

Free Sample

FROM ***Teaching with Poverty in Mind***

BY Eric Jensen

What Being Poor Does to Kids' Brains and What Schools Can Do About It

ASCD is a global community dedicated to excellence in learning, teaching, and leading.

Comprising 115,000 members—teachers, principals, superintendents, and advocates from more than 126 countries—the ASCD community also includes 51 affiliate organizations.

Learn more about how ASCD supports educators who are making a difference and ensuring students' success.

www.ascd.org

Available from **ASCD**

Teaching with Poverty in Mind: What Being Poor Does to Kids' Brains and What Schools Can Do About It

by *Eric Jensen*

IN TEACHING WITH POVERTY IN MIND: WHAT BEING POOR DOES TO KIDS' BRAINS AND WHAT SCHOOLS CAN DO ABOUT IT, VETERAN EDUCATOR AND BRAIN EXPERT ERIC JENSEN TAKES AN UNFLINCHING LOOK AT HOW POVERTY HURTS CHILDREN, FAMILIES, AND COMMUNITIES ACROSS THE UNITED STATES AND DEMONSTRATES HOW SCHOOLS CAN IMPROVE THE ACADEMIC ACHIEVEMENT AND LIFE READINESS OF ECONOMICALLY DISADVANTAGED STUDENTS.

Jensen argues that although chronic exposure to poverty can result in detrimental changes to the brain, the brain's very ability to adapt from experience means that poor children can also experience emotional, social, and academic success. A brain that is susceptible to adverse environmental effects is equally susceptible to the positive effects of rich, balanced learning environments and caring relationships that build students' resilience, self-esteem, and character.

Drawing from research, experience, and real school success stories, *Teaching with Poverty in Mind* reveals

- What poverty is and how it affects students in school;
- What drives change both at the macro level (within schools and districts) and at the micro level (inside a student's brain);
- Effective strategies from those who have succeeded and ways to replicate those best practices at your own school; and
- How to engage the resources necessary to make change happen.

Too often, we talk about change while maintaining a culture of excuses. We can do better. Although no magic bullet can offset the grave challenges faced daily by disadvantaged children, this timely resource shines a spotlight on what matters most, providing an inspiring and practical guide for enriching the minds and lives of all your students.

Author

ERIC JENSEN is a former teacher who has taught at all levels, from elementary school through university, and is deeply committed to making a positive, significant, and lasting difference in the way we learn. His academic background includes a B.A. in English and an M.A. in organizational development, and he is currently completing his Ph.D. in human development.

ORDER NOW!

Quantity Discounts

10-49 copies	10%
50+ copies	15%

For Special Sales Discounts, contact your ASCD Regional Program Manager or Sales Consultant, or call 1-800-933-2723, ext. 5773. E-mail: programteam@ascd.org.

Print edition is also available from Amazon, Barnes & Noble, and other bookstores.

E-books are also available from Amazon, Apple, Barnes & Noble, Google, Kobo, and other distributors. See full list at www.ascd.org/epubs.

2009 ASCD Book, 6" x 9," 200 pgs.

List Price **\$26.95**

ASCD Member Price **\$21.56**

Stock **#109074**

ISBN **978-1-4166-0884-4**

Call toll-free: 800-933-ASCD or 703-578-9600
www.ascd.org/jensenteaching

We hope you enjoy this free sample of *Teaching with Poverty in Mind: What Being Poor Does to Kids' Brains and What Schools Can Do About It*. To learn more about this book or to purchase online, visit www.ascd.org/jensenteaching.

Teaching with Poverty in Mind

Introduction	1
1 Understanding the Nature of Poverty	5
2 How Poverty Affects Behavior and Academic Performance	13
3 Embracing the Mind-Set of Change	46
4 Schoolwide Success Factors	66
5 Classroom-Level Success Factors	106
6 Instructional Light and Magic.....	143
References.....	153
Index.....	171
About the Author.....	184

We hope you enjoy this free sample of *Teaching with Poverty in Mind: What Being Poor Does to Kids' Brains and What Schools Can Do About It*. To learn more about this book or to purchase online, visit www.ascd.org/jensenteaching.

