
XQ KNOWLEDGE MODULE NO. 4 DESIGN

 School
 Mission
& Culture
Why does every school need a
clear, well-articulated mission?

XQ Knowledge Module No. 4 School Mission & Culture 2

A school’s
mission is
grounded in
values and
beliefs about
what constitutes
effective
education.

XQ Knowledge Module No. 4 School Mission & Culture 3

By identifying
ambitious goals
that everyone
shares, a school
can build a
framework for
better teaching
and learning.

XQ Knowledge Module No. 4 School Mission & Culture 4

A coherent,
mission-based
culture can
inspire and
unify a school
community.

XQ Knowledge Module No. 4 School Mission & Culture 5

01
How can we
create schools
in which all
the design
elements work
together to
advance a
core mission
and a clear
set of goals
for student
learning?

03
How should
schools set
learning goals
and assess
student
success,
during and
beyond high
school?

02
How do
students
experience
their school
and their role
as learners
within it? What
norms and
expectations
are shared
by everyone
in the school
community?

04
How can
schools
cultivate
consistent,
productive,
respectful
relationships
among
students and
adults? How
can schools
establish an
inclusive and
supportive
community
and a sense
of belonging
among
students,
teachers,
parents, and
others?

Things to Think About

XQ Knowledge Module No. 4 School Mission & Culture 6

DESIGNING
SCHOOLS
WITH A
PURPOSE

XQ Knowledge Module No. 4 School Mission & Culture 7

Every aspect of a school’s
design should reflect a clear,
consistent set of principles.

FACT 10

XQ Knowledge Module No. 4 School Mission & Culture 8

An effective school
is grounded in a
deep understanding
of students and a
vision for what they
can achieve.
Every effective high school is built on a set of design principles
that define how it will operate day to day, how members of
the school community will work together, and how everyone
in the school will pursue common goals and priorities. Design
principles are aspirational, but they’re also practical. For example,
a school that sees personalized learning as fundamental will
also see that the principle is meaningless without high-quality
teaching and learning, informative assessments, and the right
technology tools in place. Those practical pieces may need to
be developed carefully and implemented over time, but the
principle helps make personalized learning an ongoing priority.

A school’s core principles are encapsulated in its mission
statement, which answers a simple but essential question: “Who
are we?” A well-crafted mission statement conveys a compelling
and clear purpose to both everyone in the school community
and external stakeholders such as supporters, allies, community
leaders, prospective staff members, and future students and their
families. A mission statement is the North Star that keeps the
whole school on track and traveling toward a common destination.

The destination toward which any effective school must strive,
of course, is students who succeed in all the key dimensions
of learning: as masters of all fundamental literacies, holders of
foundational knowledge, original thinkers in an uncertain world,
generous collaborators for touch problems, and learners for life.
We call these the XQ Learner Goals.

A mission statement helps
a school maintain focus
on what really matters. It
should be memorable and
powerful—and, ideally,
short. A simple formula
for a mission statement is:
We aim for x by doing y.
What’s yours?

Notable
Mission
Statements

Small Schools Mission and Culture10 Design Principles

XQ Chat: Mission and Culture

These 10 core design principles from Carnegie
Corporation are crucial to the development of a
school where students thrive.

The XQ Learner Goals cover rigorous academic knowledge
and skills, along with the capacities and dispositions young
people need for the future, all in an integrated way.

Listen to education experts discuss the importance of
school mission and culture, and what they’ve learned
from establishing a shared vision in schools.

How did the NYC Small Schools of Choice program raise
graduation rates for all students? MDRC found that creating
tight-knit, student-centered schools, each united around
a single mission, really works.

XQ Learner Goals

+ �AARP
“We enhance quality of life for all as we age. We
champion positive social change and deliver value
through advocacy, information, and service.”

+ �Tesla
“To accelerate the world’s transition
to sustainable energy.”

+ �The Humane Society
“Celebrating animals, confronting cruelty.”

