[image: image1.png]AQUALITY -y Proy,, .
EDUCATION 408" ™72
FOR

4

g e


School Improvement Fund Application

Section 1003(g)

Fiscal Year 2007

November 5, 2007

Table of Contents

Part A - Funds Retained by the State Education Agency


1. Funds Retained by the Wisconsin Department of Public Instruction 
Page 3
2. Description of Wisconsin’s Statewide System of Support

Page 3
3.
Plan to Use 1003(g) Funds


Page 3

4.
Specific School Improvement Strategies


Page 4
Part B - Funds Awarded to LEAs


1. Allocation of Funds


Page 6

2. Application Process and Distribution of Funds


Page 6
3. Methods to Assess Effectiveness of Strategies


Page 6
Part C - Monitoring


Page 7
Attachments

Attachment A – Wisconsin Statewide System of Support Graphic

Page 9

Attachment B – DIFI Requirements for Milwaukee Public Schools
 
Page 10

Attachment C – Milwaukee Public Schools - District and School

Page 12
Improvement Accountability Model


Attachment D – Invitation Letter to the Committee on District and

Page 13

 

School Improvement


Attachment E – Composition of the State Superintendent’s Committee

Page 14

 

on District and School Improvement


[image: image2.png]


For questions regarding this application, please contact: 

Mary Kleusch

Director, Title I and School Support

mary.kleusch@dpi.state.wi.us 

608-267-3163


Part A – Funds Retained by the State Education Agency (SEA)
Funds Retained by the Wisconsin Department of Public Instruction

School Improvement funds available to Wisconsin under Section 1003(g): $1,935,784.

Funds to be retained by the Wisconsin Department of Public Instruction (DPI): $96,789 (5%).

Description of Wisconsin’s Statewide System of Support

Wisconsin’s Statewide System of Support (SSOS) is predicated on the concept that the role of the DPI is to strengthen the capacity of local school districts to identify and effectively differentiate support to their lowest performing schools.  To accomplish this, the DPI has sorted each of its 426 public school districts into one of three categories: High Priority Districts, Priority Districts, and All Other Districts (see Attachment A).  High Priority Districts are those which have missed Adequate Yearly Progress (AYP) as a district or been identified as a district in need of improvement (DIFI) and have Title I schools that are identified for improvement (SIFI) or missed AYP under No Child Left Behind (NCLB).  Currently two Wisconsin districts, Milwaukee Public Schools (MPS) and Kenosha Unified (KUSD), are designated as High Priority.  At present, MPS is the only Local Education Agency (LEA) that has Title I schools identified for improvement. 
[image: image3.jpg]


In Wisconsin, high priority districts are required to assess the efficacy of their current district efforts to support school improvement using the Characteristics of Successful Districts framework or a comparable model (see inset graphic).  Using 23 standard indicators within five characteristic areas, a team of district staff members conduct a Self-Assessment to evaluate the level and effectiveness of district support to high priority schools.  The results of the self assessment are validated by a team of exemplary educators through an onsite peer review process.  The peer review is meant to validate and add to the findings of the self assessment.  As a result of these two processes, the DPI determines which school improvement strategies are working well for the district and where the district is in need of technical assistance to improve the effectiveness of its support system.  A plan for technical assistance and monitoring is developed collaboratively between the DPI and the district.  This school improvement support plan is funded by the DPI with Section 1003(a) dollars available under NCLB.   These additional Title I funds support the implementation of high leverage improvement strategies in the district’s neediest schools.

SEA Plan to Use Section 1003(g) Funds

Milwaukee Public Schools will be awarded 95% of the Wisconsin allocation of Section 1003(g) funds to help them develop and improve district support systems for high priority Title I schools identified for improvement.  The current allocation of 1003(a) grants was designed in recognition of the fact that all Wisconsin public school districts have existing resources and programs that support the student achievement of their neediest school(s).  The Section 1003(a) and 1003(g) grants are intended to supplement existing district efforts and strengthen district support.  The 1003(a) grant application is structured around two goals: 1) addressing the needs of the eligible Title I schools based on adequate yearly progress (AYP) indicators, and 2) providing district support for these schools based on the Wisconsin DPI Characteristics of Successful Districts.  MPS will access the 1003(g) funds by submitting an amendment to their 1003(a) grant application. 

