

LEA APPLICATION REQUIREMENTS

PART A: SCHOOLS TO BE SERVED

A. SCHOOLS TO BE SERVED: An LEA must include the following information with respect to the schools it will serve with a School Improvement Grant. The LEA grant scoring rubric is included as Attachment II.A.2.

From the list of eligible schools (Attachment I.A.1), an LEA must identify each Tier I, Tier II, and Tier III school the LEA commits to serve and identify the model that the LEA will use in each Tier I and Tier II school. Detailed descriptions of the requirements for each intervention are in Attachment II.B.1.

<u>SCHOOL NAME</u>	<u>NCES ID #</u>	<u>TIER I</u>	<u>TIER II</u>	<u>TIER III</u>	<u>INTERVENTION (TIER I AND II ONLY)</u>			
					<u>turnaround</u>	<u>restart</u>	<u>closure</u>	<u>transformation</u>
Highland Park Community High School	01666		X					X

Note: An LEA that has nine or more Tier I and Tier II schools may not implement the transformation model in more than 50 percent of those schools.

School District of the City of Highland Park
HIGHLAND PARK COMMUNITY HIGH SCHOOL
SCHOOL IMPROVEMENT GRANT – 1003(g) · FY 2010 – 2011

School Name: Highland Park Community High School
School Code: 01666
District Name: School District for the City of Highland Park
District Code: 82070

Model for change to be implemented: Transformation

School Mailing Address:
15900 Woodward Ave, Highland Park, MI 48203

Contact for the School Improvement Grant

Name: Belvin Liles

Position: Principal

Contact's Mailing Address: 15900 Woodward Ave. Highland Park, MI 48203

Telephone: (313) 957-3002 Ext. 1101

Fax: (313) 868-0483

Email address: Lilesb@hipark.k12.mi.us

Principal (Printed Name):

Telephone:

Signature of Principal:

Date:

X _____

The School, through its authorized representatives, agrees to comply with all requirements applicable to the School Improvement Grants program, including the assurances contained herein and the conditions that apply to any waivers that the District/School receives through this application.

Table of Contents

Descriptive Information.....5
Comprehensive Needs Assessment.....6-23
Conclusions and Goals from CNA.....22
Commitment.....24
Proposed Activities27-36
Project Evaluation & Sustainability.....37-44

Required Activities

1. Develop & Increase School Leader & Teacher Effectiveness

Replace principal.....36, 52, 81
Evaluation system for teachers and principal.....36, 53, 81
Evaluation with teacher& principal involvement.....36, 55, 82
Reward / remove.....56, 82
On-going job-embedded staff development.....28, 43, 58, 83
Implement career growth.....69, 85

2. Comprehensive Instructional Reform Strategies

Use data to identify/ implement instructional program..27, 29, 67, 70, 87
Continuous use of student data.....9, 22, 29, 33, 37, 67, 70, 85, 89, 92

3. Increasing Learning Time & Community Orientation

Provide increased learning time.....31, 34, 72, 91
Family and community engagement.....32, 35, 54, 75, 93

4. Operational Flexibility & Sustained Growth

Provide operational flexibility.....77, 98
On-going intensive technical assistance.....46, 67, 100

Permissible Activities

1. Develop & Increase School Leader & Teacher Effectiveness

Provide additional compensation.....86

Instructional practice changes.....87

Control over staff placement.....87

2. Comprehensive Instructional Reform Strategies

Conduct reviews of curriculum.....90

School-wide Response to Intervention (RTI)6,10,26,33,29,90

Provide PD for least restrictive environments.....90

Use and integrate technology-based interventions...26,29,69,90

(in high schools) Increase rigor (AP,IB,STEM, and others)...91

Improve student transition from middle to high school.....91

(in high schools) Increase graduation rates.....10, 19, 24, 49, 91

Establish early-warning systems.....10, 19, 24, 33, 44, 91

3. Increasing Learning Time & Community Orientation

Safe school environments that meet students' needs.....10, 33, 96

Extend or restructure day.....9, 24, 96

Improvement of school climate and discipline.....10, 33, 97

4. Operational Flexibility & Sustained Growth

New governance arrangement.....100

Weighted student budget.....101

Part B: Descriptive Information

1. *Describe the process that the LEA has used to analyze the needs of each school and how the intervention was selected for each school.*

Highland Park Community High School is located within the City of Highland Park, an area totaling 2.98 square miles. Census data shows that the median income per household is \$20,728 and the average household size is 2.7. While 80.4% of the national population has earned a high school diploma, only 65.3% of Highland Park's population has completed a high school diploma. Currently, 35.3% of the population is living below the poverty line compared to a national average of 13%.

Highland Park Community High School serves approximately 600 students in grades 9-12 with over eighty percent of its students qualifying for free or reduced lunch. While great strides have been made during the 2009-2010 school year to increase student achievement on the MME, there is still an achievement gap that must be eliminated.

The Comprehensive Needs Assessment (CNA) was developed through workshops with building staff throughout the past three years. As a part of the North Central Association process and the School Improvement Process the staff has met at regular intervals to review a wide variety of data sets. To complete the comprehensive needs assessment, the building staff was divided into small groups to discuss the various components of the assessment. After the needs were determined in the content areas, based on test results, the staff met in departments to discuss how to increase student achievement. During the 2009-2010 school year the departments met to evaluate the efficacy of the current strategies.

In analyzing students' test data, it has become increasingly clear that more time and resources have to be devoted to increasing student skills in both Math and English/Language Arts. This included agreeing to major modification in the school day schedule and how students were to be provided additional time on task after-school in order to meet both academic and socio-emotional needs. To support students who are experiencing extreme deficits we need to provide interventions immediately upon entering the school, thereby providing a stronger academic foundation. It was also evident that the additional coaching for staff was working in the mathematics department and would be a great benefit to teacher collaboration and cohesion in the curriculum. (See data tables on p. 13-18)

It is also clear that the socioeconomic factors affecting our students are confounding and affecting academic achievement. Attendance data from Zangle showed evidence that these socioeconomic factors impact the number of days students are actually attending school. By creating a Forum class for all students the school will start to "wrap-around" students and monitor their attendance and progress on a more individualized basis. Again, we know that teachers need supports and professional development in creating strong relationships with their students. This extends into community relationships and the need for life-long learning for all including families. Exposure to additional training, modeling adult learning to students and increased lines of communication between school and families will provide the infrastructure needed to sustain change at Highland Park Community High School. (See attendance data on p. 20).

SECTION I: NEED AND PLAN NEED AND BASELINE INFORMATION

The Highland Park School district has been a persistently low performing district in Michigan. With the community's 2005 census poverty rate at 48%, its students free and reduced lunch percentage over 80%, and low academic performance, the need for a comprehensive support system has been imperative.

Since 2004, the Wayne County Math/Science Center (hereafter referred to as the "Center") has successfully implemented Project Making Mathematics Matter (PM3), a nationally recognized Mathematics/Science Partnership Grant that has proven to have a positive impact on the mathematics achievement of 4th to 8th grade students in Hamtramck and Highland Park schools. It is a scientifically based professional development project that was selected to present at the 2008 National Title I Conference "Mathematics Success in Title I Schools". This project focuses on enhancing the mathematics content knowledge and teaching skills of classroom teachers in order to improve student mathematics achievement. It is aligned with the Michigan Professional Development Vision and Standards and with the Michigan's Mathematics Content Standards and Expectations (GLCEs).

For the 2006-2007 school year, the Wayne RESA "Center" began working with the Highland Park high school staff and in 2007-2008, the staff began implementation of Carnegie Learning's Cognitive Tutor Algebra 1 (a federally recognized, evidence-based product). Although many pieces—including the computerized individual tutor—were not in place for much of that year, these ninth grade students were the first to study mathematics using its constructivist approach. These students were juniors last year and were the first class to approach mathematics using Carnegie. As can be seen in Table 1B, the slow decline in MME mathematics achievement by Highland Park High School students was halted and the percentage of students identified as proficient increased significantly. Additionally, the upward shift in student mathematics achievement can be seen in the 24 point decrease of students classified as not proficient in 2010 as compared to 2007. Similarly, there has been an increase in students who have now been identified as partially proficient. The ELA scores also showed a double digit increase following the first year of extended time and intervention.

While the scores are still unacceptably low, it appears that the mathematics achievement of Highland Park students is heading in a positive direction---as opposed to the negative direction of their mathematics scores since 2003(14%, 10%, 7%, 5%, 4%, 3%, 1%, **10%**)

With the support of their intensive, long-term, mathematics professional development and collaboration with their mathematics coach, the mathematics faculty at HPHS has become empowered to work together to care for the mathematical learning of **all** students. It is a wrap-around system that works on instruction, common assessments, examination of student work, and examination of data to respond to the learning needs of their students. **It is not a program that can be imported into the school; it is a process that requires hard, sustained work and the knowledgeable technical assistance to maintain a laser-like focus on staff and student learning.** This grant envisions the resources for each core department to participate in this type of professional learning --specific to their own content area--which will enable them to support improved student achievement.

Project: Making Mathematics Matter
 MEAP Mathematics Achievement Ratios for Target Districts
 with State Averages by Grade
 Comparison of 2003 (prior to initiation of PM3 in 2004) and in 2009

Highland Park Public Schools

Year	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grade 8
2003	na*	33%**	na	na	na	11%
2009	73%	87%***	78%	60%	48%	31%

*tests administered only in grades 4 and 8

**this percentage gives the district's proficiency rate as compared with the state's average proficiency rate prior to the start of PM3

***this percentage gives the most recent MEAP score comparisons between the district's percent proficient and the state's percent proficient

FOURTH GRADE

Prior to the implementation of Wayne RESA's "Project: Making Mathematics Matter" for all Highland Park mathematics teachers for students in grades 4 through 8, the percentage of students who were identified as proficient on the state-wide MEAP assessment for fourth grade students was 33% of the state percentage.

In 2009, the most recent year for released MEAP data, the percentage of students rated as proficient on the fourth grade MEAP test was 87% of the state's percentage of students rated as proficient.

EIGHTH GRADE

Prior to the implementation of Wayne RESA's "Project: Making Mathematics Matter" for all Highland Park mathematics teachers for students in grades 4 through 8, the percentage of students who were identified as proficient on the state-wide MEAP assessment for fourth grade students was 33% of the state percentage.

In 2009, the most recent year for released MEAP data, the percentage of students rated as proficient on the fourth grade MEAP test was 87% of the state's percentage of students rated as proficient.

As in noted in other research, older students often require more time to close the gap.

Comparison of Proficiency Percentages on the Mathematics MEAP

2005-2009

State Averages and Highland Park Averages

PLAN

The plan being proposed by the Highland Park High School governance team to reform our high school is unique in a number of ways. Although our goals are many—increased student performance in all areas, increased instructional time, increased attendance, increased parental and community involvement, increased graduation rates, , increased student enrollment, increased college and other post-secondary program enrollment and completion, decreased discipline issues, decreased course failure rates, transformed school climate and culture-- our seminal activities are focused and few--

1. Continuously improving instruction
2. Creating a place where all students are valued and supported

Although we realize others may scoff at our vision and our means to make it happen, we believe we have already begun the process of achieving our vision. During the 2008-2009 school year, our governance team of staff, students, and parents from Highland Park Community High School took a serious look at our school and started redesigning our school. Our redesign plan serves as our School Improvement Plan, our Title 1 Plan, and our School Transformation Plan and comes from a serious look at our data and the needs of our school community. Our reform process comes from within and looks to the SIG grant for the resources and technical assistance to implement, monitor, and adjust our plan to continue increases in student achievement. We began implementation of our plan during the 2009-2010 school year. Although a number of district issues interfered with the planned summer professional development for staff prior to implementation of the design plan, a number of elements were put into place:

1. A schedule of four, ninety minute classes per day was instituted
2. An extra twenty-five minutes per day of instruction were added
3. For each student, additional English and mathematics coursework replaced an elective each semester
4. Scientifically researched, evidence-based interventions were implemented for reading (READ 180) and mathematics (Carnegie Tutor Algebra)
5. Mathematics teachers participated in a Wayne RESA grant with job-embedded, intensive, mathematics professional development which included attending mathematics institutes, working with an experienced, content-focused mathematics coach and participating in collaborative, after school professional learning as a department with their coach
6. Forum was introduced to create a home base for each student and connect the school to each student and his/her family

In looking at the 2010 MME data we noted the following significant improvements:

**In reading and mathematics the percent proficient ended a 2 to 3 year downward trend and increased significantly (Table 1B and Table 4B)

**In mathematics from MME in 2007 to 2010, the percentage of students in the lowest category—not proficient—decreased from 94% to 70% (Table 1B)

**In mathematics for 2010, with nearly 100% of its students African-American, the HP percentages of students in each category had risen close to the state percentages. Both sets of data show considerably fewer proficient African-American students than for the state as a whole (Table 2A and 2B)

We attribute the mathematics MME improvements to extended learning time (3 above), to use of Carnegie with mathematics interventions (4 above), and to continuous improvement of instruction within an increasingly focused and rigorous curriculum through a close collaboration of the mathematics department faculty (as a result of job-embedded PD 5 above).

Means for: Continuously improving instruction

We propose this same model of intensive, job-embedded, professional development be continued for the mathematics teachers and be implemented for teachers in all other core areas. For each core area, the professional development would include attending institutes in which teachers increase their content knowledge and examine how students learn in their content area, working with a content-focused coach and participating in collaborative, after school professional learning as a department with their coach. If Highland Park High School receives a SIG grant, we will be collaborating with Wayne RESA, external turnaround specialist Dr. Marie Vitale, and the University of Michigan-Dearborn to implement the professional development described and to select an experienced content-focused coach for each core area. (Additional details concerning the implementation and monitoring activities can be found within the body of our proposal)

Means for: Creating a place where all students are valued and supported

Another unique aspect of our proposal is the use of a student connection system—in this case Forum—as the centerpiece of the plan. Each student belongs to a mixed grade (9-12 grade) forum and her/his forum leader serves as the student's mentor/parent in the building. If a student experiences an academic issue, such as a failing grade, or a non-academic issue such as a discipline problem or attendance problem, the student's forum leader is the point of contact for all other staff members. In such a role, the forum leader serves as the school's response to intervention and as the connecting link between school and home. This Forum model has been shown to be a successful intervention to improve student attendance and graduation in varied demographic communities, including urban areas with high poverty rates. Although a number of structural pieces will aid the implementation of Forum and are described later in this proposal, Forum is more a process or mind-set than program. Forum asks a high school teacher to view the child holistically and work to provide what that student needs to achieve the success in high school that will serve as a base for becoming a productive member of society. If Highland Park High School receives the SIG grant, we will be collaborating with Bob Galardi to work with its staff to successfully implement Forum. Mr. Galardi has varied experiences including serving in the role of a Forum leader, being the principal of a school with a Forum structure, and

consulting in schools around the country. (Additional details concerning the implementation and monitoring activities can be found within the body of our proposal)

Subgroup Data

The next portion of this proposal contains academic and non-academic information for subgroups at Highland Park High School. The demographic characteristics of the students in this district are similar and the data is examined for males, females, and African-American students because:

- Greater than 90% of the students are African-American
- Greater than 80% of the students are economically disadvantaged
- The number of students with disabilities is under the threshold for a subgroup
- Greater than 90% of the students speak English in the home

The following pages examine first mathematics and then the reading performance from 2007 through 2010 on the Michigan Merit Exam:

- As compared to the state
- As compared to African-American performance in the state

Highland Park HS and State of Michigan MME Data

Mathematics 2007-2010 All Students

Percentage of Students Proficient, Partially Proficient, and Not Proficient

Statewide Public Summary- Mathematics

Table 1A

Percentage of students:	2007	2008	2009	2010
Proficient	46%	46%	49%	50%
Partially Proficient	16%	16%	15%	16%
Not Proficient	38%	38%	36%	33%

Highland Park Community High School Summary- Mathematics

Table 1B

Percentage of students:	2007	2008	2009	2010
Proficient	3%	4%	1%	10%
Partially Proficient	3%	9%	10%	20%
Not Proficient	94%	87%	87%	70%

Highland Park HS and State of Michigan MME Data

Mathematics Disaggregated by Ethnicity 2007-2010

Percentage of Students Proficient, Partially Proficient, and Not Proficient

Statewide Public Summary-Mathematics

Table 2A

Percentage of students:	2007 African-American	2008 African-American	2009 African-American	2010 African-American
Proficient	14%	13%	16%	16%
Partially Proficient	14%	14%	14%	15%
Not Proficient	73%	73%	69%	69%

Highland Park Community High School Summary-Mathematics

Table 2B

Percentage of students:	2007 African-American	2008 African-American	2009 African-American	2010 African-American
Proficient	3%	4%	1%	10%
Partially Proficient	3%	9%	10%	20%
Not Proficient	94%	87%	87%	70%

Highland Park HS and State of Michigan MME Data

Mathematics Disaggregated by Gender 2007-2010

Percentage of Students Proficient, Partially Proficient, and Not Proficient

Statewide Public Summary

Table 3A

Percentage of students:	2007		2008		2009		2010	
	Males	Females	Males	Females	Males	Females	Males	Females
Proficient	49%	44%	49%	43%	52%	47%	53%	48%
Partially Proficient	15%	17%	15%	17%	14%	16%	15%	17%
Not Proficient	36%	39%	36%	40%	35%	37%	32%	35%

Highland Park Community High School Summary

Table 3B

Percentage of students:	2007		2008		2009		2010	
	Males	Females	Males	Females	Males	Females	Males	Females
Proficient	5%	1%	7%	3%	2%	2%	8%	8%
Partially Proficient	12%	1%	10%	7%	7%	11%	25%	8%
Not Proficient	82%	97%	83%	90%	91%	87%	67%	84%

Highland Park HS and State of Michigan MME Data

Reading All Students 2007-2010

Percentage of Students Proficient, Partially Proficient, and Not Proficient

Statewide Public Summary-Reading

Table 4A

Percentage of students:	2007	2008	2009	2010
Proficient	60%	62%	60%	65%
Partially Proficient	24%	21%	24%	21%
Not Proficient	17%	17%	16%	14%

Highland Park Community High School Summary-Reading

Table 4B

Percentage of students:	2007	2008	2009	2010
Proficient	16%	22%	18%	28%
Partially Proficient	38%	31%	33%	35%
Not Proficient	28%	34%	33%	23%

Highland Park HS and State of Michigan MME Data

Reading 2007-2010 Disaggregated by Ethnicity

Percentage of Students Proficient, Partially Proficient, and Not Proficient

Statewide Public Summary- Reading

Table 5A

Percentage of students:	2007 African-American	2008 African-American	2009 African-American	2010 African-American
Proficient	32%	34%	33%	37%
Partially Proficient	34%	32%	33%	34%
Not Proficient	34%	34%	34%	29%

Highland Park Community High School Summary- Reading

Table 5B

Percentage of students:	2007 African-American	2008 African-American	2009 African-American	2010 African-American
Proficient	16%	22%	18%	28%
Partially Proficient	38%	31%	33%	35%
Not Proficient	28%	34%	33%	23%

