
Seizing the Moment:
Realizing the Promise
of Student-Centered
Learning

Seizing the Moment: Realizing the Promise of Student-Centered Learning
by:
Don Spangler
Steve Brown, College for America
Tony Simmons, High School for Recording Arts
Bea McGarvey, MCL Alliance
Dena Cushenberry, Ed.D., Metropolitan School District of Warren Township, Indiana
Jim Griffin, Momentum Strategy & Research
Nicholas B. Donohue, Nellie Mae Education Foundation
Bob Rath, Our Piece of the Pie®
Rodney Powell, Our Piece of the Pie®
Linda C. Dawson, Ed.D., SIA Tech

co-sponsors:
American Youth Policy Forum (AYPF)
Center for Law and Social Policy (CLASP)
CompetencyWorks
International Association for K-12 Online Learning (iNACOL)
National Association for Public Charter Schools (NAPCS)
Reaching At-Promise Students Association (RAPSA)

The Hartford Foundation for Public Giving contributed to the development of this paper.

Special thanks to Alden Davis for expert facilitation, Susan Patrick and Chris Sturgis for
editorial review, Melissa Orner for graphic design, Jennifer Brown Lerner and Rick Clark for
Capitol Hill briefing support, Samantha Watson for research assistance and the Nellie Mae Education
Foundation. Thank you to our RAPSA colleagues for stimulating this exploration.

© May 2016
Our Piece of the Pie®, Inc. (OPP®)
20-28 Sargeant Street, Hartford CT 06105
860-761-7300
info@OPP.org
www.OPP.org

Contents
 Forward ..iv

 I. Introduction ..1

 II. A Note on Terms ...3

 III. Principles and Beliefs ..5

Principle #1: Design to the edges ...5

Principle #2: Embrace the inevitable movement toward mass,
customizable education ..6

Principle #3: Redefine the relationship between students and
teachers, as well as schools and communities ...8

Principle #4: Create deeper and more expansive measures
of student success ...9

Principle #5: Build public will to realize these changes 11

 IV. Recommendations for Policy Makers and Thought Leaders 13

Federal Level ...14

State Level ...15

Local Level ... 17

 V. Conclusion ..20

 End Notes ...21

 Bibliography ..23

 Who We Are

Metropolitan School District of Warren Township ...6

College for America (CFA) at Southern New Hampshire University8

High School for Recording Arts ..10

Our Piece of the Pie®, Inc. (OPP®) .. 12

SIATech ...14

California Independent Study ..16

Reaching At Promise Students Association (RAPSA)18

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning ii iii

mailto:info%40OPP.org?subject=Seizing%20the%20Moment%3A%20Realizing%20the%20Promise%20of%20Student-Centered%20Learning
http://www.OPP.org

Forward
Forty plus years ago I received a BA in Psychology from Antioch-West by executing
my own student-centered learning plan. I followed that with a competency-
awarded MS in Counseling from Cal State Hayward (now East Bay). As I look
back on broader trends in education since that time, it turns out that my post-
secondary experience was not the harbinger of broad educational innovation
that I thought it would be. Even so, these experiences profoundly shaped the
way I think about and approach teaching and learning.

At Our Piece of the Pie, we live and breathe student-centered learning. It’s the
essence of what we do and how we do it. For us, learning is about establishing
and nurturing relationships, and building a community in which we all share,
we all learn, and we all grow together. So having successfully utilized student-
centered approaches for many years with off-track and out-of-school young
people, the thought occurred to me of bringing together other experienced
and committed educational leaders to explore their beliefs about the power of
learner-focused approaches, and to identify a set of action-oriented principles
to promote them.

With support from the Nellie Mae Education Foundation, this idea became
a reality in early November 2015, when a group of practitioners and thought
leaders from different regions of the country and a variety of educational
institutions gathered in Hartford to consider how to extend the benefits of
student-centered learning to many more young people, particularly those who
are often not well-served by our public education systems. This document grew
from those conversations.

And one final thought. My father was born to Presbyterian missionaries in the
Philippines on August 14, 1919 and resided in Maasin for much of his early life.
He was home-schooled by his mother until the age of 12 when he was sent to
boarding school traveling by himself on two boats 24 hours away to Dumaguete.

He told me the driving force for his will to learn were his mother’s
words, “seize the moment of excited curiosity for the acquisition
of knowledge.” He continues his learning at 96 and a half,
with the help of Amazon’s Alexa, reading The Vital Question
and The Universe.

Our issue brief is truly an echo from my grandmother
and my father that needs to reverberate ever more
loudly until we embrace student-centered education
for everyone.

— Bob Rath, CEO, Our Piece of the Pie ®, Inc.

I. Introduction
We live in extraordinary times. The accelerating pace of technological innovation
and disruption shapes all aspects of our lives. Further, political upheavals
around the globe, the growing focus on social mobility and economic inequality
here and abroad, and the explosion of new scientific knowledge, present an era
of unique challenges, and unprecedented opportunities.

Appreciating these realities, our goal in preparing and releasing this issue
brief is to stimulate a broader conversation about how we can best prepare
our children to live, work, and thrive in such times—in today’s world, and more
importantly, in the unknowable and unpredictable future to come. Whatever
shape that future takes, a great deal will be expected of our young people, and
they will need to be ready for what comes next.

Unfortunately, in our view the educational approaches practiced in far too many
of today’s schools do not and will not meet this standard, and are simply not
good enough to prepare students to live and work meaningfully, effectively, and
productively in the 21st century.

Recognizing this, we advocate for concerted, collaborative efforts to reimagine
and renew the ways in which we educate and prepare our citizens to live in times
that will continue to be extremely challenging, and likely to be very different
from our own. In particular, we believe that student-centered learning, which
engages individuals and their teachers in powerful experiences that inspire a
passion for learning and understanding, is the best way to prepare students for
the unknowable future that lies ahead.

To be clear, our primary objective is to elevate the learning and readiness of
students regardless of color or zip code, and to combat the growing economic
inequalities that are so pervasive across our country. It’s crystal clear that
millions of students are not succeeding in traditional classrooms, and we can
no longer afford to waste their talents and gifts. At the same time, even students
in our best schools often have inadequate opportunities to build and master
the kinds of skills they will need to flourish: self-discipline, self-direction,
collaborative problem-solving, and the habits of life-long learning.

We believe that student-centered learning represents an opportunity to address
both of these needs simultaneously. It is truly a “both/and” proposition, which
can help to close achievement gaps while also raising the bar for all students.
In our own educational institutions—which include traditional public schools,
public charters, alternative and second-chance programs, hybrids, and more—
we see the power of these pedagogies to engage students in learning that excites
and compels them to want to learn more. And based on our experiences, there is
every reason to believe that many more young people can and will benefit from
a broader use of these techniques.

We also believe that this is a time of great opportunity, when we can work
together to provoke and begin to realize these changes. In recent years there
has been a slow but steady growth in the adoption of student-centered and

My passion is being sure
that each student in
front of me is educated
to a high standard—
to be prepared for
what’s coming…
— Dena

Too many young people
are being pushed out
of the system—and
away from social and
economic opportunity.
— Judy McBride
 Hartford Foundation for Public Giving

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning iv 1

related learning practices. These techniques, which
were once limited to selective, private academies for
affluent students where young people are encouraged

to think creatively and follow their interests, can now be
found in public charter schools, alternative education and

training institutions, and in some forward-thinking public
school systems. While still limited, there appears to be an

increasingly solid base of experience and practice for this work
which suggests that, as a society, we might be ready to have a more

systemic conversation about fundamental educational renewal.

There is also a growing body of evidence that points to the efficacy of student-
centered approaches. Several research reports, which we reference below,
have explored various aspects of these pedagogies and found, in the main,
that they are making important, positive differences in student achievement,
particularly for those young people who are traditionally under-served by
public school systems.

And finally, the advent of the new Every Student Succeeds Act, the latest iteration
of the Great Society-era Elementary and Secondary Education Act, provides
major new opportunities for states and local school districts to reconsider how
they can best provide educational opportunities for all students. In particular,
the new law holds great promise for advancing public education by encouraging
and promoting the growth and spread of innovative, evidence-based, student-
centered approaches to learning. Therefore, if Justice Brandeis was correct in
his assertion that states are laboratories of democracy, then this should be an
exceptional opportunity for educational innovation.