Specific School Improvement Strategies 

Milwaukee Public Schools conducted its self assessment and peer review in collaboration with the Council of Great City Schools.  Based on these findings, DPI is now requiring MPS to strengthen its system of support for Title I SIFI by implementing specific high leverage improvement strategies in each of the 25 Title I schools identified for improvement (see Attachment B).  MPS must use Section 1003(g) funds to implement the following school improvement strategies:

	School Improvement 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.

	Objective
	Rationale

	Reading/ Math Programming

Extended Reading/Math Opportunities in all SIFI schools starting with the 2008-09 school year: grades K-3, 90-minute reading block and 60-minute math block; grades 4-8, 60-minute reading block and 60-minute math block; high school, reading intervention courses.


	Reading and Mathematics were the AYP indicators missed by the majority of SIFI schools.  Instructional programs vary widely among schools.  Section 1003(g) funds will be allocated to each Title I SIFI to ensure that daily instruction in Reading and Mathematics is provided to students.  In addition, the district has begun to implement Read 180 in low performing middle and high schools.  Section 1003(g) funds will be used to ensure that reading interventions are available in all Title I middle and high schools that are identified for improvement. 


	Summer School

Summer school in all SIFI schools starting summer of 2008, math and reading focus.
	During the summer of 2007, only five of 26 Title I SIFI offered summer school to their students, while all but three SIFI had missed AYP in Reading and/or Mathematics.  Grants funds will be allocated to all Title I SIFI to ensure annual summer school programming in reading and math.


	School Improvement Strategy #2 continued…

	Extended Calendar

Implement Extended Calendars in 2008-09 for two SIFI schools.  Funds for extended calendars will be determined after a review of MPS plans by the DPI.


	The district is required by DPI to pilot an extended instructional calendar (30 additional days) in two Title I SIFI and evaluate the impact on student achievement.  The district may utilize Section 1003(g) funds to support the cost of the pilot.


	School Improvement Strategy #3

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

	Objective
	Rationale

	Accountability Model

Implement the MPS District and School Improvement Accountability Model under the NCLB (Attachment C). 


	The Council of Great City Schools’ assessment of the district indicated that schools were struggling to raise student achievement.  In the Council’s report it was stated, “the strategic issue of decentralization versus more standardization…will need to be addressed as the district strives to advance student achievement.”  Decentralization contributed to inconsistent implementation of improvement strategies.  The MPS accountability model will ensure that all Title I SIFI schools are consistently implementing their improvement plans and that schools are meeting their improvement goals.


	School Improvement Strategy #5

Implement other strategies determined by the SEA or LEA, as appropriate, for which data indicate the strategy is likely to result in improved teaching and learning in schools identified for improvement, corrective action, or restructuring.

	Objective
	Rationale

	Principal Leadership

Individually tailored, differentiated SIFI Principal Leadership.
	The district is in the process of taking a more directive approach with principals of Title I SIFI concerning strategies to increase capacity for instructional leadership, improve budgeting, curriculum and instruction, and student attendance.  Section 1003(g) funds will be used to support the individualized professional development needs of all SIFI principals as they relate to the aforementioned areas.


Part B - Funds Awarded to LEAs

Allocation of Funds

Section 1003(a) funds have been awarded to all High Priority and Priority Districts for the  2007-08 school year.  High Priority Districts were awarded funds based on the financial costs associated with implementing the district plan to support school improvement in Title I SIFI or missed AYP schools.  Priority districts were allocated funds for each eligible Title I school using a per pupil allocation that considered total enrollment, and numbers of English Language Learners and low income students in the school.  Eligible schools in Priority districts included Title I schools that missed AYP plus a percentage of the Title I schools that, compared to all Title I schools statewide, were the farthest from meeting the 2014 goal of 100% proficiency. 

A cross-agency coordinating committee has been formed at the Wisconsin DPI to monitor technical assistance and funding provided to MPS and its Title I SIFI (see Attachments C, D, and E).  The composition of this team involves the Wisconsin DPI staff with the greatest responsibility for allocating and monitoring the use of state and federal entitlement and discretionary funds, including those monies awarded under ESEA and IDEA.  This committee monitors the use of federal funding streams to reduce duplication of effort and to ensure that all allocated funds are utilized by the district.  As part of the LEA application, MPS must describe how section 1003(g) funds are being coordinated with other state and federal funds to support a cohesive system of support and improved student achievement in all Title I SIFI. 