Highland Park HS and State of Michigan MME Data

Reading 2007-2010 Disaggregated by Gender

Percentage of Students Proficient, Partially Proficient, and Not Proficient

Statewide Public Summary- Reading

Table 6A

Percentage of students:	2007		2008		2009		2010	
	Males	Females	Males	Females	Males	Females	Males	Females
Proficient	49%	44%	49%	43%	52%	47%	53%	48%
Partially Proficient	15%	17%	15%	17%	14%	16%	15%	17%
Not Proficient	36%	39%	36%	40%	35%	37%	32%	35%

Highland Park Community High School Summary- Reading

Table 6B

Percentage of students:	2007		2008		2009		2010	
	Males	Females	Males	Females	Males	Females	Males	Females
Proficient	23%	16%	20%	30%	12%	28%	35%	30%
Partially Proficient	41%	53%	30%	42%	38%	40%	33%	49%
Not Proficient	36%	32%	50%	28%	50%	32%	33%	21%

NON-ACADEMIC DATA

HIGHLAND PARK COMMUNITY HIGH SCHOOL ATTENDANCE DATA

DISAGGREGATED BY GRADE

TABLE 7

Grade	Percent Attendance Based on being present any period	Percent Attendance Based on being present all periods	Percent Attendance Based on being present 1 st Block	Percent Attendance Based on being present at Forum	Percent Attendance Based on being present 2 nd Block	Percent Attendance Based on being present 3 rd Block	Percent Attendance Based on being present 4 th Block
9	86.49	17.41	62.37	66.90	70.31	66.26	69.23
10	83.19	14.49	57.04	65.71	64.62	59.72	63.03
11	87.21	18.00	66.72	73.83	70.77	71.18	71.83
12	89.36	14.99	64.24	69.94	69.89	66.10	69.16
Summary All Grades	85.77	15.83	61.13	67.98	67.93	64.24	67.03

Analysis of Attendance Data for Highland Park Community High School

Although the attendance percentage listed on the CEPI database for Highland Park Community High School attendance for 2009-2010 is 89.8% and seems relatively high, this figure gives only a partial picture of HPHS student attendance. This CEPI attendance rate reports the percentage of students in a school who attend **at least** one class daily. This 89.8% figure corresponds to an **85.77%** rate of students marked present for at least one period on Zangle for HPHS during the 2009-2010 school year and this **85.77%** is found on the preceding table, Attendance Table 7. Deeper investigation of attendance patterns of Highland Park students shows that while 86% are marked present for at least one class, only 16% of the students are marked present for their full schedule of daily classes. **This is a serious attendance problem and is masked in the CEPI data.** A period by period examination of average daily attendance rate shows approximately 2/3 of its enrolled students are in attendance during any period. 1st Block at 61% has the lowest attendance rate and Forum has the highest daily attendance rate at 67.98. The fact that HPHS is a school of choice with approximately 65% of its students living outside of the district might have an impact on the lower first period attendance rate. High mobility rates and absences attributed to students who stop attending may artificially inflate these rates, but staff agrees attendance is a serious issue. Additionally, the circular layout of the school building increases the challenges of monitoring the building. To increase the accountability of security and hall monitoring staff, the school district has privatized this function.

The literature is full of research that demonstrates that poor attendance and poor achievement are linked and that students living in communities with high rates of poverty on average demonstrate about 10 more absences per year. To intervene and increase attendance rates in Highland Park, staff has introduced Forum. Connecting each student to an adult in the building in the manner that HP Forum connects students and staff has been shown to be effective in improving school outcomes for students.

Enrollment and Graduation Data – All Students Year: 2009-2010

Enrollment Trend Data

Grade	2010-2009	%	2009-2008	%	2008-2007	%	2007-2006	%
9 th	269	25	243	27	413	37	270	31
10 th	433	40	382	43	434	38	253	29
11 th	187	17	116	13	129	11	201	23
12	187	17	157	17	145	13	206	24
Totals	1080		898		1130		862	

Graduation Trend Data

Year	2009	2008	2007
Count	66.49	74.07	72.89

Gender Distribution in Enrollment Trend Data

Gender by %	2010-2009 (%)	2009-2008 (%)	2008-2007 (%)
Female	47	48	49
Male	53	52	51

Extended Learning Opportunities 2009-2010

Number of Students in Building by grade	# Enrolled in Advanced Placement Classes	# Enrolled in I.B. Courses	# of Students in Dual Enrollment	# of Students in CTE/Vocational Classes	Number of Students who have approved/reviewed EDP on file
9	0	0	0	0	0
10	0	0	0	0	0
11	0	0	0	3	0
12	0	0	0	12	0

Perception Data:

Parent Perception Surveys: During a three year period parents were surveyed at events given at the high school including Parent Teacher Conference and Fine Arts Performances. Questions pertaining to school climate, teacher efficacy and relationships between staff, students and parents were developed for this survey. Most notably 57% of the survey responses showed that parents felt “informed about what is going on at my child’s school” and 64% noted that the “teacher knows when my child is struggling with their homework”. Sixty three percent of the parents felt that their child was “prepared to succeed on state tests”. Seventy parents completed the school survey.

Staff Focus Groups: During the Comprehensive Needs Assessment multi-discipline groups were brought together to discuss the indicators and how well we were achieving. As a follow-up core department groups were brought together to discuss “how can we turn these numbers around?” The staff indicated the following needs:

- longer time on task
- students lack basic skills when entering class and need reading and math supports
- math and reading skills are extremely low when students come to the building so we need reading and math intervention,
- technology is minimal throughout the building and
- science labs are not functional

In addition, the staff was also given a survey about their progress in forum class.

Conclusions:

The data above indicate that there is a great amount of work to be done for our student population. Although gains were made this year, the next three years the building and district level focus must center on improving student achievement across the board. Through disaggregation, our data shows that we service slightly more boys than girls and that the scores of proficiency vary only slightly between the two genders. However, the students identified with disabilities are showing a lag behind the students from the general population, as evidenced through the MME scores.

What effect the numbers of suspensions have on the overall data is nebulous but certainly speaks to limiting time on task for many children. This is exacerbated by the excessive absences plaguing many of the students. (See attendance data on p. 20). All this speaks to a more cohesive system that tracks and monitors student achievement regularly and provides a system of support for those who fall behind.

The three major goals of Highland Park Community High School's comprehensive school reform plan are:

- **improve student achievement in reading
- **improve student achievement in mathematics
- **increase student attendance and graduation rates

2. Identify the resources provided to the school (in particular, other state and federal funds) to support the implementation of the turnaround model.

School Resource Profile

The following table lists the major grant-related resources the State of Michigan manages and that schools may have as a resource to support their school improvement goals. As you develop your School Improvement Grant, consider how these resources (if available to your school) can be used to support allowable strategies/actions within the School Improvement Grant.

A full listing of all grants contained in No Child Left Behind (NCLB) is available at: www.mi.gov/schoolimprovement.

<input checked="" type="checkbox"/> General Funds <input type="checkbox"/> Title I Part A <input checked="" type="checkbox"/> Title I Schoolwide <input type="checkbox"/> Title I Part C <input type="checkbox"/> Title I Part D	<input type="checkbox"/> Title I School Improvement (ISI)	<input type="checkbox"/> Title II Part A <input type="checkbox"/> Title II Part D <input type="checkbox"/> USAC - Technology	<input type="checkbox"/> Title III
<input type="checkbox"/> Title IV Part A <input type="checkbox"/> Title V Parts A-C	<input checked="" type="checkbox"/> Section 31 a <input type="checkbox"/> Section 32 e <input type="checkbox"/> Section 41	<input type="checkbox"/> Head Start <input type="checkbox"/> Even Start <input type="checkbox"/> Early Reading First	<input checked="" type="checkbox"/> Special Education
<p>Other: (Examples include: Smaller Learning Communities, Magnet Schools. A complete listing of all grants that are a part of NCLB is available at www.michigan.gov/schoolimprovement.)</p>			

SECTION II: COMMITMENT

Evidence of a strong commitment should be demonstrated through the district's ability and willingness to implement the selected turnaround model for rapid improvement in student achievement and proposed use of scientific and evidence based research, collaboration, and parental involvement.

Using information gathered using the MDE Comprehensive Needs Assessment - CNA, provide the following information:

1. Support from building staff:

The staff of Highland Park Community High School has been working diligently throughout the past three years, developing a systemic model of structured curriculum, intervention supports, and methods to increase student connectivity and more positive adult-student relationships within the building. This process began with a new model for school governance created in the 2007-2008 school year. This new initiative, the School Governance Team (SGT), was the first intervention, created to help focus communication and decision-making in the building. This team worked to redesign the high school based on information gathered from the building staff, parents, students and community stakeholders. Beginning in the 2008-2009 school year the SGT gained the support of both the staff at the building level but also the administration at the district level to implement a plan for academic interventions, reformed use of instructional time, and creation of a new model of teacher-student relationships.

This proposed plan for the SIG is an extension of the momentum that the staff has created in the building and that has the support of building and central office administration.

2. Support from the Highland Park School Board:

The School Board of Highland Park Schools has also been supporting the efforts of the High School Staff and Principal as they have worked to improve the school and student achievement. The Board gets an update on SIG at every meeting. On November 9 the High School Governance Team presented the SIG grant and the Board endorsed it. Board members were invited to assist the Governance Team as it worked on the SIG grant.

3. School's ability to support systemic change required by turnaround model.

Many of the interventions proposed are items already written into the Title program budgets. These programs would be ongoing from the 2009-2010 school year. The additional items including Parent workshops, Forum trips and Study Academy (extended learning time) would be covered in the traditional Title grants for which the building is already eligible.

Additionally, some of the systemic changes such as the block scheduling and Forum have already been in place in the 2009-2010 school year and would not be funded by the SIG.

Support for systemic change is built into the school structure through the establishment of relationships and partnerships, both internal and external to the school. The School Governance Team, composed of central office and school administration, teaching staff, Wayne RESA and University of Michigan – Dearborn representatives is designing an action plan to maintain momentum generated by the SIG and to ensure sustainability of improvement gains.

4. Describe the school's academic progress in reading and mathematics for the past three years as determined by the state's assessments (MEAP/ MME/Mi-Access).

Please see data chart on pages 14-19.

All of our students are performing well below the state average in both reading and mathematics. That data has driven the developed interventions began during the 2009-2010 school year. We have seen improvements of 9 points in mathematics and 13 points in reading based on the 2010 MME scores; however we need gains to continue at the pace in the upcoming years. In the future we will also begin to collect data on students' grades which will hopefully reflect the same gains that students have made on the 2010 MME.

5. Commitment to use data and scientifically based research to guide tiered instruction for all students to learn.

Highland Park High School's Response to Intervention model includes both Positive Behavior Support in collaboration with Wayne RESA and the IDEAL Problem Solving Model from Bransford and Sheen (1984) as follows:

1. Identify the problem to be solved
2. Define the problem
3. Explore alternative solutions
4. Apply the chosen solution
5. Examine the effects

PBS and IDEAL are implemented with the Forum teacher working in collaboration with the student's other teachers.

Along with district level data analysis, data is analyzed at both the building level and in departments for group lesson planning and curriculum overview choices. We also "drill down" into our data to find struggling students for intervention. This process begins with the school governance team giving an overview of the building data, and then the departments break into teams to analyze who needs support. The staff has begun to develop their skills in this process as supported by the recommendation for reading intervention at all grade levels as well as targeted students for mathematics push-in support.

Support for tiered instruction has become more evident again with the research based curriculum choices that staff have committed themselves too, the use of formative and summative assessment tools to drive instruction including comparing classroom assessment data across course sections. This commitment will continue with the creation of Professional Learning Communities through this grant and the resulting data analysis and decisions about individual student interventions.

ELA and Mathematics chose programs recommended by the research community for their adopted curriculums. The ELA department chose READ 180, a Scholastic program with proven results for the reading intervention program. READ 180 is supported by a decade of research in association with Vanderbilt University. Thirty-seven studies have proven that READ 180 has a positive impact on student achievement. READ 180 is one of only two programs that have a sufficient body of evidence to be included in the Institute for Educational Science (IES) What Works Clearinghouse.

In addition to READ 180, the ELA department chose to adopt the Macomb County English/Language Arts Curriculum. The teachers in Macomb County aligned the content so it addresses the Michigan HSCEs and the new standards. After using the program for a year, the MME ELA results increased 13 points.

The Mathematics Department chose to adopt the Carnegie Cognitive Tutor program for its curriculum. Carnegie is on the US Department of Education list of approved research based programs for secondary school mathematics. Cognitive Tutor Algebra is one of only five mathematics programs identified as having exemplary results in their 1999 study of effective mathematics resources. In its most recent study the US Department of Education found Cognitive Tutor Algebra to be one of three middle school mathematics programs showing to have a positive or potentially positive impact on student achievement. The teachers worked for a week during the summer and one afternoon a month during the school year to align the content with the Michigan HSCEs and standards. As a result, the students at Highland Park High School improved their MME proficiency rate by 9 points in mathematics.

In order to address the standards, Highland Park reduced the number of courses it offers so that all students are presented with the required standards. For example, in mathematics there are just three courses offered that are required for all students: Algebra I, Geometry, and Algebra II. During their senior year, students select among senior

mathematics electives such as pre-calculus or statistics. The state standards are divided among the three required mathematics courses. So, when a student completes the three courses, he/she has been exposed to all of the state standards. ELA has done a similar model. In addition, as part of the plan, the structure of the school day was changed so that mathematics and ELA get ninety minutes a day for the entire school year. This change in schedule gives students extended learning opportunities

5. Time and schedule that support collaboration:

Following a model that has been successful with the math department; if the SIG grant is received, each individual department will be given job embedded professional development opportunities that are ongoing throughout the school year. By setting the stage with summer professional development, work day release during the school year for grade level and department planning, and ongoing professional development institutes for departments provided by an onsite coach staff will have time monthly to plan curriculum, reflect on practice, and review assessment data.

6. Continued commitment to collaboration:

A new found commitment to true collaboration has helped redefine the decision-making process for Highland Park Community High School. Beginning with the School Governance Team at the High School and continued through district level meetings for high school redesign the community, parents and outside experts have become an integral part of the refocusing for the district and the building.

Beyond the school governance team, the Superintendent has held meetings with both parents and community leaders to promote a candid forum about the needs of the high school. This included community business leaders, leaders from non-profit partners already working in the building and community, ongoing support from the Wayne RESA liaisons both at the district and building level. The Superintendent's meetings were held for seven consecutive weeks throughout the winter and early spring of 2010. As a result several board policies were established with the priority of increased high school achievement in mind.

These more formal meetings were also supplemented with building level discussion led by the SGT and the math and ELA coaches assigned to the building through the Math and Science Partnership Grant, Project Making Mathematics Matter through Wayne RESA (PM3) grant and the High Priority Schools Initiative. These coaches work regularly with both students and teachers to facilitate discussion about change models and these models are reflected in the interventions begun during the 2009-2010 school year and are included in this grant application.

SECTION III: PLAN-PROPOSED ACTIVITIES

Using information contained in the Buildings School Improvement Plan, provide the following information.

1. Describe the proposed activities that address the required US Department of Education (USDE) school turnaround interventions that the school will use as a focus for its School Improvement Plan
2. Explain how the school will use data to inform instruction, guide decision-making, and design professional development related to the proposed activities.
 - i. Discuss how the school will use data to develop and refine its improvement plan and goals based on AYP groups in need.
 - ii. Describe how the school will collect, analyze and share data with internal and external stakeholders. Include how the school will ensure that all administrators and teachers are able to access and monitor each student's progress and analyze the results.
 - iii. Describe how the school plans to adjust instruction based on progress monitoring and data results collected. Describe and name any local or national assessments used to measure student progress at each grade level.
 - iv. Discuss how the school has a clearly defined procedure in place for writing a professional development plan that aligns to the National Staff Development Council (NSDC) Standards for Staff Development (<http://www.nsd.org/standards/index.cfm>) that focuses on context standards, process standards and content standards. If the school or LEA does not have a professional development plan in place, describe the process and timeline for completing a professional development plan.

Proposed Activity

Professional Learning Communities:

Job embedded professional development throughout the school year, subject area coaching to support curriculum implementation and focused professional development series will be instituted with SIG funding.

Strategies:

- Provide building level subject area coaches in math and ELA who facilitate curriculum monitoring, lead monthly full day professional development, lead monthly after school meetings, and provide instructional support through classrooms visits.
- Monthly full day curriculum planning meetings, monthly after school meetings to compare data collection and monitor curriculum pacing.
- Teachers will work to ensure that students with disabilities are given access to the same objectives as the general population but with adequate support through co-teaching, shared lesson planning, or courses aligned with student IEPs.
- Scope of work for department meetings based on findings from teachers' needs assessment Professional Development survey and analysis of student achievement.

