management, Miami, Florida. Retrieved from <https://appam.confex.com/appam/2015/webprogram/Paper13712.html>
- McKey, R. H., Condelli, L., Ganson, H., Barrett, B. J., McConkey, C., & Plantz, M.C. (1985). *The impact of Head Start on children, families and communities. Final report of the Head Start Evaluation, Synthesis and Utilization Project*. Washington, DC: U.S Department of Health and Human Services, Office of Human Development Services, Administration for Children, Youth and Families, Head Start Bureau. Retrieved from <http://files.eric.ed.gov/fulltext/ED263984.pdf>

- Mendelsohn, A. L., Huberman, H. S., Berkule, S. B., Brockmeyer, C. A., Morrow, L. M., & Dreyer, B. P. (2011). Primary care strategies for promoting parent-child interactions and school readiness in at-risk families. *Archives of Pediatrics & Adolescent Medicine*, 165(1), 33–41. Retrieved from <http://doi.org/10.1001/archpediatrics.2010.254>
- Mendelson, T. et al. (2010). Feasibility and preliminary outcomes of a school-based mindfulness intervention for urban youth. *Journal of Abnormal Child Psychology*, 38(1), 985–994. Retrieved from https://www.researchgate.net/publication/44571417_Feasibility_and_Preliminary_Outcomes_of_a_School-Based_Mindfulness_Intervention_for_Urban_Youth
- Miller, R., & Gentry, M. (2010). Developing talents among high-potential students from low-income families in an out-of-school enrichment program. *Journal of Advanced Academics*, 21(4), 594–627. Retrieved from <https://doi.org/10.1177/1932202X1002100403>
- Miyake, A., Kost-Smith, L. E., Finkelstein, N. D., Pollock, S. J., Cohen, G. L., Ito, T. A. (2010). Reducing the gender achievement gap in college science: A classroom study of values affirmation. *Science*, 330(6008), 1234–1237. Retrieved from <http://doi.org/10.1126/science.1195996>
- Mol, S. E. (2010). *To Read or Not to Read*. Retrieved from https://openaccess.leidenuniv.nl/bitstream/handle/1887/16211/ToReadOrNotToRead_proefschrift.pdf?sequence=2
- Mol, S. E., Bus, A. G., De Jong, M. T., & Smeets, D. J. (2008). Added value of dialogic parent-child book readings: A meta-analysis. *Early Education and Development*, 19(1), 7–26. Retrieved from <http://dx.doi.org/10.1080/10409280701838603>
- Mcanulty, G. B., Butler, S. C., Bernstein, J. H., Als, H., Duffy, F. H., & Zurakowski, D. (2009). Effects of the Newborn Individualized Developmental Care and Assessment Program (NIDCAP) at age 8 years: Preliminary data. *Clinical Pediatrics*, 49(3), 258–270. Retrieved from <https://doi.org/10.1177/0009922810378795>
- Morris, E. W., & Perry, B. L. (2016). The punishment gap: school suspension and racial disparities in achievement. *Social Problems*, 63(1), 68–86. Retrieved from <https://doi.org/10.1093/socpro/spv026>
- Munasib, A., & Bhattacharya, S. (2010). Is the 'Idiot's Box' raising idiocy? Early and middle childhood television watching and child cognitive outcome. *Economics of Education Review*, 29(5), 873–883. Retrieved from <https://doi.org/10.1016/j.econedurev.2010.03.005>
- Naglieri, J., & Ford, D. (2003). Addressing underrepresentation of gifted minority children using the Naglieri Nonverbal Ability Test (NNAT). *Gifted Child Quarterly*, 47(2), 155–60. Retrieved from <https://doi.org/10.1177/001698620304700206>
- Papay, John P., Taylor, E. S., Tyler, J. H., & Laski, M. (2015). *Learning job skills from colleagues at work: Evidence from a field experiment using teacher performance data*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w21986>
- Neumann, M. M. (2014). Using environmental print to foster emergent literacy in children from a low-SES community. *Early Childhood Research Quarterly*, 29(2014), 310–318. Retrieved from <http://dx.doi.org/10.1016/j.ecresq.2014.03.005>

- Nguyen, H. D., & Ryan, A. M. (2008). Does stereotype threat affect test performance of minorities and women? A meta-analysis of experimental evidence. *Journal of Applied Psychology, 93*(6), 1314–1334. Retrieved from https://www.researchgate.net/publication/23489223_Does_Stereotype_Threat_Affect_Test_Performance_of_Minorities_and_Women_A_Meta-Analysis_of_Experimental_Evidence
- Office of the Deputy Mayor for Education. (2016). *Research scan on the impact of student mobility on student and school outcomes*. Washington, DC: Education Counsel. Retrieved from [http://dme.dc.gov/sites/default/files/dc/sites/dme/publication/attachments/EC%20Mobility%20Research%20Memo%20-%20Meeting%205%20\(June%202016\).pdf](http://dme.dc.gov/sites/default/files/dc/sites/dme/publication/attachments/EC%20Mobility%20Research%20Memo%20-%20Meeting%205%20(June%202016).pdf)
- Ogg, J. A., Sundman-Wheat, A. N., & Bateman, L. P. (2012). A Primary Approach to Reading: Review of Early Literacy Interventions Implemented in Pediatric Settings. *Journal of Applied School Psychology, 28*(2), 111–132. Retrieved from <https://doi.org/10.1080/15377903.2012.669741>
- Okonofua, J. A., Paunesku, D., & Walton, G. M. (2016). Brief intervention to encourage empathic discipline cuts suspension rates in half among adolescents. *Proceedings of the National Academy of Sciences of the United States of America, 113*(19), 5221–5226. Retrieved from <http://dx.doi.org/10.1073/pnas.1523698113>
- Olds, D. L. (2006). The nurse–family partnership: An evidence-based preventive intervention. *Infant Mental Health Journal, 27*(1), 5–25. Retrieved from <http://dx.doi.org/10.1002/imhj.20077>
- Olds, D. L., Holmberg, J. R., Donelan-Mccall, N., Luckey, D. W., Knudtson, M. D., & Robinson, J. (2014). Effects of home visits by paraprofessionals and by nurses on children. *JAMA Pediatrics, 168*(2), 114–121. Retrieved from <http://doi.org/10.1001/jamapediatrics.2013.3817>
- Olds, D.L., Kitzman, H., Cole, R., Robinson, J., Sidora, K., Luckey, D.W.,... & Holmberg J. (2005). Effects of nurse home visiting on maternal life course and child development: Age 6 follow-up results of a randomized trial. *Child: Care, Health and Development, 31*(2), 245–245. Retrieved from http://doi.org/10.1111/j.1365-2214.2005.00504_1.x
