	Grantee:
	Internationals Network for Public Schools

	PR Award Number:
	U411C120051

	Project Title:
	Project RISE – Realizing Internationals Supports for English Language Learners

	Project Director:
	Joe Luft

	Amount of Award:
	$3,000,000

	Length of Award:
	4 Years

	Absolute Priority:
	Persistently Low Performing Schools

	List of Partners:
	New York City Department of Education
San Francisco Unified School District

	Project Website:
	www.internationalsnps.org

	Description of Project:
	The nonprofit Internationals Network for Public Schools seeks an i3 Development Grant with New York City Department of Education and San Francisco Unified School District under Absolute Priority 4 through a targeted reform approach and Competitive Preference Priorities # 7: Innovations that Support College Access and Success, and # 8: Innovations to Address the Unique Learning Needs of ELLs. This work will be supported by the faculty in our consortium of high schools.
Project Goal: implement four successful instructional and structural strategies demonstrating cost-effective, replicable transferability to PLP settings to improve ELL student achievement and college readiness. We posit that (1) collaborative interdisciplinary teaching teams responsible for (2) the same heterogeneous groups of students will support enhanced teaching effectiveness to (3) integrate language and content in (4) collaborative experiential projects across the curriculum, resulting in higher educational outcomes for ELLs. Supports include professional development, coaching and tools for teachers and leaders. Impact on instruction and ELL student achievement in Project schools will be evaluated. 1100 ELLs will be served.
Project Objectives: 1) Creation of an integrated development process to implement Project strategies in PLP sites. 2) Successful implementation of RISE at 2 PLP schools with large ELL populations. 3) Improved ELL outcomes. 4) Communicate findings to the field to ensure ELLs are full beneficiaries of CCSS implementation.
Project Outcomes: 1) Supports designed to increase teaching effectiveness, ELL student achievement and capacity of site based personnel to sustain work. 2) Successful implementation of our key elements and trained school and district personnel to sustain instructional and structural model. 3) Increased teaching effectiveness and measurable gains in ELL student achievement. 4) Nation-wide dissemination of best practice plans and tools for model implementation.

	Project Evaluator:
	Trisha Hinojosa

THinojosa@air.org

	Organization:
	American Institutes for Research

