Smaller Learning Communities (CFDA #84.215L)

Awards Made with Fiscal Year 2006 Funds

(September 2007)

PR/Award#:

S215L070411

Award Amount:
$748,867
Grantee:

Little Rock School District (AR)

Contact:

Linda Young

Phone Number:
(501) 447-3372
The Little Rock School District (LRSD) will form three academies at Hall High School that will be designed to maximize students’ academic achievement and cultivate their career interests within a more personalized and supportive school environment. LRSD will provide a rigorous academic program for all students, as well as other needed academic supports in order to ensure that all students are college- and career-ready upon graduation from high school. The High Schools That Work model will provide the framework for their systemic reforms. LRSD will provide additional academic support to students using Voyagers Passport Reading Journeys, Read 180, Advancement Via Individual Determination electives, NovaNET, and on-line, one-on-one homework assistance and tutoring in English and Spanish using Brainfuse. A comprehensive professional development calendar includes preparation for the implementation of the International Baccalaureate Diploma program and increasing math content expertise. As part of the career pathways experience, students will also engage in work-based learning experiences including internships and apprenticeships. Students in the Junior and Senior Academies may elect to participate in the University Dual Enrollment Program through which they may earn dual credit by taking courses at the University of Arkansas at Little Rock.

PR/Award #:

S215L070380

Award Amount:
$1,036,898
Grantee:

Fresno Unified School District (CA)

Contact:

Linda Furnas

Phone Number:
(559) 457-3186

Fresno Unified School District will establish a freshman academy and Technical Design, Architecture and Engineering, and Electronics Technology career academies at Herbert Hoover High School. Graduation requirements will be aligned with the entrance requirements of California State University and the University of California. Hoover also will increase its Advanced Placement (AP) and dual credit course offerings and expand its outreach to parents and students to encourage students to enroll in these courses. Through a partnership with California State University at Fresno (CSUF), Hoover will support of variety of activities to promote college awareness and planning by students and their parents. Two CSUF students will assist Hoover students in completing college admission and financial aid applications. Hoover also will use grant funds to support a summer engineering academy that will be sponsored with the CSUF School of Engineering.

PR/Award #:

S215L070330

Award Amount:
$2,512,558
Grantee:

Long Beach Unified School District (CA)

Contact:

Cheryl Cornejo

Phone Number:
(562) 997-8315

Long Beach Unified School District will expand and enhance its wall-to-wall smaller learning communities efforts in Lakewood and Millikan High Schools. Each high school offers students a choice of academies ranging from business and technology to science, global education, and the arts. Lakewood and Millikan High Schools will use the grant funds to align their core curricula with the California State University A-G course requirements and the system’s entrance requirements. Recognizing both the need for greater academic rigor and student support strategies, both schools will require lab science in the 9th grade year and biology in the 10th grade year, along with targeted identification strategies and supports for incoming students identified as at-risk. Each school will also use funds to continue their expansion of Advanced Placement offerings, as well as strategies for increasing the number of students who take these courses. The schools will make strategic use of postsecondary data to design and implement activities to increase the number of students who attend and graduate from postsecondary institutions.

PR/Award #:

S215L070510

Award Amount:
$944,365
Grantee:

Modesto City High School District (CA)

Contact:

Lyn Lysko

Phone Number:
(209) 576-4055

Peter Johansen High School in the Modesto City High School District will ensure academic rigor and personalization through advisories in the 9th and 10th grades, and upper grades academy programs. By the fall of 2008, all 9th graders will begin participation in a two-year-long advisory program. Meetings between students and advisors will occur twice a month and follow a curriculum focused on study skills and college-career preparation. At the end of 10th grade, students will select one of five academy programs in such areas as Education and Child Development, and Industrial Technology and Engineering to add focus and relevancy to their last two years of high school. Academy students will share a common set of academic teachers, conduct community service work, and develop a senior project. To increase access to Advanced Placement courses, Johansen High School will implement Advancement Via Individual Determination electives that provide support to students in rigorous college preparatory courses.

PR/Award #:

S215L070522

Award Amount:
$1,791,434
Grantee:

San Lorenzo Unified School District (CA)

Contact:

Georgeann Hardy

Phone Number:
(510) 317-4751

San Lorenzo Unified School District (USD) will build on two earlier phases of reform to create wall-to-wall smaller learning communities for Arroyo and San Lorenzo High Schools. To help increase the number of students who meet California State University‘s A-G requirements, the schools will expand research-based programs in literacy, math, and science. To enhance the Advanced Placement (AP) course offerings, more teachers will be trained by the College Board and more online AP courses will be made available both in and out of school. San Lorenzo USD will also use funds to strengthen opportunities for students to acquire college-credit bearing coursework, including dual enrollment opportunities with partners such as Ohlone College, Chabot College, and California State University East Bay.

