

Preparing Students for the High School Transition

GEAR UP's mission is to increase the academic performance and preparation of low-income students to enter and complete a postsecondary education. To ensure this mission, all students will need to stay in school, progress, graduate, and be prepared to succeed in postsecondary education. However, studies have found difficult high school transitions can contribute to low achievement, high dropout rates, and reduced on-time graduation rates (e.g., Herlihy, 2007). In addition, low-income students are even at greater risk as they face academic challenges such as having the largest student dropouts, the lowest standardized test scores, and are the least likely to enroll and earn a college degree (ACT, 2010; Steinberg and Almeida, 2008). This overview highlights key findings and provides effective practices from current research on middle to high school student transitions to inform GEAR UP programs.

Middle School to High School Transitions

For many students, entry into ninth grade is their first exposure to a departmentalized curriculum, increased academic demands, academic tracking, ordering of ability via class rankings, graduation requirements, and often times a larger environment (Benner and Graham, 2009; Smith, 2007). Akos and Galassi found students top concerns and anticipations during the middle school to high school transition appeared to identify with three separate but interrelated components— academic, procedural, and social (2004). This study found academic concerns were coping with increased homework and more difficult courses; procedural concerns involved navigating around and dealing with the complexities of a larger school environment including multiple classes taught by different teachers; while social concerns included fitting in and making new friends, getting along with peers, and coping with bullies or older students (2004). Another study found middle school students identified academic ability as especially important to making it in secondary school and these students after entering high school added time management, ability to stay on task, social skills, and behavior as essential elements in success (Zeedyk et al., 2003). Schools should aim to provide transition activities that address student concerns and the complexities of their needs to be prepared to graduate high school and be prepared to enter and succeed in postsecondary education.

Effective Transition Practices

Transition to high school is a comprehensive process that involves a collaborative effort with middle and high school administrators, teachers, parents, and students (Mizelle, 1999, 2005). Feeder middle schools and receiving high schools should communicate to identify distinctive components of academic, social, and procedural concerns in the middle school to high school transition (Gibson, 1969; Akos and Galassi, 2004). Several organizations have provided effective transition programs research summaries.

The National Middle School Association (NMSA) authored by Smith (2006) presents key components essential to effective middle to high school transition programs:

- Ensure collaboration between eighth and ninth grade building/personnel;
- Provide targeted early intervention(s) to support academic recovery for failing students;

- Make available to students and families pertinent and consistent information about the academic, social, and organizational similarities and differences between middle school and high school;
- Offer information on the curriculum (e.g., academic rigor of courses), facilities (e.g., location of classrooms and restrooms), safety and discipline (e.g., rules and discipline code).

The Texas Comprehensive Center (TCC) research brief authored by Beckwith and McQueeney (2010) recommends organizing a “Transition Team” that develops/implements a transition plan that prepares students for high school. TCC recommends that transitions plans should include:

- Promoting collaboration among middle and high school staff to support the transition process
- Involving parents and families in the transition process
- Increasing awareness of academic programs offered at the high school level
- Providing resources designed to make the transition easier
- Increasing comfort and reduce anxiety through orientation activities
- Designing activities for the first weeks of ninth grade
- Continuing the use of teams to maintain support students throughout the ninth-grade year
- Developing special programs and initiatives to support ninth graders who may be struggling academically and/or socially

Education Partnerships, Inc. (EPI) research brief authored by Williamston (2010) also stressed providing students and families with useful and accurate information, supporting students’ social needs, working collaboratively with teachers, administrators, parents, and students from both schools as being effective transitions strategies. In addition, they also recommend supporting high academic expectations for all students and supporting academic preparation for high school. EPI recommends middle schools have:

- An effective instructional program
- A rigorous and challenging curriculum
- A commitment to providing students with additional time and support if needed

Conclusion

GEAR UP programs will need to address GEAR UP students’ transition needs that occur within their middle school to high school transition. Working collaboratively with teachers, administrators, parents, and students to create a “Transition Team” that identifies students’ transition needs will be extremely important as they develop plans to address them. This overview provided effective practices from current research that address academic, social, and procedural concerns on middle to high school student transitions.