- Parker, A. E., Kupersmidt, J. B., Mathis, E. T., Scull, T. M., & Sims, C. (2014). The impact of mindfulness education on elementary school students: Evaluation of the Master Mind program. *Advances in School Mental Health Promotion, 7*(3), 184–204. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4821437/>
- Payton, J., Weissberg, R. P., Durlak, J. A., Dymnicki, A. B., Taylor, R. D., Schellinger, K. B., ... & Pachan, M. (2008). *The positive impact of social and emotional learning for kindergarten to eighth-grade students: Findings from three scientific reviews*. Chicago, IL: Collaboration for Academic, Social, and Emotional Learning (CASEL). Retrieved from <https://www.casel.org/wp-content/uploads/2016/06/the-positive-impact-of-social-and-emotional-learning-for-kindergarten-to-eighth-grade-students-executive-summary.pdf>
- Peisner-Feinberg, E. S., Schaaf, J. M., LaForett, D. R., Hildebrandt, L. M., & Sideris, J. (2014). *Effects of Georgia's Pre-K Program on children's school readiness*. Chapel Hill, NC: FPG Child Development Institute. Retrieved from http://fpg.unc.edu/sites/fpg.unc.edu/files/resources/reports-and-policy-briefs/GAPreKEval_RDDReport%203-4-2014.pdf
- Pettigrew, T. F., & Tropp, L. R. (2008). How does intergroup contact reduce prejudice? Meta-analytic tests of three mediators. *European Journal of Social Psychology, 38*(6), 922–934. Retrieved from <http://dx.doi.org/10.1002/ejsp.504>

- Potter, H. (2016). *Stamford Public Schools: From desegregated schools to integrated classrooms*. New York, New York: The Century Foundation. Retrieved from <https://tcf.org/content/report/stamford-public-schools/>
- Public Impact. (2017). *Opportunity Culture student outcomes*. Retrieved from <http://opportunityculture.org/dashboard/growth/>
- Raes, F., Griffith, J. W., Van der Gucht, K., & Williams, J. M. G. (2014). School-based prevention and reduction of depression in adolescents: A cluster-randomized controlled trial of a mindfulness group program. *Mindfulness*, 5(5), 477–486. Retrieved from <https://doi.org/10.1007/s12671-013-0202-1>
- Reardon, S. F., Yun, J. T., & Kurlaender, M. (2006). Implications of income-based school assignment policies for racial school segregation. *Educational Evaluation and Policy Analysis*, 28(1), 49–75. Retrieved from <https://edpolicy.stanford.edu/sites/default/files/publications/implications-income-based-school-assignment-policies-racial-school-segregation.pdf>
- Reese, E., Sparks, A., & Leyva, D. (2010). A review of parent interventions for preschool children's language and emergent literacy. *Journal of Early Childhood Literacy*, 10(1), 97–117. Retrieved from <https://doi.org/10.1177/1468798409356987>
- Riehl, C. J. (2000). The principal's role in creating inclusive schools for diverse students: A review of normative, empirical, and critical literature on the practice of educational administration. *Review of Educational Research*, 70(1), 55–81. Retrieved from <https://doi.org/10.3102/00346543070001055>
- Rimm-Kaufman, S. E., Larsen, R. A., Baroody, A. E., Curby, T. W., Ko, M., Thomas, J. B., ... & DeCoster, J. (2014). Efficacy of the responsive classroom approach results from a 3-year, longitudinal randomized controlled trial. *American Educational Research Journal*, 51(3), 567–603. Retrieved from <https://doi.org/10.3102/0002831214523821>
- Rockoff, J., & Speroni, C. (2010). Subjective and objective evaluations of teacher effectiveness. *American Economic Review*, 100(2), 261–66. Retrieved from <http://www.aeaweb.org/articles?id=10.1257/aer.100.2.261>
- Rockoff, J. (2004). The impact of individual teachers on students' achievement: Evidence from panel data. *American Economic Review* 94(2), 247–52. Retrieved from <http://www.aeaweb.org/articles?id=10.1257/0002828041302244>
- Rockoff, J., Staiger, D. O., Kane, T. J., & Taylor, E. S. (2010). *Information and employee evaluation: Evidence from a randomized intervention in public schools*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w16240.pdf>
- Rolfesnes, E. S., & Idsoe, T. (2011). School-based intervention programs for PTSD symptoms: A review and meta-analysis. *Journal of Traumatic Stress*, 24(2), 155–165. Retrieved from <http://dx.doi.org/10.1002/jts.20622>
- Rui, N. (2009). Four decades of research on the effects of detracking reform: Where do we stand?: A systematic review of the evidence. *Journal of Evidence-Based Medicine*, 2(3), 164–183. Retrieved from <http://dx.doi.org/10.1111/j.1756-5391.2009.01032.x>
- Rumberger, R. W., & Palardy, G. J. (2005). Does segregation still matter? The impact of student composition on academic achievement in high school. *Teachers College Record*, 107(9), 1999–2045. Retrieved from <http://www.tcrecord.org/library/abstract.asp?contentid=12152>

- Scales, P., et al. (2006). Reducing academic achievement gaps: The role of community service and service learning. *Journal of Experiential Education*, 29(1), 38–60. Retrieved from <https://doi.org/10.1177/105382590602900105>
- Schonert-Reichl, K. A., & Lawlor, M. S. (2010). The effects of a mindfulness-based education program on pre-and early adolescents' well-being and social and emotional competence. *Mindfulness*, 1(3), 137–151. Retrieved from <https://doi.org/10.1007/s12671-010-0011-8>
- Schonert-Reichl, K. A., Smith, V., Zaidman-Zait, A., & Hertzman, C. (2012). Promoting children's prosocial behaviors in school: Impact of the "Roots of Empathy" program on the social and emotional competence of school-aged children. *School Mental Health*, 4(1), 1–21. Retrieved from <https://doi.org/10.1007/s12310-011-9064-7>
- Schwartz, H. (2010). *Housing policy is school policy: Economically integrative housing promotes academic success in Montgomery County, Maryland*. New York, NY: The Century Foundation. Retrieved from <https://tcf.org/assets/downloads/tcf-Schwartz.pdf>
- Schweinhart, L. J. (2013). Long-term follow-up of a preschool experiment. *Journal of Experimental Criminology*, 9(4), 389–409. Retrieved from <https://doi.org/10.1007/s11292-013-9190-3>