For all of these reasons, we believe the time is right to redouble efforts to
uncover and unleash students’ potential to learn and apply knowledge, to
pursue and refine their talents, and to become the kinds of lifelong learners
they will need to be for success in the balance of the 21st century.

This policy brief is organized around the themes that emerged from our
Hartford discussions. In the pages that follow, we detail those themes, while
referencing recent, relevant research which relates to them. These discussions
are followed by a series of recommendations for building public will in support
of student-centered learning, including policy priorities that can help to expand
its practices more broadly. We also incorporate profiles of schools and programs
led by several participants in our Hartford discussions, which illustrate the
power of student-centered learning in action. But we begin with a discussion of
terms and definitions.

Schools are evolving.
That’s just the way it is.

The question is, who will
benefit from the change?

— Nick

II. A Note on Terms
Several terms are used by practitioners and researchers to describe educational
practices dedicated to meeting the individual interests and needs of students.
We prefer “student-centered learning” because, in our view, it communicates
clearly and directly the central component of the educational strategy: creating
an educational system focused on the needs of learners.

The Nellie Mae Education Foundation describes student-centered learning1 as
having four essential attributes:

−− Learning is personalized: it recognizes that students engage in different
ways and in different places. Students benefit from individually-paced
learning that starts from where they are, and formatively assesses their
skills and addresses their needs.

−− Learning is competency-based: students move ahead as they demonstrate
mastery, not when they’ve reached a certain birthday or completed required
times in classrooms.

−− Learning happens anytime, anywhere: learning takes place beyond the
school day and year. Schools’ walls are permeable; learning is not restricted
to classrooms.

−− Students take ownership: student-centered learning engages students
in their own successes—incorporating their interests and skills into the
learning process, and providing for self-reflection on their progress.

These core concepts are consistent with definitions found in numerous research
reports and policy briefs on student-centered learning and related pedagogies.
Other attributes often appearing in the literature include the flexible and
innovative use of technology for delivering curricula, assessment and reporting;
the imperative to strengthen and redefine the roles of teachers; the importance
of non-cognitive skill-building; and a commitment to educational equity.

Perhaps the most frequently-employed alternative is “personalized learn-
ing.” Based on a two-year, field-based research study, the International Associ-
ation for K–12 Online Learning (iNACOL) crafted a definition for the term which
is now widely recognized: “Personalized learning is tailoring learning for
each student’s strengths, needs and interests—including enabling stu-
dent voice and choice in what, how, when and where they learn—to pro-
vide flexibility and supports to ensure mastery of the highest standards
possible.”2

To paraphrase iNACOL CEO Susan Patrick, student-centered learn-
ing is about designing the instruction around meeting student needs.
Personalized learning is about focusing on each student, as in “per
person.” Each of these design ideas promotes similar strategies such as
individualized and self-directed learning, collaboration, and competency-
based advancement.

They also suggest new relationships between students and teachers in which
both engage in powerful learning experiences. This expanded relationship is at

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 2 3

the heart of New Zealand researcher James
Hattie’s concept of “visible learning,” in

which “learning is the explicit goal, when it is
appropriately challenging, when the student and

teacher both seek to ascertain whether and the extent
to which the goal is attained, when there is deliberate

practice to attain mastery of the goal, when there is feedback
given and sought, and when there are active, passionate, and engaging people
(students, teachers, peers…) participating in the act of learning.”3 We will have
more to say on this point later in the brief.

Other related concepts include “deeper learning,” in which students are
developing and using their knowledge and skills in ways that prepare them
for real life, helping them to make and find connections and creating stronger
intrinsic motivation. The deeper learning framework identifies six key student
competencies: mastering core academic content; thinking critically and solving
complex problems; working collaboratively; communicating effectively; learning
how to learn; and developing academic mindsets.4

Although there are differences, these terms have many common elements and
all speak to the importance of providing learning experiences that empower and
prepare students for productive futures. Because of these similarities, in this
brief we reference research findings on each of these educational approaches.

Our day-long discussions in Hartford touched on a range of themes, principles
and beliefs about the importance of expanding student-centered learning. In
this section, we identify those key themes, and detail why we consider these
points to be crucial to the educational renewal that we need for our students,
teachers, and communities. We also include relevant research citations which
reinforce these beliefs.

Principle #1: Design to the edges.

This phrase emerged as the rallying cry for our day together. It comes from
the work of Todd Rose, whose TED Talk5 makes a powerful plea to deploy
educational technologies in ways that can develop truly individualized
instructional strategies that meet the needs of all learners. Rose tells the story
of the Air Force’s experience with military fighter cockpit design. Originally,
the Air Force tried to build cockpits that would accommodate the “average”
pilot. However, experience showed that an average cockpit actually limited the
number of successful candidates. Simply speaking, too many would-be pilots
couldn’t operate the plane because their frames were either too large or too
small to fit the “average” cockpit. Finally realizing this, the Air Force changed the
design specifications to produce cockpits that would accommodate the greatest
possible variety in body types, which increased the number of would-be pilots
who could safely operate the planes.

Similarly, Rose argues, there is no such thing as an “average” student, and it
is counterproductive to continue to organize instruction as if there were, with
common text books, assignments, and instructional strategies. Given today’s
theories of learning and emerging technologies, we can design educational
systems that accommodate, adjust to, and take maximum advantage of students’
differing interests, talents and needs, rather than utilizing the standard-issue,
one-size-fits-all approach employed in most classrooms over the last century.
We can design a system that incorporates all the essential elements for student
learning—one that expands to and is inclusive of the edges.

Rose and Gravel reach the same conclusion coming from a neuro-scientific
perspective. In short, they conclude that “there is no mythical average learner,”
and therefore suggest that personalized, student-centered pedagogies can be
much more appropriate and effective.6

These approaches also have powerful effects on student achievement, with
several analyses suggesting that employing personalized, student-centered
learning techniques can produce positive outcomes for many different types of
students, including those who often struggle. For example, Centered on Results
(2015) reviews several related studies of student-centered learning which,
overall, found that outcomes were “largely positive, demonstrating meaningful
effects on student achievement and engagement,7 with some of the most
positive results found “for students traditionally underserved by schools.”8

This is at the heart
of the challenge of
serving all kids.
— Judy

III. Principles and Beliefs

We all know someone who could
benefit from a small, trusting,

learning environment.
— Linda

resource

Anytime Anywhere: Student-Centered
Learning for Schools and Teachers.

Rose and Gravel refer to research confirming
brain specialization and differentiation, and
reiterate that the brain’s characteristics
result from complex interactions
between genetics and individuals’
interactions with their environments.

Hinton, Fischer, and Glennon reach an
equally straightforward conclusion: “each
student has a unique profile of strengths
and limitations,” suggesting that student-
centered approaches offer the best
opportunities to enhance learning for all.

resource

Student-Centered Schools: Closing the
Opportunity Gap

An analysis of four urban high schools in
California found that student-centered
strategies proved successful in helping
low-income and majority black and Latino
students to outperform peers in surrounding
districts: scoring higher on state academic
assessments; graduating more students;
preparing more students for college entry;
and increasing college persistence.

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 4 5

Principle #2: Embrace the inevitable movement toward mass,
customizable education.

One of the most important aspects of student-centered learning is building and
nurturing relationships—between students and teachers, students and peers,
and students with caring adults inside and beyond the school walls. We believe
that appropriate uses of educational technology can strengthen these bonds
by creating new opportunities for students to discover and pursue interests
individually and collectively, to interact with their teachers, to master key
competencies, and to extend learning into the wider community and beyond.

The phrase “mass, customizable education,” popularized by Schwahn and
McGarvey,9 captures the sense of our group about the seemingly irresistible drive
towards personalization and customization in learning, aided by technology,
and how these forces increasingly influence the learning of young people. As
Schwahn and McGarvey note, customization is increasingly the way of the world:
in entertainment—individualized playlists; in marketing—you might also like; and
in the news—headlines and feeds just for you.