References:

- ACT. (2010). Mind the gaps: How college readiness narrows achievement gaps in college success.
- Akos, P., & Galassi, J. P. (2004). Middle and high school transitions as viewed by students, parents, and teachers. *Professional School Counseling, 7*(4), 212–221.
- Benner, A. D. & Graham, S. (2009). The transition to high school as a developmental process among multi-ethnic urban youth. *Child Development, 80*, 356-376.
- Gibson, E. J. (1969). Principles of perceptual learning and development. New York: Appleton-Century-Crofts.
- Herilhy, C. (2007). Toward Ensuring a Smooth Transition Into High School. From National High School Center.
- Mizelle, N. B. (1999). Helping middle school students make the transition to high school. ERIC Clearinghouse on Elementary and Early Childhood Education.
- Mizelle, N. B. (2005). Moving out of middle school. *Educational Leadership, 62*(7), 56–60.
- Mizelle, N. B., & Irvin, J. L. (2000). Transition from middle school to high school. *Middle School Journal, 31*(5), 57–61.
- Smith, J. S. (2007). Managing the transition to ninth grade in a comprehensive urban high school. Washington, DC: National High School Center.
- Steinberg, A., and Almeida, C. (2008). Raising Graduation Rates in an Era of High Standards: Five Commitments for State Action. *ACHIEVE and Jobs for the Future*. Carnegie Corporation. New York.
- Zeedyk, M. S., Gallacher, J., Henderson, M., Hope, G., Husband, B., & Lindsay, K. (2003). Negotiating the transition from primary to secondary school: Perceptions of pupils, parents, and teachers. *School Psychology International, 24*(1), 67–79.

Research briefs and reports:

- Beckwith, S., McQueeney, C. (2010). Supporting Student Transition From Middle to High School. Texas Comprehensive Center. Southwest Educational Development Laboratory.
- Smith, J. (2006). Transition from Middle School to High School. Research Summary from National Middle School Association.
- Williamston, R. (2010). Transition from Middle School to High School. Research brief from Education Partnerships, Inc.

College: My Dream. My Plan

The GEAR UP Educator Development Initiative is a program of the UW Office of Minority Affairs & Diversity and a partner of Washington State GEAR UP.

8/2012

Educational Transitions

UNIVERSITY *of* WASHINGTON

GEAR UP Educator Development Initiative

Changes

- Departmentalized curriculum
- Increased academic demands
- Academic tracking
- Ordering of ability via class rankings
- Reminders of graduation requirements
- Often a larger environment
- New personnel

Students from Lost River, OR

UNIVERSITY *of* WASHINGTON

GEAR UP Educator Development Initiative

When the transition to high school doesn't go well, students:

- struggle academically
- are at risk of not progressing to the next grade
- are more likely to have behavioral problems
- are at risk for dropping out or not graduate on time

When the transition to college doesn't go well, students:

- Students struggle academically
- Fail to make adequate academic progress
- Risk losing financial aid
- Students become disengaged
- May end up with debt, but no degree

When students are supported through transitions, outcomes improve.

GEAR UP Cohort Schools Actual 4-Year Dropout Rates Class of 2011, School Year 2010-2011

GEAR UP Priority Schools Actual 4-Year Dropout Rates Class of 2011, School Year 2010-2011

2010-2011 School Year 4-Year Adjusted Cohort, Class of 2011

Table Talk

What **concerns** do your 8th grade students have about the transition to HS?

What are they **excited** about and looking forward to?