- Scott, S., Sylva, K., Doolan, M., Price, J., Jacobs, B., Crook, C., & Landau, S. (2009). Randomised controlled trial of parent groups for child antisocial behaviour targeting multiple risk factors: The SPOKES project. *Journal of Child Psychology and Psychiatry*, 51(1), 48–57. Retrieved from <http://dx.doi.org/10.1111/j.1469-7610.2009.02127.x>
- Sebastian, J., & Allensworth, E. (2012). The influence of principal leadership on classroom instruction and student learning: A Study of mediated pathways to learning. *Educational Administration Quarterly*, 48(4), 626–663. Retrieved from <https://doi.org/10.1177/0013161X11436273>
- Selby, D., & Murphy, S. (1992). Graded or degraded: Perceptions of letter-grading for mainstreamed learning-disabled students. *British Columbia Journal of Special Education*, 16(1), 92–104. Retrieved from https://www.researchgate.net/publication/234668335_Graded_or_Degraded_Perceptions_of_Letter-Grading_for_Mainstreamed_Learning-Disabled_Students
- Sheldon, S. (2003). Linking school- family- community partnerships in urban elementary schools to student achievement on stat tests. *The Urban Review* 35(2), 149–65. Retrieved from <https://doi.org/10.1023/A:1023713829693>
- Sheridan, S. M., Knoche, L. L., Edwards, C. P., Bovaird, J. A., & Kupzyk, K. A. (2010). Parent engagement and school readiness: Effects of the Getting Ready intervention on preschool children's social-emotional competencies. *Early Education and Development*, 21(1), 125–156. Retrieved from <https://doi.org/10.1080/10409280902783517>
- Sherman, D. K., Hartson, K. A., Binning, K. R., Purdie-Vaughns, V., Garcia, J., Taborsky-Barba, S., Tomassetti, S., Nussbaum, A. D., Cohen, G. L. (2013). Deflecting the trajectory and changing the narrative: How self-affirmation affects academic performance and motivation under identity threat. *Journal of Personal and Social Psychology*, 104(4), 591–618. Retrieved from <http://dx.doi.org/10.1037/a0031495>
- Sim, S. S., Berthelsen, D., Walker, S., Nicholson, J. M., & Fielding-Barnsley, R. (2013). A shared reading intervention with parents to enhance young children's early literacy skills. *Early Child Development and Care*, 184(11), 1531–1549. Retrieved from <https://doi.org/10.1080/03004430.2013.862532>

- Simon, N. S., Moore Johnson, S., & Reinhorn, S. K. (2015). *The challenge of recruiting and hiring teachers of color: Lessons from six high-performing, high-poverty, urban schools* (Working Paper). Cambridge, MA: The Project on the Next Generation of Teachers, Harvard Graduate School of Education. Retrieved from http://projectngt.gse.harvard.edu/files/gse-projectngt/files/the_challenge_of_recruiting_and_hiring_teachers_of_color.diversity._july_2015.pdf?m=1465278436
- Sklad, M., Diekstra, R., Ritter, M. D., Ben, J., & Gravesteyn, C. (2012). Effectiveness of school-based universal social, emotional, and behavioral programs: Do they enhance students' development in the area of skill, behavior, and adjustment? *Psychology in the Schools, 49*(9), 892–909. Retrieved from <http://dx.doi.org/10.1002/pits.21641>
- Snyder, F., Flay, B., Vuchinich, S., Acock, A., Washburn, I., Beets, M., & Li, K. K. (2009). Impact of a social-emotional and character development program on school-level indicators of academic achievement, absenteeism, and disciplinary outcomes: A Matched-pair, cluster-randomized, controlled trial. *Journal of Research on Educational Effectiveness, 3*(1), 26–55. Retrieved from <https://doi.org/10.1080/19345740903353436>
- Springer, M. G., Ballou, D., Hamilton, L., Le, V., Lockwood, J.R., McCaffrey, D., Pepper, M., ... & Stecher, B. (2010). *Teacher pay for performance: Experimental evidence from the Project on Incentives in Teaching*. Nashville, TN: National Center on Performance Incentives at Vanderbilt University. Retrieved from <https://my.vanderbilt.edu/performanceincentives/files/2012/09/Full-Report-Teacher-Pay-for-Performance-Experimental-Evidence-from-the-Project-on-Incentives-in-Teaching-20104.pdf>
- Springer, M. G., Pane, J. F., Le, V., McCaffrey, D., Burns, S. F., Hamilton, L. S., & Stecher, B. (2012). Team pay for performance: Experimental evidence from the Round Rock Pilot Project on Team Incentives. *Educational Evaluation and Policy Analysis, 34*(4). Retrieved from <https://doi.org/10.3102/0162373712439094>
- Steinberg, M. P., & Sartain, L. (2015). Does teacher evaluation improve school performance? Experimental evidence from Chicago's Excellence in Teaching Project. *Education Finance and Policy, 10*(4), 535–572. Retrieved from https://doi.org/10.1162/EDFP_a_00173
- Steiner, L. M. (2014). A family intervention to support parents in children's early literacy learning. *Reading Psychology, 35*(8), 703–735. Retrieved from <https://doi.org/10.1080/02702711.2013.801215>
- Suskind, D. L., Leffel, K. R., Graf, E., Hernandez, M. W., Gunderson, E. A., Sapolich, S. G., . . . Levine, S. C. (2015). A parent-directed language intervention for children of low socioeconomic status: A randomized controlled pilot study. *Journal of Child Language, 43*(02), 366–406. Retrieved from <https://doi.org/10.1017/S0305000915000033>
- Suskind, D., Leffel, K. R., Hernandez, M. W., Sapolich, S. G., Suskind, E., Kirkham, E., & Meehan, P. (2013). An exploratory study of "Quantitative Linguistic Feedback": Effect of LENA feedback on adult language production. *Communication Disorders Quarterly, 34*(4), 199–209. Retrieved from <https://doi.org/10.1177/1525740112473146>
- Taylor, E., & Tyler, J. (2012). The effect of evaluation on teacher performance. *American Economic Review, 102*(7), 3628–3561. Retrieved from <http://faculty.smu.edu/millimet/classes/eco7321/papers/taylor%20tyler%202012.pdf>
- Theoharis, G. (2010). Disrupting injustice: Principals narrate the strategies they use to improve their schools and advance social justice. *Teachers College Record, 112*(1), 331–373. Retrieved from <http://www.tcrecord.org/Content.asp?ContentId=15842>