Of course, education is very different from marketing and entertainment.
Even so, this is the world of today’s students. From their earliest weeks and
months, children are exposed to technology, and quickly learn to manipulate
it to explore the world. In these ways, they learn to determine preferences and
establish priorities among the dizzying array of topics and information available
to them. This process of customization, which begins earlier and earlier—and
is abetted by ubiquitous smart phones and tablets—has become a central
feature of communication, learning, and information-gathering and sharing for
most students. With this seemingly—and perhaps literally—endless access to
information, data, and knowledge at their fingertips, certainly it makes sense
to utilize these tools and the customizable educational opportunities that they
represent to increase interest, engagement, access, and equity.10

Of course, customization is not necessarily reliant on technology. Teachers
have worked hard over the years to deliver individualized educational
programming based on their students’ needs. As Parthenon–EY puts it, “For
educators, technology should be treated as a potential enabler of student-
centered learning, and not a necessary component.”11 Furthermore, schools
seeking to utilize technology in support of student-centered practice face

The focus of our work
is people. Early

relationship building
is essential to

long-term success.
— Bob

who we are

Metropolitan School District of
Warren Township
Indiana
http://www.warren.k12.in.us/

Organization Summary
The Metropolitan School District of

Warren Township is an urban school district
located on the east side of Indianapolis.
We serve approximately 12,300 students in
grades kindergarten through twelfth grade
in a district comprised of nine elementary
buildings, three intermediate academies,
three middle schools, a high school, and an
alternative school. In addition, Warren has an
early childhood center and a career center.

With the mission to Innovate at all
times. Educate all. Inspire everyone

to live a full and fulfilling life, we
offer comprehensive, state-of-the-art
technology for students to extend the
walls of the classroom, enhance the use
of classroom instructional technologies
to promote interaction, and encourage
technology integration to support
learning.

Student-Centered Learning in Action
In Warren Township, personalized

learning refers to instruction that is
paced to the learning needs, tailored to

learning preferences, and individualized
to the specific interests of each student.
Learning is constant while time is variable,
enabling students to find an inspired
purpose for learning because they are
centered in their own learning process,
making themselves “the architects of their
own learning.”

Through our 1:1 initiative, real time
data makes it possible to intervene when a
student is struggling. We no longer have to
wait until a student fails a quiz or test to
discover that she or he did not understand

the material. Furthermore, technology
is proving to be highly beneficial in
student-centered classrooms by helping
us reengage at-risk students, and retain
students looking for alternatives to
traditional classroom instruction.

In short, it is now possible to provide
each of our students with the level of
personalized instruction they need to be
successful. We are thrilled to be able to
offer rigorous, standards-based digital
content that enables us to meet the needs
of each student anytime/anywhere, and

provide an alternative to the one-size-fits-
all classroom.

Our purpose is to prepare our students
to be self-directed learners who are
literate, creative, curious, civic-minded
citizens who do meaningful work in
school and life beyond schools. In our
experience, student-centered approaches
are powerful tools which can help us to
achieve these goals.

challenges, including infrastructure, access, training, and the
lack of comprehensive, interactive systems.

Nor is technology sufficient to deliver customized, student-
centered approaches, which, as we have suggested, require a
deep engagement between teachers, student, and peers. For
example, on-line lectures without opportunities for interaction
would hardly be considered student-centered.

Despite these caveats, it is clear that technology can enable and
promote student-centered learning by giving students, teachers and
administrators the tools they need to practice it more expansively. Based
on in-depth interviews with a variety of educators and technology experts,
Parthenon-EY finds that very important work has been accomplished in the last
several years in expanding the uses of technology, and that schools pursuing
student-centered practices exhibit a wide range of approaches to its utilization.
Further, Parthenon-EY has worked with educators and technology experts to
conceptualize how specific technology-enabled features, such as knowledge
maps and assessment engines, can support corresponding learning elements,
e.g. academic standards and assessments.

In short, while the wide-spread implementation of interactive educational
technologies presents challenges, it seems extremely likely that these new tools
will continue to be adopted and utilized, and that they have the potential to
create more opportunities to advance student-centered approaches.

We need to connect to
the values that are
driving students’
own learning…

— Steve

resource

The Why, What, Where and How of Deeper
Learning in American Secondary Schools

As Jal Mehta and Sarah Fine put it, when
everything ever known about most
subjects is sitting on students’ phones,
“At some point, you would have to think,
we will shift to a world that is directed
more by students’ interests …” and allow
them to “profit by directly engaging with
the limitless information and resources
available on almost any topic.”

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 6 7

http://www.warren.k12.in.us/

Principle #3: Redefine the Relationship Between Students and
Teachers, as well as Schools and Communities.

For us, this is the heart of the matter. From the outset of the American
experiment with public education, the dominant mode of instruction has been
that of teachers as the repositories and conveyors of knowledge, and students
as passive vessels into which that knowledge is poured and stored.

Student-centered classrooms dramatically alter this conventional view of
teaching and learning.

As noted in the discussion for Principle Two, student-centered learning is
grounded in relationships, especially between students and teachers. These
relationships can produce powerful learning experiences for both, based on
mutual trust and shared understanding of and commitment to learning goals.
As Hattie puts it based on his meta-analysis of school improvement strategies,
“the biggest effects on student learning occur when teachers become learners
of their own teaching, and when students become their own teachers.” When
students become their own teachers, he writes, they “develop the self-regulatory
attributes” which are most conducive to learning, including self-monitoring,
self-evaluation, and self-assessment.12

These transformations take place as young people – with individual support
from their teachers – are able to appreciate and leverage their strengths
and begin to understand how to take responsibility for their own learning.
In this way, they steadily build their capacities to be thoughtful, curious, and
passionate consumers and producers of knowledge, who not only engage fully
in classrooms, but also participate meaningfully in their communities and in
other aspects of their lives.

And as they work with their teachers to design learning paths based on their own
interests and needs, they are motivated to explore topics in depth, and to apply
knowledge to new situations. These developing capacities for self-motivation
and self-direction help to explain the academic benefits of student-centered
learning, discussed earlier. As Walters and his colleagues note, “Students in more
student-centered math classrooms report being more engaged in how much
they are learning and how interested they are in the material,” and “benefit from
student-centered approaches to math in ways that matter,” e.g. problem-solving
and critical thinking.13

It’s about changing
education to respect

and build on
student brilliance…

— Tony

who we are

College for America (CFA) at
Southern New Hampshire
University
New Hampshire, nationwide
www.CollegeForAmerica.org

Organization Summary
Developed by Southern New Hampshire

University, College for America (CfA) is an
accredited, nonprofit college dedicated
to making a degree achievable for every
adult through affordable, flexible, and
relevant competency-based education.

CFA addresses the needs of
urban youth.

College for America is designed to
address key challenges of postsecondary
credential attainment in the U.S.
Postsecondary credentials are associated
with higher wages and lower rates of

unemployment, as well as with better
health outcomes. However, a majority of
low-income students struggle to complete
a postsecondary credential. For example,
only about 10% of people in the lowest
income quartile earn a bachelor’s degree
by age twenty-five.

In response to this challenge, College
for America has begun collaborating with a
variety of community-based organizations
to create new pathways to college
completion and a career for low-income
urban youth. Current partners include
Match Education, Boston; PelotonU,

Austin; Our Piece of the Pie, Hartford;
The Metropolitan Regional Career and
Technical Center, Providence; Diploma
Plus, New York; and KIPP Through
College, New York.

Student-Centered Learning in Action
College for America’s online,

competency-based curriculum provides
students the flexibility to work at their
own pace and schedule, and also allows
them to apply the competencies they are
developing in real world settings. Each
student’s program is customized and

supported through personalized
coaching and logistical support, both
from College for America and the
partner community organization.
Furthermore, tuition and fees
are extremely low, allowing most
students to graduate with no debt.

We believe that this collaborative,
holistic approach can resolve many
barriers to postsecondary success,
including rising costs, a lack of authentic
mentorship and coaching, and the
needs associated with students’ work
and life responsibilities. Through the

adoption of such student-centered
strategies, College for America is well
on its way to changing the landscape
for postsecondary education.

