	Title I School Improvement Grant Application
A Systems-Based Approach to School Improvement Professional Learning

Due: April 6, 2018

Federal Program Title: 1003 School Improvement
Federal Agency: United States Department of Education
Pass through Agency: Indiana Department of Education
CFDA: 84.010
Award Name: School Improvement Grants
Award Number: S010A170014

Background
The Indiana Department of Education (IDOE) is committed to providing high-quality professional learning to school and district leaders that supports locally-driven school improvement initiatives. Toward that end, this Title I School Improvement grant is designed for school and district leaders who are interested in learning about how a system-based approach to school improvement can support their local efforts to improve student outcomes and school quality.
What does this grant encompass?
The Indiana Department of Education (IDOE) is pleased to partner with Jim Shipley & Associates (JSA) to provide a two-day workshop with follow-up coaching provided by the IDOE to teams made up of school and district leaders to support the implementation of a systems-based approach to school improvement. This professional learning will focus on a continuous improvement approach centered around school-level priorities and goals. Additionally, the professional learning will address key levers for school improvement, including:
· Expanding staff engagement by using goals teams to achieve the school’s priorities; and
· Monitoring of progress and fidelity of implementation of not only the school improvement plan but capacity of the school to support and sustain improvements.
[bookmark: _Hlk507411697]Who should attend this professional learning?
Collaboration amongst district, school, and teacher leaders is a major component of the system-based approach to school improvement. As such, leaders from both the school and district should attend this professional learning opportunity.
At a minimum, teams should consist of a district leader, the school principal, and a teacher leader.
A team can consist of up to five participants, with the additional two members needing to be teacher or instructional leaders.
When and where will this professional learning occur?
The two-day workshop will be offered on the following dates: June 5 & 6, 2018 OR June 12 & 13, 2018 at the Indiana Association of School Principals (11025 E. 25th Street Indianapolis, IN 46229)

A listing of schools eligible for this grant can be found in Appendix A of this document.
Part 1: Applicant Information
	Local Education Agency (LEA) Information

	LEA Name:
	
	LEA Code:
	

	Program Contact Information

	Name:
	
	Title:
	

	Telephone:
	
	E-mail:
	

In the chart below, provide the requested information for the schools in your LEA that are applying for this grant.
	School Name and School Code
	School Contact Name
	School Contact Title
	School Contact Telephone
	School Contact Email
	Requested Allocation

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Part 2: Budget
All Title I served F schools will be eligible to apply for up to $10,000 per school. This grant will support schools to participate in this training, including time/effort to attend the training, further implementation time at local level, travel costs, and materials.
The following are allowable activities for this grant:
· Stipends: Up to $250 a day per participants, but follow local policy if more restrictive
· Travel costs: Lodging, mileage, and per diem as defined by local policy
· Capacity for implementation of a systems-based approach to school improvement: Substitutes for release time, honorarium for follow-up work

Part 3: LEA Application Narrative
1. For each school that is applying for this grant, provide context for their motivation for participating in the systems-based approach to school improvement professional learning by illustrating their strengths and areas for growth. In responding to the specific questions outlined below, this description will be organized by the Five Essentials of School Improvement.
Instructions
1. For each school that is applying for this grant, please write its name next to a “School Name:” field below.
2. Then, click on the [image:] icon to the left of the “School Name:” field to reveal the questions that need to be answered for that specific school.
3. Once you have completed the five questions for that specific school, click on the [image:]icon again to collapse your responses before moving onto the next school that is applying for this grant.
4. Repeat steps 1 through 3 for each school that is applying for this grant.
School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership? (Suggested Word Count: 250)

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school? (Suggested Word Count: 250)

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards? (Suggested Word Count: 250)

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students? (Suggested Word Count: 250)

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals? (Suggested Word Count: 250)

School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

[bookmark: _GoBack]School Name:
	1a.
To what extent is the principal strategic, focused on instruction, and inclusive of others through their leadership?

	1b.
To what extent does the school recruit and retain highly effective educators, develop its staff through individualized coaching cycles, and provide professional learning opportunities that improve instruction across the school?