- U.S. Government Accountability Office. (2010). Many challenges arise in educating students who change schools frequently. *K–12 Education*. Retrieved from <http://www.gao.gov/assets/320/312480.pdf>
- Van de Weijer-Bergsma, E., Langenberg, G., Brandsma, R., Oort, F. J., & Bögels, S. M. (2014). The effectiveness of a school-based mindfulness training as a program to prevent stress in elementary school children. *Mindfulness*, *5*(3), 238–248. Retrieved from <https://doi.org/10.1007/s12671-012-0171-9>
- Van Nunspeet, F., Ellemers, N., & Derks, B. (2015). Reducing implicit bias: How moral motivation helps people refrain from making “automatic” prejudiced associations. *Translational Issues in Psychological Science*, *1*(4), 382–391. Retrieved from <http://dx.doi.org/10.1037/tps0000044>
- Vincent, C. & Tobin, T. (2011). The relationship between implementation of school-wide positive behavior support (SWPBS) and disciplinary exclusion of students from various ethnic backgrounds with and without disabilities. *Journal of Emotional and Behavioral Disorders*, *19*(4), 217–232. Retrieved from <https://doi.org/10.1177/1063426610377329>
- Vogel, C., Brooks-Gunn, J., Martin, A., & Klute, M. M. (2013). Impacts of early Head Start participation on child and parent outcomes at ages 2, 3, and 5. *Monographs of the Society for Research in Child Development*, *78*(1), 36–63. Retrieved from <https://onlinelibrary.wiley.com/doi/pdf/10.1111/j.1540-5834.2012.00702.x>
- Wagner, M., Spiker, D., & Inman Linn, M. (2002). The effectiveness of the Parents as Teachers Program with low-income parents and children. *Topics in Early Childhood Special Education*, *22*(2), 67–81. Retrieved from <https://doi.org/10.1177/02711214020220020101>
- Wahi, G., Parkin, P. C., Beyene, J., Uleryk, E. M., & Birken, C. S. (2011). Effectiveness of interventions aimed at reducing screen time in children: A Systematic review and meta-analysis of randomized controlled trials. *Archives of Pediatrics & Adolescent Medicine*, *165*(11), 971–972. Retrieved from <http://dx.doi.org/10.1001/archpediatrics.2011.122>
- Walker, S. C., Kerns, S. E., Lyon, A. R., Bruns, E. J., & Cosgrove, T. J. (2010). Impact of school-based health center use on academic outcomes. *Journal of Adolescent Health*, *46*(3), 251–257. Retrieved from <http://dx.doi.org/10.1016/j.jadohealth.2009.07.002>
- Walters, C. R. (2015). Inputs in the production of early childhood human capital: Evidence from Head Start. *American Economic Journal: Applied Economics*, *7*(4), 76–102. Retrieved from <http://doi.org/10.1257/app.20140184>
- Webster-Stratton, C., Jamila Reid, M., & Stoolmiller, M. (2008). Preventing conduct problems and improving school readiness: Evaluation of the Incredible Years teacher and Child Training Programs in high-risk schools. *Journal of Child Psychology and Psychiatry*, *49*(5), 471–486. Retrieved from <http://dx.doi.org/10.1111/j.1469-7610.2007.01861.x>
- Weiland, C., & Yoshikawa, H. (2013). Impacts of a prekindergarten program on children’s mathematics, language, literacy, executive function, and emotional skills. *Child Development*, *84*(6), 2112–2130. Retrieved from <http://dx.doi.org/10.1111/cdev.12099>
- Witte, L. A. (2016). *Can school integration increase student achievement? Evidence from Hartford Public Schools* (Master’s thesis). Retrieved from https://repository.library.georgetown.edu/bitstream/handle/10822/1040840/Witte_georgetown_0076M_13272.pdf?sequence=1

- Wong, C., Eccles, J., & Belansky, E. (1996). *The effects of perceived racial discrimination on African-American students' motivation and achievement*. New York, NY: The University of Michigan. Retrieved from <http://education-webfiles.s3-website-us-west-2.amazonaws.com/arp/garp/articles/eccles96k.pdf>
- Wong, V. C., Cook, T. D., Barnett, W. S., & Jung, K. (2009). An effectiveness-based evaluation of five state pre-kindergarten programs. In Maureen A. Pirog (Ed.), *Social Experimentation, Program Evaluation, and Public Policy* (chapter 24). Retrieved from <http://dx.doi.org/10.1002/9781444307399.ch24>
- Yoon, K. S., Duncan, T., Lee, S. W.-Y., Scarloss, B., & Shapley, K. (2007). *Reviewing the evidence on how teacher professional development affects student achievement* (Issues & Answers Report, REL 2007–No. 033). Washington, DC: U.S. Department of Education, Institute of Education Sciences. Retrieved from https://ies.ed.gov/ncee/edlabs/regions/southwest/pdf/REL_2007033.pdf
- Zenner, C., Herrnleben-Kurz, S., & Walach, H. (2014). Mindfulness-based interventions in schools: A systematic review and meta-analysis. *Frontiers in Psychology, 5*, 603. Retrieved from <https://doi.org/10.3389/fpsyg.2014.00603>
- Zhai, F., Brooks-Gunn, J., & Waldfogel, J. (2011). Head Start and urban children's school readiness: A birth cohort study in 18 cities. *Developmental Psychology, 47*(1), 134–152. Retrieved from <http://dx.doi.org/10.1037/a0020784>
- Zigler, E., Pfannenstiel, J. C., & Seitz, V. (2008). The Parents as Teachers Program and school success: A replication and extension. *The Journal of Primary Prevention, 29*(2), 103–120. Retrieved from <https://doi.org/10.1007/s10935-008-0132-1>
- Zirkel, S. (2008). Creating more effective multiethnic schools. *Social Issues and Policy Review, 2*, 187–241. Retrieved from <http://dx.doi.org/10.1111/j.1751-2409.2008.00015.x>
- Zuckerman, B. (2009). Promoting early literacy in pediatric practice: Twenty years of reach out and read. *Pediatrics, 124*(6), 1660–1665. Retrieved from <http://doi.org/10.1542/peds.2009-1207>

Endnotes

- ¹ Concentration of public school students eligible for free or reduced-price lunch. (2017, March). Retrieved from https://nces.ed.gov/programs/coe/indicator_clb.asp. This source defines high-poverty schools as those with more than 75 percent of students eligible for free or reduced-price lunch, a common way of identifying low-income students in schools. Low-poverty schools have 25 percent or less of students eligible for free or reduced-price lunch; moderate-poverty schools have 25 to 75 percent eligible.