There are also important benefits for teachers. For example, the RAND
Corporation14 reports that “researchers found positive perceptions among
teachers about school environment, including professional development,
working conditions, and access to and use of technology that were conducive
to implementing personalized learning practices.” Further, Toshalis and Nakula
echo Hattie when they state that “we might best understand teachers as the
‘chief learners’ in the classroom.” And “when students gain access to the chief
learner’s way of motivating, engaging and expressing himself or herself, they
can begin to see how their own thinking, emotions, and experiences shape
their learning.”15

In addition to focusing on transformation and regeneration in the classroom,
student-centered learning also has the potential to strengthen and expand
relationships with parents and the broader community through distributing and
disbursing power and authority, inviting these stakeholders into conversations
about how best to meet the educational needs of young people. Tapping the
insights of communities not only helps to develop and articulate a broader and
more inclusive vision for education, but also can help to build the capacity to
challenge and overcome barriers to achieving student-centered learning.

Principle #4: Create Deeper and More Expansive Measures
of Student Success.

If it’s true that you get what you measure, then our current thinking about what
we teach and how we assess learning needs to be much deeper, inclusive and
expansive. That’s because today’s students will need a variety of sophisticated
life and work skills—the capacities for self-direction and self-efficacy, critical
and creative thinking, resiliency, and positive habits and dispositions toward
learning16—in addition to mastery of academic competencies. Student-centered
learning helps to promote this more expansive definition of student success.

One of the ways in which student-centered practices develop broader skill sets
is by opening up new options for learning and assessment that go far beyond
the traditional classrooms. As LaBianca et al.17 note in their analyses of blended
instruction at STEM21 Academy, student-centered practice often includes
experiential learning opportunities which “engage students meaningfully with
the curriculum, often in settings beyond the classroom walls,” including visits to
“authentic learning environments, as well as businesses and college campuses,
where they have opportunities to interact with knowledgeable adultmentors.”

The key is the
empowerment of
teachers…unleashing
them to become
educational leaders…
— Bea

resources

The Why, What, Where and How of Deeper
Learning in American Secondary Schools
Mehta and Fine note “students’ command
of academic skills and content certainly
matters, but so too does their ability to
communicate effectively, to work well
in teams, to solve complex problems, to
persist in the face of challenges, and to
monitor and direct their own learning.”

Deeper Learning for Every Student
Every Day
As Vander Ark and Schneider put it, “It is
no longer a question of academic success
or work preparation or civic contribution,
but rather a combination of all of these.
We need to create engaging opportunities
for all young people to develop the
knowledge, skills, and dispositions
necessary to thrive in the information
economy and in diverse communities.”

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 8 9

http://www.CollegeForAmerica.org

These experiences offer students the opportunity to “collaborate with
professionals through off-campus meetings, online video conferences, in-
person interviews, guest lectures, and an end-of-year exposition.”18 For decades,
these types of opportunities have been available to students in forward-
thinking schools, and they are only enhanced by advances in technology, which
now allow students to “access differentiated learning activities and participate
in tutorials, online forums, and other forms of virtual interaction through an
online platform.”19

Of course, these types of experiential learning require flexible forms of
assessment. The good news is that teachers have long utilized student-centered
assessment strategies with very positive results. For example, Andrade, Huff and
Brooke report that “a variety of classroom, student-centered assessments are
associated with significant gains in student learning and achievement,” including
teacher-facilitated self- and peer-assessment, portfolios, performances and
exhibitions.20 These approaches allow students to tell the stories of their growth
by documenting evidence of work along the way.

Student-centered assessments are made even more powerful through
interactive technology, which enables teachers to provide real-time feedback
to students, and to respond immediately to their needs. La Bianca notes that
digital portfolios “enable students to demonstrate knowledge and skills, define
their interests, focus on building particular expertise, communicate ideas and
personal values, and celebrate growth.” Furthermore, these strategies facilitate
digital exchanges of work and information with teachers, parents, colleges, and
potential employers, and also allow students to interact and share their work
with professionals in their fields of interest and receive constructive feedback
from mentors.21

Considering the power of these approaches, Andrade, Huff and Brooke argue
that student-centered assessment can be a tool not only to measure but also
to promote learning. Specifically, in addition to assessing progress towards
designated targets, student-centered assessment also “promotes learning and

who we are

High School for Recording Arts
Minnesota
http://www.hsra.org/

Organization Summary
High School for Recording Arts (HSRA)

is defined by its commitment to finding
and nurturing the genius and creativity
of every student despite life challenges
or setbacks. Our school is built around
the recognition that every learner has
special talents and strengths, passionate
interests, impactful personal experiences,
and unique perspectives on learning and
the world. We actively recruit students
that have dropped out, are over-aged and
under-credited, or have not found success
in the traditional educational system.

To better reach these students, we
believe in creating a dynamic educational
environment rooted in the arts and

creativity that inspire our students to
transcend individual barriers to success.
Rooted in Hip Hop culture, which values
creativity and embodies the struggle
for freedom, HSRA promotes a spirit of
entrepreneurship, technological expertise,
and authentic artistic expression by
embracing and continually redefining
our academic culture through student-
centered expression and reflection.

Student-Centered Learning in Action
At HSRA, it is important that

students’ experiences are matched with
appropriate supports and connections
to enhance their potential. We believe
the key to meaningful learning lies in

authentic acknowledgement of each
learner’s individual story and needs. We
believe in encouraging students to tap
into their own journeys of self-exploration,
which leads to active participation in the
learning process.

Building strong relationships with
our students is the essential first step.
To accomplish this, we’ve established
a robust advisory system connecting
each student with a team of dedicated
mentors/ coaches. With their advisors,
students explore and develop their goals,
and work to address any social, emotional,
or mental needs. These factors are then
used to craft personal learning plans
which shape their educational interests

and needs.
We know that HSRA students each have

different strengths, needs, and interests,
so maximizing opportunity and choice
are imperative in fostering students’
buy-in and success. Therefore, at HSRA,
school is more than just a traditional
classroom experience. Students choose
from experiential opportunities and
competency-based learning, participate in
individualized projects and guided study,
and take project/lab-based classes paired
with online blended learning, while also
taking full advantage of our state-of-the-
art music production studios, graphic
design and photography labs. Our flexible
system of student-centered choice helps

each student find the path that works for
them, and not have to conform to a ‘one-
size’ fits all model.

HSRA focuses on developing learners’
abilities to establish a sense of meaning
and purpose; to sharpen their talents and
abilities to attain self-efficacy; and to cre-
ate a better space and place where they
can prosper, grow, create, and become
change agents in their communities.

growth, motivates students, actively engages students in regulation of their own
learning, and is informative and useful by a variety of audiences.”

The authors also identify several other examples of student-centered
approaches, including self-assessment, with specific procedures involving
establishing learning goals (which ranked high on Hattie’s list of effective
practices); evaluating progress; and revising content based on feedback.

Principle #5: Build Public Will to Realize these Changes.

There is broad support for student-centered learning strategies among
researchers, practitioners, and parents whose children have access to these
educational approaches. Even so, these concepts are not well understood by
the most of the general public, or many school parents, and therefore there is
limited demand for their adoption and/or expansion.

There are reasons for optimism. In fact, some experts have found that there
is growing support across the country for practices associated with student-
centered learning. For example, Wolfe, Steinberg and Hoffman note that,
despite a number of barriers, “ interest is in student centered approaches to
learning is growing” due to new neuroscience research on how children learn,
advances in educational technology, and the advent of the Common Core State
Standards, which focus on equitable access and college and career readiness for
all students.22 Of course, it must be noted that there appears to be some retreat
from the Common Core, and this trend could accelerate with the adoption of the
Every Student Succeeds Act.

Furthermore, Sturgis reports positive findings concerning the growth of
competency-based instruction, often considered to be a pre-condition for
effective student-centered learning. She reports that “Nearly 90 percent of states
have created some room for competency-based innovations.”23 In addition,
according to an Alliance for Excellent Education’s policy brief, “Hundreds of
schools across the country are now incorporating deeper learning principles

Genius has We need to shape
spaces where learning
can really thrive—for
students and teachers…
— Steve

multiple outcomes.
 — Tony

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 10 11

http://www.hsra.org/

and many have shown promising educational results. These schools are in both
urban and rural areas and serve a range of student populations.”24

Mehta and Fine are more cautious in their outlook. After a review of schools
recognized for their work in deeper learning, which incorporates many student-
centered approaches, the authors conclude that “the field is not as far along
as some accounts might suggest.”25 Despite these findings, Mehta and Fine go
on to identify several productive strategies that can help to accelerate deeper
learning approaches. But the message is clear: much work needs to be done to
replicate these strategies more broadly.

