MONTANA
School Improvement Fund

State Application

Section 1003(g)

Fiscal Year 2007
[image: image1.jpg]Linda McCulloch, Superintendent
Montana Office o Publc Instruction

PO Box 202501

Helena, Montana 596202501

Toll Free: 1-680-231-9293, Local: 406-444-3095
waw.opl.mt.gov

Signature of Authorized Representative and Contact: __

Name: BJ Granbery
Title: Title I Director/Division Administrator
Date: November 20, 2007

Phone: 406-444-4420 Email: bgranbery@mt.gov
FAX: 406-444-3924
Part A – Funds Retained by SEA
1. The amount of funds the SEA will retain from section 1003(g) is $18,085 or 5%. The amount of funds the SEA will retain from section 1003(a) is $500,000 or 36.5% (with the approval of LEAs in order to deliver services directly, as described below).
2. The current statewide system of support includes several components:

School Support System Specialists (2) and Coordinator (1) – These positions were created at the Montana Office of Public Instruction (OPI) to continue the design and implementation of all the components of the statewide system of support. The specialists make a presentation on the system to local school boards before any of the district's schools receive the services of the components described below. They also oversee regionally the rest of these components described below. The coordinator handles all logistics and scheduling of the various components and ensures reports are proofed, finalized, and disseminated.
Scholastic Review Teams (SRT) – These teams are made up of distinguished educators who are part-time state employees of the OPI. They conduct a comprehensive review and evaluation of a school's operation using the Montana Correlates and Indicators of Effective Schools (adapted from Kentucky and incorporating language from Creating Sacred Places, Beyond the Seventh Generation, an OERI funded project conducted by the National Indian School Board Association). The SRT writes a report, delivered in person by the OPI School Support System Specialists, with findings and recommendations that are to form the basis of the school's continuous improvement process (and plan). All schools in corrective action and restructuring (and a few in the second year of improvement) have received a Scholastic Review. All of these schools are high poverty schools located on or near the seven American Indian reservations in Montana.
School Coaches – These are ten distinguished educators who are part-time state employees of OPI who will spend three to five days per month on-site in schools that are in corrective action or restructuring (and a few in second year of improvement). They will be change facilitators who assist the school principal and staff to implement the recommendations of the SRT. They have received initial two-day training from personnel of the Northwest Regional Educational Laboratory which will be followed by four additional 1.5 day trainings and monthly coaches' meetings facilitated by OPI School Support System Specialists. The school visits are beginning in late November for the 2007 – 2008 school year.

Call to Greatness Meetings – There have been three of these conducted by OPI Title I and Indian Education staff for schools in corrective action and restructuring (and a few in second year of improvement) which all have high populations of American Indian students. Each meeting has covered data findings and interactive methods of engaging personnel and school board members from these schools in the continuous improvement process. The most recent meeting featured Dr. Larry Lezotte who spent two days on the Effective Schools Research and some of the tools he offers such as Assembly Required: A Continuous School Improvement System. Each attendee received the book by that title and each school represented received the Implementation Guide for Assembly Required (notebook), Learning for All (a book), and Stepping Up: Leading the Charge to Improve Our Schools (a book). All districts (except one) with such schools were present along with the School Coaches assigned to them.

Resource Members – These are part-time OPI employees who have received training in a specific area of expertise that they can present in training sessions for the staff of the schools in improvement. The topics include: Teacher Mentoring, iAnalyze (a data analysis tool from the state testing contractor, Measured Progress), Curriculum Mapping, and Rubric Development for Assessing Student Work. We hope to add Resource Members with expertise in Response to Intervention (RTI) soon. The School Coaches are to assist their schools in identifying the appropriate trainings and arranging for the Resource Members to conduct the training, working through the School Support System Coordinator at OPI.