	1c.
To what extent does this school have standards-aligned curricular resources that are leveraged by instructional staff to provide students with learning opportunities that reflect the full cognitive demand of the Indiana Academic Standards?

	1d.
To what extent is the school a safe, welcoming, intellectually stimulating and nurturing environment focused on learning for all students?

	1e.
To what extent is the school a welcoming place for family members, with intentional and routinized ways in place to help family members support their student(s) reach her/his learning goals?

2.
3.

2. Provide an overview of current district and school-led initiatives to address the aforementioned challenges through school improvement services and strategies in the identified schools. (Suggested Word Count: 500)
	

3. Explain how, if awarded, the LEA will work collaboratively with its identified schools to leverage the systems-based approach to school improvement professional learning to ensure that school improvement services and strategies are implemented with fidelity. (Suggested Word Count: 500)
	

Part 4: Program Assurances
The appropriate Authorized Representatives must sign below to indicate their approval of the contents of the application for the Title I School Improvement Systems-Based Professional Learning Application, and the receipt of program funds.
On _______(date)_____________, 2018, the LEA of _____________(district)_____________________ hereby applies for and if awarded, accepts the Title I, Section 1003 school improvement funds requested in this application.
LEAs that accept 1003 School Improvement funding agree to the following:
· The LEA will provide the Indiana Department of Education (IDOE) the evaluation information required for each applicable program.
· The LEA will work with and provide requested data to IDOE for this grant within the timeframes specified.
· The LEA will include relevant internal and external program stakeholders (e.g., LEA Title I coordinator, participating school(s) principal(s)).
· The LEA will use funds to supplement and not supplant any state and federal funds.
The Indiana Department of Education may terminate a grant award upon thirty (30) days’ notice if it is deemed by IDOE that the applicant is not fulfilling the requirements of the funded program as specified in the approved project application, or if the program is generating less than satisfactory results.
Project modifications and changes in the approved budget must be requested in writing and be approved in writing by the Indiana Department of Education before modifications are made to the expenditures. Please contact Erin Stalbaum at estalbaum@doe.in.gov to request any modifications.
By signing below, the LEA indicates their approval of the contents of the application, and the receipt of program funds and supports for the 2017-2018 school year.
	

__
Name of Program Contact
	

__
Signature

	

__
Name of District Superintendent
	

__
Signature

Part 5: Application Timeline and Submission Guidance
	TIMELINE DATE
	ACTIVITY

	March 2. 2018
	Release 1003 Tier III School Improvement Grant Memorandum, Application, and Eligible School List

	March 7, 2018
	Informational Webinar; recording will be available
Join WebEx Meeting: Password: SIG
1-877-422-1931 Conference Code: 140 029 8577

	March 9, 2018
	1003 Tier III School Improvement Grant Recording Available: www.doe.in.gov/sig

	March 15, 2018
10:00 – 11:00 EST
	1003 Tier III School Improvement Grant Open Call for Questions
1-877-422-1931 Conference Code: 140 029 8577

	March 16, 2018
1:00 – 2:00 EST
	1003 Tier III School Improvement Grant Open Call for Questions
1-877-422-1931 Conference Code: 140 029 8577

	March 19, 2018
	JotForm Completed

	March 21, 2018
	1003 Tier III School Improvement Grant Open in Title I Application Center: Applications and Budgets will be submitted through the Title I Application Center

	April 6, 2018
	1003 Tier III School Improvement Grant Must be Submitted for Specialist Review in Title I Application Center

	September 30, 2018
	All funds must be expended

Appendix A: List of Schools Eligible to Apply for this Title I School Improvement Grant
	Eligible School List for 1003 School Improvement Grants
To be eligible a school must have Title I served status and a current “F” grade under Indiana’s school accountability model