Introduction

I grew up in a typical middle-class home. Although the world of the wealthy was appealing to me, what interested me more was the world of the poor. “Why?” was the primary question I grappled with over the years. I was simply unable to fathom why the poor could (or would) not lift themselves out of poverty. I believed that if “those people” simply tried harder or had “better values,” they would be able to succeed.

Today, I realize that this attitude was terribly small-minded and prejudiced. But I had to discover that on my own. Extensive education and travel opened my eyes and transformed my soul. Today, I know much more about what goes on in economically disadvantaged families.

This evolution in my thinking is not what drove me to write this book. Instead, I was inspired by this stunningly simple question: “If life experiences can change poor kids for the worse, can’t life experiences also change them for the better?” Seeing and hearing how kids from desperate home circumstances succeeded in schools around the world intrigued me. More than two decades ago, I cofounded an academic enrichment program called SuperCamp that has changed tens of thousands of lives worldwide, so I know change can and does happen. My own success and that of others inspired me to find out *how* it happens—and how it can be replicated.

This book focuses on the relationship between academic achievement and low socioeconomic status (SES). In it, I make the following three claims:

- Chronic exposure to poverty causes the brain to physically change in a detrimental manner.
- Because the brain is designed to adapt from experience, it can also change for the better. In other words, poor children can experience emotional, social, and academic success.
- Although many factors affect academic success, certain key ones are especially effective in turning around students raised in poverty.

In this book, I discuss these key factors, highlight real schools that possess these factors, and provide a template for success with specific research-based action steps. If a strategy makes the difference between learning and not learning, it's crucial. Here, I share such knockout factors as well as the research behind them.

About that research. Researchers often claim, "This is what works." But for whom? Low-income, middle-income, or upper-income kids? Was the study conducted over a few weeks, or did the researchers record longitudinal data for 10 years after graduation? What does the phrase *highly effective teachers* mean? Did these teachers' students earn high scores on standardized tests? Or did they enjoy overall success in life? Is the recommended strategy sufficient in itself for success? Is it *necessary* for success? If so, is it necessary for *all* students? Too many sources fail to elucidate these factors and boil down the research to clear strategies that busy educators can apply directly in their practice. That's a gap that this book aims to fill. Here, I focus on the few things that matter most; take any one of these factors out, and you're likely to fail.

Why is there such a stark disparity in academic achievement between low-SES and well-off students? Theories explaining why economically disadvantaged students underperform in school abound: their parents do not have high IQs, their home environment is substandard, their parents are missing or have moved, or they just don't care. Yet these assumptions just perpetuate the problem. A proportion of kids raised in poverty *do* succeed, so we know that a high income level is not a necessary and sufficient condition for academic success. It's true that many poor students have *not* succeeded, but that's due less to parents than to certain school-site variables that may surprise you.

This book offers a three-pronged approach. First, it provides a better understanding of what poverty is and how it affects the students you work with. You'll learn more about the social, cognitive, health-related, and stress-related challenges that economically disadvantaged kids face every day. Second, it demonstrates what actually drives change, both at the macro level (within a school) and at the micro level (inside a student's brain). You'll learn about turnaround schools as well as schools that have a history of high performance among students raised in poverty. The better you understand how to bring about change, the better you can engage the resources necessary to make it happen. Finally, this book addresses you and your school. What can you learn from those who have succeeded? What practices are replicable? Which instructional strategies will help you make miracles happen?

In this book, I aim to provide more than a framework. I give you the theory, the research, and the strategies to ensure success at your school. What I do *not* aim to provide is an exhaustive compendium of every idea on reform, every instructional strategy, and every consultant's opinion on cultural differences. This book assumes you already know that leadership counts, that a healthy environment is crucial, that you should use effective pedagogy, that school safety is number one, and so on. Here you'll learn about what will give you an edge. Think of this book as a spotlight focusing attention on what matters most. I hope that the strategies offered in this book, distilled from my own experience and research, will provide an inspiring and practical guide for improving the lives of your own students.

