
!
! !

�_�~�n�D�Š�n��̂d�P�ƒ
�b�Š�~�%�`

�5�I�F���P�ó�D�J�B�M���X�F�C�T�J�U�F���P�G���U�I�F���/ �B�U�J�P�O�B�M���#�M�B�D�L���1�S�P�H�S�B�N�N�J�O�H���$�P�O�T�P�S�U�J�V�N

DISCUSSION GUIDE: EDUCATORS

! 2

Introduction
To educators, Washington Metropolitan High School (DC Met) is an alternative school with a devoted staff. To
district leaders, it is a failure. To many of the schoolÕs students, it is home Ð a safe haven from sometimes
unsparingly difficult lives.

180 Days: A Year inside an American High School provides an intimate portrait of this fledgling schoolÕs day-to-day
stories, condensing a full school year Ð 180 days Ð into four hours (2 two-hour episodes). The film invites viewers in
for an unprecedented first-hand account of life inside of Washington, D.C.Õs volatile school reform movement.

Staff and students at DC Met put a human face on policy debates. As teachers, administrators, and support staff
struggle to help students navigate a wide range of life challenges Ð the death of a parent, becoming a parent,
homelessness, violence, and more Ð they also work to help students succeed on mandated, standardized tests. The
results of those tests affect more than just the studentsÕ futures; they will be used to determine teacher pay, school
funding, and staff job security.

Accustomed to a district graduation rate that, for years has hovered near twenty-five percent, few people expect the
students to do well. But the spirit and resilience of these Òat riskÓ students defies expectations. In the end, thirty of
forty-two seniors who start out the year at DC Met matriculate Ð its first graduating class Ð every one of them
accepted to college. Despite this triumph, the schoolÕs charismatic, outspoken, and much-beloved principal is fired,
though no one from the districtÕs central office can explain why.

As a teaching tool for educators, 180 Days: A Year inside an American High School provides insight and
encouragement without sugarcoating the realities faced by many urban schools. As a case study, it raises questions
about how school reform efforts affect the lives of the very students that those reforms are intended to help. And it
shows specific ways that teachers, coaches, counselors, and administrators attempt to make a difference in the
lives of students each and every day.

Tags: alternative schools, at-risk students, career and college readiness, civil rights, education equity, education funding, graduation rates,
high school, high stakes standardized testing, poverty, principalÕs job, school budgets, school reform, school-to-prison pipeline, truancy, urban
schools, Washington, D.C.

DISCUSSION GUIDE: EDUCATORS

! 3

�(�6�*�%�&���'�&�"�5�6�3�&�4

��

DISCUSSION GUIDE: EDUCATORS

! 4

Guide Features
The questions and activities in this guide are designed primarily for

¥ Teacher educators, educational leadership programs, professional development specialists, and
professional learning communities.

¥ Use in faculty meetings, workshops, college classes, and online courses.

The prompts invite viewers to examine policy (the context in which teachers, support staff, and administrators work)
and practice (what educators do on a day-to-day basis). Topics include:

! School reform policies in which standardized test scores are central to accountability;
! The realities of teaching in an under-resourced urban high school;
! The job of principal in a turn-around school;
! Teaching students whose backgrounds differ from your own;
! Teaching students who have experienced trauma;
! Striving for educational equity in the face of racial and economic disparities;

and much more.

SELECTED PEOPLE FEATURED IN 180 DAYS:

STUDENTS
Delaunte Benett Ð eighteen years old and in the tenth grade, Delaunte mourns his mother who
died from breast cancer as he struggles to take care of himself in a neighbor hood where drugs and
violence are as commonplace as sidewalks. Despite the obstacles, he is determined to finish high
school.

Raven Costo n Ð A seventeen -year old mother of one -year -old Serenity, Raven juggles a first job
(as a server at DennyÕs) along w ith the demands of school, parenting, and a relationship with her
babyÕs father. Raven and her mother were displaced by Hurricane Katrina, and moved from city to
city before landing in D.C. Even there they have not been able to find permanent housing and
another move is imminent. Still, Raven is known for her smile.

Rufus McDowney Ð A charismatic and intelligent sixteen -year old, Rufus has spent years in and out
of detention and has been expelled from his neighborhood school. Rufus spends his sophomore
year at DC Met dealing with the death of his mother and the consequences of his past, finding hope
and stability on the schoolÕs basketball squad where he begins to learn what it means to be a team
member.