Application Process and Distribution of Funds

Section 1003(g) funds will be awarded exclusively to MPS, as it is the only Wisconsin district with Title I SIFI.  The district will be required to submit an amended Section 1003(a) grant application that incorporates these funds.  There are adequate funds under section 1003(g) to support every Title I SIFI in MPS.  Each Title I SIFI will receive no less than $50,000 and up to $500,000 depending on the financial needs of the school to implement the high leverage required strategies.  The district may request additional funds for other research-based improvement strategies if the district can document that the strategies are meeting the needs identified by examining student achievement data.

Methods to Assess Effectiveness of Strategies

In its application for Section 1003(g) funds, MPS will be required to document a plan to implement the required high leverage strategies at each Title I SIFI during the 2007-08 school year.  Some of this work has begun with the allocation of 1003(a) funds, and the DPI has initial implementation plans for the MPS Title I SIFI.  Other improvement strategies selected by the schools in consultation with MPS Central Office and DPI staff must be based on research and must address the annual measurable objective(s) that the schools failed to meet.  Renewal of the School Improvement grant for 2008-09 and 2009-10 will be contingent upon the district providing evidence that grant goals have been met.  Such evidence shall include, but not be limited to: 

· revised school schedules demonstrating implementation of the required reading and mathematics blocks; 

· enrollment and achievement rates in reading courses; 

· consistent implementation of required high leverage strategies in each Title I SIFI;

· improved school leadership as evidenced by better utilization of human and fiscal resources;

· documentation of summer school courses and enrollment figures; and 

· achievement rates, as well as evidence of extended calendars, in at least two SIFI schools.

Evidence of success in meeting improvement goals will be gathered from MPS through mid-year and end-of-year reports.  In addition, Title I staff will meet monthly with MPS Title I school improvement staff, providing an opportunity to monitor the implementation process and data collection and analysis in a timely manner.  In the event that grant implementation is lagging or the desired results are not being achieved, the DPI will intervene through the framework of the MPS District and School Accountability Model.  The state superintendent has appointed a Director of DIFI to ensure monitoring and evaluation of the effectiveness of the improvement efforts required by MPS.  Additionally, a team from the finance department at the DPI will meet regularly with the finance team members from MPS.  The specific goals of this joint team include:

· identification of one primary MPS finance contact for the Wisconsin state superintendent;

· attendance of MPS finance staff at a DPI-convened federal and state finance workshop;

· review session between MPS finance staff with DPI finance staff at least three times annually; and

· preparation for a withholding or reduction of funds should MPS be unable to meet statutory or other deadlines identified by DPI.

The DPI has several methods in place to disseminate information to other LEAs about successful practices in MPS.  All Title I Supplemental grantees attend two meetings annually to share improvement strategies and results with one another.  In addition, principals of Title I SIFI schools attend an annual Principals’ Leadership Retreat each June.  The retreat features sessions led by participating principals concerning successful strategies that their schools are implementing to close the achievement gap.  The DPI hosts an annual statewide conference that focuses on improving student achievement.  Title I Supplemental grantees are required to attend this conference where SIFI school staff or district office personnel that are experiencing success in raising student achievement are asked to present workshops on successful practices in their school or district.  

Part C - Monitoring
The Milwaukee Public Schools entered Level 2 DIFI status in 2007-08, which precipitated the development of an extensive accountability model to monitor school improvement in MPS (Attachment C).  The Wisconsin state superintendent has created a Director of School and District Improvement.  This position, which participates directly in the state superintendent’s Cabinet, serves as a liaison between the DPI and MPS.  Specific responsibilities of this Director related to improvement plans in Milwaukee include:

· Attend SIFI Technical Support team meetings in MPS.

· Attend SIFI Principal meetings in MPS.

· Attend monthly meetings with Arleen Dansby-White (Director of Leadership Support), Phyllis Anderson (Acting Title I Director), and Catherine Thome,  Director of District and School Improvement.

· Attend DPI Director of DIFI weekly meetings with Wisconsin DPI staff.

· Attend the DPI Principals’ Leadership Retreat.

· Attend the MPS Summer Principals’ Retreat.

· Co-facilitate the MPS Superintendent’s Committee on District & School Improvement.

· Co-facilitate the WI State Superintendent’s Committee on District & School Improvement.

· Serve on the WI State Superintendent’s Cabinet.

· Monitor the MPS DIFI plan to ensure implementation of high leverage strategies and individual school ED plans.

· Keep on-going communication with MPS Director of District & School Improvement.

· Maintain on-going communication with DPI staff relative to MPS efforts.

· Provide technical assistance and monitoring relative to MPS DIFI plan.

· Provide technical assistance and monitoring relative to MPS accountability model under NCLB. 