Akos and Galassi

Table 1: Top Student Concerns about High School Transition as Perceived by Student, Teachers, and Parents

H.S. Transitions - Students		H.S. Transitions - Parents		H.S. Transition - Teachers	
Amount of homework	70%	Amount of Homework	57%	Pressure to do well	65%
Hard classes	69%	Pressure to do well	57%	Fitting in/making friends	59%
Getting lost	59%	Pressure to do things I don't want to do	43%	Hard classes	53%

Table 2: Top Student Anticipations about High School Transition as Perceived by Student, Teachers, and Parents

H.S. Transitions - Students		H.S. Transitions - Parents		H.S. Transition - Teachers	
More freedom	80%	Making new friends	74%	Making new friends	88%
Making new friends	72%	Participating in sports	59%	Participating in sports	65%
Attending school events	51%	Choosing classes	53%	PE class	59%

UNIVERSITY *of* WASHINGTON

GEAR UP Educator Development Initiative

School Transition Concerns

Academic – increased homework, more difficult classes

Procedural – navigating the school environment, multiple classes, multiple teachers

Social – fitting in, making friends getting along with peers, coping with bullies or older students

Study of student, teacher and parent perceptions of the MS to HS transition

Akos & Galassi 2004 Chapel Hill.

UNIVERSITY *of* WASHINGTON

GEAR UP Educator Development Initiative

Transition is a Team Effort

- **Vertical Teams** - Middle & High School Personnel
- **Engage Students** - (Let students hear from students)
- **Engage Families** - in transition planning

UNIVERSITY *of* WASHINGTON

GEAR UP Educator Development Initiative

- Involve parents and families
- Promote collaboration among middle and high school
- Increase awareness of academic programs offered at the high school
- Increase comfort and reduce anxiety through orientation activities
- Provide Resources (handbooks, maps, sample packets)
- Design activities for the first weeks of ninth grade
- Use teams to maintain support throughout the 9th grade year
- Develop programs and initiatives to support struggling 9th graders

GEAR UP Educator Development Initiative

Transition and Orientation Activities Multiple Opportunities/Over Time:

- **Fall of the eighth grade** year to introduce students to high school transition
- **Spring of the eighth grade** year to prepare students for high school transition
- **Summer before 9th year** to prepare students for a successful transition to high school
- **Fall of the ninth grade** year to induct freshmen into high school culture
- **Throughout ninth grade to** increase student success in high school

UNIVERSITY *of* WASHINGTON

GEAR UP Educator Development Initiative

Sunnyside School District – Transition to HS

Together We Will Believe and Achieve

- March-June multiple trips to MS
- May – Future Grizzly Day (MS students to HS)
- May – Moving Up Assembly at HS
- May – Parent Night at HS
- August (Class of 2016 Academy)
- August Class of 2016 Orientation
- Link Crew – year long peer support program
- September – Parent Orientation/Welcome event
- First Trimester – Outreach to target at risk students (may not have attended academy or orientation)

GEAR UP Educator Development Initiative

Sunnyside School District – Transition to HS

Together We Will Believe and Achieve

- Emphasis on **ELL, SPED, and At Risk**
- Programs that **reach all students**, not simply volunteer activities
- Involve and educate **parents** in their role and what they can expect from SHS.
- Numerous **onsite experience** that set the tone and increase connection
- Meaningful and lasting **peer support** component that is focused on relationships.
- Focus on **academics, attendance, character, and skills**
- **Ceremonial/symbolic/ ritualistic** connections to SHS.
- Targeted **interventions** at specific groups.
- **Peer-peer support** highlighting academic press, relational trust, social support and character development.

Sister School Activity

- Take a few moments to read the *Implementing a Transition Plan Handout*.
- Share the status of your plans to support your GEAR UP students and families in the transition to 9th grade?
- Identify 2-3 actions steps that you think are critical
- Identify 1-2 question that have emerged. What additional information is needed?
- **Priority Schools** – What have you learned about the supporting students in the transition to college? What changes will you make to support your 2013 graduates?
- Write your action steps and questions on the flip chart paper to hang in the room.