Research:

- Ball, D. L., & Bass, H. (2000). Interweaving content and pedagogy in teaching and learning to teach: Knowing and using mathematics. In J. Boaler (Ed.), *Multiple perspectives on the teaching and learning of mathematics* (pp. 83-104). Westport, CT: Ablex.
- Banilower, E. R., Heck, D. J., & Weiss, I. R. (2007). Can professional development make the vision of the *Standards* a reality? The impact of the National Science Foundation's local systemic change through teacher enhancement initiative. *Journal of Research in Science Teaching*, 44(3), 375-395.
- DuFour, R. & Eaker, R. (1998). *Professional learning communities at work: Best practices for enhancing student achievement*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Gusky, T. R. (2003). Analyzing lists of the characteristics of effective professional

	<p>development to promote visionary leadership. <i>NASSP Bulletin</i>, 87(637), 4-20.</p> <p>Miles, K. H., Odden, A., Fermanich, M., & Archibald, S. (2005). <i>Excerpts from inside the black box-School district spending on professional development in education: Lessons from five urban districts</i> Document Number ED485651: The Finance Report.</p> <p>Shulman, L. S. (1987). Knowledge and teaching: Foundations of a new reform. <i>Harvard Educational Review</i>, 57(1), 1-22.</p> <p>West, L., & Staub, F. C. (2003). <i>Content-focused coaching: Transforming mathematics lessons</i>. Portsmouth, N.J.: Heinemann.</p>
<p>i. Data Analysis for monitoring:</p> <p>As a part of the monthly meeting, departments will compare baseline data from MEAP, MME, Explore, Plan and ACT as well as unit/quarterly pre- and post test data.</p>	<p>ii. Sharing data analysis:</p> <p>All data will be reviewed by building level curriculum team at the end of the semester. This will include all staff including administration.</p> <p>All nationally normed data will be available for review at parent meeting, in the annual report and on the district website.</p>
<p>iii. Adjusting Instruction: As a part of the monthly meetings teachers will analyze classroom data to drive instructional decisions for upcoming quarter. Also, students who are struggling in ELA and Math coursework will be recommended for support through the Reading and Math Intervention programs.</p>	
<p style="text-align: center;">Proposed Activity</p> <p style="text-align: center;">Mathematics and Reading Intervention Courses</p> <p>Intended Outcomes: Provide targeted assistance to students struggling with mathematics or reading skills by targeting entering freshman for reading intervention, monitoring students failing mathematics courses using a “push-in” model and allowing for teacher/forum leader recommendations for placement into either program.</p>	
<p>Strategies:</p> <ul style="list-style-type: none"> - Reading: All 8th grade students will be assessed for reading comprehension strength prior to placement into course. Assessment will be either through 8th grade MEAP scores or a building level assessment using the READ 180 program. - Other students struggling in reading will take the reading assessment and consult with parent to engage student participation. 	<p>Research:</p> <p>Ball, D. L., & Bass, H. (2000). Interweaving content and pedagogy in teaching and learning to teach: Knowing and using mathematics. In J. Boaler (Ed.), <i>Multiple perspectives on the teaching and learning of mathematics</i> (pp. 83-104). Westport, CT: Ablex.</p> <p>Borko, H., Eisenhart, M., Brown, C., Underhill, R., Jones, D., Agard, P. (1992). <i>Learning to teach</i></p>

<p>- Mathematics: Common assessment data will be used to determine student need for intervention. A student group will be targeted for “push-in” assistance. This will include more time with Carnegie Cognitive Tutor, small group assistance from Title 1 teacher, and frequent monitoring by both Title 1 teacher and classroom teacher.</p>	<p>hard mathematics: Do novice teachers and their instructors give up too easily? <i>Journal for Research in Mathematics Education</i>, 23, 194-222.</p> <p>Dorfler, W. (2003). Mathematics and mathematics education: Content and people, relation and difference. <i>Educational Studies in Mathematics</i>, 54, 147-170.</p> <p>Darling-Hammond, L. (1996). What matters most: A competent teacher for every child. <i>Phi Delta Kappan</i>, 78(3), 193-200.</p> <p>Jacob, B. A. (2007). The challenges of staffing urban schools with effective teachers. <i>Excellence in the Classroom</i>, 17(1), 129-155.</p> <p>Shulman, L. S. (1986). Those who understand: Knowledge and growth in teaching. <i>Educational Researcher</i>, 15(2), 4-14.</p> <p>Shulman, L. S. (1987). Knowledge and teaching: Foundations of a new reform. <i>Harvard Educational Reviewer</i>, 57(1), 1-22.</p>
<p>i. Data Analysis for monitoring:</p> <p>As a part of the monthly meeting departments will compare baseline data from MEAP, MME, Explore, Plan and ACT as well as unit/quarterly pre- and post test common assessment data.</p> <p>Collegial observations will assist in providing implementation data. This process includes: 1) identification of target areas for observation, 2) observation in a variety of classrooms for approximately 10 minutes each, 3) analysis of data, 4) data is shared with participating staff members.</p> <p>Data dialogue on student assessment data among teachers will assist in applying what is learned about student instructional needs.</p> <p>Principal walkthroughs will provide data on what is happening in classrooms. This process includes: 1) identification of target areas for observation by principal and staff, 2) walkthroughs by principal, 3) principal shares data with participating staff.</p>	<p>ii. Sharing data analysis:</p> <p>All data will be reviewed by building level curriculum team at the end of the semester. This will include all staff including administration.</p> <p>All nationally nor med data will be available for review at parent meeting, in the annual report and on the district website.</p>

iii. Adjusting Instruction: As a part of the monthly meetings teachers will analyze classroom data to drive instructional decisions for upcoming quarter. Also, students who are struggling in ELA and Math coursework will be recommended for support through the Reading and Math Intervention programs.

Proposed Activity: Increased learning time:

Increase minutes in the school calendar, better use of time during the school day, and After school Academy for all students.

Strategies:

- The number of hours increased by: 133 hours
6 additional instructional days = 40 hours
Lengthened school day by .25 hours=45 hours
Mandatory fifth period three days
a week second semester= 48 hours

- Double blocked math and ELA courses to extend through the full year instead of semester classes doubling instructional time in these two core areas.
- Building will adhere to three specific schedules, regular day, ½ day with minutes modified for each course, and an assembly schedule which will share time with forum hour. Assembly hour will be at a maximum of once per month. This will ensure each course get equitable time on task. Staff will meet before the start of school to finalize shared goal for maximizing instructional time .
- Decrease disciplinary referrals through Forum intervention.
- ½ days for conferences have been eliminated to increase instructional time and cut down on absences. (Based on attendance data, many students did not attend school on ½ days.)

Research:

“Instructional Time Loss and Local-Level Governance.” Abadzi, Helen. *Prospects: Quarterly Review of Comparative Education*, v37 n1, March 2007 p.3-16

“Time to Learn.” Rangel, Elizabeth. *Research Points*, American Educational Research Association (AERA),v 4, Issue 2, Winter 2007

Classroom Instruction that Works by R. Marzano

Leadership for Differentiating Schools & Classrooms by Carolann Tomlinson and Susan Allan

The Big Picture: Education is Everyone’s Business. Littky, Dennis with Samantha Grabelle, Association for Supervision and Curriculum Development, Alexandria, VA: 2002

“Time-on-Task Reconsidered: Synthesis of Research on Time and Learning.” Karweit, Nancy. *Educational Leadership*, v41 n8 p32-35, May 1984

i. Data Analysis for monitoring:

Department meetings will be committed to monitoring student successes in department meetings.

After School Academy teachers and facilitators will monitor student progress as well receive feedback from Forum teachers.

ii. Sharing data analysis:

All data will be reviewed by building level curriculum team at the end of the semester. This will include all staff including administration.

Weekly reviews of student progress and quarterly progress reports for all students will be shared with

	parents and building-wide.
<p>iii. Adjusting Instruction:</p> <p>Students will be assessed for required participation in After School Academy each quarter. This assessment, as well as the students' grade point average, will help teachers monitor and adjust focus for tutoring.</p>	
<p style="text-align: center;">Proposed Activity</p> <p>H.P. Parent Academy:</p> <p>This program will be run at the same time as the Fifth Period for students but will focus on providing additional information about the school, processes in education, additional services and resources for parents including literacy training or certification programs if SIG funding is received</p>	
<p>Strategies:</p> <ul style="list-style-type: none"> - The HP Parent Academy would be three day courses offered regularly throughout the school year. Some courses might be designed for both parents and students to participate in the courses. The course would be evaluated through parent survey data. - Would be facilitated by both staff and outside agencies depending on topics covered. - Topics (Could be but not limited to): <ul style="list-style-type: none"> Effective advocacy for your child Nutrition Effective management of diabetes Preparing for college such as financial aid forms Using graphing calculators, READ 180 The "U" in Forum Designing a budget Computer literacy (student run?) 	<p>Research:</p> <p>Epstein, J. L. (2005). A case study of the partnership schools comprehensive school reform (CSR) model. <i>The Elementary School Journal</i>, 106 (2), 151-170.</p> <p>Epstein, J. L. & Sheldon, S. B. (2002). Present and accounted for: Improving attendance through family and community involvement. <i>The Journal of Educational Research</i>, 95 (5), 308-318.</p> <p>Haynes, N. M. (1996). Creating safe and caring school communities: Comer school development program schools. <i>The Journal of Negro Education</i>, 65 (3), 308-314.</p> <p>Haynes, N. M., Emmons, C. L., Gebreyesus, S., & Ben-Avie, M. (1996). The school development program evaluation process. <i>Rallying the whole village: The Comer process for reforming education</i>. New York: Teachers College, Columbia University. S</p> <p>Sheldon, S. B. & Epstein, J. L. (2005). Involvement counts: Family and community partnerships and mathematics achievement. <i>The Journal of educational Research</i>, 98 (4), 196-206.</p>
<p>i. Data Analysis for monitoring:</p> <p>Parents will take part in a survey following each course and an overall satisfaction survey at the end of each semester. Focus groups will explore identified problems at a deeper level.</p>	<p>ii. Sharing data analysis:</p> <p>All data will be reviewed at the building level at the end of the semester. This will include all staff including administration.</p>

	All data will be available for review at parent meeting, in the annual report and on the district website.
<p>iii. Adjusting Instruction: As additional requests for trainings arise the calendar will be adjusted. Courses will be offered more than once based on parent participation and interest.</p>	
<p style="text-align: center;">Proposed Activity: Forum</p> <p>A continuing strategy from the 2009-2010 school year, Forum will continue two times per week for thirty minutes. Students are groups into small clusters, called Forums, and assigned to teachers. These multi-aged, inclusive groups are “families” focused on increase student-faculty relationships and providing a “safety net” to ensure that each student has an adult advocate to help them successfully navigate school.</p>	
<p>Strategies:</p> <ul style="list-style-type: none"> - Students have already had one year with their forum teachers; begun work on developing Forum Service Learning projects and developed the focus of each individual forum. - Provide professional development to help teachers learn the role of a Forum leader including teacher-student relationships and monitoring student attendance, transcripts and grades. - If SIG funding is received students and staff will participate in quarterly Forum Days where each forum can complete a school sponsored activity including one for team building near the beginning of school. - School wide Forum Council will be created to help with decision-making and will have members as a part of the School Governance Team. 	<p>Research:</p> <p>“School Connectedness: Strategies for Increasing Protective Factors Among Youth” Pamphlet published by the National Center for Chronic Disease Prevention and Health Promotion.</p> <p>“An Extra Dose of Emotional Support; More Schools are Creating Teacher-Led Help Groups to Give Students a Sounding Board for Social, Academic Problems.” Matthews, Jay. <i>The Washington Post</i>, Washington D.C.: Feb. 13, 2001, pA10</p> <p><i>The Big Picture: Education is Everyone’s Business.</i> Littky, Dennis with Samantha Grabelle, Association for Supervision and Curriculum Development, Alexandria, VA: 2002</p> <p>“Associations Between Student-Teacher Relations and Students’ Academic and Psychological Well-Being” Suldo, Shannon, Allison Freidrich, Tiffany White, and Amanda March. National Association of School Psychologists. <i>Communique</i>. Bethesda: Oct 2008. v37, Issue 2, p.14-15.</p>
<p>i. Data Analysis for monitoring:</p> <p>Forum leaders will monitor student grades, transcripts, progression through MME curriculum courses, and attendance.</p> <p>Building level administration will monitor student daily and forum attendance rates, track graduation rates for improvement, review reports of disciplinary actions, and monitor forum leader contact sheets.</p>	<p>ii. Sharing data analysis:</p> <p>All perception data will be reviewed at the building level at the end of the semester. This will include all staff, Student Forum Council, and administration.</p>

iii. Adjusting Instruction: Student Forum Council will help guide the process of Forum Days as well as help drive the calendar for recommended focuses for Forum groups.

Proposed Activity

Fifth Period Study Academy:

Students will have an extra hour of learning time three days out of the week for three hours weekly. Students will be assigned to groups for 5th period activities. Options will include assistance in core classes, community service projects, credit recovery, and ACT preparation.

Strategies:

- Students are expected to attend all Fifth Period Study Academy sessions
- Forum leaders instructing in this program, are all certified, highly qualified teachers.
- In addition to homework time there will also be opportunities for students to seek additional assistance from specific subject area teachers.
- Teacher overseeing their study hour will also have access to student attendance data, grade data, and transcripts.
- Students who need Credit Recovery can do so at this time.

Research:

“Time to Learn.” Rangel, Elizabeth. *Research Points*, American Educational Research Association (AERA), v 4, Issue 2, Winter 2007

Classroom Instruction that Works by R. Marzano

Leadership for Differentiating Schools & Classrooms by Carolann Tomlinson and Susan Allan

The Big Picture: Education is Everyone’s Business. Littky, Dennis with Samantha Grabelle, Association for Supervision and Curriculum Development, Alexandria, VA: 2002

i. Data Analysis for monitoring:

Student attendance, student grades, proficiency rates. Student survey and focus group data.

ii. Sharing data analysis:

All data will be reviewed in the Professional Learning Communities to help drive curriculum and instruction.

Will be available for review at Parent Meetings and the Annual Review.

ii. Adjusting Instruction:

As a part of monthly meetings teachers will analyze classroom data to drive instructional decisions for the upcoming quarter. Also, students will be recommended for support through the Reading and Math Intervention programs.

Additional Activities:

Selecting a Turnaround Leader:

Belvin Liles has been selected as the building principal for Highland Park Community High School for the 2010-2011 school year. The position was posted and the selection team consisted of administrators, board members, teachers and parents. A community group identified the qualities that they wanted in the Turnaround Leader.

Teacher Evaluation Procedure:

1. August 2010 – negotiations began with the teacher’s and administrator’s unions to develop a new evaluation procedure and form that would include student progress.
2. On November 12, 2010, a memorandum of agreement was signed between the teacher’s union and the district Board of Education.
3. A new teacher evaluation form and procedure is now in place. Teachers will be evaluated annually and student data will be part of the evaluation. (See Appendix A)
4. A new administrator’s evaluation form and procedure is also in place. (See Appendix B)

Evaluation Plan for SIG if funding is received:

The project evaluation will provide continual assessment through formative approaches and a summative evaluation of outcomes and impacts of the project on teachers and their students. The study will use the Five Questions evaluation model (Frost, Colliton, & Feun, 2010) with quantitative and qualitative measures.

COMMUNICATION OF RESULTS. Formative results will be communicated on a regular and timely basis to the Michigan Department of Education and the project leadership team. Full cooperation will be accorded to state evaluators. Recommendations will be discussed regarding program improvement and professional development. End-of-year reports detailing project activities, degree of accomplishment toward project outcomes, and recommendations will be presented to all stakeholder groups.

RESEARCH QUESTIONS:

1. To what extent is the small learning communities concept implemented?
2. To what degree is the small learning community initiative effective as evidenced by teacher, student, and parent surveys? By student achievement data?
3. To what extent do teachers report they have the skills, knowledge, resources, time, and support to implement Forum as intended?

4. To what extent is Forum related to student attendance, graduation rates, and MME achievement data?
5. How do teachers report implementing Fifth Period Study Academy?
6. To what extent is the Study Academy related to student attendance, graduation rates, and MME achievement data?
7. How much additional instructional time was added as a result of the SIG initiative?
8. How did parents respond to the Parent Academy?
9. To what extent was Positive Behavior Support implemented?
10. How is Positive Behavior Support related to student attendance, graduation rates, and proficiency scores on MME?
11. To what extent was IDEAL implemented as a component of RTI?
12. How is IDEAL related to student attendance, graduate rates, and proficiency scores on MME?
13. How did the Leadership Team and School Governance Team operate during the year?
14. To what extent did student achievement improve in English Language Arts (ELA) and Mathematics?
15. To what extent were gaps closed for each student subgroup (special education, gender, economically disadvantaged) in ELA and Mathematics?

PROJECT EVALUATION PLAN FOR EACH PROGRAM

COMPONENT/STRATEGY

Evaluation Questions	Strategies	Instruments
<p>Use formative evaluation to establish the Infrastructure:</p> <p>1.How do teachers respond to the strategy? Are teachers motivated to implement the component/strategy?</p>	<p>Formative assessment to assure that teachers respond positively and are motivated to implement program components</p>	<p>End-of-session surveys following professional development; Concerns Based Adoption Model (CBAM) to monitor ongoing perceptions/reactions, surveys and focus groups</p>
<p>Use formative evaluation to establish the infrastructure:</p> <p>2.Do teachers have the knowledge and skills to implement the component/strategy?</p>	<p>Pre-post content questions to ascertain if teachers have the knowledge and skills necessary for implementation</p> <p>Monitor continuing knowledge and skills through surveys and assessments as appropriate</p> <p>Provide professional development for new teachers</p>	<p>Questions on end-of-session surveys; content questions based on professional development outcomes, focus group questions</p>
<p>Establish the infrastructure using formative evaluation:</p> <p>3.Do teachers have the opportunity to implement the component/strategy (time, resources, collegial interaction, administrative support)</p>	<p>Focus groups and surveys to determine if teachers have the opportunity to implement (time, collegial interaction, resource, and administrative support)</p> <p>Debriefing at professional development sessions</p> <p>Participating teachers self-evaluate videotapes of their own lessons.</p> <p>Conduct follow-up interviews with</p>	<p>Focus group and survey questions</p>

	videotaped teachers.	
Formative evaluation: Implement the program: 4. Is the program implemented with fidelity?	Videotape PD sessions to monitor the fidelity of the training held at different locations Participating teachers self-evaluate their videotapes. Videotape teachers enacting lessons across the modules and analyze how closely the enactment aligns with what is modeled in the PD. Conduct follow-up interviews with videotaped teachers. Collegial observations of classroom instruction	Analyze lesson plans (quarterly) Conduct focus groups (quarterly). Self-report by teachers of implementation progress using instructional logs Videotape lessons CBAM to monitor program implementation SAMPI protocol for collegial observations Principal walkthrough checklists
Formative and summative evaluation 5. What is the impact on students?	Collect student data on attitudes as learners Collect and monitor common assessment data in reading and mathematics Collect student data on standardized assessments.	MME Student Attitudes as Learners Scales (adapted from Fennema and Sherman, 1973) Student survey and focus group questions

DATA ANALYSIS. Descriptive statistics will be provided on all measures. Disaggregate data as necessary by student sub-groups.

PROGRAM SUSTAINABILITY BEYOND THE FUNDING PERIOD

Program sustainability refers to the ability to maintain a program after the current funding stream expires. A program is sustainable if 1) it endures over time, 2) it does not lose its basic identity, and 3) it becomes integrated into the culture of the school.

Figure 1 summarizes a review of seven articles and interviews on sustainability reported by Powers (2010). The seven references are listed by number. Strong leadership and program champions represent the most important factor in sustaining a program, followed by administrative support and partnerships.

Most Prominent Factors

emerged as strongest themes in literature and interviews

Sustainability Factor	1	2	3	4	5	6	7
Strong leadership and program champions	•	•	•	•	•	•	•
District/ Administrative/Political Support	•	•	•	•	•	•	
Partnerships with external agencies, organizations, etc.	•	•		•	•	•	•
Sustained teacher professional development	•	•	•	•	•		
Ongoing program resource and staffing support	•	•		•	•		•
Monitoring and evaluation	•			•		•	•
Evidence of benefits for students			•		•	•	•
Strong and receptive institutions, coherent school culture		•	•	•	•		
Ability to be accommodated within existing organizational structures	•	•	•		•		
Access to content expertise	•						•

12

Figure 1. Summary of review of seven key sustainability articles by Powers (2010).

Strong leadership comes from administration and also from early-adopting teachers who will lead and support their colleagues.

Partnerships represent conduits for the development of strategies to expand capacity and relationships of the partners involved (Henderson & Tilbury, 2004). Other noted elements of strong partnerships include:

1. collaboration in program development
2. mutually beneficial
3. shared common vision

Collaborating and networking with school leaders are essential to securing long-term support and sustainability. A formal means of accomplishing this goal is through a leadership team. Leadership teams have a higher probability of enduring than individual leaders; a successful team will continue to function although members may change. The tasks of the team include continuing and collaborative work such as developing an understanding of teacher needs, developing means of supporting teachers, sharing results, networking, and contributing to evaluation and reporting. Teams develop long-range program sustainability plans by:

- a. Identifying most important sustainability factors at a site
- b. Identifying tools for ongoing evaluation of these factors
- c. Taking action to promote program sustainability.

It may not be feasible to maintain the program exactly as it operates under maximum funding. Before delving into the details of how to achieve program sustainability, district and school leaders should brainstorm about the components of the program they want to maintain. Consider what elements are crucial to the mission of the program – those must be included in the definition of sustainability.