Tiara Parker Ð Bright and aspirational, with go od grades and a dedicated mom, eighteen -year -old
Tiara is preparing to become the first in her family to go to college Ð that is, if her financial aid
comes through.

Raven Quattlebaum Ð At eighteen, Raven has experienced more trauma than most adults will ever
know, including abuse, drug -addicted parents, moving between a series of foster homes, a mother
who has trouble coming to terms with her daughterÕs sexuality, and the violent death of friends.
Displaying an inner confidence, she takes advantage of th e supportive community at DC Met and at
her church to refocus her life and prepare herself for college.

DISCUSSION GUIDE: EDUCATORS

! 5

STAFF
Tanishia Williams Minor Ð principal
Gary Barnes Ð in-school suspension (ISS) coordinator and basketball coach
Elizabeth Braganza Ð english teacher and cheerleading coach
Kelly Hart Ð comprehensive counselor
Melissa Johnson Ð college access program counselor
Joshua Krohn Ð music teacher
Jaqueline Mayes Ð english teacher
Renee McNair Ð attendance counselor
Perren Peterson Ð assistant principal
Jonathan Smythe Ð first - year teacher and baseball coach
Lakisha Witherspoon Ð school social worker
Dodah Yashuru Ð history teacher

DISCUSSION GUIDE: EDUCATORS

! 6

�$�0�/�5�&�9�5

��

DISCUSSION GUIDE: EDUCATORS

! 7

CONTEXT

NATIONAL

¥ In the United States, approximately 1 in 5 school-age children live in poverty.
¥ Approximately 1 in 5 students do not graduate from high school on time. In 2009-10, the graduation rate

was 78.6% and the dropout rate was 3.4%.
¥ President Obama has said that 60% of future jobs will require more than a high school diploma.
¥ At the end of 2012, the unemployment rate for adults without a high school diploma was 11.7%. For high

school graduates the rate was 8%. And for college graduates the rate was 3.9%.
¥ In 2010, there were more than 22 million teenagers in the United States. Nearly 50% attended high schools

labeled ÒfailingÓ by the federal government.
¥

Sources: National Center for Education Statistics, U.S. Department of Education, and U.S. Bureau of Labor Statistics

WASHINGTON, D.C.

In 2007, the public school system in that nationÕs capital was among the worst performing in the United States.
With newly granted mayoral control over schools, Mayor Adrian Fenty appointed Michelle Rhee, an inexperienced but
dynamic leader, as the DistrictÕs Chancellor.
 Rhee believed that ineffective teachers, obstructionist unions, and bloated bureaucracies were to blame for
her districtÕs failing schools. She also believed that the best way to hold teachers accountable was to measure
studentsÕ academic performance using standardized test scores. With a mandate to shake things up, in her first
year she fired 270 teachers and shut down 21 schools. She sustained a sense of urgency for change with threats of
more dismissals if test scores did not improve. And she brought in new staffers who embraced her vision for
improving DCPS schools, including DC MetÕs principal, Tanishia Williams Minor, who was initially recruited by Rhee in
2008.

Rhee quickly became a lightning rod for school reform, attracting attention from both supporters and
detractors. Some appreciated her Òno excusesÓ approach while others criticized her data-driven methods that
seemingly failed to account for factors like poverty, violence, dysfunctional homes, or funding limitations. Locals
also objected to her abrasive style and failure to solicit community input. Combined with a suspicion of ties to
corporate and conservative political interests that stood to profit from particular reform strategies, as well as
questions about whether or not test scores were fair criteria for teacher evaluation, RheeÕs tenure was controversial
and likely contributed to Mayor FentyÕs loss in the 2010 primary after serving only one term.
 Still, RheeÕs basic approach to school reform has continued under the tenure of the systemÕs current
Chancellor, Kaya Henderson. The DistrictÕs policies have been applauded by the Obama administration, which
awarded the city a $75 million federal ÒRace to the TopÓ grant.
 Despite these efforts, reports on the DistrictÕs website indicate that results have been mixed. In 2012, 11%
of D.C. students missed 15 days of school or more, down from 20% a few years ago. Student graduation rates have
also improved slightly; last yearÕs rate for graduating with a regular diploma in four years was 56%, well below the
national average. Fewer than half of secondary students scored at a proficient or advanced level on DC CAS tests
(Math-46%; Reading-42%). And inequity continues. According to the Washington Post (12/6/11), 2011 NAEP
scores indicate that the Black/white and the Hispanic/white achievement gaps in DC are the largest in the nation.
On some measures the gap is more than twice the national average. And rates of childhood poverty (32%) continue
to outpace national rates (approximately 20%).