+ �NAACP
“To ensure the political, educational, social, and
economic equality of rights of all persons and to
eliminate race-based discrimination.”

http://xqsuperschool.org/knowledge-modules/link/4-1
http://xqsuperschool.org/knowledge-modules/link/4-2
http://xqsuperschool.org/knowledge-modules/link/4-4
http://xqsuperschool.org/knowledge-modules/link/4-3

XQ Knowledge Module No. 4 School Mission & Culture 9

A successful school
has an inspiring,
unifying mission.

FACT 11

XQ Knowledge Module No. 4 School Mission & Culture 10

“Mission becomes a contract with
the students, a contract with the
families, a contract with the
community and stakeholders.”

RON CHALUISAN
Former principal at XQ Expert Series

A good mission
works all the time,
for everybody.
One of the fundamental responsibilities of a principal is to bring
a school’s mission to life. But not even the most capable leader
can accomplish a mission alone. The whole school has to come
together to reinforce the purpose and principles through their
values and behavior.

Staff members need opportunities to cultivate their shared
commitment through professional learning and collaboration. For
example, they can analyze student performance data together,
develop interventions that help solve problems, or experiment
with new curricula and programs that align with the mission.

Students also need opportunities to understand and build
a peer culture that aligns with the mission and identity of their
school. Common goals and practices should be established to
support a shared vision of what success means for students—and
for everyone.

Michael Fullan of the University of Toronto has found that
truly effective high school principals encourage their schools
to organize around mission. Principals who lead with mission
demonstrate emotional intelligence and the ability “to handle
a complex, rapidly changing environment and implement
the reforms necessary for sustained improvement in student
achievement.”

What constitutes an
effective education? Is it
all students graduating
with mastery of certain
subjects? Is it all students
achieving a minimum
score on SAT or ACT
tests? Is it making sure
every student is prepared
to go to college?
Does the school want
students to feel fulfilled,
be civically engaged,
and have emotional
intelligence?

Diverse by DesignA Culture of Student Support

A Vision for Off-Track Students

Strong school culture doesn’t just support teachers and
staff. Robert Balfanz writes for City Year about how a
supportive school culture can help students overcome
the challenges of poverty and prepare them for success.

Can a school-wide commitment to design thinking impact
student success? A study looks at one New York City high
school experimenting with applying design informed by
data to teacher-led decision making.

This Barr Foundation video features schools that are
deeply grounded in an understanding of their students’
needs and aspirations.

In this 2017 essay, Nicole Tempel Assisi, CEO of Thrive
Public Schools, writes about intentionally creating a culture
of diversity.

Data, Design, and Culture

“No company, small or large, can win
over the long run without energized
employees who believe in the mission
and understand how to achieve it.”

JACK WELCH
Former CEO, GE

http://xqsuperschool.org/knowledge-modules/link/4-5
http://xqsuperschool.org/knowledge-modules/link/4-6
http://xqsuperschool.org/knowledge-modules/link/4-8
http://xqsuperschool.org/knowledge-modules/link/4-7

XQ Knowledge Module No. 4 School Mission & Culture 11

A good mission supports
strong culture. Strong
culture sustains mission.

FACT 12

XQ Knowledge Module No. 4 School Mission & Culture 12

Everything that
embodies a school—
relationships,
behaviors, roles, and
curriculum—must
reflect the mission.
The mission of a school needs to permeate every inch of a high
school and every relationship within it. Once established, it
survives staffing and structural changes and creates a lasting
cultural legacy.

Cohen College Prep in New Orleans is an example of this. Like
many public schools after Hurricane Katrina, Cohen became
a charter school that struggled to keep its doors open amidst
the collective loss experienced by the community. Recognizing
that high schools are an extension of the community, and
acknowledging the importance of cultural icons like sports
games and Mardi Gras, Principal Rahel Wondwossen made it a
priority to hire a respected band teacher. “Historically, Cohen has
always had an amazing band, so that [sic] it was really important
that we get that right,” she says. “That was the very first and most
visible way that we tried to honor the legacy of the school.”

