

PRINCIPAL PROFESSIONAL LEARNING SERIES | NOVEMBER 2020

EDUCATING THE WHOLE CHILD: A RESEARCH-BASED FRAMEWORK

Matthew Clifford, American Institutes for Research

MAKING
RESEARCH
RELEVANT

AMERICAN INSTITUTES FOR RESEARCH | [AIR.ORG](https://air.org)

Copyright © 20XX American Institutes for Research. All rights reserved.

Changes to learning in 2020

Student home and learning situations changed dramatically in 2020, and schools have responded with renewed focus on educating the whole child.

- **Online learning is now the primary instructional modality.**
- **Students with disadvantages experience heightened barriers to learning.**
- **More students are experiencing out-of-school time and gaps in learning.**
- **Parents are concerned about food sourcing.**
- **More families are receiving federal support, due to unemployment or underemployment.**

Educating the ‘whole child’

Addressing the developmental needs of the whole child is essential now. But what does educating the “whole child” mean?

American Institutes for Research
Learning Policy Institute
ASCD
EdCounsel
Turnaround for Children
National Research Academies
Mind, Brain and Education at Harvard

Educating the whole child: Student health

School, working in partnership with other agencies, support student physical and mental health.

Health: Each student enters school physically healthy and supported, and schools work in partnership with families and agencies to develop students' healthy habits and lifestyles.

What's included:

- Nutritional health and care
- Mental health and care
- Social supports and care (caring adults and family)

What it means for schools:

- Strong school culture focused on student care
- Tight-knit and committed staff
- Personalized support and intervention
- Pre-elementary readiness
- Partnerships with community organizations
- Integrated service support and data

What the research says:

- Healthy diet and behaviors associated with higher academic performance.
- Students with balanced diets perform better, academically.
- Student exercise is associated with better mental health.
- Student exposure to trauma affects performance, attendance and success.

Educating the whole child: Student health

ASCD (2019) provides useful indicators for K-12 school activities supportive of student health.

- School culture supports and reinforces health and well-being of each child.
- Health curriculum addresses student mental, nutritional, physical, emotional, social dimensions.
- School schedules support and reinforce healthy life styles.
- School physical education program reinforces health and engagement, regardless of fitness.
- School formally addresses health and well-being of staff.
- School has formal partnerships with parents and community provides to support student health.
- School sets realistic goals for each students' health and development.
- School food service supports healthy nutritional choices.
- School revisits data on student health, stress, access to food, poverty by subgroup to match needs with services.

Educating the whole child: Student safety

School, working in partnership with other agencies, support student physical and mental health.

Safety: Each student learns in an environment that is physically, emotionally safe for students and staff.

What's included:

- Physical safety and freedom from threats
- Emotional safety and freedom from threats
- Supportive social network

What it means for schools:

- School security plans
- Equitable disciplinary policies
- Establishing welcoming environment
- Social and emotional development and education
- Character education
- Restorative justice initiatives
- Partnerships for school safety
- Trauma informed education
- Counseling services

What the research says:

- Students that have experienced trauma face attention, engagement, and advancement challenges.
- Explicit modeling of social-emotional competencies creates safe environments for learning.
- Strong, supportive school climate is associated with reduced anti-social behavior and bullying.
- Proactive and non-punitive disciplinary policies are associated with more positive student behaviors.

Sources: Klinger and Klinger, 2019; NCES, 2017; Gallup, 2017; Osher et al., 2010; Thapa, 2017; National Commission for Social, Emotional and Academic Learning, 2018

Educating the whole child: Student safety

ASCD (2019) provides useful indicators for K-12 school activities supportive of student safety

- Schools can ensure grounds, buildings, vehicles are secure.
- School grounds allow for easy traffic flow by multiple modes of transportation.
- Schools are welcoming to all, regardless of background, experience or current context.
- Schools check that students and staff feel valued, recognized, supported, motivated.
- Schools maintain codes of conduct that are equitably enforced.
- School curriculum explicitly teaches self-reflection, self-regulation and social-emotional support strategies.
- School leaders and teachers set high expectations for all.
- School staff check personal and institutional biases regularly and ensure curricula are free of bias.

Educating the whole child: Student academics

School, working in partnership with other agencies, support student physical and mental health.

Academics: Curriculum and instruction are the core of what schools do.

What's included:

- Student engagement
- Student proactive and responsive support
- Cognitively-challenging, personalized learning

What this means for schools:

- Equitable access to talented educators
- Availability of well-rounded academic program
- Focus on individual student development
- Setting high expectations for all
- Understanding learning processes
- Establishing learning contexts

What the research says:

- Each student has potential to learn and thrive.
- Each student learns and develops differently.
- Learning is non-linear.
- Social, cultural and historical contexts influence academic learning.
- Learning is an integrative process.
- Learning that requires performance in authentic ways that are valued by students and adult is more engaging.

Matthew Clifford, principal investigator

www.air.org

mclifford@air.org

MAKING
RESEARCH
RELEVANT

Resources

American School Counselor Association. (2016). Student-to-school-counselor ratio 2015–2016. Retrieved from <https://www.schoolcounselor.org/asca/media/asca/home/Ratios15-16.pdf>

ASCD (2019). *The Whole Child Network*. New York: Author.

ASCD (2007). *The learning compact redefined: A call to action*. Retrieved from <http://www.ascd.org/ASCD/pdf/Whole%20Child/WCC%20Learning%20Compact.pdf>

The Aspen Institute National Commission for Social, Emotional, and Academic Learning. (2018). *From a nation at risk to a nation at hope: Recommendations from the national commission on social, emotional, and academic development*. Retrieved from http://nationathope.org/wp-content/uploads/2018_aspen_final-report_full_webversion.pdf

Battelle for Kids. (n.d.). *Partnership for 21st Century Learning. A Network of Battelle for Kids*. Retrieved from <http://www.battelleforkids.org/networks/p21>

Bransford, J. D., Brown, A. L., & Cocking, R. R. (2000). *How people learn* (Vol. 11). Washington, DC: National academy press.