1

Understanding the Nature of Poverty

Chris Hawkins teaches history in a high-poverty secondary school. He's been teaching for 14 years and believes he's a good teacher. But he gets frustrated in his classes and hits a wall of despair at least once a week. His complaints about his students are common among many who teach economically disadvantaged students: chronic tardiness, lack of motivation, and inappropriate behavior. Mr. Hawkins complains that his students act out, use profanity, and disrespect others. "It's like going to war every day," he says. The recurring thought that goes through his mind is "Retirement is only six years away."

How would you feel if your son or daughter were a student in Mr. Hawkins's class? Only two short generations ago, policymakers, school leaders, and teachers commonly thought of children raised in poverty with sympathy but without an understanding of how profoundly their chances for success were diminished by their situation. Today, we have a broad research base that clearly outlines the ramifications of living in poverty as well as evidence of schools that do succeed with economically disadvantaged students. We can safely say that we have no excuse to let any child fail. Poverty calls for key information and smarter strategies, not resignation and despair.

What Is Poverty?

The word *poverty* provokes strong emotions and many questions. In the United States, the official poverty thresholds are set by the Office of Management and Budget (OMB). Persons with income less than that deemed

sufficient to purchase basic needs—food, shelter, clothing, and other essentials—are designated as poor. In reality, the cost of living varies dramatically based on geography; for example, people classified as poor in San Francisco might not feel as poor if they lived in Clay County, Kentucky. I define poverty as *a chronic and debilitating condition that results from multiple adverse synergistic risk factors and affects the mind, body, and soul*. However you define it, poverty is complex; it does not mean the same thing for all people. For the purposes of this book, we can identify six types of poverty: situational, generational, absolute, relative, urban, and rural.

- **Situational poverty** is generally caused by a sudden crisis or loss and is often temporary. Events causing situational poverty include environmental disasters, divorce, or severe health problems.
- **Generational poverty** occurs in families where at least two generations have been born into poverty. Families living in this type of poverty are not equipped with the tools to move out of their situations.
- **Absolute poverty**, which is rare in the United States, involves a scarcity of such necessities as shelter, running water, and food. Families who live in absolute poverty tend to focus on day-to-day survival.
- **Relative poverty** refers to the economic status of a family whose income is insufficient to meet its society's average standard of living.
- **Urban poverty** occurs in metropolitan areas with populations of at least 50,000 people. The urban poor deal with a complex aggregate of chronic and acute stressors (including crowding, violence, and noise) and are dependent on often-inadequate large-city services.
- **Rural poverty** occurs in nonmetropolitan areas with populations below 50,000. In rural areas, there are more single-guardian households, and families often have less access to services, support for disabilities, and quality education opportunities. Programs to encourage transition from welfare to work are problematic in remote rural areas, where job opportunities are few (Whitener, Gibbs, & Kusmin, 2003). The rural poverty rate is growing and has exceeded the urban rate every year since data collection began in the 1960s. The difference between the two poverty rates has averaged about 5 percent for the last 30 years, with urban rates near 10–15 percent and rural rates near 15–20 percent (Jolliffe, 2004).

The Effects of Poverty

Poverty involves a complex array of risk factors that adversely affect the population in a multitude of ways. The four primary risk factors afflicting families living in poverty are

- Emotional and social challenges.
- Acute and chronic stressors.
- Cognitive lags.
- Health and safety issues.

Graber and Brooks-Gunn (1995) estimated that in 1995, 35 percent of poor families experienced six or more risk factors (such as divorce, sickness, or eviction); only 2 percent experienced no risk factors. In contrast, only 5 percent of well-off families experienced six or more risk factors, and 19 percent experienced none.