- ² The Century Foundation. (2017). The benefits of socioeconomically and racially integrated schools and classrooms. Retrieved from <https://tcf.org/content/facts/the-benefits-of-socioeconomically-and-racially-integrated-schools-and-classrooms/>
- ³ Bohrnstedt, G., Kitmitto, S., Ogut, B., Sherman, D., & Chan, D. (2015). *School composition and the black–white achievement gap*. Washington, DC: U.S. Department of Education, National Center for Education Statistics. Retrieved from https://nces.ed.gov/nationsreportcard/subject/studies/pdf/school_composition_and_the_bw_achievement_gap_2015.pdf
- ⁴ Reardon, S. F. (2016, May). The landscape of socioeconomic and racial/ethnic educational inequality [Chart]. In *Stanford Education Data Archive*. Retrieved from <https://cepa.stanford.edu/seda/overview>
- ⁵ Authors' tabulations from NAEP Data Explorer (online tool). Main NDE, accessed December 2017. Retrieved from <https://nces.ed.gov/nationsreportcard/about/naeptools.asp>
- ⁶ For multiple analyses of long-term trends in achievement gaps on the National Assessment of Education Progress, see <https://nces.ed.gov/nationsreportcard/studies/gaps>
- ⁷ Asian-Americans are not a monolithic demographic group. However, very few studies require students to identify beyond general racial categories, and thus it is not possible to disaggregate data about Asian-American students.
- ⁸ Theokas, C., & Saaris, R. (2013). *Finding America's missing AP and IB students*. Washington, DC: The Education Trust. Retrieved from https://edtrust.org/wp-content/uploads/2013/10/Missing_Students.pdf
- ⁹ Indicator 13: Advanced Placement and International Baccalaureate coursetaking. (2016, August). U.S. Department of Education, National Center for Education Statistics. Retrieved from https://nces.ed.gov/programs/raceindicators/indicator_rce.asp
- ¹⁰ The ACT College Readiness Benchmarks are scores on the ACT subject-area tests that represent the level of achievement required for students to have a 75 percent chance of obtaining a C or higher in corresponding credit-bearing first-year college courses. The benchmarks are: English: 18; Reading: 22; Mathematics: 22; Science: 23.
- ¹¹ ACT, Inc. (n.d.). *The condition of college and career readiness 2016*. Retrieved from https://www.act.org/content/dam/act/unsecured/documents/CCCR_National_2016.pdf
- ¹² Musu-Gillette, L., Robinson, J., McFarland, J., Kewal Ramani, A., Zhang, A., and Wilkinson-Flicker, S. (2016). *Status and trends in the education of racial and ethnic groups 2016*. Washington, DC: U.S. Department of Education, National Center for Education Statistics. Retrieved from <https://nces.ed.gov/pubs2016/2016007.pdf>
- ¹³ Musu-Gillette et al. (2016). *Status and trends*.
- ¹⁴ Porter, E. (2015, September 22). Education gap between rich and poor is growing wider. *The New York Times*. Retrieved from <https://www.nytimes.com/2015/09/23/business/economy/education-gap-between-rich-and-poor-is-growing-wider.html?mcubz=3>
- ¹⁵ Reardon, S. F. (2013). The widening income achievement gap. *Educational Leadership*, 70(8), 10-16. Retrieved from <http://www.ascd.org/publications/educational-leadership/may13/vol70/num08/The-Widening-Income-Achievement-Gap.aspx>
- ¹⁶ Theokas & Saaris. (2013). *Finding America's missing AP and IB students*.
- ¹⁷ Bjorklund-Young, A. (2016, March 10). *Family income and the college completion gap*. Baltimore, MD: Johns Hopkins School of Education, Institute for Education Policy. Retrieved from <http://edpolicy.education.jhu.edu/wp-content/uploads/2016/03/FamilyIncomeandCollegeGapMastheadFINAL.pdf>
- ¹⁸ Back to school statistics. (2017). U.S. Department of Education, National Center for Education Statistics Retrieved from <https://nces.ed.gov/fastfacts/display.asp?id=372>
- ¹⁹ Bohrnstedt, et al. (2015). *School composition and the black–white achievement gap*.
- ²⁰ See, for example: Fabelo, T., Thompson, M. D., Plotkin, M., Carmichael, D., Marchbanks III, M. P., Booth, E. A. (2011). *Breaking schools' rules: A statewide study of how school discipline relates to students' success and juvenile justice involvement*. New York, NY: Council of State Governments Justice Center. Retrieved from <http://knowledgecenter.csg.org/kc/content/breaking-schools-rules-statewide-study>
- ²¹ Goldhaber, D. (2016). In schools, teacher quality matters most. *Education Next*, 12(2). Retrieved from <http://educationnext.org/in-schools-teacher-quality-matters-most-coleman/>; Leithwood, K., Louis, K. S., Anderson, S., and Wahlstrom, K. (2004). *How leadership influences student learning*. New York, NY: The Wallace Foundation. Retrieved from <http://www.wallacefoundation.org/knowledge-center/Documents/How-Leadership-Influences-Student-Learning.pdf>
- ²² Elmore, R. F. (1996). Getting to scale with good educational practice. *Harvard Education Review*, 66(1). Retrieved from http://www.project2061.org/publications/designs/online/pdfs/reprints/5_elmor1.pdf
- ²³ Bryk, A. S., Gomez, L., Grunow, A., & LeMahieu, P. (2015) *Learning to improve: How America's schools can get better at getting better*. Cambridge, MA: Harvard Education Publishing.