WHAT DOES SUSTAINABILITY LOOK LIKE IN A SCHOOL?

1. Teachers continue to implement the program and consider how it might be improved.
2. Implementation continues without ongoing support from program staff.
3. Teachers experience change in their thinking.
4. The program becomes integrated within a school's culture
5. The program influences hiring practices.
6. The program becomes part of the school "story" (e.g., mentioned in the annual report).
7. Lasting relationships with program partners are established.

PROPOSED SUSTAINABILITY PLAN

In order to monitor and promote sustainability of the program, the following components are recommended:

1. Development of a school leadership team with regular meetings to plan and monitor progress
2. Development of an action plan by the leadership team to sustain the program
3. Support for school administrators by district leaders
4. Evaluation specific to sustainability

Details on these components are discussed below.

DEVELOPMENT OF SCHOOL LEADERSHIP TEAMS. Leadership teams at the school will include site administrators, district representatives, and participating teachers. Members of this continuing team will serve as active innovators and sustainers through regular contact with district administration and adjustments of the program to the local context.

DEVELOPMENT OF AN ACTION PLAN FOR SUSTAINABILITY. The leadership team will develop an action plan that includes:

1. An identification and definition of sustainability
2. Identification of barriers to sustainability
3. Development of a plan to sustain program momentum and improvement
4. Definition and clarification of the desired outcome
5. Development of a shared vision for sustainability
6. Identification of support needed to accomplish the vision
7. Development of strategies and action steps with volunteers to take responsibility for individual action steps

8. Identification of how the program partnership will leverage resources for sustainability.

SUPPORT FOR SITE ADMINISTRATORS. School administrators need assistance in their role of providing opportunities for teachers to implement and sustain improvements. This support might include the following:

1. Include administrators in opportunities for professional development
2. Assist administrators in finding ways to provide time for collegial sharing and support among teachers
3. Assist administrators in providing support for program innovation
4. Assist administrators in working with teachers to sustain improved program practices
5. Assist administrators in establishing a school culture supportive of innovation and change

EVALUATION FOR SUSTAINABILITY. Sustainability evaluation will include quantitative and qualitative data collection, including surveys of school administrators and teachers, focus groups, classroom observations using the Science and Math Program Improvement (SAMPI) protocol.

Development of an initial questionnaire of district and administrators as well as teachers to measure the range of attitudes, knowledge, and skills with respect to specific program components will assist in furthering school and district relationships. Results of the survey can be used later to help document the program progress toward key outcomes. Surveys, along with quantitative assessment data, will provide fundraising tools to support program sustainability.

REFERENCES:

- Doepken, D., Lawsky, E., & Padwa, L. Adapted Fennema-Sherman Attitude Scales. Retrieved from <http://www.woodrow.org/teachers/math/gender/08scale.html> on 5/8/2010.
- Frost, F., Colliton, J., & Feun, L. (in press). *The Five Questions: Evaluation to Manage Change and Produce Positive Results in Title I and School Improvement Plans*. Wayne, MI: Wayne RESA Press.
- Hall, Gene E., George, A., & Rutherford, W. (1998). *Measuring Stages of Concern About the Innovation: A Manual for Use of the SoC Questionnaire*. Austin: Research and Development Center for Teacher Education.
- Henderson, K., & Tilbury, D. (2004). Whole-school approaches to sustainability: An International review of sustainable school programs. Report prepared by the Australian Research Institute in Education for Sustainability for the Department of the Environment and Heritage, Australian Government.
- Powers, A. Investigating program sustainability. NPS Evaluation Work Group Evaluation Primer. Retrieved from http://www.peecworks.org/PEEC/PEEC_Reports/S0217EA0D-0217EDD7 on 11/3/2010.
- Reformed Teaching Observation Protocol (RTOP). Classroom Observation Protocol (Charles

Dana Center,). Retrieved August, 2010 from

http://ed.fnal.gov/trc_new/program_docs/instru/classroom_obs.pdf

Wright, T., Hamilton, S., Laifan, W., Khan, A., & Rafter, M. (2009). Molecular Life Sciences Concept Inventory, University of Queensland, Brisbane, Australia.

3. List the individuals and job titles of the central office and school personnel who will oversee the school receiving School Improvement Grant – Section 1003(g) funds. Include the percentage of time dedicated to oversight of the school.

Central Office Contact: Edith Hightower	Title: Superintendent	Percentage: 20%
Address: 20 Bartlett, Highland Park MI 48203	Phone: (313) 957-3000 Fax: (313) 868-0404	Email Contact: hightoe@hipark.k12.mi.edu
Building Level Contact: Belvin Liles	Title: Principal	Percentage: 100%
Address: 15900 Woodward Ave. Highland Park, MI 48203	Phone: (313) 957-3002 Fax: (313) 868-0483	Email Contact: LilesB@hipark.k12.mi.us

Some revisions are needed as funding was not received

Year 1	Delineating Timeline
November	<ul style="list-style-type: none"> - Student placements for Math and Reading Interventions - Distribute technology needed for supplemental programs. - November 30th: New teachers first evaluations completed - Continue teacher evaluations and update IDP's if necessary
December	<ul style="list-style-type: none"> - Administration begins planning meetings for Smaller Communities (SLC) transition to continue monthly

January	<ul style="list-style-type: none"> - Begin HP Parent Academy 4th week in January - Begin Study Academy 3rd week in January - Department coaches hired and introduced during district - Begin PLC meetings to continue monthly - Professional Development day. - Trainings for HP Parent Academy and Study Academy staff members including program coordinators. - Monitor student grades in PLC meetings as well as intervention course and Study Academy. - External Provider review grant implementation with staff. - All probationary teacher first evaluations completed.
February	<ul style="list-style-type: none"> - Complete evaluations of new students for Math and ELA intervention courses
March	<ul style="list-style-type: none"> - School-wide Forum Activity - Monitor student grades in PLC meetings as well as intervention course and Study Academy. - Intervention numbers determined for Math and Reading intervention courses for 2011-2012
April	<ul style="list-style-type: none"> - Building wide review of data from Fall MEAP, PLAN, and Explore Scores. PLC's prepare for sharing building level data.
May	<ul style="list-style-type: none"> - 2nd Forum school-wide activity - Monitor student grades in PLC meetings as well as intervention course and Study Academy. - Announce summer curriculum planning - School Governance Team review school wide plan to note any alterations for 2011-2012 school year.
June	<ul style="list-style-type: none"> - Data Review for all students - Placements completed for intervention courses for 2011-2012 - Final assessments and revision of plans as needed. - Celebration events for HP Parent Academy and Study Academy

	- External Provider overview with staff.
Years 2 & 3	Will be developed following an evaluation of Year 1.

4. *Explain specific school improvement technical assistance and evaluation responsibilities needed. Include personnel responsible for coordinating such services.*

Technical Assistance and Evaluation Responsibilities Needed:

If a SIG grant is received, an external turnaround provider will work with the principal to ensure that all strategies included in the S.I.G. plan are implemented, monitored and adjusted according to the timeline i.e.;

- He/she will ensure that a coach is meeting monthly with departments and make sure classroom visits are completed to ensure high quality job embedded professional development.
- Ensure the teacher evaluation document is completed and all probationary teachers are evaluated no less than three times per year.
- Make sure that evaluation process follows the required timeline.
- Help building administration and staff study student data and develop a plan for use of student data in evaluation and the overall instructional program.
- Track the grant budget for the building.
- Remove leaders and staff who have not increased student achievement. Implement plans for flexible work conditions, financial incentives, and career opportunities.
- Monitor increased learning time.
- Monitor family and community engagement through the HP Parent Academy.

Building Level Responsibility: Belvin Liles, Principal

15900 Woodward Ave, Highland Park, MI 48203

Phone: (313) 957-3002 ext. 1101 Email: LilesB@hipark.k12.mi.us

District Responsibility: Executive Director of Curriculum and Instruction

20 Bartlett, Highland Park, MI 48203

Phone: (313) 957-3000 Email: hightoe@hipark.k12.mi.us

5. Describe the annual goals for student achievement on the State’s assessment in both reading/language arts and mathematics that it has established in order to monitor Tier I and Teri II schools that receive school improvement funds.

2009-2010	Annual Goals		
Baseline Data	2010-2011	2011-2012	2012-2013
32% of all students scored proficient on the ELA portion of the MME.	To increase the number of students scoring proficient on the ELA portion of the MME to 39%.	To increase the number of students scoring proficient on the ELA portion of the MME to 46%	To increase the number of students scoring proficient on the ELA portion of the MME to 51%.
9% of all students scored proficient on the Mathematics portion of the MME.	To increase the number of students scoring proficient on the Mathematics portion of the MME to 18%.	To increase the number of students scoring proficient on the Mathematics portion of the MME to 26%.	To increase the number of students scoring proficient on the Mathematics portion of the MME to 33%.
Student attendance on any given day is averaging 65%	Our goal is to increase student attendance to 75% during the 2010-2011 school year.	Our goal is to increase student attendance to 85% during the 2011-2012 school year.	Our goal is to increase student attendance to 90% during the 2012-2013 school year.

ASSURANCES AND CERTIFICATIONS

STATE PROGRAMS

- **INSTRUCTIONS: Please review the assurances and certification statements that are listed below. Sign and return this page with the completed application.**

CERTIFICATION REGARDING LOBBYING FOR GRANTS AND COOPERATIVE AGREEMENTS

No federal, appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of a federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the making of any federal grant, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any federal grant or cooperative agreement. If any funds other than federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member Of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this federal grant or cooperative agreement, the undersigned shall complete and submit

Standard Form – LL*Disclosure Form to Report Lobbying*, in accordance with its instructions. The undersigned shall require that the language of this certification be included in the awards documents for all sub awards at all tiers (including sub grants, contracts under grants and cooperative agreements, and subcontracts) and that all sub recipients shall certify and disclose accordingly.

CERTIFICATION REGARDING DEBARMENT, SUSPENSION, INELIGIBILITY, AND VOLUNTARY EXCLUSION – LOWER TIER COVERED TRANSACTIONS

The prospective lower tier participant certifies, by submission of this proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participating in this transaction by any Federal department or agency. Where the prospective lower tier participant is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

ASSURANCE WITH SECTION 511 OF THE U.S. DEPARTMENT OF EDUCATION APROPRIATION ACT OF 1990

When issuing statements, press releases, requests for proposals, solicitations, and other documents describing this project, the recipient shall state clearly: 1) the dollar amount of federal funds for the project, 2) the percentage of the total cost of the project that will be financed with federal funds, and 3) the percentage and dollar amount of the total cost of the project that will be financed by nongovernmental sources.

ASSURANCE CONCERNING MATERIALS DEVELOPED WITH FUNDS AWARDED UNDER THIS GRANT

The grantee assures that the following statement will be included on any publication or project materials developed with funds awarded under this program, including reports, films, brochures, and flyers: "These materials were developed under a grant awarded by the Michigan Department of Education."

CERTIFICATION REGARDING NONDISCRIMINATION UNDER FEDERALLY AND STATE ASSISTED PROGRAMS

The applicant hereby agrees that it will comply with all federal and Michigan laws and regulations prohibiting discrimination and, in accordance therewith, no person, on the basis of race, color, religion, national origin or ancestry, age, sex, marital status or handicap, shall be discriminated against, excluded from participation in, denied the benefits of, or otherwise be subjected to discrimination in any program or activity for which it is responsible or for which it receives financial assistance from the U.S. Department of Education or the Michigan Department of Education.

CERTIFICATION REGARDING BOY SCOUTS OF AMERICA EQUAL ACCESS ACT, 20 U.S.C. 7905, 34 CFR PART 108.

A State or subgrantee that is a covered entity as defined in Sec. 108.3 of this title shall comply with the nondiscrimination requirements of the Boy Scouts of America Equal Access Act, 20 U.S.C. 7905, 34 CFR part 108.

PARTICIPATION OF NONPUBLIC SCHOOLS

The applicant assures that private nonprofit schools have been invited to participate in planning and implementing the activities of this application.

ASSURANCE REGARDING ACCESS TO RECORDS AND FINANCIAL STATEMENTS

The applicant hereby assures that it will provide the pass-through entity, i.e., the Michigan Department of Education, and auditors with access to the records and financial statements as necessary for the pass-through entity to comply with Section 400 (d) (4) of the U.S. Department of Education Compliance Supplement for A-133.

ASSURANCE REGARDING COMPLIANCE WITH GRANT PROGRAM REQUIREMENTS

The grantee agrees to comply with all applicable requirements of all State statutes, Federal laws, executive orders, regulations, policies and award conditions governing this program. The grantee understands and agrees that if it materially fails to comply with the terms and conditions of the grant award, the Michigan Department of Education may withhold funds otherwise due to the grantee from this grant program, any other federal grant programs or the State School Aid Act of 1979 as amended, until the grantee comes into compliance or the matter has been adjudicated and the amount disallowed has been recaptured (forfeited). The Department may withhold up to 100% of any payment based on a monitoring finding, audit finding or pending final report.

CERTIFICATION REGARDING TITLE II OF THE AMERICANS WITH DISABILITIES ACT (A.D.A.), P.L. 101-336, STATE AND LOCAL GOVERNMENT SERVICES

The Americans with Disabilities Act (ADA) provides comprehensive civil rights protections for individuals with disabilities. Title II of the ADA covers programs, activities, and services of public entities. Title II requires that, "No qualified individual with a disability shall, by reason of such disability be excluded from participation in or be denied the benefits of the services, programs, or activities of a public entity, or be subjected to discrimination by such entity." In accordance with Title II ADA provisions, the applicant has conducted a review of its employment and program/service delivery processes and has developed solutions to correcting barriers identified in the review.

CERTIFICATION REGARDING TITLE III OF THE AMERICANS WITH DISABILITIES ACT (A.D.A.), P.L. 101-336, PUBLIC ACCOMMODATIONS AND COMMERCIAL FACILITIES

The Americans with Disabilities Act (ADA) provides comprehensive civil rights protections for individuals with disabilities. Title III of the ADA covers public accommodations (private entities that affect commerce, such as museums, libraries, private schools and day care centers) and only addresses existing facilities and readily achievable barrier removal. In accordance with Title III provisions, the applicant has taken the necessary action to ensure that individuals with a disability are provided full and equal access to the goods, services, facilities, privileges, advantages, or accommodations offered by the applicant. In addition, a Title III entity, upon receiving a grant from the Michigan Department of Education, is required to meet the higher standards (i.e., program accessibility standards) as

set forth in Title III of the ADA for the program or service for which they receive a grant.

CERTIFICATION REGARDING GUN-FREE SCHOOLS - Federal Programs (Section 4141, Part A, Title IV, NCLB)

The applicant assures that it has in effect a policy requiring the expulsion from school for a period of not less than one year of any student who is determined to have brought a weapon to school under the jurisdiction of the agency except such policy may allow the chief administering officer of the agency to modify such expulsion requirements for student on a case-by-case basis. (The term "weapon" means a firearm as such term is defined in Section 92 of Title 18, United States Code.)

The district has adopted, or is in the process of adopting, a policy requiring referral to the criminal or juvenile justice system of any student who brings a firearm or weapon to a school served by the agency.

AUDIT REQUIREMENTS

All grant recipients who spend \$500,000 or more in federal funds from one or more sources are required to have an audit performed in compliance with the Single Audit Act (effective July 1, 2003).

Further, the applicant hereby assures that it will direct its auditors to provide the Michigan Department of Education access to their audit work papers to upon the request of the Michigan Department of Education.

IN ADDITION:

This project/program will not supplant nor duplicate an existing School Improvement Plan.

SPECIFIC PROGRAM ASSURANCES

The following provisions are understood by the recipients of the grants should it be awarded:

1. Grant award is approved and is not assignable to a third party without specific approval.
2. Funds shall be expended in conformity with the budget. Line item changes and other deviations from the budget as attached to this grant agreement must have prior approval from the Grants Coordination and School Support unit of the Michigan Department of Education.
3. The Michigan Department of Education is not liable for any costs incurred by the grantee prior to the issuance of the grant award.
4. Payments made under the provision of this grant are subject to audit by the grantor.
5. This grant is to be used to implement fully and effectively an intervention in each Tier I and Tier II school that the LEA commits to serve consistent with the final requirements.
6. The recipient must establish annual goals for student achievement on the State's assessments in both reading/language arts and mathematics and measure progress on the leading indicators in section III of the final requirements in order to monitor each Tier I and Tier II school that it serves with school improvement funds, and establish goals (approved by the SEA) to hold accountable its Tier III schools that receive school improvement funds.
7. If the recipient implements a restart model in a Tier I or Tier II school, it must include in its contract or agreement terms and provisions to hold the charter operator, charter management organization, or education management organization accountable for complying with the final requirements.
8. The recipient must report to the SEA the school-level data required under section III of the final requirements.

SIGNATURE OF SUPERINTENDENT OR AUTHORIZED OFFICIAL

DATE

SIGNATURE OF LEA BOARD PRESIDENT

DATE

OG-4929
(Page 3)

SCHOOL BUILDINGS FOR WHICH YOU ARE APPLYING

Districts and ISDs may apply for School Improvement grants for individual school buildings within their jurisdiction (please use duplicate pages as necessary). For the purposes of this grant, eligible school buildings are those identified as a Tier I or Tier II school. Signature by the authorized representative indicates that the authorized representative of the school

building will work cooperatively with the administrative and fiscal agent for this project. List the names of the school building(s) for which you are applying below.