The aggregate of risk factors makes everyday living a struggle; they are multifaceted and interwoven, building on and playing off one another with a devastatingly synergistic effect (Atzaba-Poria, Pike, & Deater-Deckard, 2004). In other words, one problem created by poverty begets another, which in turn contributes to another, leading to a seemingly endless cascade of deleterious consequences. A head injury, for example, is a potentially dire event for a child living in poverty. With limited access to adequate medical care, the child may experience cognitive or emotional damage, mental illness, or depression, possibly attended with denial or shame that further prevents the child from getting necessary help; impairments in vision or hearing that go untested, undiagnosed, and untreated; or undiagnosed behavior disorders, such as AD/HD or oppositional personality disorder.

It's safe to say that poverty and its attendant risk factors are damaging to the physical, socioemotional, and cognitive well-being of children and their families (Klebanov & Brooks-Gunn, 2006; Sapolsky, 2005). Data from the Infant Health and Development Program show that 40 percent of children living in chronic poverty had deficiencies in at least two areas of functioning (such as language and emotional responsiveness) at age 3 (Bradley et al., 1994). The following two sections examine how inferior provisions both at home and at school place poor children at risk for low academic performance and failure to complete school.

Poverty at Home

Compared with well-off children, poor children are disproportionately exposed to adverse social and physical environments. Low-income neighborhoods are likely to have lower-quality social, municipal, and local services. Because of greater traffic volume, higher crime rates, and less playground safety—to name but a few factors—poor neighborhoods are more hazardous and less likely to contain green space than well-off neighborhoods are. Poor children often breathe contaminated air and drink impure water. Their households are more crowded, noisy, and physically deteriorated, and they contain a greater number of safety hazards (National Commission on Teaching and America's Future [NCTAF], 2004).

Although childhood is generally considered to be a time of joyful, care-free exploration, children living in poverty tend to spend less time finding out about the world around them and more time struggling to survive within it. Poor children have fewer and less-supportive networks than their more affluent counterparts do; live in neighborhoods that are lower in social capital; and, as adolescents, are more likely to rely on peers than on adults for social and emotional support. Low-SES children also have fewer cognitive-enrichment opportunities. They have fewer books at home, visit the library less often, and spend considerably more time watching TV than their middle-income counterparts do (Kumanyika & Grier, 2006).

Often, poor children live in chaotic, unstable households. They are more likely to come from single-guardian homes, and their parents or caregivers tend to be less emotionally responsive (Blair et al., 2008; Evans, Gonnella, Marcynyszyn, Gentile, & Salpekar, 2005). Single parenthood strains resources and correlates directly with poor school attendance, lower grades, and lower chances of attending college (Xi & Lal, 2006). Contrast these children with their peers living in stable two-parent families, who have more access to financial resources and parental time, receive more supervision, participate in more extracurricular activities, and do better in school (Evans, 2004).

Young children are especially vulnerable to the negative effects of change, disruption, and uncertainty. Developing children need reliable caregivers who offer high predictability, or their brains will typically develop adverse adaptive responses. Chronic socioeconomic deprivation can create environments that undermine the development of self and the capacity for self-determination

and self-efficacy. Compared with their more affluent peers, low-SES children form more stress-ridden attachments with parents, teachers, and adult caregivers and have difficulty establishing rewarding friendships with children their own age. They are more likely than well-off children to believe that their parents are uninterested in their activities, to receive less positive reinforcement from teachers and less homework help from babysitters, and to experience more turbulent or unhealthy friendships (Evans & English, 2002).