We agree. In our view, currently there is no massive public “pull” for student-
centered strategies. In fact, Mehta and Fine suggest that qualities such as
“critical thinking, grappling with nuance and complexity, questioning authority,
and embracing intellectual questions – are not ones that are widely embraced
by the American people.”26

Therefore, an essential step is to promote greater understanding of and demand
for student-centered learning, and to identify, adopt and deploy strategies that
will accelerate utilization of these concepts.

Part of that overall strategy must involve engaging policy makers and stakeholders
in concerted efforts to promote student-centered learning, identifying needed
changes in current policies, and promoting broader understanding of the
benefits that can accrue to students, teachers, families, and communities when
student-centered approaches are adopted. In the next section, we identify
several steps that can help to move us in that direction.

This is the chicken and
egg conundrum…it’s

hard to build will for
something the public
doesn’t understand…

— Jim

who we are

Our Piece of the Pie®, Inc.
(OPP®)
Hartford, Connecticut
www.OPP.org

Organization Summary
Founded in 1975, Our Piece of the Pie

(OPP) is grounded in the belief that all
youth can succeed when provided with
access and opportunity. To initiate their
paths to success, each young person works
with a mentor to set goals and identify a
blend of services in youth development,
workforce readiness, academics, and
external resources.

Recognizing the growing dropout
crisis, in 2009 we took our successful
community-based, relationship-centered
model and developed a school model
for struggling, over-age/under-credited
students. We now operate three high
schools in Connecticut: OPPortunity
Academy – Hartford; Learning Academy at

Bloomfield; and Path Academy Windham.
Today, more than 300 former or near-
dropouts attend an OPP school each year,
and more than 200 have graduated with
their high school diplomas.

Student-Centered Learning in Action
OPP’s school model departs from

the traditional school experience by
employing innovative academic and
holistic approaches to re-engage
struggling students and help them prepare
for the future.

Our school model incorporates
academically rigorous and innovative
education strategies designed to re-
engage students in their own education
and future. These strategies build student

motivation, and include a variety of
approaches, including computer- and
teacher-led blended learning, project-
based learning to combine skills from
multiple courses, and mastery-based
progression to award credits based on
demonstration of competence. Together,
these strategies encourage students to
take responsibility for their education, as
well as the pace at which they earn credits
and graduate.

Wraparound supports are often
seen as critical elements in dropout
prevention and recovery schools, helping
students to remain focused on academic
success and take advantage of student-
centered learning components. The OPP
model incorporates a variety of these

supports for our students, who are often
justice-involved, pregnant or parenting,
working, battling mental illness, or
facing any number of additional risk
factors. For example, school-based Youth
Development Specialists are utilized
to address students’ personal barriers
by making referrals to school- and
community-wide services, performing
attendance outreach, and enhancing
personal development and parental
engagement. They also help students to
establish and measure progress towards
their own learning goals.

OPP’s school model also incorporates
preparation for life beyond high school.
This includes postsecondary preparation,
e.g. college tours, major exploration,

application/aid assistance, as well as
workforce readiness, such as career
interest inventory, career competency
development, internship/job placements
and support. Together, these components
ensure that youth are prepared to succeed
in college, career, and community.

These innovative student-centered
education components, anchored by
holistic supports to help students set and
achieve goals in high school and beyond,
are making a difference for our students.

IV. Recommendations for Policy Makers
and Thought Leaders

In this section we offer thoughts about how the benefits of student-centered
practice can be extended to substantially more young people. As discussed
in the previous section, we believe that the fundamental challenge to such
an expansion is the lack of public awareness about the power which student-
centered learning can have for all students, including those in our lowest-
performing schools.

In our Hartford discussions, we identified several steps which could help to
increase the visibility and reach of student-centered practice. These include:

−− Nurturing and supporting innovative teachers and administrators who
are actively promoting student-centered practice in their schools even in
today’s standardized test-driven environment

−− Helping people re-imagine and repurpose educational tools and techniques
being used today—e.g. technology, performance-based assessment, and
blended learning strategies

−− Engaging a variety of interested parties and building a shared agenda –
e.g. community leaders and employers who understand that students need
more than traditional academic skills to succeed; and foundations, which
are eager to influence and incent educational strategies with the potential
to close achievement gaps and

−− Building public demand for nurturing education as a public good defined
by personalization – e.g. by using various forms of communication to bring
attention to front-runner schools and programs which can serve as role
models and evidence proofs for this work.

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 12 13

http://www.OPP.org

We hope that this issue brief serves to advance these points, and pledge our
collective efforts to continue to pursue them.

In addition, we urge public officials and other policy influencers to help initiate
and lead discussions about how we can provoke and stimulate a fundamental
educational regeneration in our country that enhances the well-being of all
students. Understanding and appreciating the urgency of this moment, we
believe that many Americans are ready to engage in these conversations.

To that end, we offer the following recommendations for policy-makers.

Federal Level
 We call on Congressional education committees, as well as others with

interests in and jurisdiction over education-related issues, to use oversight
hearings on implementation of the recently-enacted Every Student
Succeeds Act to examine how states and local school districts are beginning
to organize themselves to develop and adopt new standards, assessments
and accountability systems, and to design innovative approaches to
intervene in low-performing schools. Specifically, we recommend that
you utilize hearings and other information-gathering opportunities, such
as town hall meetings and forums with your constituents, to address the
following topics:

- How states and local districts are seizing the opportunity to innovate and
regenerate practice through the adoption of evidence-based, competency-
based, and student-centered approaches that raise the bar for all students.
Hearings and discussions—along the lines of the HELP Committee working
sessions prior to ESSA mark-up—could serve to energize state and local
education officials who are committed to change, and also to nudge those
who are less inclined to be bold.

- How each of the seven states selected to pilot innovative, performance-
based assessments are organizing their efforts, and how their findings can
be documented, shared, and replicated as early as is possible and feasible.

who we are

SIATech
Arkansas, California, and Florida
www.SIATech.org

Organization Summary
Established in 1998, SIATech is a

network of dropout recovery public
high schools that serves more than
3,500 students at campuses in Arkansas,
California and Florida. SIATech re-engages
reluctant or disconnected students
through an innovative curriculum of
student-centered learning that integrates
technology with academics and provides
the opportunity to earn an accredited
public high school diploma. SIATech
provides a rigorous core academic
program coupled with an electives
program emphasizing workplace and
college readiness and vocational
certification for a 21st century workforce.

Student-Centered Learning in Action
The majority of SIATech students

are 16–24 year-olds who have dropped
out of high school and have re-engaged
themselves in education. Many are
working to support themselves and their
families. For these re-engaged youth who
face multiple barriers, student-centered
learning is particularly important, as it
provides anytime, anyplace, any pace
accessibility to curriculum.

The use of a competency-based,
high-tech, motivational curriculum
provides confidence for students to build
skills and achieve their goals. At the
core of this process is the Individualized
Learning Plan for all students, which
guides their paths to high school

credentials and life after graduation.
With their Individualized Learning Plan

in place, classroom and blended learning
opportunities in a classroom or at home
allow students to develop technological,
problem-solving, and inquiry skills. In
addition, as a competency-based system
rather than time-in-seat, we ensure
that students master concepts that
scaffold to the next level of coursework
and contribute to student engagement,
persistence, and success in academics and
future employment. This, in turn, allows
for accelerated learning as students move
through the curriculum. This approach has
served SIATech’s schools well, with over
15,000 graduates and students gaining an
average of 2.5 grade levels in math and 1.5

grade levels in reading after one year in
the school.