DISCUSSION GUIDE: EDUCATORS

! 8

2012 D.C. SCHOOL DEMOGRAPHICS

The District of Columbia Public Schools (DCPS) serves more than
45,000 students in 129 schools.

% Student Population Black 72%

% Student Population Hispanic 14%

% Student Population Other
Ethnicity 4%

% Student Population White 10%

% Students in Special Education 18%

% Students ELL 10%

% Students with Free/Red. Lunch 70%

Source: http://dcps.dc.gov/DCPS/About+DCPS/Who+We+Are/Facts+and+Statistics

 DC MET

Washington Metropolitan High School Ð DC Met as it is known Ð is an alternative high school serving students who,
for a variety of reasons did not fare well at traditional schools in the district. In 2012, the schoolÕs total enrollment
was 253. Of those students, 97% were Black and the remaining 3% were Hispanic, 84% received free and reduced-
price lunch, 17% were special education students, and 3% were English Language Learners.

Progress towards key goals established by the District has been uneven, with some measures improving slightly
while others have declined:

 2011 2012
Meeting or exceeding math standards on DC CAS 7% 8%
Meeting or exceeding reading standards on DC CAS 19% 10%
Graduation rate N/A 34%
Student attendance 81% 79%
Source: http://www.profiles.dcps.dc.gov/Washington+Metropolitan+High+School

Because of its continued struggles, DC Met has been labeled a ÒPriority SchoolÓ under No Child Left Behind,
meaning that it has a year to decide whether to adopt one of four government sanctioned turnaround models.

DISCUSSION GUIDE: EDUCATORS

! 9

�E�J�T�D�V�T�T�J�P�O���Q�S�P�N�Q�U�T

��

DISCUSSION GUIDE: EDUCATORS

! 10

ACTIVITY 1: GENERAL DISCUSSION

For groups watching one or both full episodes,

a) prior to your screening, choose one of the prompts as a focus for viewing
and/or

b) kick-off a follow-up discussion with one of these questions:

¥ What did you learn from the film about school reform policies and practices? What insight(s) did the film offer

about the relationship between school reform initiatives and student performance? How about the relationship
between school reform and education equity (or social and economic justice)?

¥ Compare and contrast what you see in the film with the school where you work (or the high school you attended).

What do you learn from the similarities and differences that could help you do your job more effectively?

¥ How do DC Met students know that the adults in the building care about them? What do you see adults do that

directly benefits students?

¥ Follow one of the education professionals in the film. Identify at least one thing they did really well and one

thing that you would have done differently.

¥ If you could ask anyone in the film a question, who would you ask, what would you want to know, and why is that

question interesting to you?

¥ Describe a scene in the film that you found particularly moving or disturbing. What was it about that moment

that was especially compelling for you?

¥ Imagine that you are tasked with explaining to a policy maker or administrator why they should watch this film.
What would you say? What would you hope their Òtake awaysÓ would be?

¥ What do you see that inspires DC MetÕs students? What concerns them? What distracts them from their
schoolwork? What helps them focus?

DISCUSSION GUIDE: EDUCATORS

! 11

ACTIVITY 2: FOLLOW A STUDENT

Choose one of the featured students. As you view the film, follow the studentÕs story and answer these questions:

1. Describe the studentÕs strengths and challenges relating to academic success:

 STRENGTHS CHALLENGES

2. What insights does the studentÕs experience offer regarding:

¥ The prospects for success of an approach to school reform focused primarily on holding teachers
accountable?

¥ The value of high stakes, standardized tests?

¥ What would most help the student and her/his peers succeed?