Other Resources – Additional materials have been purchased and distributed to corrective action and restructuring schools for use in Study Groups. These include Failure is not an Option from the HOPE Foundation. Each school received several books, a DVD set, and a facilitator's guide. School Coaches also received these materials and will assist the schools in using them. OPI has also communicated with the five CSPD Regions (Comprehensive System of Personnel Development funded by Special Education) to make sure that personnel from our schools in improvement, especially those in corrective action and restructuring, are included in trainings offered regionally by these entities. RTI training is one of the topics CSPD regions will be offering.

3. All of the strategies 1 – 4 listed on page 3 of the directions have been selected and embraced in some way by the SEA as reflected in the description of the statewide system of support given above. The reasons for selecting all of the strategies are based in our belief that a well-rounded, balanced, and effective system must incorporate all the principles contained in the five strategies. The fifth strategy which is “other strategies” may be employed if the need is found as our system evolves and matures.

Strategy 1 - Provide customized technical assistance and/or professional development that is designed to build the capacity of LEA and school staff to improve schools and is informed by student achievement and other outcome-related measures.

The results of Scholastic Reviews performed during the 2006-2007 school year revealed a lack of knowledge, skills, and abilities for organizing staff around the Correlates of Effective Schools. Therefore, the first Call to Greatness meeting for 2007-2008 featured Dr. Larry Lezotte in a very successful two day training on this topic. A survey administered to participants revealed several additional topics the group felt would be beneficial to them, such as using data and research to promote student achievement and other outcomes. Another topic was building and fostering parent/community outreach and support.

Strategy 2 –Utilize research-based strategies or practices to change instructional practice to address the academic achievement problems that caused the school to be identified for improvement, corrective action, or restructuring.

Assisting schools with research-based strategies such as teacher mentoring, data analysis (data carousels), curriculum mapping, and development of rubrics for assessing student work all directly address improving student achievement in reading and math, which are the primary problems that have caused these schools to be identified for improvement, corrective action, or restructuring.

Strategy 3 – Create partnerships among SEA, LEAs and other entities for the purpose of delivering technical assistance, professional development, and management advice.

Partnerships and collaborative efforts have been proven to be more effective than single entity approaches in almost any human enterprise. The effective schools research we have built our statewide system of support upon emphasizes the use of partnerships. Thus far, we have begun partnerships with the CSPD regions and the teachers union in our state, MEA-MFT. We have initiated efforts on bringing RTI training into our system with the School Administrators of Montana, Elementary Principals Association, MEA-MFT, the University of Montana, and PLUK (Parents Let’s Unite for Kids). We have also begun a partnership with of PIRC (Parent Information Resource Center) to enhance parent involvement through the Statewide System of Support by piloting the Solid Foundations Program in several of the schools in restructuring. Another ongoing partnership for technical assistance and professional development has been with the National Indian School Board Association.

Strategy 4 – Provide professional development to enhance the capacity of school support team members and other technical assistance providers who are part of the statewide system of support and that is informed student achievement and other outcome-related measures.

Although our SRT Members, School Coaches, and Resource Members are experienced and skilled distinguished educators, self-assessments taken by them revealed specific areas of training that could benefit them in this work. Before the 2006-2007 school year, all SRT Members and Leaders participated in a total of three days training. Leaders also had an additional two days of training. For the 2007-2008 school year, the Members and Leaders had a half-day refresher and Leaders stayed for an additional half-day session. As mentioned in the description of our system, Coaches have had an intensive two day initial training on how to be Change Facilitators, conducted by consultants from the Northwest Educational Laboratory (NWREL). The training was built upon similar training done by NWREL for the Oregon and Washington school support systems where it has proven very successful. Materials developed by NWREL and the other two states specifically for this purpose were adapted and used for the Montana training.
Part B – Funds Awarded to LEAs

1. The SEA will allocate 95% of its section 1003(g) funds separately from the 1003(a) funds which have already been allocated for school year 2007-2008. As stated above, 36.5% of the 1003(a) funds have been retained by the SEA with the approval of LEAs to directly provide the school improvement strategies described above. Therefore, 63.5% of the section 1003(a) funds were allocated for each school in improvement (any phase) according to a formula that assigns points for the number of years in improvement, whether the LEA is in improvement, percent of students in Novice for reading and math, percent of free and reduced meal participants, and accreditation deficiencies (if any). The minimum amount per school in that formula is $10,000.