PR/Award #:

S215L070467

Award Amount:
$749,215
Grantee:

San Mateo Union High School District (CA)

Contact:

Jeffrey Gilbert

Phone Number:
(650) 558-2603

Hillsdale High School will fully develop three semi-autonomous smaller learning communities or houses—Florence, Kyoto, and Marrakech. Each house will include a junior institute comprised of 9th and 10th graders and a senior institute comprised of 11th and 12th graders. In the junior institute, interdisciplinary teams of four teachers will support approximately 100 students as they master the core content areas of math, science, social science, and English. The primary components of the senior institute are internships; digital portfolios; community service, and college coursework. To expand the number and type of college courses offered at the school, Hillsdale High School forged a partnership with Stanford University and the College of San Mateo. The partnership supports the establishment of an Early College program at the school. By 2012, all Hillsdale graduates will publicly defend a digital portfolio of their work and complete 25 college-credits through dual enrollment opportunities.

PR/Award #:

S215L070519

Award Amount:
$2,184,289
Grantee:

Stockton Unified School District (CA)

Contact:

Knute Momberg

Phone Number:
(209) 933-7330, ext. 7905

Stockton Unified School District (USD) will incorporate standards aligned to the California K-12 and career and technical content standards and curriculum frameworks, and focus on the goal of having all students attain high levels of academic achievement at four high schools. Stockton will collaborate with San Joaquin Delta College to provide early college preparation and awareness services for participating students, postsecondary education financial aid counseling, and parent workshops to provide information, training and support about career and college choices. All students will participate in a multi-year sequence of career and college exploration and advisory services. Stockton USD will use grant award funds to improve the articulation between K-12 and postsecondary education as well as to increase the percentage of students who go on to college prepared to take credit-bearing coursework.

PR/Award #:

S215L070409

Award Amount:
$854,734

Grantee:

School District 1, City and County of Denver (CO)

Contact:

Antwan Wilson

Phone Number:
(720) 423-5700

School District 1 will strengthen and expand Montebello High School’s Ninth Grade, Early College, and Technology Innovations academies. The Early College Academy offers students the opportunity to graduate with both a high school diploma and an associate’s degree, while the Technology Innovations Academy prepares students for careers in math, science and engineering fields. Montebello has established a default college preparatory curriculum for all students and has aligned most of its courses with the standards of area colleges. Recognizing that a large percentage of its graduates are placed in remedial math courses when they enroll in college, Montebello will use grant funds to align its mathematics curriculum with college entrance requirements. The school also will seek to expand participation in Advanced Placement (AP) and dual credit courses. Montebello’s goal is to have over 90 percent of the Class of 2010 complete at least one AP or dual credit course by the time they graduate.

PR/Award#:

S215L070487

Award Amount:
$750,000
Grantee:

Bridgeport City School District (CT)

Contact:

Douglas Hiscox

Phone Number:
(203) 576-7878

Bridgeport City School District has targeted one of its most challenged high schools, Harding High School (HS). Grant funds will be used to ensure that more underrepresented students have access to its existing International Baccalaureate, Medical Careers Program, and Law and Public Service Academy. Harding HS will expend funds on resources to provide research-based interventions to ensure all students achieve grade-level proficiency by the end of the 10th grade. The grant funds will also complement more than $1 million in private and public funds to support project implementation, curriculum alignment, and the provision of academic supports to students outside the regular school day.

PR/Award #:

S215L070484

Award Amount:
$6,347,402

Grantee:

Duval County Public Schools (FL)

Contact:

Patricia Cascone

Phone Number:
(904) 390-2617

Duval County Public Schools will enhance and expand smaller learning communities in eight of its comprehensive high schools, focusing on creating a college-going culture and providing students with the rigorous academic program they need to succeed in postsecondary education and careers. Englewood, First Coast, N.B. Forest, Robert E. Lee, Terry Parker, William Raines, Jean Ribault, and Edward White High Schools are included in the project. During their freshman and sophomore years, students enroll in small, career-focused houses and are taught by a single team of academic teachers in both years. In the upper grades, students select from among a variety of schools-within-a-school and career academies. Each student also is assigned an adult mentor. Increasing participation and success in Advanced Placement (AP) and dual credit courses is a priority. All of the schools are required to offer a minimum of eight AP courses, and three of the schools are participating in the College Board’s EXCELerator Schools Project. Advancement Via Individual Determination electives are offered in all of the schools to provide additional support to students enrolled in advanced courses. Grant funds also will be used to support summer bridge programs, tutoring, college visits, and dual credit courses.