SIATech utilizes a robust individual
student growth model to measure the
success of each student, which begins
with an assessment upon enrollment
and at multiple times throughout each
year by using short-cycle testing periods.
Students’ expected learning gains are
calculated and used to measure student
and aggregate school-wide growth.
Teachers and students use assessment
information to track learning and focus
in on strategies and behaviors that will
support goal achievement. This is all done
in service to students’ individual progress,
as they move forward when skills and
concepts have been mastered.

SIATech’s student-centered model
recognizes each student as an individual
with different learning needs. SIATech’s
approach allows teachers freedom to
use meta-cognitive approaches and
differentiated instructional practices.

Our new addition of Career Pathways
to high growth sector careers will provide
internships and apprenticeships for our
students through new partnerships with
community businesses.

- How states and local districts are building the capacity to take full
advantage of the new authority provided through ESSA. In particular, it will
be important to understand how states and less wealthy school districts
are working together to build systems of standards, assessments, and
accountability that are meeting the needs of all students.

- How strategic investments at the federal and state levels can spur
innovation, and how all levels of government can work together to accelerate
the adoption of evidence-based, student-centered practice.

State Level27

 Because education is a state responsibility, governors, chief state school
officers, state boards of education, and state legislatures will have even
greater roles to play as a result of ESSA’s enactment. We urge state-level
officials who manage and oversee education to use your offices and
authority to take advantage of these expanded responsibilities to promote
true educational change. In particular, student-centered strategies should
be considered as integral components of reform efforts aimed at re-
engaging off-track and out-of-school students, especially those who are
unlikely to succeed in traditional schools (e.g. those who are over-age with
few credits toward graduation). Similarly, student-centered approaches can
be effective in addressing the needs of students in low-performing schools
(i.e. those in the bottom 5%, those with low graduation rates, and those
where subgroups are struggling).

 Specifically, we urge you to consider a series of bold actions which we
believe can promote improved outcomes for all students.

- Redefine the Use of Time in Classrooms and Schools. In a world of anytime/
anywhere learning, the concepts of time-bound class periods, school
days, terms, and other aspects of the school calendar are clearly revealed
as relics of 19th century agrarian and industrialized economies. Surely at
this point in the 21st century we can agree that students’ progression and
advancement should be determined by demonstrated mastery, not by how

resources

A State Policy Framework for Scaling
Personalized Learning
KnowledgeWorks

Student-Centered Schools: Policies for
Closing the Opportunity Gap (2014)
Stanford Center for Opportunity Policy
in Education

Innovate to Educate: System (Re)Design for
Personalized Learning. A Report from the
2010 Symposium
Wolf, for the Software and Information
Industry Association

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 14 15

http://www.SIATech.org

long they sit in a classroom over the course of a year. Therefore, we urge you
to build your new accountability systems based on the documented mastery
of content, and to award “credit” based on demonstrated proficiency.

- Augment—or Replace—Narrow Academic Standards with Broader Measures
of Student Success. As we have argued, the relentless focus on a narrow
band of academic outcomes does not in and of itself prepare any of our
students for the increasingly complex world in which they will actually live.
We can leverage the flexibility inherent in ESSA to do better. We urge states
to adopt broader measures of student success into accountability systems,
and to engage communities in rethinking what we want graduates to know
and be able to do. For example, states should consider incorporating
problem-solving, critical thinking, independent learning, motivation, and
application of knowledge, among other so-called 21st century skills, which
students will need to survive and thrive in the years to come.

- Take More Expansive Approaches to Assessments Broader standards
should lead to broader notions of assessment, including performance and
demonstration of mastery along a continuum of understanding. To this
end, states should work with local districts to develop coordinated and
integrated approaches to assessment and accountability, including state-
level systems which would gauge deep mastery of academic content and
other essential knowledge, with frequent opportunities to demonstrate
mastery; and more personalized approaches at the local level which gauge
students’ capacities to investigate subjects, collaborate with their peers,
present their results, and defend their ideas.

- Prepare Teachers for Success in Student-Centered Classrooms.
Understanding that the educational regeneration we are seeking will
require systems and supports unavailable to many of today’s teachers,
we urge states to adopt policies and to provide adequate funding for
professional development and training to support mastery of classroom
techniques, relevant technology, and other non-traditional approaches
embodied in student-centered pedagogy, perhaps including the use of
networked learning opportunities which directly demonstrate the value
of these techniques. Furthermore, new policies will be needed to ensure

who we are

California Independent Study
California
http://www.cde.ca.gov/sp/eo/is/

Organization Summary
California’s independent study system

is uniquely positioned to promote
personalized learning. Authorized by
1976 legislation that provided non-
classroom based options for child
actors, athletes, etc., California’s
system introduced the idea of publicly
funded learning opportunities outside
the traditional classroom. The advent
in the 1990s of both the internet and
charter school legislation dramatically
expanded the reach and entrepreneurial
drive behind independent study.

Today, over 300 independent
study schools and programs across
California are serving hundreds of

thousands of students from preschool
to adult education. Independent
study options are available in nearly
every corner of the state and serve
populations equally diverse.

Our independent study options
include a wide variety of educational
settings including full-time online schools,
blended or hybrid schools, home school
programs, and combinations thereof.
Some schools labeled as independent
study offer full-time site-based instruction
to a proportion of their students while
simultaneously offering full-time online or
independent home-study option to others.

Student-Centered Learning in Action
At its core, California’s Independent

Study system’s flexibility of funding,
timing, and location allows for and
even promotes programming geared
to the individual student. In particular,
California funds schools using an Average
Daily Attendance. In the context of
independent study schools, this is not
documented via seat time, but rather
by teachers “signing off” on student
work being adequately completed.

Our experience would suggest that the
decoupling of funding from traditional
seat-time requirements opens the door
for individualized learning. In that vein,
independent study schools match their

students to programming that best suits
their needs – perhaps heavy on home
study for kids showing an aptitude for
working independently, while placing a
different student on campus in a three-
day a week setting if that’s the right fit for
the student.

These options can benefit a range of
students including those who have fallen
behind on their studies, are highly gifted
and not challenged in regular classrooms,
are at risk of dropping out, or face
particular challenges like health issues or
the need to have a job during the day.

Independent study requirements
include a voluntary, written master
agreement for each individual student,

comprised of information about learning
objectives, methods of study, resources
available, assignment information, and
the necessary signatures committing
the agreement. Independent study
programs must be equivalent in both
quantity and quality to classroom-based
instruction. While these independent
study programs are required to follow
the district-adopted curriculum and
graduation requirements, under the
California Education Code they are
allowed to use these varied and innovative
instructional strategies to do so.

that teacher preparation, induction, evaluation, and advancement are all
aligned in ways that promote expanded and enhanced student learning.

- Spur Innovation through Investments in Research and Development. Time
is a scarce commodity in public education. The demands on teachers
and administrators are accelerating, and the time and money to reflect
on strategies to improve practice are increasingly rare. To address these
unfortunately realities, states should invest money in ways that enable
local school officials, parents, and communities to work and plan together
to build evidence-based systems that meet the needs of their students.

- Fund Schools Based on Students, and on Student Success. Although
there are often set-asides and formula adjustments, state school
funding is typically based on an “average” ADA/FTE. But as we
have demonstrated, there is no such thing as an average student.
Therefore, state funding mechanisms should more adequately
recognize the differing needs of learners. Furthermore, there is often
little relationship between school funding and student outcomes.
We need new funding policies that focus funding more explicitly on
student needs, perhaps including “incrementalizing” ADA/FTE units
into customizable units, and which include accountability systems
that reward innovation in increasing student mastery of an expanded
set of standards and expectations.

Local Level

 Of course, innovations in the use of time, standards and assessments, and
professional development also apply at the local level, since that is where
the processes of renewal must take hold and flourish. In short, state action
to adopt innovative approaches must be followed by local efforts to take
maximum advantage of such opportunities.

 Furthermore, local districts already have significant authority to create
learning environments that promote active learning focused on students’
needs and strengths. In fact, as CPRE points out,28 many barriers often

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 16 17

http://www.cde.ca.gov/sp/eo/is/

cited as reasons why student-centered and other reform strategies can’t be
adopted are much more perceptions, than realities.