	Corp
	Corp Name
	School
	School Name

	0235
	Fort Wayne Community Schools
	0121
	Kekionga Middle School

	0235
	Fort Wayne Community Schools
	0137
	Merle J Abbett Elementary School

	0235
	Fort Wayne Community Schools
	0149
	Bloomingdale Elementary School

	0235
	Fort Wayne Community Schools
	0157
	Forest Park Elementary School

	0235
	Fort Wayne Community Schools
	0164
	J Wilbur Haley Elementary School

	0235
	Fort Wayne Community Schools
	0189
	Indian Village Elementary School

	0255
	East Allen County Schools
	0294
	Paul Harding Jr High School

	1405
	Washington Community Schools
	1103
	Lena Dunn Elementary School

	2305
	Elkhart Community Schools
	1763
	Pierre Moran Middle School

	2305
	Elkhart Community Schools
	1801
	Roosevelt Elementary School

	2865
	Marion Community Schools
	2357
	John L McCulloch Junior High Sch

	3460
	Taylor Community School Corp
	2895
	Taylor Elementary School

	3500
	Kokomo School Corporation
	2945
	Bon Air Elementary School

	3500
	Kokomo School Corporation
	2951
	Bon Air Middle School

	3500
	Kokomo School Corporation
	2961
	Elwood Haynes Elementary School

	3500
	Kokomo School Corporation
	2963
	Maple Crest Middle School

	3500
	Kokomo School Corporation
	2993
	Pettit Park School

	3625
	Huntington Co Com Sch Corp
	3081
	Lincoln Elementary School

	4670
	School City of East Chicago
	3937
	Carrie Gosch Elementary School

	4670
	School City of East Chicago
	3953
	William McKinley Elementary School

	4690
	Gary Community School Corp
	4061
	Beveridge Elementary School

	4690
	Gary Community School Corp
	4105
	Bailly Preparatory Academy

	4690
	Gary Community School Corp
	4155
	Glen Park Acad for Excel in Lrn

	4690
	Gary Community School Corp
	4169
	Daniel Hale Williams Elem Sch

	4710
	School City of Hammond
	4455
	Washington Irving Elementary Sch

	4710
	School City of Hammond
	4479
	Lew Wallace Elementary School

	4925
	Michigan City Area Schools
	4788
	Martin T Krueger Middle School

	5275
	Anderson Community School Corp
	5076
	Highland Middle School

	5360
	M S D Warren Township
	5364
	Creston Middle School

	5360
	M S D Warren Township
	5367
	Stonybrook Middle School

	5360
	M S D Warren Township
	5389
	Sunny Heights Elementary School

	5360
	M S D Warren Township
	5399
	Creston Intermediate Academy

	5360
	M S D Warren Township
	5401
	Stonybrook Intermediate Academy

	5360
	M S D Warren Township
	5402
	Raymond Park Intermediate

	5375
	M S D Wayne Township
	5267
	North Wayne Elementary School

	5375
	M S D Wayne Township
	5273
	Westlake Elementary School

	5385
	Indianapolis Public Schools
	5465
	Arlington Community High School

	5385
	Indianapolis Public Schools
	5477
	Broad Ripple Mgnt HS for Prfm Arts

	5385
	Indianapolis Public Schools
	5509
	Broad Ripple Mgnt Jr HS-Prfm Arts

	5385
	Indianapolis Public Schools
	5513
	George Washington Comm Jr HS

	5385
	Indianapolis Public Schools
	5514
	Washington Irving School 14

	5385
	Indianapolis Public Schools
	5515
	Thomas D Gregg School 15

	5385
	Indianapolis Public Schools
	5516
	Northwest Community Jr High School

	5385
	Indianapolis Public Schools
	5517
	John Marshall Community Jr HS

	5385
	Indianapolis Public Schools
	5531
	James A Garfield School 31

	5385
	Indianapolis Public Schools
	5534
	Eleanor Skillen School 34

	5385
	Indianapolis Public Schools
	5543
	James Whitcomb Riley School 43

	5385
	Indianapolis Public Schools
	5548
	Louis B Russell Jr School 48