· Monitor MPS Supplemental Title I grant funding (Section 1003(a) and (g) funds).

In addition to a position at the DPI exclusively focusing on improvement efforts within MPS, as a Level 2 DIFI, the district has been required to create a similar position that serves on the district administrator’s cabinet.  Both the DPI Director of DIFI and the MPS Director of District and School Improvement meet monthly to monitor the implementation of the school and district improvement plans.  As a Level 2 DIFI, MPS must identify nine school improvement supervisors (see Attachment C).  These supervisors are administrative positions assigned to  Title I SIFI schools.  The supervisors provide technical assistance in implementing the high leverage strategies or may pull together additional district supports or interventions if a school does not meet improvement goals.  The school improvement supervisors work with SIFI principals and other school staff members to review achievement data to determine that the high leverage strategies are resulting in improved student achievement. 

DPI conducts onsite compliance monitoring in MPS to ensure the district is meeting all requirements under NCLB for Title I Parts A and D, Title II Parts A and D, Title III, Title IV, and Title V. 


Requirements for Milwaukee Public Schools

District in Need of Improvement: Year 2

As Outlined By Wisconsin Department of Public Instruction

August 29, 2007 

District/School Improvement Requirements for MPS:

· MPS shall meet with state superintendent and her designees (dates to be determined) to outline requirements regarding program aspects of Title I district and school improvement strategies and use of supplemental federal school improvement funds.  

· By November 1, 2007, Milwaukee Public Schools (MPS) shall submit to the state superintendent its District in Need of Improvement Plan that incorporates the “MPS District and School Improvement Accountability Model Under NCLB.”

· By November 1, 2007, MPS shall hire MPS Director of District and School Improvement with the school improvement supervisors to be hired by December 31, 2007.  

· By December 1, 2007, MPS shall submit its 2007-2008 ESEA Consolidated Application Plan to the state superintendent and adhere to other state timelines for reporting.

· Utilize Title I Supplemental funds to implement the following high leverage strategies:

1. Restructure the district through the MPS District and School Improvement Accountability Model under the NCLB (Attachment C); 

2. Summer school in all SIFI schools starting summer of 2008, math and reading focus;

3. Individually tailored, differentiated SIFI Principal Leadership;

4. Extended Reading/Math Opportunities in all SIFI schools starting with the 2008-09 school year: grades K-3, 90-minute reading block and 60-minute math block; grades 4-8,         60-minute reading block and 60-minute math block; high school, reading intervention courses; and

5. Develop a plan for Extended Calendars in 2008-09 for one or two SIFI schools.  Funds for extended calendars will be determined after a review of your plans by the Department of Public Instruction (WIDPI).     

Teacher Quality Requirements for MPS:

· MPS shall provide a qualified mentor and a system of support for each initial educator:

· Identify each initial educator and provide names to the state superintendent by  October 1, 2007;  

· Identify a qualified mentor for each initial educator, develop and begin implementation of a system of support for initial educators, and provide evidence of such to the state superintendent by October 19, 2007; 

· Provide quarterly reports on the implementation of the initial educator system of support to the state superintendent by January 31, 2008; April 30, 2008; and           July 31, 2008; and, 

· Develop and implement a data-base system to identify annually initial educators and provide evidence to the state superintendent by February 29, 2008. 

· MPS staff, as designated by the district administrator, shall attend a DPI-convened Title I Quality Educator Recruitment and Retention Grant meeting to be held in September 2007.  

· MPS shall submit to the state superintendent by December 31, 2007, the individualized support plan to move each teacher identified as not highly qualified under NCLB to highly qualified.  

School Finance Requirements for MPS:

· MPS shall identify one primary finance contact and provide name to the state superintendent by October 1, 2007.

· MPS finance staff shall attend a DPI-convened federal and state finance workshop to be held in November 2007.

· MPS finance staff shall meet at least three times annually with DPI finance staff to review MPS finances.  

· Should MPS be unable to meet statutory or other deadlines identified by DPI, it will result in DPI withholding and/or reducing federal funds to Milwaukee.  


October 1, 2007

Mary Kleusch

Title I and School Support Team

Department of Public Instruction

125 South Webster Street

Madison, WI  53703

Dear Mary:

This letter serves as a formal invitation to serve as a member on a new committee charged with providing cross-agency leadership to our high priority Wisconsin school districts.  The Wisconsin State Superintendent’s Committee on District and School Improvement is a standing committee created to address the following areas:

· Improve the coordination of technical assistance and funding to our high priority districts (*).