 A good example of strong, local action can be found in work of Fulton County
Schools (GA), whose Personalized Learning Road Map29 identifies a vision of
student-centered learning:

- Across the district, students take a proactive role in designing their
current learning and planning for future learning

- Learning is co-planned with students, parents, and teachers

- Learning plans are informed by what the student has and has not
mastered and the individual learning patterns and affinities of each
student

- Students participate in the evaluation of their learning and in deciding
how to demonstrate their learning

- There is student choice in curricular options, resources, and learning
materials, and varied learning environments

- By using personalized learning plans, portfolios, rubrics, online
learning management and support tools, collaborative learning, and
other strategies, teachers help students manage their own educational
experience

- Learning paths are based on career and college readiness standards as
well as specific skills such as collaboration, problem solving, and critical
thinking

- Student-centered learning actively utilizes direct instruction on a just-in-
time basis

 Of course, there are other extremely important stakeholders and thought
leaders who can also help to promote educational renewal. For example:

- Employers. Employers have an immense stake in strengthening educational
opportunity, since it is clear from survey after survey that they believe that
far too many young people are not ready to succeed in workplaces.30 As
we have noted, student-centered learning places strong emphasis on a
wide variety of skills which, among many other things, help young people
to understand the transactional nature of the workplace—communicating
effectively, working in groups, problem-solving, following directions,
showing initiative, and the like.

 As leaders in their communities, employers can speak with authority – at
business organizations, school boards, and other public events – about the
importance of students’ cultivating a broad range of skills, in addition to
mastering academics.

 Employers, either individually or in partnership with others, can also
support public campaigns aimed at elevating the importance of educational
renewal. In the last three years we have seen the proliferation of guidebooks
and tool-kits documenting the value of hiring unenrolled and unemployed
young adults, often referred to as Opportunity Youth.31 These efforts
are striking examples of how business leaders can rally around an
important cause. We urge our nation’s employers to engage in the
fight to expand student-centered learning with a similar vigor.

- Foundations. National and regional foundations have played and
will continue to play essential roles in elevating the importance
and highlighting the value of student-centered learning and similar
approaches, including support for this policy brief and dozens of
other publications. The Nellie Mae Education Foundation and the
William and Flora Hewlett Foundation, among others, have contributed
immeasurably to the development and growth of student-centered
and related strategies, by piloting innovative approaches, underwriting
research studies, documenting effective practices, and compiling examples
of supportive policies.

 We deeply appreciate these efforts, and urge the philanthropic community
to expand its support aimed at both spreading and scaling student-centered
approaches. In addition to maintaining current investments, we hope that
new support can be provided to front-runner sites where documented
successes are being achieved to enable them to deepen their efforts and to
share their successes. We also believe that concerted campaigns aimed at
building public will would be extremely valuable, perhaps along the lines of
the Ad Council’s Boost Up initiative, a former campaign aimed at stemming
the high school dropout crisis, and Grads of Life,32 which highlights the
benefits to employers of hiring older youth and young adults.

- Community Leaders. And, of course, community leaders can play pivotal roles
by understanding and communicating the opportunities presented through
student-centered learning not only for improved academic achievement,
but also for active engagement by parents, residents, businesses and other
community members. As noted earlier, strong community engagement
can galvanize support for educational renewal, and also open up new
opportunities for students to learn in settings outside their classrooms.

resources

Tool-Kit for Employers: Connecting Youth
and Business
Released by Gap Inc. in 2012 in conjunction
with the report of the White House
Council for Community Solutions.

100,000 Opportunities
A Starbucks initiative launched in 2015.

Are They Really Ready to Work?
Produced in 2006 by the Conference Board,
The Partnership for Working Families, the
Partnership for 21st Century Skills, Corporate
Voices for Working Families, and the Society
for Human Resources Management.

who we are

Reaching At Promise Students
Association (RAPSA)
nationwide
www.rapsa.org

The Reaching At Promise Students
Association (RAPSA) is a professional
development organization focused on
dropout recovery and prevention. RAPSA
members and participants believe that
sharing best practices, implementing
accountability policies relevant to
the lives of risk immersed students,
personalizing the learning experience
to foster re-engagement, and developing
accurate data about the numbers and
causes of students dropping out will
move students from being at risk of
tragedy to “at promise” of success.
Expanding the use of best practices and
meaningful accountability measures
will result in more schools focusing on
dropout recovery and prevention. RAPSA

is built on the premise that improving
practices and policies will result in a
significant decrease in the dropout rate.

RAPSA’s connection with education
practitioners is the missing link for
serving out of school youth. RAPSA
supports education leaders who are
working in high poverty neighborhoods
across the country to solve the dropout
crisis. Since 2005, RAPSA has worked
to build a platform for professional
development and collaboration among
these educators. The mission of RAPSA
is to support educators by keeping them
well informed with cutting edge practices
and proven teaching and intervention
strategies. This “Seizing the Moment”
policy brief is part of that effort.

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 18 19

http://www.rapsa.org

V. Conclusion
There is no blinking at the challenges we face in realizing the vision of student-
centered learning described in this brief. Achieving it will require concerted and
energetic efforts by leaders at all levels of government, and by all members of
the community. It will be very hard work, indeed.

Even so, we choose to be optimistic. There are schools all across this country
where students and teachers are engaged in learning that is exciting, creative,
and passionate. These are places where all students, regardless of the social,
economic, or geographic circumstance, have the potential to succeed; and
where all teachers can hone their skills and deploy their talents in ways that
can help them realize their deepest purpose—the education of children.

Therefore, we won’t despair at the difficulties. Rather, we will focus on the
possibility and the potential of student-centered learning to give our students

—and all the rest of us—the best chance to live lives of active and
productive citizenship in the years to come.

This is extremely hard
work…but we don’t

want to be pulled back
by the lack of belief…
or operate from our
despair…we need to

think differently.
— Nick

1 http://www.nmefoundation.org/our-vision.

2 Patrick, Susan, Kathryn Kennedy, and Allison Powell. Mean What You Say: Defining and Integrating Personalized,
Blended and Competency Education. International Association for K-12 Online Learning, 2013.

3 Hattie, John. Visible Learning: A Synthesis of Over 800 Meta-Analyses Relating to Achievement. New York:
Routledge, 2008.

4 http://www.hewlett.org/programs/education/deeper-learning.

5 The Myth of Average: Todd Rose at TEDxSonomaCounty. Available at: http://tedxtalks.ted.com/video/The-Myth-of-
Average-Todd-Rose-a.

6 “Using Digital Media to Design Student-Centered Curricula,” in Anytime Anywhere: Student-Centered Learning for
Schools and Teachers. ed. Wolfe, Rebecca E., Adria Steinberg, and Nancy Hoffman, Cambridge: Harvard Education Press,
2013. See also, Hinton, Fischer and Glennon, in “Applying the Science of How We Learn” (ibid.). Further, Jo Boaler and
Carol Dweck have both written extensively about the importance of a “growth mindset” in promoting and enhancing
learning outcomes.

7 Centered on Results: Assessing the Impact of Student-Centered Learning. Quincy, MA: The Nellie Mae Education
Foundation, 2015.

8 Specifically, Friedlaender et al.’s analysis of four urban high schools in California, discussed in Student-Centered
Schools: Closing the Opportunity Gap.

9 See inevitable—Mass Customizable Learning: Learning in the Age of Empowerment:
http://masscustomizedlearning.com/.

10 See also Jal Mehta and Sarah Fine in The Why, What, Where and How of Deeper Learning in American Secondary
Schools, 2015.

11 The Connected Classroom: Understanding the Landscape of Technology Supports for Student-Centered Learning. The
Nellie Mae Education Foundation and Parthenon-EY, 2015.

12 Hattie, John. Visible Learning: A Synthesis of Over 800 Meta-Analyses Relating to Achievement. New York:
Routledge, 2008.

13 Walters, Kirk, et al. An Up-Close Look at Student-Centered Math. Quincy, MA: American Institutes for Research and the
Nellie Mae Education Foundation, 2014.

14 Early Progress: Interim Research on Personalized Learning. Bill and Melinda Gates Foundation, 2014.

15 “Prioritizing Motivation and Engagement,” in Anytime Anywhere: Student-Centered Learning for Schools and Teachers,
ed. Wolfe, et al.