Culture is enacted every day in the routines and rituals that
give a school its unique identity. From a warm greeting for
students in the morning, to days when teachers wear their own
college insignia, to annual senior capstone presentations, these
actions build common ground and help turn a school into a
community.

How do we strengthen
connections among
teachers, peers, and the
rest of the community
so that young people
have the confidence
and resources to push
themselves to achieve
academically?

“The role of a creative leader is not to have
all the ideas; it’s to create a culture where
everyone can have ideas and feel that
they’re valued.”

SIR KEN ROBINSON
Author, speaker, and advisor on education

What mission, purpose, and core values
will animate and unify your school?
How can they help you build student
engagement, earn the commitment
of adults, and rally the support of your
community?

A Culture That Fosters PersonalizationThe School Leader as a Mission Ambassador

Culture Attracts Talent

Michael Fullan explains how principals can foster a strong
school culture that is both mission-driven and student-
centered.

Watch a video about how Principal Rahel Wondwossen
of Cohen College Prep in New Orleans revitalized the
school’s culture after Hurricane Katrina.

XQ Super School Washington Leadership Academy
puts its “future-building” mission and culture right on
its recruitment flyers.

Getting Smart summarizes the idea of advisories,
where each student is matched with an adult dedicated
to the student’s personal development and pathways
to adulthood.

Bringing Culture Back to a
New Orleans High School

http://xqsuperschool.org/knowledge-modules/link/4-9
http://xqsuperschool.org/knowledge-modules/link/4-10
http://xqsuperschool.org/knowledge-modules/link/4-12
http://xqsuperschool.org/knowledge-modules/link/4-11

XQ Knowledge Module No. 4 School Mission & Culture 13

As Carmen Fariña,
chancellor of the New
York City Department
of Education, once
said: “Schools are
extraordinarily complex
organizations, and it is not
always easy to see how
the pieces fit together.”

In looking at schools that have
achieved strong outcomes for their
students, research points to a simple
truth: Schools function best when
their stakeholders share a cohesive
culture and a common set of beliefs
about what they’re trying to achieve.
To design and build truly effective
schools for the future, we need to
think about, talk about, and ultimately
agree on the educational principles
we want to work and fight for.

Goals
+ Values

+ Approach
= Mission

XQ Knowledge Module No. 4 School Mission & Culture 14

The 10 design principles of Expeditionary Learning
schools include self-discovery, diversity and inclusion,
and empathy.

Check out the deep-learning goals the MET Schools are
designed around, which students must meet to succeed.

Learn more about what intended impact is and how to
design yours, in this article from Nan Stone, Susan Colby,
and Paul Carttar at Bridgespan. It includes useful advice on
how to develop a mission statement and theory of change.

TNTP (formerly The New Teacher Project) shares how
schools can establish a greenhouse culture, where
teaching and learning can grow and thrive.

What does it mean to go micro? Education Next
summarizes the micro-school culture and provides three
examples of operating micro-schools in the United States.

Every High Tech High is based on four design principles
that appear in different ways across each school’s
approach: personalization, adult world connection,
common intellectual mission, and teacher as designer.

Expeditionary Schools

Inspiration from the MET Schools

Intended Impact

Greenhouse Culture

Micro-Schools

High Tech High Design Principles

GET INSPIRED

http://xqsuperschool.org/knowledge-modules/link/4-14
http://xqsuperschool.org/knowledge-modules/link/4-13
http://xqsuperschool.org/knowledge-modules/link/4-15
http://xqsuperschool.org/knowledge-modules/link/4-19
http://xqsuperschool.org/knowledge-modules/link/4-18
http://xqsuperschool.org/knowledge-modules/link/4-17

XQ Knowledge Module No. 4 School Mission & Culture 15

LE T’S BUILD
AN
AMA ZING
SCHOOL
C OMMUNITY