Common issues in low-income families include depression, chemical dependence, and hectic work schedules—all factors that interfere with the healthy attachments that foster children's self-esteem, sense of mastery of their environment, and optimistic attitudes. Instead, poor children often feel isolated and unloved, feelings that kick off a downward spiral of unhappy life events, including poor academic performance, behavioral problems, dropping out of school, and drug abuse. These events tend to rule out college as an option and perpetuate the cycle of poverty. Figure 1.1 shows how

1.1 Adverse Childhood Experiences Model

Source: Adapted from "Relationship of Childhood Abuse and Household Dysfunction to Many of the Leading Causes of Death in Adults: The Adverse Childhood Experiences (ACE) Study," by V. J. Felitti, R. F. Anda, D. Nordenberg, D. F. Williamson, A. M. Spitz, V. Edwards, et al., 1998, *American Journal of Preventive Medicine*, 14(4), pp. 245–258.

adverse childhood experiences can set off an avalanche of negative life experiences, including social, emotional, and cognitive impairment; adoption of risky behaviors; disease, disability, and social problems; and, in the worst cases, early death. Figure 1.2 demonstrates the negative correlation between adverse risk factors and academic achievement.

Poverty at School

Studies of risk and resilience in children have shown that family income correlates significantly with children’s academic success, especially during the preschool, kindergarten, and primary years (van Ijzendoorn, Vereijken, Bakermans-Kranenburg, & Riksen-Walraven, 2004). Due to issues of transportation, health care, and family care, high tardy rates and absenteeism are common problems among poor students. Unfortunately, absenteeism is the factor most closely correlated with dropout rates. School can help turn children’s lives around, but only if the children show up.

1.2 Adverse Economic Risk Factors and Academic Correlations

According to this study, each of these factors represents a “risk cost” of 5–15 percent. The factors are correlative, not causal, but taken together they result in a precipitous drop in test performance.

Source: Adapted from “Environmental Toxicants and Developmental Disabilities: A Challenge for Psychologists,” by S. M. Koger, T. Schettler, and B. Weiss, 2005, *American Psychologist*, 60(3), pp. 243–255.

Attendance problems often indicate negative parent attitudes toward school. Parents who did poorly in school themselves may have a negative attitude about their children's schools (Freiberg, 1993) and, in an effort to protect them, may even discourage their children from participating (Morrison-Gutman & McLoyd, 2000). These parents are often unwilling to get involved in school functions or activities, to contact the school about academic concerns, or to attend parent-teacher conferences (Morrison-Gutman & McLoyd, 2000). Poor children are also more likely than well-off children are to attend poorly maintained schools with less-qualified teachers, and their day-care facilities—if available at all—are less adequate (NCTAF, 2004).

In addition, in many cases, low-achieving high school students report a sense of alienation from their schools. Believing that no one cares or that their teachers don't like them or talk down to them, students will often give up on academics (Mouton & Hawkins, 1996). Kids raised in poverty are more likely to lack—and need—a caring, dependable adult in their lives, and often it's teachers to whom children look for that support.

Action Steps

Deepen staff understanding. It's crucial for educators to keep in mind the many factors, some of them invisible, that play a role in students' classroom actions. Many nonminority or middle-class teachers cannot understand why children from poor backgrounds act the way they do at school. Teachers don't need to come from their students' cultures to be able to teach them, but empathy and cultural knowledge are essential. Therefore, an introduction to how students are affected by poverty is highly useful.

Consider summarizing information from this chapter or other sources and sharing it with staff. Hold discussions at staff meetings that inform and inspire. Form study groups to explore the brain-based physiological effects of chronic poverty. Debunk the myths among staff members who grew up in middle-class or upper-middle-class households. For example, some teachers perceive certain behaviors typical of low-SES children as “acting out,” when often the behavior is a symptom of the effects of poverty and indicates a condition such as a chronic stress disorder. Such disorders alter students' brains (Ford, Farah, Shera, & Hurt, 2007) and often lead to greater impulsivity and

poor short-term memory. In the classroom, this translates into blurting, acting before asking permission, and forgetting what to do next.

Change the school culture from pity to empathy. When staff members work with children raised in poverty, a common observation is “Bless their hearts, they come from such terrible circumstances.” The problem with that sentiment is that it leads to lowered expectations. Encourage teachers to feel empathy rather than pity; kids will appreciate your ability to know what it’s like to be in their shoes. Establish a school culture of caring, not of giving up. You can help foster such a culture by speaking respectfully, not condescendingly, of and to your student population, and by using positive affirmations, both vocally and through displays and posters.