For the section 1003(g) funds, the SEA will use the following criteria for giving priority to LEAs with the lowest-achieving schools:

a. Greatest Need – Only those LEAs with two or more schools in restructuring in the K-12 system will be eligible for these funds (SEA's definition of "greatest need"). These are all high-poverty schools on the seven American Indian reservations.

b. Strongest Commitment - From the eligible pool of LEAs as defined above, the application from LEAs will describe their commitment to the school improvement process; a panel of OPI and partner organization members will read the statement and conduct an interview by phone of the superintendent, principal, and building leadership team. The SEA and its partners will review past performance of each eligible LEA applying for funds to determine whether the LEA conducted a prompt review of its Scholastic Review Report to incorporate needed changes into the School Improvement Action Plan and how efficiently and effectively it has expended funds for improvement in the past. For example, were the funds all expended by the deadline for approved activities or were funds allowed to expire without being obligated? Were the funds used for other than the stated purposes without an amendment being submitted and approved? Past conduct on the part of LEA officials with regard to embracing school improvement or displaying resistant attitudes/actions will be taken into account (e.g., participating in Call to Greatness meetings or not and completing School Improvement Plans on time or not). Did activities implemented in the past have a positive impact in raising student achievement? All of these indicative factors will be considered.

To determine grant award amounts to ensure sufficient size and scope to support activities, the application will be reviewed for appropriate match between planned activities with resources requested (i.e. is the plan realistic in terms of the dollars requested?). The applications will also be assessed for match between planned activities and what the data show as greatest needs in the LEA. No grant will be less than $50,000 or more than $500,000 for each participating school.

The LEA must show how these funds will be integrated with other funds awarded by the SEA under the ESEA. The School Improvement Plan template already used for the 1003(a) funds includes a budget narrative and chart that must be completed for this purpose. This narrative and chart will also be completed for the 1003(g) funds application to show how funds will be integrated.

If funds are appropriated for section 1003(g) in subsequent years, the SEA will renew an LEAs grant for up to two additional one-year periods if schools in the LEA are meeting the goals for improvement under section 1116.

2. The local application provisions the SEA will require will include the following:

a. The LEA will need to describe in its applications for section 1003(g) and 1003(a) how it will implement one or more of the five school improvement strategies and explain how the decisions about using each strategy are based on data. The LEA will need to describe its use of iAnalyze and other data resources to conduct data carousels and the conclusions that led to the decisions made. (School Coaches and Resource Members will assist the LEA in these activities as needed). The 1003(g) funds application will be an amendment to the application and School Improvement Plans that will already have been submitted for section 1003(a) funds.

b. The description of the school improvement strategies selected must include how the strategies specifically contribute to achieving the annual measurable objectives in the School Improvement Plans OR to achieving the goals necessary for schools to exit restructuring. In other words, the LEA must describe how the use of the funds will support achieving the goals.

3. The SEA will assess the effectiveness of the school improvement activities by examining the Adequate Yearly Progress of each school in each LEA funded. Making the targets outright, making Safe Harbor, or significantly increasing the percent of students proficient will be considered as success. The information gleaned on what worked in these schools will be compiled into a report that will be disseminated to other LEAs in the state via mailed hard copies and posting on the OPI website. An Official Email and an announcement in the monthly OPI Summary will alert LEAs to this resource.

Part C – Monitoring
The SEA will require an interim report from each LEA that receives funds that will contain information on how the successful the implementation of the selected strategy or strategies has been to date. The School Coach will provide regular feedback and information to the OPI School Support System Specialists on how the strategies are going as well. The OPI specialists will provide assistance as needed and monitor the situation when they are onsite or at a regional meeting with School Coaches. Formative assessment data will be used as much as possible to gauge ongoing effectiveness. The final monitoring will be the Adequate Yearly Progress determinations made by the state.
PAGE
6
1/21/2009
Montana Office of Public Instruction