PR/Award #:

S215L070536

Award Amount:
$5,616,232
Grantee:

Hillsborough County Public Schools (FL)

Contact:

Lyn Fell

Phone Number:
(813) 272-4880

Hillsborough County Public Schools (HCPS) will implement Tomorrow’s Leaders smaller learning communities focused on community service and leadership at eight of its comprehensive high schools. The foundation of Tomorrow’s Leaders will be an academically rigorous program that includes the Springboard curriculum in mathematics and English language arts, Advanced Placement and dual credit courses, and an Advancement Via Individual Determination elective class. Incoming freshmen and their parents will participate in a week-long summer camp to orient and prepare them for high school, while students in the upper grades will participate in a week-long summer program at the University of South Florida that will offer academic enrichment and assistance in planning, preparing, and applying for college. Formal and informal community service opportunities will be offered to all students, enabling them to complete the community service hours required to earn Florida’s Bright Futures Scholarship.

PR/Award #:

S215L070408

Award Amount:
$4,240,758
Grantee:

School District of Manatee County (FL)

Contact:

Ronald Keene

Phone Number:
(941) 708-8770

The School District of Manatee County will implement smaller learning communities (SLC) in each of its six large, comprehensive high schools: Bayshore; Braden River; Manatee; Palmetto; Lakewood Ranch, and Southeast. Manatee County will build upon the goals of their 2004 SLC grant to develop and institute career academies, and enhance existing academies. Manatee County will develop and coordinate a district-wide student advisory program that will provide each student with the one-on-one support necessary to address their academic and career goals. Through the advisory program, students will develop an electronic personalized education portfolio and will learn about and discuss opportunities for taking Advanced Placement and International Baccalaureate coursework. Grant award funds will also be used to increase student participation in dual enrollment and articulated classes to facilitate greater access to and success in postsecondary education.

PR/Award #:

S215L070503

Award Amount:
$4,133,478
Grantee:

Savannah-Chatham County Public Schools (GA)

Contact:

Marcia Clanton

Phone Number:
(912) 201-5871

Savannah-Chatham County Public Schools (PS) will target six of its low-performing high schools for wall-to-wall, smaller learning communities in the form of freshman academies, Early College, and Career Pathways. To help their many struggling students meet more rigorous state graduation requirements, the schools will offer an interdisciplinary curriculum based on students’ interests, with particular emphasis on areas such as business, biotechnology, engineering, and information technology. In addition to comprehensive strategies for helping at-risk students to achieve grade-level proficiency, new student- and parent-targeted activities will be funded to support increased student participation in Advanced Placement courses both during school and virtually. Savannah-Chatham PS will also focus on expanding partnerships with Savannah Technical College, Armstrong Atlanta University, and Savannah State University to enhance quality and student access to dual credit opportunities.
PR/Award#:

S215L070494

Award Amount:
$3,780,500
Grantee:

Chicago Public Schools, District 299 (IL)

Contact:

Edward L. Spikes

Phone Number:
(773) 553-1038

Chicago Public Schools (CPS) will establish wall-to-wall smaller learning communities, as well as improve curriculum and instruction, at Farragut Career Academy High School, Harlan Community Academy High School, Morgan Park High School, and Robeson High School. Each smaller learning community will have a designated, interdisciplinary teacher team that shares a cohort of students, allowing them to monitor student progress and attendance, share observations on student performance, and develop and implement collaborative intervention strategies. All schools will implement a college preparatory curriculum and offer Advancement Via Individual Determination classes to help students complete this more rigorous course of study. Increasing Advanced Placement course offerings and the successful participation of students in these courses also will be a priority. The schools will partner with external technical assistance providers to strengthen curriculum and instruction and professional development for teachers. Morgan Park will continue its work with the College Board through the EXCELerator Schools project, and other schools will work with such providers as Carnegie Learning, Kaplan K12 Learning Services, the Meaningful Science Consortium, and Northwestern University.