	5385
	Indianapolis Public Schools
	5551
	James Russell Lowell School 51

	5385
	Indianapolis Public Schools
	5554
	Brookside School 54

	5385
	Indianapolis Public Schools
	5555
	Eliza A Blaker School 55

	5385
	Indianapolis Public Schools
	5557
	George W Julian School 57

	5385
	Indianapolis Public Schools
	5558
	Ralph Waldo Emerson School 58

	5385
	Indianapolis Public Schools
	5563
	Wendell Phillips School 63

	5385
	Indianapolis Public Schools
	5567
	Stephen Foster School 67

	5385
	Indianapolis Public Schools
	5582
	Christian Park School 82

	5385
	Indianapolis Public Schools
	5588
	Anna Brochhausen School 88

	5385
	Indianapolis Public Schools
	5601
	H L Harshman Middle School

	5385
	Indianapolis Public Schools
	5605
	Charles Warren Fairbanks Sch 105

	5385
	Indianapolis Public Schools
	5614
	Paul I Miller School 114

	5385
	Indianapolis Public Schools
	5619
	George S Buck School 94

	5385
	Indianapolis Public Schools
	5662
	Clarence Farrington School 61

	6260
	Southwest Parke Com Sch Corp
	6629
	Montezuma Elementary School

	6340
	Cannelton City Schools
	6733
	Cannelton Elementary & High School

	7200
	School City of Mishawaka
	7485
	LaSalle Elementary School

	7205
	South Bend Community School Corp
	7533
	Coquillard Primary Center

	7205
	South Bend Community School Corp
	7545
	Harrison Primary Center

	7205
	South Bend Community School Corp
	7569
	McKinley Primary Center

	7205
	South Bend Community School Corp
	7573
	Madison Primary Center

	7205
	South Bend Community School Corp
	7593
	Muessel Primary Center

	7205
	South Bend Community School Corp
	7597
	Navarre Intermediate Center

	7995
	Evansville Vanderburgh School Corp
	8261
	Caze Elementary School

	7995
	Evansville Vanderburgh School Corp
	8265
	Cedar Hall Community School

	7995
	Evansville Vanderburgh School Corp
	8270
	Academy for Innovative Studies

	7995
	Evansville Vanderburgh School Corp
	8285
	Delaware Elementary School

	7995
	Evansville Vanderburgh School Corp
	8301
	Glenwood Leadership Academy

	7995
	Evansville Vanderburgh School Corp
	8329
	Lodge Community School

	7995
	Evansville Vanderburgh School Corp
	8339
	McGary Middle School

	7995
	Evansville Vanderburgh School Corp
	8353
	Evans School

	8810
	CSUSA Howe
	5639
	Thomas Carr Howe Comm High School

	8825
	CSUSA Donnan
	5572
	Emma Donnan Middle School

	9120
	Insight School of Indiana
	2528
	Insight School of Indiana

	9310
	Charter School of the Dunes
	1535
	Charter School of the Dunes

	9490
	Indiana College Preparatory School
	5441
	Indiana College Preparatory School

	9630
	Carpe Diem - Shadeland
	5978
	Carpe Diem - Shadeland

	9670
	Indianapolis Metropolitan High Sch
	5664
	Indianapolis Metropolitan High Sch

	9685
	Aspire Charter Academy
	4043
	Aspire Charter Academy

	9730
	Neighbors' New Vistas High School
	6864
	Neighbors' New Vistas High School

	9740
	Thurgood Marshall Leadership Acad
	0138
	Thurgood Marshall Leadership Acad

	9755
	Carpe Diem - Meridian Campus
	5979
	Carpe Diem - Meridian Campus

	9845
	Xavier School of Excellence
	7571
	Xavier School of Excellence

	9865
	Hoosier Acad Virtual Charter
	5290
	Hoosier Acad Virtual Charter Sch

	9905
	Indiana Connections Academy
	7944
	Indiana Connections Academy

	9930
	Nexus Academy of Indianapolis
	5302
	Nexus Academy of Indianapolis

image2.svg

.MsftOfcThm_Background1_Fill {
 fill:#FFFFFF;
}
.MsftOfcThm_Accent1_Stroke {
 stroke:#4472C4;
}

image1.png