SCHOOL BUILDING

Legal Name of School Building Highland Park Community High School	Building Code 01666	Name and Title of Authorized Representative	
Mailing Address (Street) 15900 Woodward Ave		Signature	
City Highland Park	Zip Code 48203	Telephone (Area Code/Local Number) (313) 957 - 3002	Date Signed (m/d/yyyy)
Name and Title of Contact Person Belvin Liles, Principal		Mailing Address (If different from agency address) SAME	

OG-4929

(Page 4)

SCHOOL IMPROVEMENT GRANT BUDGET APPROVAL FORM

INSTRUCTIONS: The Budget Summary and the Budget Detail must be prepared by or with the cooperation of the Business Office using the School District Accounting Manual (Bulletin 1022). *Please complete a 'School Improvement Grant Budget Approval Form' for EACH building. Duplicate 'School Improvement Grant Budget Approval Form' for each school.*

1. BUDGET SUMMARY FOR: Highland Park Community High School

LEGAL NAME OF APPLICANT:				District Code	
				82070	
MDE USE ONLY	Grant No.	Project No.	Project Type	Ending Date	FY of Approved Activity
					2009

BUDGET OBJECTS:

Date BUSINESS OFFICE REPRESENTATIVE SIGNATURE

Date SUPERINTENDENT/DIRECTOR SIGNATURE

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
Replace Principal	<p>With school board approval, the Highland Park district has removed the high school principal and has hired Mr. Belvin Liles to serve as high school principal and head the implementation of Highland Park High School's school improvement plan. Mr. Liles is an administrator experienced in thinking strategically to communicate a shared vision and empower his staff members to positively change the life trajectory for students. He will facilitate the work of the school governance/school improvement team. The team met over the summer of 2010 and planned 3 days of job-embedded professional development for the whole staff prior to the rest of the staff reporting to work in August of 2010. Two days of the professional development were devoted to staff discussion and training on the role of the forum leader. Forums are small mixed grade groups of students who are connected to the same teacher throughout their high school career. Forum leaders meet with their forum families twice per week and plan outside of the school learning activities based upon the interests of the group. Forum leaders also are a major connection to student families as they regularly communicate with each student's family about student progress and/or concerns. Forums were implemented for the previous year, but due to a number of circumstances, staff did only received limited training for their position as Forum leader. Teachers will receive additional training for this role in the future.</p> <p>The school improvement team/school governance team met all day on October 25 to continue planning and working on this SIG grant application.</p> <p>The district central office, district school board, and the principal understand the need for progress in student indicators such as increases in student performance, attendance, and graduation rate.</p> <p>For further information see p.</p>	No cost	No cost	No cost

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>Include student data in teacher & administrator evaluation</p>	<p>As can be seen in Attachments B and D, teacher and administrator evaluation documents have been revised to have student performance data play a critical role in staff evaluation. The data warehousing ability of the CLASS A program through Wayne RESA can house student data to monitor student progress and look for a year of student growth during a year of instruction. As noted in the section of the evaluation documents about removal of ineffective staff, the new principal was given only a one year contract and his continuation in the role is contingent on staff and student improvements. These documents have been shared with the union and are pending union approval. This effort was spearheaded by Edith Hightower in her role as assistant superintendent and curriculum director of the Highland Park Schools. The previous superintendent has resigned and Ms. Hightower has now been named the interim superintendent. Ms. Hightower strongly supports the research about the need to have effective teachers in Highland Park classrooms if its students are to continue closing their significant achievement gap difference from the state average. As a district teacher and curriculum director, she worked with Wayne RESA and the University of Michigan-Dearborn to provide intensive, job-embedded professional development for her grades 2-8 mathematics teachers. This effort has significantly reduced the mathematics achievement gap for students in these grades.</p> <p>In the teacher evaluation tool, student data serves as the basis for the majority of rankings the teacher receives. These include indicators such as: evidence of engaging all learners, evidence of the use of strategies that allow all students to learn, evidence of using student data to guide instruction, evidence of regularly assessing student progress and using results to guide instruction and evidence of allowing students various access points to the learning. In addition to those indicators that are directly related to student data, a number of professional indicators such as conscientious attendance, punctual arrival for work assignment, and meeting deadlines are also known to be modeled and reflected in student performance. It is not possible to get a satisfactory teacher evaluation lacking evidence of good instruction and student performance. This will ensure all parties understand the central role of evaluating student data to drive effective instruction.</p> <p>In the administrator evaluation tool, administration is also held responsible for student achievement particularly in the areas of supervising teachers and maximizing instructional time for students. If the school has an ineffective teacher, it is administration's responsibility to provide documentation to demonstrate the problem, to make sure an IDP was written and implemented to support the teacher, and to write the recommendation for removal to the superintendent in appropriate legal timelines. Any failure to complete these tasks in a timely manner will be reflected in the administrators IDP and may result in recommendation of removal from the superintendent's office.</p>	No cost	No cost	No cost

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
Include student data in teacher & administrator evaluation	<p>Sustainability</p> <p>During the course of this grant, the data consultant hired with recommendation from the lead evaluator for this project, Dr. Frederica Frost, will organize the gathering and housing of important school and student data. The data consultant will collaborate with the district staff responsible for data to organize the systematic collection and housing of these data. Once the grant has concluded, the district data staff will continue collecting these data and sharing these data with the high school's school improvement/school governance team. This team will in turn share the data with high school staff. The governance team will lead the high schools staff's response to data.</p> <p>Administration will also receive the data and work individually with teachers in whose classrooms students are not demonstrating academic growth. The measures for growth will include grades, common assessment results, and other measures as adopted through the course of this grant. These data will be included in a teacher's evaluation and IDP plan.</p>			

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
Evaluations designed with teacher and principal involvement	<p>The new high school principal, Mr. Belvin Liles is a lawyer and also brings a wealth of knowledge about teacher evaluation to his school leadership role. He worked with Ms. Hightower in revising teacher evaluation documents. As is noted in much of the research about removal of ineffective teachers, urban school districts often lack the infrastructure to supervise staff in such a way that it provides support to teachers experiencing difficulties with student achievement or connections and results in teacher removal if the teacher does not improve.</p> <p>The draft teacher and administrator documents have been shared with the AFT and administrators union and are currently under negotiation. As evidenced by the union agreement to add additional days and instructional hours to the Highland Park Schools calendar without additional compensation, all parties appear to understand the serious need to work together to improve student achievement as a condition of the district's viability and value to the students, parents, and communities they serve.</p> <p>In the upcoming meetings of the school improvement/governance team, this new teacher evaluation procedure and document will be studied by the team.</p> <p>Sustainability</p> <p>Once the new evaluation documents have been approved by the union and adopted by the board, the district will establish a small district labor and management evaluation team facilitated by Mr. Liles to review application of the evaluation documents and suggest adjustments to central administration that might improve the process.</p>	No cost	No cost	No cost

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
Remove leaders & staff who have not increased student achievement	<p>Based upon identification as a SIG school, the central administration and school board elected to remove both the principal and assistant principal from their high school positions and develop a new team to work with staff to increase student achievement. Mr. Belvin Liles is now in place as the new high school principal and the district is posting a new administrative position to join Mr. Liles and the school governance team with their improvement implementation.</p> <p>The school board has participated in a number of discussions about the SIG requirement for staff evaluations to be based upon student performance and the requirement to remove ineffective staff if they are unable to improve when provided with appropriate support. The board understood and agreed to these requirements when they supported the SIG application.</p> <p>Ms. Hightower, the unanimous selection by the school board to serve as interim superintendent following the recent resignation of Dr. Carter, in her role as assistant superintendent worked closely with the high school staff in the writing of their SIG grant and the drafting of the new evaluation documents. With her support, leadership, and commitment to the improvement of student achievement, Ms. Hightower will make sure her principals supervise their staffs in such a way that under-performing teachers are provided an IDP for improvement that results in removal if the needed improvements are not made. Ms. Hightower has already identified an expert in teacher evaluation to support administrators in their teacher supervisory role.</p> <p>In the administrator evaluation tool, administration is also held responsible for student achievement particularly in the areas of supervising teachers and maximizing instructional time for students. If the school has an ineffective teacher, it is administration's responsibility to provide documentation to demonstrate the problem, to make sure an IDP was written and implemented to support the teacher, and to write the recommendation for removal to the superintendent in appropriate legal timelines. Any failure to complete these tasks in a timely manner will be reflected in the administrators IDP and may result in recommendation of removal from the superintendent's office.</p> <p>Sustainability</p> <p>Throughout the course of this grant, administrators will receive job-embedded professional development</p>	No cost	No cost	No cost

	<p>including PD on Michigan teacher and evaluation law. Wayne RESA has initiated an exploratory committee to provide Wayne county schools with needed information in the evolving field of teacher evaluation. As the federal government presses forward on the inclusion of student performance in teacher evaluation, there is significant impact on the teacher evaluation process. Some of the professional development Highland Park administrators will receive in this area will come from this Wayne RESA initiative. As part of this initiative, Lisa Swem will be speaking to Wayne county administrators about teacher evaluation law on October 19.</p> <p>Following the three years of training and support in this area, the high school administrators will be better able to fulfill their supervisory role that may result in removal if teachers continue to be ineffective. As a lawyer, Mr. Liles will serve as the district expert to keep abreast of changes in teacher evaluation law and bring the information back to other administrators in the building.</p>			
--	--	--	--	--

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>On-Going, Job-Embedded PD</p> <p>Core Content Professional Development</p>	<ul style="list-style-type: none"> Embedded Staff Development: We are using an embedded staff developing model based on PM3 (Project: Making Mathematics Matter). This is a process conducted by Wayne RESA and U of M Dearborn in conjunction with the Highland Park Schools. In it funded by the US Department of Education. PM3 was chosen by the US Department of Education to represent it at two Title I Conferences (Baltimore and San Diego) as a portrayal of an embedded staff development project that works. This project is based in part on the work of Dennis Sparks. Sparks (A Paradigm Shift in Staff Development, 1994) states that any staff development model that engages educators in collaboration about how to improve is considered job-embedded. The content-focused professional learning for each core content area (English, Mathematics Science, Social Studies) focuses on developing the deep pedagogical content knowledge research has shown promotes increased student achievement. This teacher professional development is job-embedded, school-based, collaborative, linked to curricula, and focused on student learning. It employs research-based strategies to provide teachers with the necessary resources to increase their subject area content knowledge for teaching, to improve their classroom instruction, and to raise the achievement of students in their classrooms. It is based upon proven, successful PD projects (see attachments for research results) such as “Project: Making Mathematics Matter” developed in a federally-funded Math/Science Partnership (MSP) grant through a collaboration between the Wayne RESA and University of Michigan-Dearborn. Highland Park High School has secured the support of Wayne RESA, Vitale Educational Services, and the University of Michigan-Dearborn to identify instructors for the institutes...as well as to identify the content-focused coaches for each core content area. <p>. This professional development has three major components if SIG funded:</p> <ol style="list-style-type: none"> Content Specific Institutes (one each for ELA, math, science, social studies) <p>The institute content is identified from deficit areas for that content area as seen in EXPLORE, PLAN, MME, and common assessment data. ELA institutes include professional development in the Highland Park High School’s selected reading intervention program, Scholastic’s READ 180. Math institutes</p>			

	<p>include professional development in implementation of the mathematics intervention Carnegie Learning’s Cognitive Tutor. Science institutes include PD in implementing SEPUP science kits that focus on student inquiry with the scientific method. Social studies institutes include the Bill of Rights Institute webinars and seminars on using primary documents, facilitating classroom discussion on controversial issues, and the use of engaging activities in the classroom.</p> <p>2. Content-focused Coaching if SIG funded</p> <p>Each participating core area teacher receives coaching equivalent to about one day per month from a specialist in their content. The coach attends institutes with their teachers and returns with them to their classrooms to support implementation of new strategies through the use of modeling, co-teaching, and conferencing.</p>			
Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>Core Content Professional Development</p> <p>(continued)</p>	<p>3.Development of Professional Learning Groups..if SIG funding</p> <p>Core content coaches also facilitate monthly after school meetings for teachers in their core content area to collaborate on curriculum, common assessments, share teaching strategies, and examine student work. Core content coaches meet with the governance team and the data consultant to incorporate analysis of appropriate data—especially common assessment data—within their content PLC.</p> <p>Expenses for four core curriculum PD programs: Institutes Instruction –equivalent of three two-credit classes (fall, winter, summer) \$24,000 per year X 4 core areas (\$8,000 for the instruction of each 2 graduate credit course..UM-Dearborn) Year 1...Winter and summer courses only 8 course offered Years 2 and 3 Fall, winter, and summer intensive professional development</p> <p>Coaching @1 day per month/teacher * 32 teachers * 9 months * \$500 coaching fee per day Year 1 @ 5 months Years 2 and 3 @ 9 months</p> <p>Core teacher stipends for attending monthly after school department meetings \$50 per meeting*10 meetings per year*32 teachers Year 1 Begins for Second Semester</p>	<p>\$64,000</p> <p>\$80,000</p> <p>\$8,000</p>	<p>\$96,000</p> <p>\$144,000</p> <p>\$16,000</p>	<p>\$96,000</p> <p>\$144,000</p> <p>\$16,000</p>

	<p>Years 2 and 3</p> <p>Teacher Stipends for attendance at the intense summer program for each Core Area \$1,000 per teacher* 32 teachers if SIG funded</p> <p>Sustainability Following the two and one-half years of this intensive professional development program, the school will be able to sustain improved instruction and increasing student achievement with a number of strategies:</p> <ol style="list-style-type: none"> 1. Each department will have worked with their content-focused coach and the data consultant to develop formative and summative common assessments and be experienced in collecting and analyzing a variety of student achievement and performance data. 2. The content coach will identify and encourage the development of teacher leadership to empower departmental teams to assume responsibility for improving their student performance. 3. The monthly departmental meetings will take the place of the second contractual monthly staff meeting. <p>The school and/or district may use Title funds to maintain some reduced amount of content-focused coaching for core curricular teachers.</p>	\$32,000	\$32,000	\$32,000
--	---	----------	----------	----------

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>On-Going, Job-Embedded PD for <u>ALL</u> Staff</p>	<p>Forum Another new program implemented by the school governance team for the 2009-2010 school year was forum. Forum is the major school organizational structure to connect students and families to the greater school community. Each forum leader teacher has a mixed grade level group (9, 10, 11, 12) of about 20 students. This group serves as the school family for students from their school entry through graduation. Forum leaders meet with their forum group currently for about 30 minutes on Tuesdays and Thursdays. In addition to facilitating forum meetings and discussions on Tuesdays and Thursdays, the forum leader is responsible for monitoring each forumette’s attendance, grades, behavior, and progress toward graduation. Forum leaders conference with each student at each grade marking period and other times as indicated to ensure the student is attending school regularly and being successful in classes. The forum leader also serves as a connection between home and school for each forum member and communicates regularly with families. Due to a number of circumstances, this hugely important student and parent connection strategy was started in 2009-2010 with little training for the staff who were not on the school improvement/ school governance team. The school governance team did plan and deliver 3 days of high school staff professional development in August 2010 prior to the district’s teacher report date. (see below) However, to systematically build the forum state of mind for all staff members in the high school will require additional job-embedded PD and support to assume this different teaching role for high school teachers who normally focus on content specialties.</p> <p>Professional Development for Forum Leaders and Staff regarding effective Use of the Forum Structure August 2010....3 days of professional development</p> <p>If SIG funded, HPCHS will contract with Bob Galardi of Educators’ Resource Group to provide support and PD in effective implementation of forum including the creation of tools to monitor forum leader fulfillment of responsibilities and to record communications with families, and the development of instructional strategies to increase student and family engagement in the schooling process including training in forum leader responsibilities including regular monitoring of transcripts, grades, attendance, etc.</p> <p>Educators Resource Group will work with Kathy Gibson, Wayne county’s coordinator of the Safe Schools grant, to coordinate efforts to provide Highland Park high school students with a safe, healthy, supportive environment to allow the improvement of student achievement.</p>	<p>Other Title funds used</p> <p>\$15,000</p>	<p>\$20,000</p>	<p>\$20,000</p>

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>On-Going, Job-Embedded PD for Administrators</p>	<p>In addition to learning with the school governance team, the principals have an additional need for training specific to their role. Principals must know what is being taught to the students in the building and how to determine whether instruction is effective. They build their knowledge by meeting and talking to teachers about what they are teaching, where they are on the pacing charts, and looking at statistics on how their students did on the common assessments. If a teacher is not performing, it is the job of the principal to write an improvement plan and monitor it. To do this principals need sustained staff development and a relationship with a mentor or coach to bounce ideas as to how to get the teacher to improve. The principal must know all the legal ramifications of teacher evaluation. If, after an individual development plan is given, a teacher does not improve, it is the principal who must recommend termination. The need to establish a good hiring and evaluation systems in low-performing schools is noted by Jacob (2007) in, "Challenges of staffing urban schools with effective teachers." In his research he finds urban school staffs tend to have less teaching experience, weaker educational backgrounds, and lack appropriate certification. It may be difficult in an interview to know which teacher will excel in teaching. However, once someone has been hired, the principal must realize the importance of carefully evaluating the effectiveness of the teacher and have district support for a means of dismissing a teacher who is unsatisfactory (Jacob, 2007).</p> <p>Administrators will attend the Wayne RESA teacher evaluation workshops.</p>			

Embedded Staff Development Timeline TablesTBD

January 2011-June 2011

SCIENCE

Date	Reason	Topic
2/1/2011	Institute	Cross walking Curriculums
2/17/2011	PLC	Preparing for coach
2/14-18/2011	Coaching observations	TBD by Coach
3/1/2011	Institute	Constructivist Teaching strategies
3/17/2011	PLC	Reviewing coach's comments
3/14-18/2011	Coaching observations	TBD by Coach
4/5/2011	Institute	Technology
4/7/2011	PLC	Reviewing coach's comments
4/26-29/2011	Coaching observations	TBD by Coach
5/3/2011	Institute	Teaching Strategies(101 book)
5/19/2011	PLC	Reviewing coach's comments
5/23-27/2011	Coaching observations	TBD by Coach
6/23-24,27-29/2011	Institute	Please see note 2

MATH

Date	Reason	Topic
2/8/2011	Institute	Cross walking Curriculums
2/17/2011	PLC	Preparing for coach
2/1-4/2011	Coaching observations	TBD by Coach
3/8/2011	Institute	Constructivist Teaching strategies
3/24/2011	PLC	Reviewing coach's comments
3/1-4/2011	Coaching observations	TBD by Coach
4/12/2011	Institute	Technology
4/28/2011	PLC	Reviewing coach's comments

4/4-8/2011	Coaching observations	TBD by Coach
5/10/2011	Institute	Teaching Strategies(101 book)
5/26/2011	PLC	Reviewing coach's comments
5/2-6/2011	Coaching observations	TBD by Coach
6/23-24,27-29/2011	Institute	Please see note 2

ENGLISH

Date	Reason	Topic
2/17/2011	Institute	Cross walking Curriculums
2/10/2011	PLC	Preparing for coach
2/14-18/2011	Coaching observations	TBD by Coach
3/29/2011	Institute	Constructivist Teaching strategies
3/10/2011	PLC	Reviewing coach's comments
3/21-25/2011	Coaching observations	TBD by Coach
4/28/2011	Institute	Technology
4/14/2011	PLC	Reviewing coach's comments
4/26-29/2011	Coaching observations	TBD by Coach
5/24/2011	Institute	Teaching Strategies(101 book)
5/12/2011	PLC	Reviewing coach's comments
5/16-20/2011	Coaching observations	TBD by Coach
6/23-24,27-29/2011	Institute	Please see note 2

SOCIAL STUDIES

Date	Reason	Topic
2/15/2011	Institute	Cross walking Curriculums
2/3/2011	PLC	Preparing for coach
2/7-11/2011	Coaching observations	TBD by Coach
3/15/2011	Institute	Constructivist Teaching strategies
3/3/2011	PLC	Reviewing coach's comments
3/7-11/2011	Coaching observations	TBD by Coach

4/6/2011	Institute	Technology
4/7/2011	PLC	Reviewing coach's comments
4/11-15/2011	Coaching observations	TBD by Coach
5/17/2011	Institute	Teaching Strategies(101 book)
5/5/2011	PLC	Reviewing coach's comments
5/9-13/2011	Coaching observations	TBD by Coach
6/23-24,27-29/2011	Institute	Please see note 2

Notes:

1. *All institute days topics are content specific*
2. *Days broken down by topic: Day 1: Co-Teaching, Day 2 Effective strategies, Day 3 Technologies, Day 4 Technologies (second day), Day 5 PLC planning for next year.*

Embedded Staff Development Timeline Structural Plan

January 2011-December 2013

Institute PD

- Science-1st Tuesday of the month
- Math-2nd Tuesday of the month
- Social Studies- 3rd Tuesday of the month
- English-4th Tuesday of the month