Resources

Centers for Disease Control. (2017). Youth risk behavior surveillance system (YRBSS) overview. Retrieved from <https://www.cdc.gov/healthyyouth/data/yrbs/overview.htm>

Civic Enterprises and Everyone Graduates Center at the School of Education at John Hopkins University. (2018). Building a grad nation: Progress and challenges in raising high school graduation rates. Retrieved from <https://www.americaspromise.org/high-school-graduation-facts-ending-dropout-crisis>

Child Trends. (2016). Food insecurity. Retrieved from <https://www.childtrends.org/indicators/food-insecurity>
Cornelius-White, J. (2007, March). Learner-centered teacher-student relationships are effective: A meta-analysis. *Review of educational research*, 77(1), 113–143.

Wit, D. J. D., Karioja, K., Rye, B. J., & Shain, M. (2011). Perceptions of declining classmate and teacher support following the transition to high school: Potential correlates of increasing student mental health difficulties. *Psychology in the Schools*, 48(6), 556–572.

Fronius, T., Persson, H., Guckenburg, S., Hurley, N., & Petrosino, A. (2016). Restorative justice in U.S. schools: A research review. San Francisco: WestEd. Retrieved from http://www.antonioacasella.eu/restorative/Fronius_feb16.pdf

Resources

Hargreaves, A., & O'Connor, M. (2018). Collaborative professionalism: When teaching together means learning for all. Victoria, Australia: Centre for Strategic Education.

Hargreaves, A., & Shirley, D. (2008). Leading from the middle: Spreading learning, well-being, and identity across Ontario. Ontario, Canada: Council on Ontario Directors of Education Report.

Koltko-Rivera, M. E. (2006). Rediscovering the later version of Maslow's Hierarchy of Needs: Self-transcendence and opportunities for theory, research, and unification. *Review of general psychology*, 10(4), 302–317.

Jones, J. M. (Ed.). (2017, August 17). Parental fear about school safety back to pre-Newtown level. Retrieved from <http://news.gallup.com/poll/216308/parental-fear-school-safety-back-pre-newtown-level.aspx>

Klinger, A., & Klinger, A. (2018). Keeping students safe every day: How to prepare for and respond to school violence, natural disasters, and other hazards. Alexandria, VA: ASCD.

Kutsyruba, B., Klinger, D. A., & Hussain, A. (2015, June). Relationships among school climate, school safety, and student achievement and well being: A review of the literature. *Review of Education*, 3(2), 103–135.

Resources for principals: CASEL curates educator resources (www.casel.org)

National Academies of Sciences, Engineering, and Medicine. (2018). *How people learn II: Learners, contexts, and cultures*. National Academies Press.

The National Center for Education Statistics. (2015). Retrieved from https://nces.ed.gov/programs/raceindicators/indicator_rbb.asp

The National Center for Education Statistics. (2016). Retrieved from https://nces.ed.gov/programs/coe/indicator_cgf.asp

The National Center for Education Statistics. (2017). Student reports of bullying: Results from the 2015 school crime supplement to the national crime victimization survey. Retrieved from <https://nces.ed.gov/pubs2017/2017015.pdf>

The National Child Traumatic Stress Network. (2008). Child trauma toolkit for educators. Retrieved from <https://www.nctsn.org/resources/child-trauma-toolkit-educators>

The National Commission on Excellence in Education. (1983, April). A nation at risk: The imperative for educational reform. Retrieved from https://www.edreform.com/wp-content/uploads/2013/02/A_Nation_At_Risk_1983.pdf

National Research Council, Donovan, S., & Bransford, J. (2005). *How students learn*. National Academies Press.

Resources for principals: CASEL curates educator resources (www.casel.org)

Osher, D., Bear, G. G., Sprague, J. R., & Doyle, W. (2010, February). How can we improve school discipline? *Educational Researcher*, 39(1), 48–58.

Putnam, R. D. (2015). *Our kids: The American dream in crisis*. New York: Simon and Schuster.

Quaglia, R. (In press). *The power of voice: Listen, learn, lead*. Alexandria, VA: ASCD.

Roorda, D. L., Koomen, H. M., Spilt, J. L., & Oort, F. J. (2011, December). The influence of affective teacher–student relationships on students’ school engagement and achievement: A meta-analytic approach. *Review of Educational Research*, 81(4), 493–529.

Science of Learning and Development Alliance (2019). *How the science of learning and development can transform education*. New York: Author.

Tichnor-Wagner, A., & Manise, J. (2019). *Globally competent educational leadership: A framework for leading schools in a diverse, interconnected world*. Retrieved from <http://files.ascd.org/pdfs/publications/general/ascd-globally-competent-educationalleadership-report-2019.pdf>

United States Department of Agriculture. (2017). *Food access research atlas*. Retrieved from <https://www.ers.usda.gov/data-products/food-access-research-atlas/>

Resources for principals: CASEL curates educator resources (www.casel.org)

Wang, M. T., & Degol, J. (2014, September). Staying engaged: Knowledge and research needs in student engagement. *Child Development Perspectives*, 8(3), 137–143.

Wang, M. T., & Degol, J. L. (2016, June). School climate: A review of the construct, measurement, and impact on student outcomes. *Educational Psychology Review*, 28(2), 315–352.