PR/Award #:

S215L070398

Award Amount:
$822,519
Grantee:

East St. Louis School District 189 (IL)

Contact:

Willard Mitchom

Phone Number:
(618) 646-3088

East St. Louis School District will implement smaller learning communities at East St. Louis High School. Teams of teachers in the core academic subjects will share the same cohort of students, and be provided weekly common planning time to discuss individual student progress and collaborate on lesson plans and interventions. Students will develop a Personal Learning Plan in ninth grade, and revisit the plan each year with counselors, teachers and parents. The school will revise its core academic curriculum to raise its rigor, promote more interdisciplinary learning opportunities, and include more project-based learning activities. Double periods of math and English language arts will be provided students who enter high school with math or reading skills that are significantly below grade level. Grant funds also will be used to expand the school’s limited Advanced Placement course offerings. To increase student enrollment in postsecondary education, the district will strengthen its partnerships with local colleges and universities, including, particularly, its involvement in the Urban Male Academy program at Harris Stowe State University, which seeks to increase postsecondary enrollment by young African-American men.

PR/Award #:

S215L070468

Award Amount:
$3,720,000
Grantee:

Des Moines Independent Community School District (IA)

Contact:

Elizabeth Celania-Fagen

Phone Number:
(508) 242-7871

Des Moines Independent Community School District (ICSD) will re-design the structure, curriculum, and instruction of five high schools to raise the rigor of the curriculum and promote the development of higher-level thinking skills among students. Project strategies include the use of project-based learning, student-directed projects, and internships. Des Moines ICSD will use grant award funds to increase the coherence of science courses by piloting the “Physics First” approach in science, a philosophy that advocates for teaching the most concrete of the science courses in the freshman year followed by chemistry and biology in subsequent years. Efforts to increase rigor in math courses also will be supported, with some schools piloting three semesters of Algebra paired with three semesters of Geometry, as one strategy in supporting students who need additional time to master the rigorous content. Des Moines ICSD has partnered with the Des Moines Area Community College to significantly expand the Advanced Placement and dual credit courses offered at each high school and will be instituting International Baccalaureate as a magnet program for all high school students at the Pappajohn Center, a higher education and business consortium.
PR/Award#:

S215L070524

Award Amount:
$2,912,816
Grantee:

Fayette County Public Schools (KY)

Contact:

Scott Hawkins

Phone Number:
(859) 381-4233

Fayette County Public Schools (FCPS) will enhance and expand smaller learning communities and implement other reforms at all five of its high schools to prepare all students to make successful transitions to college and careers. Project strategies and activities include freshman and sophomore academies; mentoring and advisement programs; career pathways and career-themed academies; accelerated programs and interventions in reading and mathematics for students with below grade level skills; professional learning communities for teachers; and the use of formative assessments to improve instruction and student achievement. FCPS also will implement a variety of strategies to increase student access and success in college-level coursework, including Advancement Placement courses, an International Baccalaureate Diploma Program, and dual credit courses. Grant funds, for example, will be used to pay tuition and purchase textbooks for low-income students who participate in dual credit courses offered by Bluegrass Community Technical College and to pilot the Opportunity High School program, which will give FCPS students the opportunity to graduate with both a high school diploma and an associate’s degree,

PR/Award #:

S215L070396

Award Amount:
$695,000

Grantee:

Dartmouth Public Schools (MA)

Contact:

Marylou Clarke

Phone Number:
(508) 997-3391

Dartmouth Public Schools will establish a freshman academy, institute advisories, and train English teachers on how to teach college-level writing at Dartmouth High School. The focus of the freshman academy is to enable students who are preparing for the exams administered under the Massachusetts Comprehensive Assessment System (MCAS) to reach proficiency in the core academic subjects of English, math, science, and social studies. To ensure continued support during students’ transition from 9th to 10th grade, Dartmouth will establish an advisory program in which all students will prepare Personal Plans for Progress and be assigned an academic advocate or advisor. Dartmouth will also administer to juniors the ACCUPLACER, a suite of college placement tests in math, English, and writing. Performance on the ACCUPLACER will help counselors and advisors identify any academic weaknesses and provide strategic course selection guidance to students in their senior year. This data-driven intervention will help students stay on track for college and ensure they are prepared to take college credit-bearing college coursework upon graduation.