- ²⁴ Evans, R. (2001). *The human side of school change: Reform, resistance, and the real-life problems of innovation*. San Francisco: Jossey-Bass.
- ²⁵ Ma, J., Pender, M., & Welch, M. (2016). *Education pays 2016: The benefits of higher education for individuals and society*. New York, NY: The College Board. Retrieved from <https://trends.collegeboard.org/sites/default/files/education-pays-2016-full-report.pdf>
- ²⁶ McKinsey & Company. (2009). The economic impact of the achievement gap in America's schools. Retrieved from http://dropoutprevention.org/wp-content/uploads/2015/07/ACHIEVEMENT_GAP_REPORT_20090512.pdf
- ²⁷ Thanks to Dana Brinson, a program officer at the Oak Foundation, for suggesting this analogy.
- ²⁸ RAND Corporation. (2012). *Teachers matter: Understanding teachers' impact on student achievement*. Santa Monica, CA: Author. Retrieved from https://www.rand.org/pubs/corporate_pubs/CP693z1-2012-09.html
- ²⁹ Adamson, F., & Darling-Hammond, L. (2011). *Addressing the inequitable distribution of teachers: What it will take to get qualified, effective teachers in all communities*. Stanford, CA: Stanford Center for Opportunity Policy in Education. Retrieved from https://edpolicy.stanford.edu/sites/default/files/publications/addressing-inequitable-distribution-teachers-what-it-will-take-get-qualified-effective-teachers-all_1.pdf
- ³⁰ Papageorge, N., Gershenson, S., & Kang, K. (2016). *Teacher expectations matter*. Bonn, Germany: IZA Institute for Labor Economics. <https://www.iza.org/publications/dp/10165>
- ³¹ Rich, M. (2015, April 11). Where are the teachers of color? *The New York Times*. Retrieved from <https://www.nytimes.com/2015/04/12/sunday-review/where-are-the-teachers-of-color.html?mcubz=3>
- ³² Quinton, S. (2013, November 11). Good teachers embrace their students' cultural backgrounds. *The Atlantic*. Retrieved from <https://www.theatlantic.com/education/archive/2013/11/good-teachers-embrace-their-students-cultural-backgrounds/281337/>
- ³³ Card, D., & Giuliano, L. (2015). *Can universal screening increase the representation of low income and minority students in gifted education?* Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://davidcard.berkeley.edu/papers/universal-screening-NBER21519.pdf>
- ³⁴ For example, see: Gamoran, A. (1992). Access to excellence: Assignment to honors English classes in the transition from middle to high school. *Educational Evaluation and Policy Analysis*, 14(3), 185–204.
- ³⁵ Morris, E. W., & Perry, B. L. (2016). The punishment gap: School suspension and racial disparities in achievement. *Social Problems*, 63(1), 68–86. Retrieved from <https://doi.org/10.1093/socpro/spv026>
- ³⁶ Learning differences is a term that some in the education community use instead of learning disabilities, but others use it to capture the many ways in which students may have different learning needs, regardless of whether they have been formally diagnosed with a disability.
- ³⁷ Codrington, J., & Fairchild, H. (2012, February 13). *Special education and the mis-education of African American children: A call to action*. Washington, DC: The Association of Black Psychologists. Retrieved from <http://www.abpsi.org/pdf/specialedpositionpaper021312.pdf>
- ³⁸ Ruiz, R. (2014, July 7). How childhood trauma could be mistaken for ADHD. *The Atlantic*. Retrieved from <https://www.theatlantic.com/health/archive/2014/07/how-childhood-trauma-could-be-mistaken-for-adhd/373328/>
- ³⁹ Oak Foundation. (n.d.). Retrieved from <http://oakfnd.org/ldp-strategy.html>
- ⁴⁰ Harris-Britt, A., Valrie, C. R., Kurtz-Costes, B. & Rowley, S. J. (2007). Perceived racial discrimination and self-esteem in African American youth: Racial socialization as a protective factor. *Journal of Research on Adolescence*, 17, 669–682. Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2917995/>
- ⁴¹ Fisher, C. B., Wallace, S. A. & Fenton, R. E. (2000). Discrimination distress during adolescence. *Journal of Youth and Adolescence*, 29(6), 679–695. Retrieved from <https://doi.org/10.1023/A:1026455906512>
- ⁴² Neblett, E. W., Philip, C. L., Cogburn, C. D., & Sellers, R. M. (2006). African American adolescents' discrimination experiences and academic achievement: Racial socialization as a cultural compensatory and protective factor. *Journal of Black Psychology*, 32(2), 199–218. Retrieved from <https://doi.org/10.1177/0095798406287072>
- ⁴³ Hutchinson, C. (2009). *What happens when students are in the minority: Experiences that impact human performance*. Lanham, MD: Rowman & Littlefield Education.
- ⁴⁴ Paradies, Y. (2006). A systematic review of empirical research on self-reported racism and health. *International Journal of Epidemiology*, 35(4), 888–901. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/16585055>
- ⁴⁵ Jeynes, W. (2012). A meta-analysis of the efficacy of different types of parental involvement programs for urban students. *Urban Education*, 47(4), 706–742.