End Notes

Seizing The Moment: Realizing The Promise Of Student-Centered Learning 20 21Seizing The Moment: Realizing The Promise Of Student-Centered Learning

http://www.nmefoundation.org/our-vision
http://www.hewlett.org/programs/education/deeper-learning
http://masscustomizedlearning.com/

16 See Mehta and Fine in The Why, What, Where and How of Deeper Learning in American Secondary Schools as well as
Vander Ark and Schneider in Deeper Learning for Every Student Every Day, Hewett Foundation, 2014.

17 LaBianca, Frank et al. Blended Instruction: Measuring the impact of technology-enhanced,
student-centered learning on the academic engagement, skills acquisition, and achievement
of underserved students. Quincy, MA: The Nellie Mae Education Foundation, 2015.

18 Centered on Results: Assessing the Impact of Student-Centered Learning.

19 LaBianca. Blended Instruction.

20 “Making Assessment Student-Centered,” in Anytime Anywhere: Student-Centered Learning for Schools and Teachers,
ed. Wolfe et al.

21 LaBianca. Blended Instruction.

22 Wolfe, Steinberg and Hoffman, Anytime Anywhere: Student-Centered Learning for Schools and Teachers.

23 Sturgis, Chris. Implementing Competency Education in K-12 Schools, The International Association for K-12 Online
Learning and CompetencyWorks, 2015, 2015.

24 A Time for Deeper Learning: Preparing Students for a Changing World. Washington, D.C.: Alliance for Excellent
Education, 2011.

25 Mehta and Fine. The Why, What, Where and How of Deeper Learning in American Secondary Schools.

26 Mehta and Fine. The Why, What, Where and How of Deeper Learning in American Secondary Schools.

27 For more detailed discussions on supportive policy changes, see KnowledgeWorks’ A State Policy Framework for
Scaling Personalized Learning (2015); Stanford Center for Opportunity Policy in Education’s Student-Centered
Schools: Policies for Closing the Opportunity Gap (2014); and Wolf’s Innovate to Educate: System (Re)Design for
Personalized Learning. A Report from the 2010 Symposium, for the Software and Information Industry Association.

28 Miller, Lawrence, J. and Jane S. Lee. Policy Barriers to School Reform: What’s Real and What’s Imagined? Seattle: Center
for Reinventing Public Education, 2014.

29 Powerpoint available at www.fultonschools.org.

30 A good example is Are They Really Ready to Work? produced in 2006 by the Conference Board, The Partnership for
Working Families, the Partnership for 21st Century Skills, Corporate Voices for Working Families, and the Society for
Human Resources Management.

31 For example, Gap Inc.’s 2012 Tool-Kit for Employers: Connecting Youth and Business, released in conjunction with the
report of the White House Council for Community Solutions; and Starbucks’ 100,000 Opportunities initiative, launched
in 2015.

32 See www.gradsoflife.org.

Bibliography
A State Policy Framework for Scaling Personalized Learning.
Cincinnati: KnowledgeWorks, 2015.

A Time for Deeper Learning: Preparing Students for a
Changing World. Washington, D.C.: Alliance for Excellent
Education, 2011.

Best Practices in Personalized Learning Environments
(Grades 4-9). Alexandria, VA: Hanover Research, 2012.

Best Practices in Personalized Learning Implementation.
Alexandria, VA: Hanover Research, 2014.

Casner-Lotto, Jill, and Linda Barrington. Are They Really
Ready to Work? The Conference Board, The Partnership for
Working Families, the Partnership for 21st Century Skills,
Corporate Voices for Working Families, and the Society for
Human Resources Management, 2006.

Centered on Results: Assessing the Impact of Student-
Centered Learning. Quincy, MA: The Nellie Mae Education
Foundation, 2015.

Darling-Hammond, Linda, Diane Friedlaender, and Jon
Snyder. Student-Centered Schools: Policies for Closing the
Opportunity Gap. Stanford: Stanford Center for Opportunity
Policy in Education, 2014.

Friedlaender, Diane, et al. Student-Centered Schools:
Closing the Opportunity Gap. Stanford: Stanford Center for
Opportunity Policy in Education, 2014.

Grads of Life. www.gradsoflife.org.

Hattie, John. Visible Learning: A Synthesis of Over 800 Meta-
Analyses Relating to Achievement. New York: Routledge,
2008.

LaBianca, Frank, et al. Blended Instruction: Measuring the
impact of technology-enhanced, student-centered learning
on the academic engagement, skills acquisition, and
achievement of underserved students. Quincy, MA: The Nellie
Mae Education Foundation, 2015.

Lewis-Charp, Heather and Tina Law. Student-Centered
Learning: City Arts and Technology High School. Stanford:
Stanford Center for Opportunity Policy in Education, 2014.

Mehta, Jal and Sarah Fine. The Why, What, Where and How
of Deeper Learning in American Secondary Schools. Boston:
Jobs for the Future, 2015.

Miller, Lawrence, J. and Jane S. Lee. Policy Barriers to School
Improvement: What’s Real and What’s Imagined? Seattle:
Center on Reinventing Public Education, 2014.

Patrick, Susan, Kathryn Kennedy, and Allison Powell. Mean
What You Say: Defining and Integrating Personalized,
Blended and Competency Education. International
Association for K-12 Online Learning, 2013.

Personalized Learning 101. Wilmington, DE: Rodel
Foundation of Delaware, 2014.

Personalized Learning Roadmap. PowerPoint presentation
from Fulton County Schools, 2014, available at www.
fultonschools.org.

RAND Corporation. Early Progress: Interim Research on
Personalized Learning. Seattle: The Bill and Melinda Gates
Foundation, 2014.

Sturgis, Chris. Implementing Competency Education in
K-12 Systems: Insights from Local Leaders. The
International Association for K-12 Online Learning and
CompetencyWorks, 2015.

Tannenbaum, Courtney, Kirsten LeFloch, and Andrea Boyle.
Are Personalized Learning Environments the Next Wave
of K-12 Education Reform? Washington, D.C.: American
Institutes for Research, 2013.

The Connected Classroom: Understanding the Landscape
of Technology Supports for Student-Centered Learning. The
Nellie Mae Education Foundation and Parthenon-EY, 2015.

Tool-Kit for Employers: Connecting Youth and Business. Gap
Inc. 2012.

Vander Ark, Tom and Carri Schneider. Deeper Learning for
Every Student Every Day. Seattle: Getting Smart, 2013.

Walters, Kirk, et al. An Up-Close Look at Student-Centered
Math. Quincy, MA: American Institutes for Research and the
Nellie Mae Education Foundation, 2014.

Wolf, Mary Ann. Innovate to Educate: System (Re)Design for
Personalized Learning. A Report from the 2010 Symposium.
Washington, D.C.: Association for Supervision and
Curriculum Development, Chief State School Officers, and
the Software and Information Industry Association, 2010.

Wolfe, Rebecca E., and Jennifer Davis Poon. Educator
Competencies for Personalized, Learner-Centered Teaching.
Boston: Jobs for the Future and Chief State School
Officers, 2015.

Wolfe, Rebecca E., Adria Steinberg, and Nancy Hoffman, eds.
Anytime Anywhere: Student-Centered Learning for Schools
and Teachers. Cambridge: Harvard Education Press, 2013.

Seizing The Moment: Realizing The Promise Of Student-Centered Learning Seizing The Moment: Realizing The Promise Of Student-Centered Learning 22 23

http://www.fultonschools.org
http://www.gradsoflife.org
http://www.gradsoflife.org

	_GoBack
	_GoBack
	Forward
	I. Introduction
	II. A Note on Terms
	III. Principles and Beliefs
	Principle #1: Design to the edges.

	Principle #2: Embrace the inevitable movement toward mass, customizable education.
	Principle #4: Create Deeper and More Expansive Measures
of Student Success.
	Principle #3: Redefine the Relationship Between Students and Teachers, as well as Schools and Communities.
	Principle #5: Build Public Will to Realize these Changes.
	IV.	Recommendations for Policy Makers and Thought Leaders
	State Level27
	Federal Level
	V. Conclusion
	End Notes
	Bibliography