Professional learning communities (PLC)

- Science-3rd Thursday of the month
- Math-4th Thursday of the month
- Social Studies- 1st Thursday of the month
- English-2nd Thursday of the month

Content Coach

- Science-4th week of the month
- Math-1st week of the month
- Social Studies- 2nd week of the month
- English-3rd week of the month

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>Curriculum and Leadership Specialists</p> <p>Providing PD support</p>	<p>If SIG funded Highland Park Community Schools will contract with Vitale Educational Associates to serve as turnaround specialist and to collaborate with the school to hire quality, content-focused coaches for each of the 4 core content areas. The administration and high school governance team chose Vitale Educational Associates from the state approved list of providers for the SIG because of the positive relationship already developed by Dr. Vitale with the high school staff. Dr. Vitale has expertise in mathematics as well as English and Social studies. Her previous experience includes high school principal, assistant superintendent for secondary curriculum work on school reform with the coalition of Essential Schools, and six years with the Michigan Department of Education. In addition to school expertise, Dr. Vitale has a law degree from Wayne State University. We believe she can provide us with technical assistance in the areas of curriculum implementation, direction of coaches, and evaluation. The turnaround specialist Dr. Vitale will work with administration and the school governance team to assist staff in using research-based, best practices in their implementation of their comprehensive school improvement plan. The turnaround specialist will coordinate the services of the following service providers:</p> <p>Educators’ Resource Group, Consultant Bob Galardi, forum implementation to monitor student progress and connect with student families, improve attendance, increase graduation rates</p> <p>Carnegie Learning, support including teacher professional development for fidelity of implementation of Carnegie Learning, the school selected, research-based mathematics software</p> <p>Scholastic READ 180, support including professional development for fidelity of implementation of READ 180, the school selected, research-based reading intervention program</p> <p>Lab-Aids, the provider of the school selected, research-based, inquiry SEPUP science supplementary units.</p> <p>Wayne County RESA – Safe and Supportive Schools Grant</p> <p>The social studies department will be supported by their coach to examine student data for Highland Park social studies and identify areas of need. The department will work together to establish a curriculum for each of the discipline areas including Civics, Economics U.S. History, and World History. The second and third year of this grant provides resources for needed professional development and support for implementation a social studies intervention.</p> <p>Sustainability Over the 3 year course of this plan, these curriculum and leadership specialists will work with the core content coaches to enhance the capacity of the staff to create supportive and effective learning environments. Sustainability for leadership in each core curricular area will be achieved by the coach building the capacity within each department for a teacher leader—or multiple teacher leaders --to emerge to take responsibility for organizing teacher response to identified areas of student need. These Tuesday department meetings would become one of the two meetings required according to contract—the other being a whole staff meeting. During the regular staff meeting, the staff would examine whole school body data and issues and address school wide matters such as attendance, forum, graduation rate, and making plans to improve the data. The other staff meeting will be the time when departments come together to</p>	\$70,000	\$70,000	\$70,000
		\$5,000	\$10,000	\$10,000
		\$6,000	\$12,000	\$12,000
		\$6,000	\$12,000	\$12,000
		\$3,000	\$6,000	\$6,000
		n/a	\$6,000	\$6,000

	<p>share student work, analyze data, and plan to improve these data. The belief in the emergence of teacher leaders in departments who become empowered to respond to teaching issues is based on Wayne RESA's experience in similar circumstances with such an intensive PD program. However, in the projects upon which the professional development in this grant is modeled, the PD lasted for a few more years. Three years may be a short timeline to expect departments to become high performing. The district may be able to mitigate the shortness of the 3 year timeline by budgeting for some continuing departmental support with Title PD funds. In the other successful PD project, after 4 years of an intense professional development program, participant continued growth was maintained by limited coaching support and a one week intense content-focused summer professional development course. Therefore, the school can devote its built in PD time to similar experiences for their teachers.</p> <p>Additional sustainability can be established by having a teacher leader participate in trainer training for the interventions. The mathematics department has begun this process by a teacher being trained as a national trainer for Carnegie Learning. This increases the internal capacity of the department to maintain and improve their interventions for students.</p>			
--	---	--	--	--

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
Implement financial incentive or career growth or flexible work conditions	<p>There are a number of financial incentives, career growth opportunities, and flexible work conditions in this SIG plan. The fifth period study academy provides all three of these options for faculty members. Faculty members will have a chance to select whether they will work from 8 a.m. to 3 p.m. or 8 a.m. to 4 p.m. and those who choose to be part of the fifth hour academy will have a financial incentive to participate and gain student participation. Additionally, two faculty members will have opportunities to gain some administrative experience if chosen to serve as the program administrator for the student or parent academy. These program administrators will coordinate the efforts of groups providing student and family support such as HP 180, student social support services, the Michigan Round Table, credit recovery, etc. A number of these initiatives have already been in place in the district and with the SIG grant, these services can be coordinated for more effective and efficient delivery. There will also be financial incentives for developing and teaching three-day sessions for parents and community members. More career growth opportunities can be found in professional development sessions offered for university graduate credit. In conjunction with a university plan of study, teachers may be able to earn content-focused and/ or pedagogy focused graduate credits through professional development course work and apply them toward the completion of their plan. Such job-embedded professional development in which ALL staff members participate has been shown to be superior to voluntary, discrete PD that individuals elect—especially in urban settings. (Miles, Odden, Fermanich, & Archibald, 2005) Another career growth opportunity is seen in lead teacher and governance team positions.</p> <p>Although teaching at Highland Park Community High School will require additional duties and a longer school year, teachers will be able to earn up to \$2000 per year for their summer work. Last year when the school was cut to two administrators, many of the elements of the school governance reform plan were not implemented leading to frustration. The staff is eager to build upon their student achievement gains from last year and the SIG grant will provide many additional support structures for student, parent, and staff support...thereby supporting teaching and learning and decreasing frustration among students, parents, and staff.</p> <p>Based upon perfect attendance each quarter, staff will be eligible for a \$500 bonus if SIG funded.</p>			

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>Analysis of Student Achievement</p> <p>Data Consultant</p>	<p>One important element of modifying instruction to increase student achievement is having the appropriate data to study. To help the teachers learn how to collect and analyze the needed data, the project evaluator, Dr. Frederica Frost, will collaborate with the district and school to hire a data consultant if SIG funding is received. The responsibilities of the data consultant include working with district and school personnel on school databases, the CEPI database, the CLASS A program from Wayne RESA, etc. to organize the baseline data included in this grant application in one location and begin the process of a systematic collection and monitoring of this data. The data consultant will work with appropriate district personnel, as well as the high school governance team, to discuss the types of data to collect, a known location for the data to be housed, and a schedule for monitoring the collected data. Additionally, the data consultant will help all groups learn to collaborate about the collected data with ALL high school stakeholder groups in order to make intervention plans. Essentially, the data consultant will work with the governance team as well as with the core content coaches to help the staff use a continual cycle for improvement (such as in seen in the work like Baldrige):</p> <p>Plan----Do----Study----Act..... Plan----Do----Study----Act , etc</p> <p>Data disaggregated by sub-groups to be monitored include: Attendance rates, student and staff Graduation rates Drop out rates MME scores and growth Grades Discipline, referrals, suspensions, in-school, out-of-school Common assessment data EXPLORE, PLAN, ACT data Survey data and other perception data regarding climate, care, health, connections, safety for all stakeholder groups—students, staff, parents, community</p> <p>A major emphasis of this transparent collection and sharing of data is to encourage all groups to take ownership of the problems being experienced and their solutions. In particular, when departments perform the self evaluation of data, such as their common assessment data,</p> <p>By the conclusion of this school improvement cycle, the governance team whose members include administration, faculty, staff, students, and parents will oversee the continuation of this Plan----Do----Study----Act cycle.</p>	<p>\$24,000</p>	<p>\$24,000</p>	<p>\$24,000</p>

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
Inclusion of Perception Data	<p>As mentioned in the needs section of this grant application, the school administration has met with parent and community groups to consider visions for the district and the high school. Much discussion has focused on ways to personalize the high school experience for students and create a safe, healthy, orderly, learning environment.</p> <p>Parent, student, and community feedback has also played a major role in the work and planning of the high school governance team's school improvement plan. During the 2008-2009 school year, the governance team examined the comprehensive needs assessment data and saw a need for major modifications in school structure and instruction at the high school. The changes include adoption of a new school schedule to provide additional instructional time in math and ELA, creation of a school-student relationship and connection structure called forum, and the selection of mathematics and reading interventions. Many of these changes were piloted during the 2009-2010 school year. With the new addition of our monthly parent meetings, continuous perception data is being collected by the parent liaison who facilitates the meetings.</p> <p>The data consultant will gather these perception data and house them with other data. The data consultant and project evaluator will collaborate with the school governance team on the identification and/or creation of appropriate tools to gather important data to monitor and adjust implementation of this school improvement plan.</p>			

	<p>Equipment repair/replacement</p> <p>Graphing Calculators if SIF funding 600 calculators*\$94.67 Battery replacements \$2 per calculator*600 calculators</p> <p>Hosting, Materials and Supplies for Study Academy \$100 per student per semester*600 students 1 semester in 2010-2011 \$100 per student per semester*600 students 2 semesters in 2011-12, 2012-13</p> <p>Additional Tutorial Support Additional student tutorial support is available from 4-6pm on Monday, Wednesday, and Thursday and from 3-5 pm on Tuesday and Friday. This support is funded through the school’s existing Title 1 funds and the 21st century grant</p> <p>Switch to Block Schedule and Lengthen School Day—additional 60 hours of instruction (Block Schedule added 10 instructional minutes per day and lengthened school day added 10 minutes per day) The four block schedule implemented through the leadership of the governance team and support from the district for the 2009-2010 school year decreased passing time and increased instructional time for all students. Based upon low student achievement scores in mathematics and ELA, student instructional time in these two subjects was doubled for the year. Also implemented were Title 1 funded intervention strategies in mathematics with additional teacher support for students struggling with Carnegie Learning and reading with the introduction of READ 180. In its first year of implementation, Highland Park High School made overall AYP in English and mathematics.</p> <p>Summer School –128 additional hours In the summer of 2010, an eight week summer school session was held at Highland Park High School. Students will have these summer school opportunities in 2011, 2012, 2013</p>	<p>\$57,000</p> <p>\$60,000</p> <p>Other grants</p> <p>n/a Title 1</p> <p>n/a Title 1</p>	<p>\$15,000</p> <p>\$1,2000</p> <p>Other grants</p> <p>n/a Title 1</p> <p>n/a Title 1</p>	<p>\$15,000</p> <p>\$1,200</p> <p>Other grants</p> <p>n/a Title 1</p> <p>n/a Title 1</p>
<p>Extended Learning Time</p>	<p>Reduce School Day Disruptions The governance team will run 3 possible daily schedules. The first is a normal schedule with all 4 classes meeting for about 90 minutes. The second is a forum day schedule when all classes meet, but for a slightly shorter time with a forum period. The third is an assembly day schedule which is to be used no more than 2 times per month that allows for an hour student assembly, but maintains equal instructional time for all classes. Any school club or class meetings will occur during the assembly hour. Any other disruptions from instruction time are discouraged and require administrative approval.</p> <p>Decrease disciplinary referrals through Forum Intervention Included in forum leader PD</p>	<p>n/a no cost</p> <p>n/a no cost</p>	<p>n/a no cost</p> <p>n/a no cost</p>	<p>n/a no cost</p> <p>n/a no cost</p>

	<p>Sustainability</p> <p>Once Forum is established, this mechanism will support the forum leader in monitoring student attendance and achievement and provide an early warning system to intervene for struggling students before students get into more serious academic trouble. Forum leaders will work with their forumettes to study together their transcript twice per year after credit is awarded. The regular Title 1 funding will provide after school tutoring for a more limited number of students who will still need additional support. E2020 can continue to be available for students to recover credit. A new climate and culture will be established in which students feel safe and supported in order to allow them to focus on learning during school hours. The school governance team will continue monitoring data and recommending interventions for groups of students experiencing difficulties.</p> <p>Extended learning time in summer school will continue to be funded through other funding sources.</p> <p>It is possible that all schools will be adding to the length of their school day in future years.</p>			
--	---	--	--	--

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>Parent Student Community Relationships</p> <p>Attendance and Graduation Support</p>	<p>Forum Another new program implemented by the school governance team for the 2009-2010 school year was forum. Forum is the major school organizational structure to connect students and families to the greater school community. Each forum leader teacher has a mixed grade level group (9, 10, 11, 12) of about 20 students. This group serves as the school family for students from their school entry through graduation. Forum leaders meet with their forum group currently for about 30 minutes on Tuesdays and Thursdays. In addition to facilitating forum meetings and discussions on Tuesdays and Thursdays, the forum leader is responsible for monitoring each forumette’s attendance, grades, behavior, and progress toward graduation. Forum leaders conference with each student at each grade marking period and other times as indicated to ensure the student is attending school regularly and being successful in classes. The forum leader also serves as a connection between home and school for each forum member and communicates regularly with families.</p> <p>Professional Development for Forum Leaders and Staff regarding effective Use of the Forum Structure August 2010....3 days of professional development If SIG funding, contract with Bob Galardi of Educators’ Resource Group to provide support and PD in effective implementation of forum including the creation of tools to monitor forum leader fulfillment of responsibilities and to record communications with families, and the development of instructional strategies to increase student and family engagement in the schooling process including training in forum leader responsibilities including regular monitoring of transcripts, grades, attendance, etc.</p> <p>Highland Park Parent/Community Academy The Parent/Community Academy is strategically planned to meet during the student fifth period of instruction for students on Monday, Wednesday, and Thursday. Since many families of students live outside the district, the Parent Academy can engage parents and connect them to the school community prior to picking their students up to transport them home. Although the content of early courses would be ideas that have already been identified by community forums...such as effective advocacy for your child, preparing college applications and financial aid forms, management of diabetes, information about special school programs, such as forum, READ 180, Carnegie Learning Mathematics, and using graphing calculators, content for later classes could come from new participant parent surveys and/or focus groups performed through the grant evaluator, Frederica Frost if grant funded.</p>	<p>Other Title funds used</p> <p>\$10,000</p>	<p>\$20,000</p>	<p>\$20,000</p>
<p>Parent Student</p>	<p>Instructors/Speakers Cost 7 three-hour courses per quarter *\$200 per course 2010-2011 7 three-hour courses per quarter *\$200 per 2011-2012, 2012-2013</p>	<p>\$2,800</p>		

Community Relationships	<p>Parent/Community Academy Program Coordinator Coordinator organizes and maintains programming \$50 per day * 4 days per week * 8weeks per quarter 2010-2011 \$50 per day * 4 days per week * 8weeks per quarter 2011-2012, 2012-2013</p>		\$5,600	\$5,600
Attendance and Graduation Support	<p>Sustainability for Forum The forum structure and forum schedule have been piloted for the last year or so without the SIG grant and could continue after the conclusion of the grant. The resources of the grant would mainly provide for staff, student, and community learning about the forum structure—especially the use of forum coach Bob Galardi to train staff to successfully fulfill the role of forum leader. Forum is a strategy to address all of the following issues identified on the comprehensive needs assessment that negatively impact student achievement:</p> <ol style="list-style-type: none"> 1. Low attendance rates 2. High rates of discipline referrals 3. High rates of suspension 4. Low graduation rates 5. Perception of high school as impersonal, hostile environment 6. Questions about school safety 7. Lack of identification with adult caring about each student’s achievement <p>Each of these indicators must be monitored in the evaluation component of this grant. Evaluator Dr. Frederica Frost will work in collaboration with the data consultant and the governance team to identify or design appropriate assessment tools to assess the impact of the reform on each indicator and on student achievement.</p> <p>Sustainability for Parent/Community Academy during Fifth Period Other grant funds currently provide for a parent liaison to serve in the high school. As the Parent Academy evolves, this liaison may be able to take on the role of program director. There are also parent involvement funds in other grants to continue much of this program once personnel are trained and the system is in place.</p> <p>ADDITIONAL PARENT ACTIVITIES: Highland Park High School has a full time parent liaison. This individual holds weekly parent meetings, coordinates parent volunteers within the building, does outreach to get parents to attend parent-teacher conferences and facilitates parent activities such as focus group meetings with the principal.</p>	\$3,200	\$6,400	\$6,400

Program/Personnel Item	Expenditures Description	Year 1 Estimated Cost	Year 2 Estimated Cost	Year 3 Estimated Cost
<p>Provide operational flexibility</p>	<p>Increasingly, one can find research about practices which have been proven to lead to increased student achievement and graduation rates—especially for schools in urban settings. One compelling research study is Deborah Meier’s work concerning four small, urban schools in Harlem, New York City (<u>Power of Their Ideas</u>, 1995). Her study cited the importance of high expectations for students, a curriculum full of powerful ideas that help students make sense of their world, smaller learning communities, the strong, positive relationships students developed with their peers and school staff, parental involvement, and a collaborative culture in which teachers alter their instructional practices to engage students and develop intellectual communities within the classroom. Fewer than 5% of the students attending Central Park East High School dropped out and 90% went immediately to college. This compared to a roughly 50% graduation rate for New York City as a whole. Many of these same principles about the importance of rigorous instruction, relevant content, and respectful relationships are noted in other research such as that by James Comer (Comer and Emmons, 2006). Dr Comer became convinced that schools in high poverty, urban areas must address all of their students’ developmental needs in order to allow them to progress academically (Ben-Avie, et al., 2003, Comer and Emmons, 2006). There is a strong correlation between a school that cares about the needs of its students and a school in which its students are academically successful.</p> <p>In addition to creating a relationship structure that connects students to each other and the school, another vital ingredient for improving student performance is improved curriculum, instruction, and assessment. Staff has been closely involved in the selection and implementation of intervention strategies to increase grades, attendance, and graduation rates. The staff, under the leadership of the school governance team, would have the ability to monitor student progress during the life of this grant and suggest modifications for staffing, calendars, time, and budgeting</p> <p>For schools in which students are significantly underperforming their peers, it is important to set up a school culture and structure that focuses school time on learning and increases time on task for students to dramatically increase their achievement in the identified areas. Disruptions to class time must be minimized and time on task must be maximized.</p> <p>Over the last two years, the governance team—including building administration—has been given operational flexibility by the district to begin implementation of its comprehensive approach to substantially increase student achievement and graduation rates. The governance team studied various research-based school reform strategies and decided to pick a model focusing on relationships similar to that of Deborah Meier and they requested the high school be allowed to implement a block schedule. Although running a block schedule has additional staffing expenses, the district provided planning time, additional general fund staffing, and Title 1 budgeting to begin implementation of their comprehensive approach in 2009-2010. This</p>			

	<p>strategy and combined with the extension of the school day allowed increased learning time for students. Due to low student achievement in ELA and mathematics, the block schedule allowed students to add to the total number of courses they could elect in a year and increase their learning time in ELA and mathematics by having ninety minutes of instruction for the whole year. In addition, the school wide Title 1 plan the team wrote allowed the hiring of mathematics intervention teachers and reading intervention teachers to support struggling students and increase student achievement. The Title 1 budgeting also allowed the school to purchase the technology for the research-based intervention strategies they selected. In reading, they selected READ 180, a research proven intervention to improve literacy in high school students and for mathematics; the school is using Carnegie Learning's Cognitive Tutor. Cognitive Tutor is one of a small number of mathematics programs to be judged effective by the "What Works Clearinghouse" and to also be rated "Exemplary" by the US Department of Education.</p>			
--	---	--	--	--

	<p>Pedagogical content knowledge assessment. (Similar to “Learning Mathematics for Teaching (LMT)” tool)</p> <p>Surveys of students about core curricular area</p> <p>3. Extended learning time-gather data about attendance and grades compared to previous years as baselines, in future years monitor results of EXPLORE, PLAN, MME</p> <p>4. Positive involvement of students and parents in success of the school</p> <p>Attendance of parents at open houses and conferences, Surveys, Focus groups</p>			
--	---	--	--	--

Required Activities

Replace the principal

The Highland Park district has removed the former high school principal and has hired Mr. Belvin Liles to head the implementation of the Highland Park Community High School's SIG plan. Mr. Liles is an experienced administrator with proven abilities to think strategically, communicate a shared vision, and empower his staff members to make a difference for their students. In addition, he develops positive relationships with staff and community members to ensure that goals are achieved. Belvin Liles has long been known as an educator with a vision to remove barriers to success for the Highland Park students students with whom he works. He has a wealth of experience with administering a program to help students achieve success in an alternative setting. His energy, enthusiasm, and caring for ALL students makes him an excellent leader to guide the high school through its reform process. Mr. Liles continuation in his high school leadership role is dependent on the Highland Park school board's satisfaction with the progress of the school.