- ⁴⁶ Mol, S. E. (2010). *To read or not to read*. Retrieved from https://openaccess.leidenuniv.nl/bitstream/handle/1887/16211/ToReadOrNotToRead_proefschrift.pdf?sequence=2
- ⁴⁷ Fernald, A., Marchman, V. A., & Weisleder, A. (2013). SES differences in language processing skill and vocabulary are evident at 18 months. *Developmental Science*, 16(2), 234–248. Retrieved from <https://doi.org/10.1111/desc.12019>
- ⁴⁸ Ickovics, J. R., Carroll-Scott, A., Peters, S. M., Schwartz, M., Gilstad-Hayden, K., & McCaslin, C. (2014). Health and academic achievement: Cumulative effects of health assets on standardized test scores among urban youth in the United States. *The Journal of School Health*, 84(1), 40–48. Retrieved from doi.org/10.1111/josh.12117

- ⁴⁹ Delaney-Black V., Covington, C., Ondersma, S. J., Nordstrom-Klee, B., Templin, T., Ager, J., Janisse, J., & Sokol, R. J. (2002). Violence exposure, trauma, and IQ and/or reading deficits among urban children. *Archives of Pediatric and Adolescent Medicine*, 156(3), 280–285. Retrieved from <https://doi.org/10.1001/archpedi.156.3.280>
- ⁵⁰ Card, D., & Rothstein, J. (2006). *Racial segregation and the black-white test score gap*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <https://doi.org/10.3386/w12078>
- ⁵¹ Braconi, F. (2001). Housing and schooling. *The Urban Prospect*, 7(2). Retrieved from http://www.chpcny.org/wp-content/uploads/2011/02/UP_Housing_Schooling1.pdf
- ⁵² Bivens, J., Garcia, E., Gould, E., Weiss, E., & Wilson, V. (2016). It's time for an ambitious national investment in America's children. Washington, DC: Economic Policy Institute. Retrieved from <http://www.epi.org/publication/its-time-for-an-ambitious-national-investment-in-americas-children/#epi-toc-23>
- ⁵³ Autism Speaks. (2009, November 29). Early intervention for toddlers with autism highly effective, study finds [Press release]. Retrieved from <https://www.autismspeaks.org/about-us/press-releases/early-intervention-toddlers-autism-highly-effective-study-finds>
- ⁵⁴ Perhaps the best evidence that high-quality schooling must be part of a gap-closing strategy comes from Dobbie and Fryer's rigorous study of Harlem Children's Zone, an effort that combined a high-quality school with a bundle of community services; it produced academic gains large enough to close the gap between African-American and white students in math and nearly halve it in English/language arts. The authors' evidence is convincing that community services alone cannot explain this gap-closing success. Instead, the authors conclude that "either the HCZ Promise Academy public charter schools are the main driver of our results or the interaction of the schools and community investments is the impetus for such success." Dobbie, W., & Fryer Jr., R. G. (2009). *Are high quality schools enough to close the achievement gap? Evidence from a social experiment in Harlem*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w15473>
- ⁵⁵ Rockoff, J. (2004). The impact of individual teachers on student achievement: Evidence from panel data. *The American Economic Review*, 94(2), 247–252. Retrieved from https://www0.gsb.columbia.edu/faculty/jrockoff/rockoff_teachers_march_04.pdf
- ⁵⁶ Branch, G. F., Hanushek, E. A., & Rivkin, S. G. (2012). *Estimating the effect of leaders on public sector productivity: The case of school principals*. Cambridge, MA: National Bureau of Economic Research. Retrieved from <http://www.nber.org/papers/w17803>
- ⁵⁷ Palardy, G. (2015). Classroom-based inequalities and achievement gaps in first grade: The role of classroom context and access to qualified and effective teachers. *Teachers College Record*, 117(020302), 1–48. Retrieved from <http://www.tcrecord.org/Content.asp?ContentId=17773>
- ⁵⁸ One effort to help schools create such roles and career paths is led by the authors of this report. Public Impact's Opportunity Culture initiative (<http://opportunityculture.org/>). Other organizations working to train teacher-leaders to take on new roles include Leading Educators (www.leadingeds.org) and New Leaders (www.newleaders.org).
- ⁵⁹ Hansen, M., & Backes, B. (2018, January 25). New teaching model yields learning improvement for students in math [Blog post]. Retrieved from <https://www.brookings.edu/blog/brown-center-chalkboard/2018/01/25/new-teaching-model-yields-learning-improvement-for-students-in-math/>
- ⁶⁰ Kaufman, J. H., Thompson, L. E., & Opfer, D. V. (2016). *Creating a coherent system to support instruction aligned with state standards: Promising practices of the Louisiana Department of Education*. RAND Corporation. Retrieved from http://www.rand.org/pubs/research_reports/RR1613.html
- ⁶¹ Boser, U., Chingos, M., & Straus, C. (2015). *The hidden value of curriculum reform*. Washington, DC: Center for American Progress. Retrieved from <https://cdn.americanprogress.org/wp-content/uploads/2015/10/06111518/CurriculumMatters-report.pdf>
- ⁶² See especially the Instructional Excellence Summary, available at: Public Impact. (n.d.). Instructional leadership and excellence—the key elements. Retrieved from <http://opportunityculture.org/instructional-leadership-and-excellence/>
- ⁶³ To learn more, visit the National Center on Universal Design for Learning at <http://www.udlcenter.org/aboutudl/whatisudl/3principles>
- ⁶⁴ Among many studies of the effectiveness of tutoring, see Chi, M., Siler, S., Jeong, H., Yamauchi, T., and Hausman, R. (2001). Learning from human tutoring. *Cognitive Science*, 25, 471–533.