Embracing a New Mission

Beyond its effects on individual children, poverty affects families, schools, and communities (Bradley & Corwyn, 2002). And the problem promises to get worse. Children of immigrants make up 22 percent of the total child poverty cases in the United States (Rector, 2005), and immigration rates continue to increase. Because of the massive influx of immigrants entering the United States every year, the ensuing competition for low-wage jobs, and the statistical link between low-wage earners and increased childbearing (Schultz, 2005), the number of U.S. children in low-income situations is forecast to rise over the next few decades.

We need to address this rising problem, and soon. The timing and duration of poverty matter. Children who experience poverty during their preschool and early school years experience lower rates of school completion than children and adolescents who experience poverty only in later years. In addition, for those who live below the poverty line for multiple years and receive minimal support or interventions, each year of life “carries over” problems from the prior year. Ultimately, these translate to earlier mortality rates (Felitti et al., 1998).

But there is hope. I present research findings in the next few chapters that suggest that early childhood interventions can be quite potent in reducing poverty’s impact. Schools around the world are succeeding with poor students, and yours can, too. We must end the cycle of blame and resignation and embrace a new mission to help all our students fulfill their potential.

1703 N. Beauregard St. • Alexandria, VA 22311 1714 USA
 Phone: 800-933-2723 or 703-578-9600 • Fax: 703-575-5400
 Web site: www.ascd.org • E-mail: member@ascd.org
 Author guidelines: www.ascd.org/write

Gene R. Carter, *Executive Director*; Nancy Modrak, *Publisher*; Scott Willis, *Director, Book Acquisitions & Development*; Julie Houtz, *Director, Book Editing & Production*; Miriam Goldstein, *Editor*; Sima Jaafar, *Senior Graphic Designer*; Mike Kalyan, *Production Manager*; Cynthia Stock, *Typesetter*; Sarah Plumb, *Production Specialist*

© 2009 by ASCD. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission from ASCD. Readers who wish to duplicate material copyrighted by ASCD may do so for a small fee by contacting the Copyright Clearance Center (CCC), 222 Rosewood Dr., Danvers, MA 01923, USA (phone: 978-750-8400; fax: 978-646-8600; Web: www.copyright.com). For requests to reprint rather than photocopy, contact ASCD's permissions office: 703-575-5749 or permissions@ascd.org. Translation inquiries: translations@ascd.org.

Printed in the United States of America. Cover art © 2009 by ASCD. ASCD publications present a variety of viewpoints. The views expressed or implied in this book should not be interpreted as official positions of the Association.

All Web links in this book are correct as of the publication date below but may have become inactive or otherwise modified since that time. If you notice a deactivated or changed link, please e-mail books@ascd.org with the words "Link Update" in the subject line. In your message, please specify the Web link, the book title, and the page number on which the link appears.

PAPERBACK ISBN: 978-1-4166-0884-4 ASCD product #109074 n11/09
 Also available as an e-book (see Books in Print for the ISBNs).

Quantity discounts for the paperback edition only: 10–49 copies, 10%; 50+ copies, 15%; for 1,000 or more copies, call 800-933-2723, ext. 5634, or 703-575-5634. For desk copies: member@ascd.org.

Library of Congress Cataloging-in-Publication Data

Jensen, Eric, 1950–
 Teaching with poverty in mind : what being poor does to kids' brains and what schools can do about it / Eric Jensen.
 p. cm.
 Includes bibliographical references and index.
 ISBN 978-1-4166-0884-4 (pbk. : alk. paper)
 1. Poor children—Education—United States. 2. Poverty—United States.
 3. Educational equalization—United States. I. Title.
 LC4091.J46 2009
 371.826'9420973—dc22

2009028621