· Make recommendations relative to high leverage district and school improvement strategies and evaluate the impact of these strategies on student achievement.

· Review Districts Identified for Improvement (DIFI) plans and make recommendations to the state superintendent.

· Review Title I supplemental grant applications from our high priority districts.  Where appropriate, ensure alignment between Title I supplemental grant applications and DIFI plans.

· Review and approve grant applications and awards to our high priority districts.

· Review and approve monitoring plans for our high priority districts.

· Develop a system for identifying and monitoring state services to our high priority districts.

* Current high priority districts are DIFI or missed AYP (i.e., MPS and Kenosha)

This committee will meet in November and meet monthly thereafter.  A meeting notice will be sent to you shortly.  Ann Yehle and Jackie Patterson, the committee chairs, will provide regular progress updates to the State Superintendent’s Cabinet.

Finally, I thank you for the ongoing leadership you provide at the Wisconsin Department of Public Instruction and look forward to working with you to enhance our support to our high priority districts.

Sincerely,

Elizabeth Burmaster

State Superintendent

EB:sal

Enclosure

c:
Margaret Planner, Assistant State Superintendent


Division for Reading and Student Achievement

WI State Superintendent’s Committee on District & School Improvement
Co-Chairs:
Ann Yehle & Jackie Patterson 

and MPS Director of District & School Improvement (Catherine Thome)

Mary Kleusch


Kevin Ingram

Mike George


Stephanie Petska

Judy Peppard


Steve Sanders

Doug White


Mike Bormett

Mike Thompson

Peer Review


Using a team of exemplary educators, visit the district to review the findings from the Self-Assessment


Monitoring &


Technical Assistance 


Monitor and target support services or resources from DPI, CESAs, and/or other organizations


District Self-Assessment


Evaluates the effectiveness of district support to the neediest schools


Title I principals may take part in DPI Leadership Development initiatives, on a fee-for-service basis


Peer Review process available to these districts after the needs of the High Priority and Priority districts are met. 


District Self-Assessment available 


Self-Assessment funded by district


District Peer Review recommended or required by DPI


Process funded by Title I Supplemental Grant dollars


Receive feedback from a team of exemplary educators


District Self-Assessment may be required 


Self-Assessment facilitator can be funded by Title I Supplemental Grant funds


District receives a Title I Supplemental Grant to support improvement efforts


DPI funds additional Leadership Development initiatives for principals of Title I high needs schools


District Self-Assessment required 


Self-Assessment facilitator funded by DPI


District receives a Title I Supplemental Grant to support improvement efforts


DPI funds Leadership Development initiatives for principals of Title I SIFI


DPI Liaison supports the district and coordinates cross-agency support


Increased monitoring varies based on DIFI status


District Peer Review required 


Process is facilitated and funded by DPI


Receive feedback from a team of exemplary educators


Results drive Technical Assistance from DPI


Wisconsin Statewide System of Support


Districts that have made AYP and whose Title I schools do not qualify for Title I Supplemental grant funds.


Districts that have missed AYP as a district and/or are currently a district identified for improvement (DIFI) and have Title I schools that are identified for improvement (SIFI) or missed adequate yearly progress (AYP)


Districts that have made AYP and have one or more Title I schools that qualify for Title I Supplemental grant funds.


High Leverage Strategies


207 MPS Schools


Development & implementation of Educational Plans which are consistent with the 


2007-2012 Action Plan to Improve MPS and state and federal expectations


 for raising student achievement and closing achievement gaps


Serves on State 


Superintendent’s


 Cabinet


Serves on MPS Superintendent’s Cabinet


Work Collaboratively


MPS District & School Improvement


Accountability Model Under NCLB


Monitoring and Technical Assistance 


Supervision & Evaluation


9 School Improvement Supervisors


WI State Superintendent’s Committee on District & School Improvement


Chair - DPI DIFI Director


Members – MPS Director, DPI Directors in high leverage areas, others


MPS Superintendent’s Committee on District & School Improvement


Co-Chairs – MPS Director & DPI DIFI Director


Members - SIFI supervisors, others


DPI Director of DIFI


MPS Director of District and School Improvement


The Characteristics of Successful


Districts Framework


Attachment A


Attachment C


Attachment B


Molly Garner


Education Consultant, Title I and School Support


� HYPERLINK "mailto:molly.garner@dpi.state.wi.us" ��molly.garner@dpi.state.wi.us� 


608-266-3983


Attachment D


Attachment E


PAGE  
5
School Improvement Fund Application – State of Wisconsin