- ⁶⁵ Stevens, J. E. (2013, May 13). Nearly 35 million U.S. children have experienced one or more types of childhood trauma. *ACES Too High News*. Retrieved from <https://acestoohigh.com/2013/05/13/nearly-35-million-u-s-children-have-experienced-one-or-more-types-of-childhood-trauma/>
- ⁶⁶ Child Trends Data Bank. (2013). Adverse experiences: Indicators of child and youth well-being. Retrieved from https://www.childtrends.org/wp-content/uploads/2013/07/124_Adverse_Experiences-1.pdf
- ⁶⁷ The National Child Traumatic Stress Network. (n.d.). Refugees and trauma. Retrieved from <http://nctsn.org/trauma-types/refugee-trauma/learn-about-refugee-trauma>
- ⁶⁸ National Research Council and Institute of Medicine. (2010). Student mobility: Exploring the impact of frequent moves on achievement: Summary of a workshop. A. Beatty, Rapporteur. Committee on the Impact of Mobility and Change on the Lives of Young Children, Schools, and Neighborhoods. Board on Children, Youth, and Families, Division of Behavioral and Social Sciences and Education. The National Academies Press. Retrieved from <https://www.nap.edu/read/12853/chapter/1>

- ⁶⁹ Ickovics, J. R., Carroll-Scott, A., Peters, S. M., Schwartz, M., Gilstad-Hayden, K., & McCaslin, C. (2014). Health and academic achievement: Cumulative effects of health assets on standardized test scores among urban youth in the United States. *The Journal of School Health, 84*(1), 40–48. Retrieved from <http://doi.org/10.1111/josh.12117>
- ⁷⁰ Walker, S. C., Kerns, S. E., Lyon, A. R., & Cosgrove, T. J. (2010). Impact of school-based health center use on academic outcomes. *Journal of Adolescent Health, 46*(3), 251–257. Retrieved from https://www.researchgate.net/publication/41451299_Impact_of_School-Based_Health_Center_Use_on_Academic_Outcomes
- ⁷¹ For more information, see School-Based Health Alliance at <http://www.sbh4all.org/>
- ⁷² Durlak, J. A., Weissberg, R. P., & Pachan, M. (2010). A meta-analysis of after-school programs that seek to promote personal and social skills in children and adolescents. *American Journal of Community Psychology, 45*(3-4), 294–309. Retrieved from http://www.flume.com.br/pdf/Durlak_A_meta-analysisof_after_school.pdf
- ⁷³ For more information, see Collaborative for Academic, Social, and Emotional Learning at <http://www.casel.org/in-the-district/>
- ⁷⁴ Stafford-Brizard, K. B. (2016). *Building blocks for learning: A framework for comprehensive student development*. New York, NY: Turnaround for Children. Retrieved from <https://www.turnaroundusa.org/wp-content/uploads/2016/03/Turnaround-for-Children-Building-Blocks-for-Learningx-2.pdf>
- ⁷⁵ Larson, S., Chapman, S., Spetz, J., & Brindis, C. D. (2017). Chronic childhood trauma, mental health, academic achievement, and school-based health center mental health services. *Journal of School Health, 87*(9), 675–686.
- ⁷⁶ Gershenson, S., Hart, C.M.D., Lindsay, A., & Papageorge, N.W. (2017). *The long-run impacts of same-race teachers*. Working Paper No. 10630. (Bonn: IZA Institute of Labor Economics, March.) Retrieved from <https://www.iza.org/publications/dp/10630>.
- ⁷⁷ Simon, N. S., & Johnson, S. M. (2015). Teacher turnover in high-poverty schools: What we know and can do. *Teachers College Record, 117*(3), 1–36. Retrieved from <https://pdfs.semanticscholar.org/6210/6fb22387ad72a41d26403ec6851b2f0fd71c.pdf>
- ⁷⁸ Putman, H., Hansen, M., Walsh, K., & Quintero, D. (2016). *High hopes and harsh realities: The real challenges to building a diverse workforce*. Washington, DC: The Brookings Institution. Retrieved from <https://www.brookings.edu/research/high-hopes-and-harsh-realities-the-real-challenges-to-building-a-diverse-teacher-workforce/>
- ⁷⁹ Gershenson et al, *The long-run impacts of same race teachers*.
- ⁸⁰ Card & Giuliano. (2015). *Can universal screening increase..?*
- ⁸¹ Corbett Burrell, C., Wiley, E., Welner, K., & Murphy, J. (2008). Accountability, rigor, and detracking: Achievement effects of embracing a challenging curriculum as a universal good for all students. *Teachers College Record, 110*(3), 571–607.
- ⁸² Dynarski, S. (2016, April 8). Why talented black and Hispanic students can go undiscovered. *The New York Times*. Retrieved from <https://www.nytimes.com/2016/04/10/upshot/why-talented-black-and-hispanic-students-can-go-undiscovered.html>; Card & Giuliano. (2015). *Can universal screening increase...?*
- ⁸³ Bloom, B. S. (1984). The two-sigma problem: The search for methods of group instruction as effective as one-to-one tutoring. *Educational Researcher, 13*(6), 4-16. Retrieved from <http://web.mit.edu/5.95/readings/bloom-two-sigma.pdf>
- ⁸⁴ Dee, T., & Penner, E. (2016). *The causal effects of cultural relevance: Evidence from an ethnic studies curriculum*. Stanford, CA: Stanford Center for Education Policy Analysis. Retrieved from <https://cepa.stanford.edu/sites/default/files/wp16-01-v201601.pdf>
- ⁸⁵ Gregory, A., Skiba, R. & Noguera, P. (2010). The achievement gap and the discipline gap: Two sides of the same coin? *Educational Researcher, 39*(1). Retrieved at <https://doi.org/10.3102/0013189X09357621>
- ⁸⁶ Okonofua, J. A., Paunesku, D., & Walton, G. M. (2016). Brief intervention to encourage empathic discipline cuts suspension rates in half among adolescents. *Proceedings of the National Academy of Sciences of the United States of America*. Retrieved from <https://doi.org/10.1073/pnas.1523698113>
- ⁸⁷ National Education Association. (2012). *The power of family school community partnerships: A training resource manual*. Retrieved from http://www2.nea.org/mediafiles/pdf/FSCP_Manual_2012.pdf
- ⁸⁸ Perception Institute. (n.d.) Implicit bias explained. Retrieved from <https://perception.org/research/implicit-bias/>
- ⁸⁹ Gershenson, S., Holt, S. B., & Papageorge, N. W. (2016). Who believes in me? The effect of student–teacher demographic match on teacher expectations [Abstract]. *Economics of Education Review, 52*, 209–224. Retrieved from <https://doi.org/10.1016/j.econedurev.2016.03.002>
- ⁹⁰ Downey, D. B., & Pribesh, S. (2016). When race matters: Teachers' evaluations of students' classroom behavior. *Sociology of Education, 77*(4), 267–282. Retrieved from <https://doi.org/10.1177/003804070407700401>
- ⁹¹ Devine, P., & Forscher, P. (2012). Long-term reduction in implicit race bias: A prejudice habit-breaking intervention. *Journal of Experimental Social Psychology, 48*(60). Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3603687/>