DISCUSSION GUIDE: EDUCATORS

! 12

ACTIVITY 3: PROBLEM SOLVING

1. Choose one of these problems faced by DC Met:

Low scores on standardized tests
Truancy
Drop outs / low graduation rates
Issues students have outside of school: (becoming a parent, death of a parent, serious illness,
drug-addiction, community violence, homelessness, poverty, etc.)
School security
Discipline

2. As you watch the film, look for the things that the faculty and staff of DC Met do to address the issue you have
chosen. Pay special attention to identifying the impact of policy as well as of decisions and actions by individuals.
Then answer the questions below:

a. Briefly describe the problem and the solution you see. Keep in mind that the solution might be multifaceted.

b. In your view, how effective was DC Met in addressing the issue? Place an X on the Likert scale to indicate your
response:

0- - - - - 1 - - - - - 2 - - - - - 3 - - - - - 4 - - - - -5

Not at all effective Extremely Effective

c. What were the strengths and the weaknesses of the solution?

DISCUSSION GUIDE: EDUCATORS

! 13

ACTIVITY 4: SOURCE CHECKING

Each of these headlines or quotes below appears in the film. You can use them as discussion prompts or give
students the following assignment:

1. Choose one news story from the list below. Summarize the main point of the piece in a tweet.
2. Find at least two other sources on the same topic. Explain how each source either corroborates or

contradicts the original.
3. Create a short presentation explaining how the things you read were supported or contradicted by things you

saw in 180 Days. Also include a reflection on how the topics discussed might affect your own job
performance.

The U.S. spends more than $500 billion a year to educate kids (Reuters)
http://articles.chicagotribune.com/2012 -08-02/business/sns -rt-usa-educationinvestmentl2e8j15fr-
20120802_1_education-sector-public-education-education-revolution

Michelle Rhee transformed Washington into ground zero of AmericaÕs education reform movement. (New
York Times) www.nytimes.com/2009/03/22/opinion/22kristof.html?_r=0

Many Public Schools in DCÕs Poorest Areas Should be Transformed or Shut, Study Says (Washington Post)
www.washingtonpost.com/local/education/2012/01/24/gIQAXI9sRQ_story_1.html

Public High Schools Are Not Doing Their Jobs (U.S. News and World Report)
www.usnews.com/opinion/blogs/economic-intelligence/2012/08/28/public -high-schools-are-not-doing-
their-jobs

New Rating System Will Put More D.C. Teachers at Risk (Washington Post)
http://articles.washingtonpost.com/2012-08-02/local/3549164 5_1_evaluation-system-link-teacher-
highly-effective-teachers

Childhood Poverty Rate is Worse in D.C. Than Mexico, Says New Report (DCist.com)
http://dcist.com/2012/09/many_ kids_beset_by_poverty_in_washi.php

The dramatic numbers confirm that the opportunity gap and school-to-prison pipeline are very real for
students of color. Arne Duncan, US Secretary of Education
http://diverseeducation.com/article/16882/ ; http://ocrdata.ed.gov/

Race to the Top has encouraged states to double down on high stakes testing Ð Diane Ravitch (Education
Week)
http://www.washingtonpost.com/blogs/answer-sheet/post/does-obama-understand-race-to-the-top--
ravitch/2012/01/31/gIQAUnI7eQ_blog.html

The New Teacher Project found that almost all Ð 99% - of teachers were given satisfactory evaluations
even in the lowest performing schools. Andrew Rotherham (TIME.com)
http://ideas.time.com/2011/10/20/blame -game-lets-talk-honestly-about-bad-teachers/

The black white achievement gap in DC is more than twice the national average. (Washington Post)

DISCUSSION GUIDE: EDUCATORS

! 14

www.washingtonpost.com/local/education/dc-schools-have-largest-black-white-achievement-gap-in-
federal-study/2011/12/06/gIQArNnMcO_story.html

When standardized test scores soared in D.C., were the gains real?
http://usatoday30.usatoday.com/news/education/2011 -03-28-1Aschooltesting28_CV_N.htm

Politics Could Torpedo D.C. SchoolsÕ Progress (Washington Post)
http://articles.washingtonpost.com/2012-07-22/local/35489111_1_veteran -teacher-charter-school-
leaders-rhee

Class matters. Why wonÕt we admit it? (New York Times)
www.nytimes.com/2011/12/12/opinion/the -unaddressed-link-between-poverty-and-
education.html?pagewanted=1&_r=0

For poor children trying hard is not enough. (CNN) www.cnn.com/2012/07/12/opinion/shanks -
education/index.html