Include student data in teacher/ leader evaluation

On November 11, the teacher's union and the school board signed a memorandum of understanding agreeing to a new teacher evaluation form and procedure that is based in part on student achievement. The evaluations will be conducted annually. There is also a new administrator's evaluation form and procedure. See Appendix A and Appendix B. As is noted in the section about removal of ineffective staff, the new principal was given a one year contract and his continuance in the role of Highland Park Community High School principal is subject to the discretion of all parties. The district central office, district school board, and the principal understand the need for progress in student indicators such as increases in student performance, attendance, and graduation rate.

In the teacher evaluation tool, student data serves as the basis for the majority of rankings the teacher receives. These include indicators such as: evidence of engaging all learners, evidence of the use of strategies that allow all students to learn, evidence of using student data to guide instruction, evidence of regularly assessing student progress and using results to guide instruction and evidence of allowing students various access points to the learning. In addition to those indicators that are directly related to student data, a number of professional indicators such as conscientious attendance, punctual arrival for work assignment, and meeting deadlines are also known to be modeled and reflected in student performance. It is not possible to get a satisfactory teacher evaluation lacking evidence of good instruction and student performance. This will ensure all parties understand the central role of evaluating student data to drive effective instruction.

The content-focused coaches will provide teachers with individual and departmental support to track student common assessment data and give teachers opportunities to share strategies that resulted in better performance in certain classrooms. The departmental collaboration will empower each core content area to analyze their student data to monitor and adjust their professional practice.

Evaluations designed with teacher/ principal involvement

In late August the teacher's union and the administrator's union began meetings with the Board of Education and central office to work on a new teacher and administrator evaluation instrument and procedure. The new evaluation procedure will be conducted annually and includes student data as a main component. These meetings have been intensive and on-going. On November 8, 2010, the teacher's union signed a memorandum of agreement with the Highland Park School Board for the teacher evaluation process as codified in Bill 1249 and 1250 of the school code.

Remove leaders/staff who have not increased student achievement

Based upon SIG identification, the Highland Park school district elected to remove both the principal and the assistant principal and place a new team in the building to work with staff to increase student achievement. The school board has learned of the need for teacher and administrator evaluation at the high school to result in removal of teachers and administrators who do not increase achievement. The board has given the new principal a one year contract and continuance in the position will be based upon progress toward increases in the three school SIG goals of increases in attendance rates, mathematics performance rates, and reading performance rates.

Both the revised teacher and administrator evaluation documents (attached below) use student indicators staff must satisfy. All staff will be evaluated annually and any staff member who continues to be rated unsatisfactory after being provided the indicated support for improvement is subject to removal as described in the union agreement.

All non-tenured teachers will develop individual development plans with their unit administrator in September. This scheduling will allow for two complete classroom observation cycles separated by at least 60 days. After the first cycle, the teacher will be informed about any areas that need improvement. The teacher will be provided the support to improve their classroom performance including evidence of student engagement and achievement. Additionally, administrators will include data on student attendance in the teacher's class as compared to the average student attendance rate for the given class period. i.e. Teacher Q'

s rate of student attendance in period 1 will be compared to the average student attendance rate for period 1, etc. The school experiences differential rates of student attendance throughout the school day and initially comparisons will be only for the same period. Teachers will be supported throughout the school year by their administrators and coaches to provide requested assistance to make any necessary improvements. Following the second cycle of classroom observations, any non-tenured teacher who has not made sufficient improvement will be notified as required by law and contract that his/ her contract will be terminated due to unsatisfactory performance at the conclusion of the school year.

See Attachment A (Teacher Evaluation Instrument)

See Attachment B (Administration Evaluation Instrument)

Provide on-going, job-embedded staff development if funded

Sustained, job-embedded professional development for teachers, support staff, and administrators alike must be incorporated as an integral part of the improvement plan—both for participants to learn to work effectively together to reach goals and also to build capacity among staff to maintain the structures, strategies, and interventions that improve student achievement.

Job-embedded staff development for administrators if funded:

In addition to learning with the school governance team, the principals have an additional need for training specific to their role. Principals must know what is being taught to the students in the building and how to determine whether instruction is effective. They build their knowledge by meeting and talking to teachers about what they are teaching, where they are on the pacing charts, and looking at statistics on how their students did on the common assessments. If a teacher is not performing, it is the job of the principal to write an improvement plan and monitor it. To do this principals need sustained staff development and a relationship with a mentor or coach to bounce ideas as to how to get the teacher to improve. The principal must know all the legal ramifications of teacher evaluation. If, after an individual development plan is given, a teacher does not improve, it is the principal who must recommend termination. The need to establish a good hiring and evaluation systems in low-performing schools is noted by Jacob (2007) in, “Challenges of staffing urban schools with effective teachers.” In his research he finds urban school staffs tend to have less teaching experience, weaker educational backgrounds, and lack appropriate certification. It may be difficult in an interview to know which teacher will excel in teaching. However, once someone has been hired, the principal must realize the importance of carefully evaluating the effectiveness of the teacher and have district support for a means of dismissing a teacher who is unsatisfactory (Jacob, 2007).

Job-embedded staff development for core content teachers if funded:

Much has been written about the importance of a good teacher in every classroom –especially urban classrooms--to give students equal educational opportunities to achieve their goals (Sanders & Horn, 1998; Darling-Hammond, 1996; Darling-Hammond & Barnett, 2006). The major vehicle recommended to support in-service teachers in their learning for teaching is effective professional development (Darling-Hammond, Williamson & Hyler, 2007). The model of job-embedded, long-term, professional development Highland Park High School will be using consists of three major strands:

****Professional development sequences intended to increase teachers’ pedagogical content knowledge for teaching in their content area. In each year of the grant, this will include a week of content-focused learning in the summer based upon needs of students and established collaboratively with department staff, their content-focused coach, and their unit administrator; and the equivalent of approximately two weeks of content-area specific professional development during the school year**

****Support of a content-specific, content-focused coach to attend the professional development sessions with the teacher and help the teacher implement research-based instructional strategies back in the classroom by modeling, observing, pre=planning, and providing feedback.**

****Establishment of coach facilitated regular, monthly meetings of core curricular departments to collaborate as they define curricular outcomes; create, implement, and analyze common assessments; and share insights on information gained from a process of examining student work. When a common assessment is given (be it by unit, time, or common agreement) the results from each teacher’s classroom are graphed, analyzed, and shared with the department. Discussions have to examine any significant differences in outcomes on these assessments and have teachers share their successful strategies. The regular departmental meetings are the basis for the development of professional learning communities which build the capacity of teachers to become empowered to collaborate to improve student achievement and will ultimately provide the mechanism for sustaining the cycle of continuous improvement.**

Job-embedded staff development for ALL Staff:

Job embedded, professional development is needed to help staff effectively implement forum as well as other organizing structures in the SIG plan such as the study academy, the parent academy, revised staff evaluation tools, and school governance . As piloted last year, forum is a structure in which each teacher has a mixed grade-level, group of about twenty students. The teacher, or forum leader, is responsible for each

student in the forum group and serves as a connection between home and school. The teacher is responsible for checking on their forum's students' grades, attendance and discipline records. Matters involving a student will also involve the student's forum leader; the forum leader becomes a point of reference for other staff in the building for issues involving the student. Forum is also a means to create small, learning communities within the school with the older students in the forum helping the younger ones to succeed. The forum leader is like a parent to their forum students. Each year of the grant will include at least the following professional development concerning school organizing structures:

****A week of whole staff professional development based upon surveys administered to staff members to identify needs for PD around school organizing structures—especially as noted above.**

Note: In a survey administered by the school governance team in 2009-2010, staff expressed interest in more information and detail about the philosophy of forum, the role of a forum leader, and the responsibilities of a forum leader. As a result, in the week before the start of the 2010-2011 school year, the whole staff will be participating in professional development designed by the administration and the school governance team for improved implementation of school connection strategies designed to increase student achievement, student attendance, and student graduation rates.

Data Analysis

As a part of the monthly meeting departments will compare baseline data from MEAP, MME, Explore, Plan and ACT as well as unit/quarterly pre- and post test data. All data will be reviewed by building level curriculum team at the end of the semester. This will include all staff including administration. All nationally normed data will be available for review at parent meeting, in the annual report and on the district website.

As a part of the monthly meetings teachers will analyze classroom data to drive instructional decisions for upcoming quarter. Also, students who are struggling in ELA and Math coursework will be recommended for support through the Reading and Math Intervention programs.

Implement financial incentives, career growth opportunities or flexible work conditions

There are a number of financial incentives, career growth opportunities, and flexible work conditions in this SIG plan. The fifth period study academy provides all three of these options for faculty members. Faculty members will have a chance to select whether they will work from 8 a.m. to 3 p.m. or 8 a.m. to 4 p.m. and those who choose to be part of the fifth hour academy will have a financial incentive to participate and gain student participation. Additionally, two faculty members will have opportunities to gain some

administrative experience if chosen to serve as the program administrator for the student or parent academy. These program administrators will coordinate the efforts of groups providing student and family support such as HP 180, student social support services, the Michigan Round Table, credit recovery, Ambassador's Club, etc. A number of these initiatives have already been in place in the district and with the SIG grant, these services can be coordinated for more effective and efficient delivery. There will also be financial incentives for developing and teaching three-day sessions for parents and community members. More career growth opportunities can be found in professional development sessions offered for university graduate credit. In conjunction with a university plan of study, teachers may be able to earn content-focused and/ or pedagogy focused graduate credits through professional development course work and apply them toward the completion of their plan. Such job-embedded professional development in which ALL staff members participate has been shown to be superior to voluntary, discrete PD that individuals elect—especially in urban settings. (Miles, Odden, Fermanich, & Archibald, 2005) Another career growth opportunity is seen in lead teacher and governance team positions.

Although teaching at Highland Park Community High School will require additional duties and a longer school year, teachers will be able to earn up to \$2000 per year for their summer work if SIG funded. Another incentive for teaching at the high school is due to the fact that the SIG grant has allowed us to hire coaches and instructional leaders to aid in staff development. Last year when the school was cut to two administrators, many of the elements of the school governance reform plan were not implemented and there was frustration among staff. The staff is eager to build upon their student achievement gains from last year and the SIG grant will provide many additional support structures for student, parent, and staff support...thereby supporting teaching and learning and decreasing frustration among students, parents, and staff.

Data

Longitudinal data will be studied to examine retention rates of teachers to see if incentives provide increased teacher stability of high quality teachers.

Permissible Activities

Provide additional money to attract and retain staff

There are a number of ways for high school staff members to earn additional money through their extended work year, work day, and career growth opportunities—such as assuming some of the teacher leader roles. In addition to the supplemental income, staff may be motivated by increased supervisory support of effective teaching and teachers. As teachers note that efforts toward increasing student success are

rewarded, the school will become more focused, have more structures in place to support students and teachers and the school will be better able to attract and retain staff. Structures surrounding forum and the role of the forum leader will help teachers and students realize the potential for forum to serve as the organizing principle to increase school satisfaction for students, staff, and the parent community.

Institute a system for measuring changes in instructional practices that result from professional development

Highland Park's SIG proposal includes the administration of a classroom observation protocol—the SAMPI (Science and Mathematics Program Improvement) Lesson Observation System—for all core content teachers. The SAMPI has been revised to include protocols designed for each of the four core content areas. The SAMPI lesson observation System has proven validity and reliability. (Western Michigan University) An external evaluator is trained in the use of the classroom observation protocol to achieve inter-rater reliability. This observer collaborates with the teacher to arrange an classroom observation during which the teacher is rated on scales pertaining to the planning and organization of the lesson, the implementation of the lesson, the content of the lesson, and the overall rating of the lesson. This data will be collected and analyzed over time to measure any changes in instructional practices in the classrooms following the job-embedded professional development. These observations WILL NOT play a role in teacher evaluations as they are meant to measure the impact of the SIG grant on instructional practices.

Ensure that the school is not required to accept a teacher without the mutual consent of the teacher and principal, regardless of seniority

At the current time, the district contract does use seniority as a factor for placement. Based upon SIG identification, the district will explore such an agreement for placement at SIG identified schools.

Required Activities

Use data to identify and implement an instructional program that is research-based and aligned from one grade to the next as well as with the state standards

Vital ingredients for improving student performance at Highland Park High School are improved curriculum, instruction, and assessment. The first requirement is defining a cohesive curriculum that is based upon research of how students learn in each particular subject matter. Although there are learning similarities among content areas such as connecting the learning to a student's real-life experiences and allowing students to create multiple pathways to knowledge, there are also content-specific strategies. Additional inputs for establishing an appropriate instructional program and instructional sequence include alignment with Michigan's High School Content Expectations and with the recently released Common Core State Standards Initiative.

After an appropriate curriculum to meet your students' learning needs has been identified, more work must be done to identify research-based instructional strategies for implementation in your content area. Once again there is general research such as that by Robert Marzano on effective instruction, but even his research shows some strategies to be more suited to some content areas over others.

If SIG funded, Highland Park Community High School teachers will be supported in their learning about research-based curricula and in the use of student data during curricular implementation by job-embedded professional development, a content-focused coach, and departments meeting monthly to study data and adjust their practice to meet student needs. After the administration of any unit test or common assessment, a program such as "mini-tab" can be used to analyze the data. Each teacher's data are graphed on the same set of axes allowing for comparison by section and teacher. These results are shared at the monthly departmental meetings. These meetings establish the practice of professionals coming together to collaborate and learn how to monitor and adjust their instructional practices to help all of their students learn and be successful in their classrooms. The development of such professional development learning communities is supported in the research of Eaker and the DuFours. By sharing strategies that resulted in increased student performance, teachers can refine their instructional practice.

The Carnegie Cognitive Tutor software used in the mathematics curriculum has a unique method for differentiating instruction by assessing multiple skills at once, constantly monitoring each student and providing them with the right instruction at the right time. Students move at their own pace, and are provided with helpful interactive examples and positive feedback on their way to mastery of key mathematics skills. This software supports data-driven decision making due to the formative assessments woven throughout the curricula.

There is a fairly substantial body of research about the specific substance of the deep content knowledge teachers need to have to successfully prepare high-quality lessons, evaluate the correctness of multiple solutions to rich tasks, and diagnose student difficulties or misconceptions (Shuman, 1986, 1987; Ball, 1991; Ma, 1999; Ball and Bass, 2000, 2002). Many researchers have supported content specific professional development institutes as the setting for teachers to collaboratively participate in rich tasks designed to increase their content knowledge, pedagogical knowledge, and curricular knowledge (Loucks-Horsley and Matsumoto, 1999; Ma, 1999; Ball and Bass, 2000, 2002; West and Staub, 2003). Although such institutes are a necessary ingredient to change teacher thinking, they are probably not sufficient to transform the new learning into improved classroom instruction. The content-specific coach accompanies the teacher back to the classroom and collaborates with the participant to apply the newly acquired knowledge to

improve the quality of lessons (Loucks-Horsley and Matsumoto, 1999; West and Staub, 2003; Miles, Odden, Fermanich, and Archibald, 2005). The content-specific coach provides support to teachers throughout the school year. In addition to accompanying the teachers to their content-specific professional development sessions and returning to the classrooms with the participants to help them implement new strategies, this coach also facilitate content-specific, departmental meetings at least once per month.

Promote use of data to inform instruction and meet individual needs of students

The content-focused coaches will work with their teachers to promote effective use of formative assessment to guide their instruction. Black and William (1998) say formative assessment is “all those activities undertaken by teachers, and by the students in assessing themselves, which provide information to be used as feedback to modify the teaching and learning activities in which they are engaged.” With researchers documenting hundreds of decisions teachers make every period, it can be overwhelming to consider expanding ways to gauge student understanding. During content-focused professional development, teachers will brainstorm ways that they have gathered information about student thinking and learning during and following instruction. In addition, teachers will compare the list they have assembled to formative assessment ideas in the literature. While some core content teams may choose to focus on a single formative assessment strategy—such as an exit pass—for several weeks, other teams may decide they want to experiment with a number of different strategies to find one that works well for them and their students.

During the second quarter, the school governance team will create a form to monitor the use and collection of formative assessment data. The idea of collecting this data is to see which strategies are being found useful and to help teachers focus on their reaction to the student formative assessment responses. Did most students demonstrate adequate understanding so instruction continues, do a few students need some additional or modified instruction, or did most students demonstrate an inadequate grasp of the content and re-teaching the idea in a different way is needed?

Each teacher will be expected to enter information data base about a formative assessment strategy s/he used in the classroom on a regular basis. The teacher will be asked to identify the tool used to gauge student understanding and whether or not the assessment data indicated sufficient understanding. If not, did the teacher provide some limited additional support or did the teacher need to find a different way to facilitate student learning. Some of the more commonly used formative assessments are teacher observations, homework exercises, homework, having students write responses on a dry erase board and holding them up, having students explain their answers, asking another student to explain someone else’s answer, writing a sentence or solution on an exit slip and giving to the teacher upon leaving the room, quick quiz at beginning of period assessing a key concept from a previous class period, and a Lorraine Monroe “Do

Now.” The data base will allow for addition of newly identified formative assessment strategies and will allow teachers to quickly review possibilities when they sign in to enter their own data.

Permissible Activities

Conduct reviews to ensure that the curriculum is implemented with fidelity and is impacting student achievement

These reviews will be part of the evaluation plan with use of the SAMPI lesson observation protocol and part of the work the content-focused coach guides with the content focused departmental learning communities. The content-focused coaches will communicate regularly with the external turnaround specialist, the administrative team, and the school governance team.

Implement a school wide response to intervention model.

Over this three year process, there will be continuous monitoring and evaluation of student data in order to revamp existing intervention programs. This data will be monitored and evaluated by each of the departments as well as the school governance team. These policies and procedures have already been in place at the high school. For example, data from math classes was analyzed at the end of first semester last year. The data determined that students’ performances were not enhanced by having an additional math intervention course. Therefore, the intervention was altered and instead the math department adopted a “push-in” approach where a second teacher would assist in teachers’ classroom where students had been targeted for intervention.

Provide PD to teachers/principals on strategies to support students in least restrictive environment and English language learners.

Staff is continuing work to support students in the least restrictive environments. In their monthly departmental meetings, content-focused coaches will facilitate discussions of student data for the purpose of increasing teacher use of successful strategies to support diverse learners.

Use and integrate technology-based interventions.

Highland Park High School currently uses technology based interventions in mathematics and reading and is planning additional uses of technology during science, social studies, and the fifth period study academy.

In Secondary Schools

Increase rigor

Advanced study in the content areas is increasing. Evidence of this in mathematics is seen by the enrollment need for four sections of pre-calculus and calculus and two sections of statistics following completion of second year algebra. This will be particularly important to provide course work needed to complete study when the smaller learning communities are identified.

Summer transition programs or freshman academies

The 2010 summer school session provided support for eighth grade students and helped these students transition to the high school by holding summer sessions in the high school building. Additional freshman transition programs will be considered in future years. District data show the district is losing many of its eighth grade students to other schools in the area. Improved school climate and safety, increased student achievement, and support to students new to the building through forum and other structures may increase the percentage of students matriculating from the elementary buildings to Highland Park High School

Increase graduation rates through credit recovery, smaller learning communities, and other strategies.

Forum, smaller learning communities, and credit recovery strategies employed during Fifth Period Student Study Academy are all keys to increasing attendance and graduation rates.

Establish early warning systems to identify students who may be at risk of failure.

Forum leaders are regularly monitoring the attendance, progress reports, and grades of their forum students and content area teachers are to notify a student's forum leader if the student is seen as being at risk of failure. School attendance monitors will work in conjunction with forum leaders in cases of noticeable patterns of absenteeism.

Required Activities

Provide increased learning time

For the 2010- 2011 school year, the district worked closely with the union to increase the number of instructional hours by 133. The fifth period study academy for all students adds another 3 hours per week over the course of the school year for approximately an additional 50 hours of instruction for each student. Each student will attend a study academy that will provide instructional help in specific areas of need (such as core academic areas, credit recovery, ACT prep, community service projects, etc.). The SIG grant will allow the purchase of computers to be available to students during their fifth period instruction. Based upon

an individual student's needs, the student may work with reading interventions—such as READ 180 or check out books of their own choosing to read; use Carnegie Learning's software to move ahead in their mathematics study; use Gizmos to simulate science experiments; sign on to Brain Pop to practice basic skills; or receive content-focused support on writing, etc. In addition to the instructional software mentioned previously, the SIG plan calls for the purchase of a variety of reading materials and resources for student use during 5th period. Forum leaders will monitor student attendance and instructional progress. The Title 1 plan already in place provides additional tutorial support for students and the school's 21st century grant provides additional support from 4 to 6 p.m.

For the 2009-2010 year, the school moved to a block schedule which decreased the passing time during the day and increased the classroom instructional time. Based upon low student achievement in mathematics and ELA, student instructional time in these courses was extended even more to ninety minutes for the whole year. Additional efforts to maintain instructional time for instruction and decreasing disruptions of class time include creating four specific schedules, a regular full day schedule, a regular forum meeting day (all four classes shortened slightly and a thirty-five minute forum session, and an assembly schedule which will share time with forum. Assembly hour will occur a maximum of once per month on a Tuesday or Thursday in the forum slot between first and second period. This will ensure each course get equitable time on task. Staff will meet before the start of school to finalize shared goal for maximizing instructional time including limiting P.A. announcement to Forum time and limiting field trips. These changes are based upon a staff needs survey which indicated there were too many disruptions of instructional time.

Successful implementation of forum is also intended to decrease disciplinary referrals and thus increase student instructional time.

The entering and monitoring of student referrals and suspensions into Zangle will be the responsibility of the unit administrator's office. Each assistant administrator will work with one half of the student body and be unit administrator for two core curricular areas. Half of each assistant administrator's time will be devoted to gathering and monitoring data related to implementation of the SIG grant. One person will oversee the work in English Language Arts and Social Studies, while the other will oversee Mathematics and Science.

Attendance data collected through Zangle will be gathered by the attendance officers and sent to the administrative team and school governance team for analysis and planning of interventions. This data will

include daily absence rates, absence rates by class period, as well as out of school and in-school suspension rates.

Provide ongoing mechanisms for family and community engagement

During the 2010-2011 year all school stakeholders; students, parents, staff will continue the planning the move toward smaller learning communities in the high school. Parent and community groups have been meeting with the district Superintendent to discuss smaller learning communities and identify the focus of each of the two smaller learning communities. In the 2010-2011 school year, focused planning will be led on-site by one of the building administrators in collaboration with the school governance team. Forums will play a role in surveying students, staff, and parents for the development of smaller learning communities. Bob Galardi will be assigned the responsibility of implementing and monitoring the smaller learning communities.

Clear communication and involvement of all stakeholder groups are important elements for any school improvement plan and for schools identified as qualified for SIG funding these needs are magnified. The situation is so difficult that it becomes vital for everyone to pull together to focus on improving student achievement and to help all groups feel confident that every other group is focused on just that as well. It is particularly important for families who may have felt dispossessed by the educational system to begin gaining confidence about the ability of the school to care for their child and to help the student feel comfort in the school setting and support in improving achievement. James Comer highlights the importance of parents who may have experienced failure in their own schools or their children's schools to be drawn in to this turnaround system that is positively committed to the success of their student. Such negative school experiences can happen in any school setting, but Dr. Comer suggests they are more prevalent among citizens in high-poverty communities (Comer & Emmons, 2006).

Two additional mechanisms in the SIG plan to provide for ongoing family and community engagement as James Comer suggests are the forum and the Highland Park Parent/Community Academy that meets on Monday, Wednesday, and Thursday concurrent with the Fifth Period Student Study Academy.

Forum is the major school organizational structure to connect students and families to school and improve school climate and discipline. Each forum leader teacher has a mixed grade-level (9th, 10th, 11th, and 12th), group of about twenty students. The older students can mentor the younger students and help new students get acclimated to the building. The teacher, or forum leader, is responsible for each student in the forum group and serves as a connection between home and school—communicating on a regular basis. During the whole staff professional development before the start of the 2010-2011 school year, the staff will

work to finalize responsibilities and establish the tools to provide unit administrators with the data to monitor implementation of the various aspects of the forum structure. The teacher is responsible for checking on their forum's students' grades, attendance and discipline records (see draft of some forms below). Matters involving a student will also involve the student's forum leader; the forum leader becomes a point of reference for other staff in the building for issues involving the student. Forum is also a means to create small, learning communities within the school with the older students in the forum helping the younger ones to succeed. The forum leader is like a parent to their forum students.

The Highland Park Parent/Community Academy is another mechanism for increasing family and community engagement in the high school. This parent involvement is strategically planned to occur during the fifth period student study academy. Most of the Highland Park High School students live outside of the district so parents might be engaged in attending a three-day course before picking their student up after fifth period. Some courses might be designed to include the student and parent—such as a class for parents learning about the use of graphing calculators in science or mathematics, a class on healthy diet and nutrition, a class on preparing financial aid forms for college, or effective management of diabetes. Topics could also include effective advocacy for your child, providing support structures at home for high student achievement, partnering with your student's forum leader to design a four-year high school plan, or information about programs and structures at the school such as forum, READ 180, other academic interventions, etc. Students might lead courses on topics such as computer literacy (creating and using e-mail accounts, etc), the school newspaper, or the project-based, school/community news initiative.

Parents will take part in a survey following each course and an overall satisfaction survey at the end of each semester. All data will be reviewed at the building level at the end of the semester. This will include all staff including administration. All data will be available for review at parent meeting, in the annual report and on the district website. Also included in the grant evaluation plan is the use of focus groups or other methods of obtaining feedback from samples of parent/community members. The following chart describes possible activities.

Highland Park Parent Academy would be three days of week Monday, Wednesday & Thursday from 3 p.m. – 4 p.m.

Detroit Parent Network – 1st Monday of every month 4:00 – 5:30 – Community Partner

Annual Event Calendar Mailed – Monthly Parent Newsletter

Parent Liaison is responsible for providing a room for parent volunteers along with scheduling hall monitors

Title I Instructional and Support Staff – Monthly Parent Meeting 2nd Monday 5:30 – 6:30

School Board Meeting / Town Hall Meeting – High School Commons – 2nd Board meeting of the month.

	Parenting	Communicating	Volunteering	Learning at Home	Decision Making	Collaborating with the Community
September	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Parents are invited to ask questions during Student/Parent Academy	Title I School Parent Meeting BrainPop 9-12	
October	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Monthly Problem Solving Skills/ Strategies	Title I School Parent Meeting Exploring Educ. Website	Fall Community Service Clean UP
November	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Problem Solving Website	Title I School Parent Meeting ACT MME Prep	Quarterly Town Meeting HS Commons Elected Officials
December	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Reading Strategies Mailed	Title I School Parent Meeting Virtual Field Trip	

January	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Reading Strategies Websites - mailed	Title I School Parent Meeting ACT MME Prep	
February	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Content Area Vocabulary Science	Title I School Parent Meeting Virtual College Tour	Quarterly Town Meeting HS Commons Elected Officials
March	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Content Area Vocabulary Math	Title I School Parent Meeting Thinkfinity	
April	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors	Content Area Vocabulary Social Studies	Title I School Parent Meeting Literacy Series	University of Detroit Mercy Community Health Fair
May	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors		Title I School Parent Meeting Literacy Series	Quarterly Town Meeting – HS.Commons Elected Officials
June	Detroit Parent Network – Health & Nutrition	Monthly Parent Newsletter – Content Area Teacher Website	Parent Room – Parent Liaison Parents invited to be hall monitors		Title I School Parent Meeting Literacy Series	

Permissible Activities

Partnering with parents and other organizations to create safe school environments that meet students’ social, emotional, and health needs.

Forum and the Highland Park Parent/Community Academy address family and student social, emotional, and health needs. We hope to gain a monitoring system to create a safe environment for students and staff in the high school. Due to the school's design, it is a building which is difficult to monitor and assure a safe and orderly environment for education.

Extending or restructuring the school day to add time for strategies that build relationships between students, faculty, and other school staff.

When the school administration and governance team collaborated to create the forum structure to build relationships among students, staff, and families, they restructured the school day to create four, longer class periods (90 minutes) per day and modified the schedule on Tuesdays and Thursdays to create time for forum groups to meet. Forums were allowed to pick their own service projects and determine forum activities.

The SIG grant plan will expand the forum connection by calling for one day each quarter to be identified as a forum day—which can also be referred to as “not school as usual” day. The forum day in the first quarter--toward the beginning of the year-- is intended for forums to select an activity they do together to get to know their fellow forum members and begin forum bonding. The forum day in the last quarter—toward the end of the year—is intended to be allow the whole school to gather to celebrate a successful year—and have a good meal together. The use of the other two forum days is to be determined by staff surrounding an identified need. Some possibilities might include viewing a movie relevant to their experiences and participating in discussions in their forums (don't forget sharing a good meal) or attending a play or museum and discussing the experience.

Implementing approaches to improve school climate and discipline

A number of approaches for improving school climate and discipline have been implemented or are scheduled to be implemented this year. The major school organizational structure to connect students and families to school and improve school climate and discipline is forum. Each forum leader teacher has a mixed grade-level (9th, 10th, 11th, and 12th), group of about twenty students. The older students can mentor the younger students and help new students get acclimated to the building. The teacher, or forum leader, is responsible for each student in the forum group and serves as a connection between home and school. The teacher is responsible for checking on their forum's students' grades, attendance and discipline records. Matters involving a student will also involve the student's forum leader; the forum leader becomes a point of reference for other staff in the building for issues involving the student. Forum is also a means to create small, learning communities within the school with the older students in the forum helping the

younger ones to succeed. The forum leader is like a parent to their forum students. Job embedded, professional development is needed to help staff effectively implement this forum structure, so this professional development is another approach to improve school climate and discipline.

Another strategy to improve discipline was last year's move to a block schedule where students have fewer classes and passing periods per day. Class time is extended for all subjects and passing time during the day is reduced. This strategy also allows students to focus on fewer classes during a marking period. Last year's application to become a school-wide Title 1 building was granted and this allowed the school to add considerably to its student academic support systems such as technology-rich interventions for both reading and mathematics.

To reduce student competition, the school district has implemented a school uniform code and these requirements will be shared again with families at the parent meeting before the start of school.

Impact of initiatives on discipline will be monitored through the Zangle discipline module. Data will allow longitudinal study of the number and nature of discipline referrals as well as suspensions. All data will be disaggregated according to all student subgroups in Highland Park High School.

Expanding the school program to offer full-day kindergarten or pre-kindergarten.

The Highland Park school district offers both of these programs to families.

Required Activities

Provide operational flexibility (staffing, calendars/time/ budgeting) to implement comprehensive approach to substantially increase student achievement and increase graduation rates.

Increasingly, one can find research about practices which have been proven to lead to increased student achievement and graduation rates—especially for schools in urban settings. One compelling research study is Deborah Meier's work concerning four small, urban schools in Harlem, New York City (Power of Their Ideas, 1995). Her study cited the importance of high expectations for students, a curriculum full of powerful ideas that help students make sense of their world, smaller learning communities, the strong, positive relationships students developed with their peers and school staff, parental involvement, and a collaborative culture in which teachers alter their instructional practices to engage students and develop intellectual communities within the classroom. Fewer than 5% of the students attending Central Park East High School dropped out and 90% went immediately to college. This compared to a roughly 50% graduation rate for New York City as a whole. Many of these same principles about the importance of rigorous

instruction, relevant content, and respectful relationships are noted in other research such as that by James Comer (Comer and Emmons, 2006). Dr Comer became convinced that schools in high poverty, urban areas must address all of their students' developmental needs in order to allow them to progress academically (Ben-Avie, et al., 2003, Comer and Emmons, 2006). There is a strong correlation between a school that cares about the needs of its students and a school in which its students are academically successful.

In addition to creating a relationship structure that connects students to each other and the school, another vital ingredient for improving student performance is improved curriculum, instruction, and assessment. There is a fairly substantial body of research about the specific substance of the deep content knowledge teachers need to have to successfully prepare high-quality lessons, evaluate the correctness of multiple solutions to rich tasks, and diagnose student difficulties or misconceptions (Shuman, 1986, 1987; Ball, 1991; Ma, 1999; Ball and Bass, 2000, 2002). Many researchers have supported content specific professional development institutes as the setting for teachers to collaboratively participate in rich tasks designed to increase their content knowledge, pedagogical knowledge, and curricular knowledge (Loucks-Horsley and Matsumoto, 1999; Ma, 1999; Ball and Bass, 2000, 2002; West and Staub, 2003). Although such institutes are a necessary ingredient to change teacher thinking, they are probably not sufficient to transform the new learning into improved classroom instruction. The content-specific coach accompanies the teacher back to the classroom and collaborates with the participant to apply the newly acquired knowledge to improve the quality of lessons (Loucks-Horsley and Matsumoto, 1999; West and Staub, 2003; Miles, Odden, Fermanich, and Archibald, 2005). The content-specific coach provides support to teachers throughout the school year. In addition to accompanying the teachers to their content-specific professional development sessions and returning to the classrooms with the participants to help them implement new strategies, I also recommend this coach facilitate content-specific, departmental meetings at least once per month. These meetings establish the practice of professionals coming together to collaborate and learn how to monitor and adjust their instructional practices to help all of their students learn and be successful in their classrooms. I followed this structure in my coaching of Highland Park elementary, middle school, and high school teachers.

For schools in which students are significantly underperforming their peers, it is important to set up a school culture and structure that focuses school time on learning and increases time on task for students to dramatically increase their achievement in the identified areas. Disruptions to class time must be minimized and time on task must be maximized.

Over the last two years, the governance team—including building administration—has been given operational flexibility by the district to begin implementation of its comprehensive approach to substantially increase student achievement and graduation rates. The governance team studied various research-based school reform strategies and decided to pick a model focusing on relationships similar to that of Deborah Meier and they requested the high school be allowed to implement a block schedule. Although running a block schedule has additional staffing expenses, the district provided planning time, additional general fund staffing, and Title 1 budgeting to begin implementation of their comprehensive approach in 2009-2010. This strategy and combined with the extension of the school day allowed increased learning time for students. Due to low student achievement in ELA and mathematics, the block schedule allowed students to add to the total number of courses they could elect in a year and increase their learning time in ELA and mathematics by having ninety minutes of instruction for the whole year. In addition, the school wide Title 1 plan the team wrote allowed the hiring of mathematics intervention teachers and reading intervention teachers to support struggling students and increase student achievement. The Title 1 budgeting also allowed the school to purchase the technology for the research-based intervention strategies they selected. In reading, they selected READ 180, a research proven intervention to improve literacy in high school students and for mathematics; the school is using Carnegie Learning’s Cognitive Tutor. Cognitive Tutor is one of a small number of mathematics programs to be judged effective by the “What Works Clearinghouse” and to also be rated “Exemplary” by the US Department of Education.

Although the teacher professional development to support these practices did not take place before the beginning of the 2009-2010 school year and this interfered with the quality of the implementation of their comprehensive school reform strategies, students definitely experienced expanded learning time in mathematics and English with additional interventions for these subjects. The Highland Park Michigan Merit Examination (MME) showed their scores increased by 11 in reading and 9 in mathematics. These increases were the fifth largest of all Wayne county districts following Flat Rock, Dearborn, Woodhaven-Brownstown, and Wayne-Westland.

At a recent meeting, the Highland Park School Board expressed its excitement about the increased achievement of Highland Park students and reaffirmed its commitment to continue allowing the high school the needed flexibility to continue implementation of its comprehensive reform plan. The SIG grant will provide additional resources, capacity building, and the service of a turnaround specialist to carry out the vision of the staff, students, parents, and community.

Ensure that school receives ongoing, intensive TA and related support from LEA, SEA, or designated external leader partner or organization.

Highland Park Community High School plans to contract with Vitale Educational Services as their external turnaround specialist. Vitale Educational will help the school principal identify and contract the needed content-focused coaches for ELA, mathematics, science, and social studies and provide oversight of implementation of the comprehensive school reform turnaround model as specified in this application. In addition, Highland Park continues to participate with Wayne RESA's liaison services, curriculum director meetings, Title 1 administrator meetings, math/science partnership grant, and other ongoing initiatives.

Permissible Activities

Allow the school to be run under a new governance arrangement.

As mentioned previously, the school governance team worked collaboratively with administration to design a school reform model that was partially implemented in the 2009-2010 school year. Their plan called for the creation of a school organizational structure that involved forum leaders to increase student, parent, and teacher participation in school governance.

Implement a per pupil school based budget formula weighted based on student needs.

N/A