PR/Award #:

S215L070387

Award Amount:
$721,966

Grantee:

Southeastern Regional Vocational School District (MA)

Contact:

Margaret Wise-Saari

Phone Number:
(508) 230-1291

Southeastern Regional Vocational Technical High School will use grant funds to continue and enhance the implementation its freshman academy. The academy provides transition services that focus on raising students’ academic achievement levels, increase students’ sense of belonging, and includes high-quality professional development for participating teachers. The school’s efforts will expand annually until all students are enrolled in a coherent sequence of rigorous academic courses that include college preparatory English language arts, mathematics, and laboratory science courses that are aligned with the Massachusetts Curriculum Frameworks. Funds in the first two years will be used to create an Advanced Placement (AP) English course, followed by AP mathematics and science courses by 2010.
PR/Award #:

S215L070364

Award Amount:
$848,382
Grantee:

Benton Harbor Area Schools (MI)

Contact:

Carole Smidt

Phone Number:
(269) 605-1010

Benton Harbor Area Schools will strengthen and expand Martin Luther King High School’s freshmen academy and Benton Harbor High School’s three career academies—Communication; Arts & Business; Human Services, and Science & Engineering. Benton Harbor Area Schools will align its graduation requirements with the new Michigan Merit Curriculum. At the 11th and 12th grade levels, the sequence of courses for science will be expanded to include additional choices that will assist in preparing students for postsecondary education and/or career success. The schools will use grant funds to increase student participation in Advanced Placement, International Baccalaureate and direct credit and dual enrollment courses. In conjunction with Lake Michigan College, Benton Harbor Area Schools has created a college readiness course, College Reading and Writing, for all high school juniors. The grant funds will also continue the support of Education Talent Search and Upward Bound activities.

PR/Award #:

S215L070343

Award Amount:
$3,608,238
Grantee:

Traverse City Area Public Schools (MI)

Contact:

Alison Arnold

Phone Number:
(231) 933-1783

Working with the Michigan Coalition of Essential Schools, the Michigan Smaller Learning Communities Consortium will implement smaller learning communities and school improvement efforts in six Michigan high schools: Grand Rapids Creston High School, Grand Rapids Union High School, Marquette High School, Muskegon High School, Traverse City Central High School and Traverse City West High School. Interdisciplinary teams of teachers, including special education and English language learner instructors, will establish wall-to-wall smaller learning communities over the course of the grant period. Teacher teams also will work together during common planning time to align classroom instruction with state standards and the Michigan Merit and ACT exams. Accelerated learning interventions will be provided to students who enter high school with reading or mathematics that are significantly below grade level. Consortium schools also will expand opportunities for students to earn postsecondary credit through Advanced Placement and dual credit courses.

PR/Award #:

S215L070505

Award Amount:
$750,364
Grantee:

Columbus Municipal School District (MS)

Contact:

Martha Liddell

Phone Number:
(662) 241-1810

Columbus Municipal School District will strengthen and expand Columbus High School’s freshman academies, career pathways, student advisories, and mentoring program. To support college preparatory awareness, the school will require that 9th and 10th graders receive one or more college awareness and career planning activities per year. Eleventh and 12th graders and their parents will receive two or more workshops per year focused on college financial aid and the application process. Through the grant, Columbus MSD will also support the Guidance Counselor Information Program, Active Alumni Program, and College Prep Program (which includes the development of an Individual Graduation Plan for each student), to prepare more students for postsecondary education. The school will use grant award funds to expand participation in Advanced Placement, International Baccalaureate and dual credit courses.
PR/Award#:

S215L070340

Award Amount:
$1,716,731
Grantee:

Nashua School District SAU 42 (NH)

Contact:

Margaret A. Reynolds

Phone Number:
(603) 589-6411

The Nashua School District will enhance the smaller learning communities and improve curriculum and instruction at Nashua High School North and Nashua High School South. The schools will implement formative academic assessments aligned with state standards and provide professional development and technical assistance to teachers in using formative and summative assessment data to improve classroom instruction. Vertical curriculum teams will be established to ensure that students have the academic foundation to pursue Advanced Placement classes. Nashua will work with counselors, teachers, students, and parents to increase enrollment in Project Running Start, the New Hampshire Community College system’s dual credit program. Grant funds also will be used to expand an adult mentoring program and to provide career and college preparation workshops for students and their parents.

PR/Award#

S215L070375

Award Amount:
$692,061
Grantee:

Red Bank Regional High School Board of Education (NJ)

Contact:

Jim Stefankiewicz

Phone Number:
(732) 842-8000

Red Bank Regional High School will build its capacity to develop and implement smaller learning communities and improve student achievement by instituting freshman academies and Academies of Visual and Performing Arts, Information Technology, and Finance. The school will use funds to offer additional technology-based and other enrichment and targeted academic supports to students struggling in core content areas. Based on student feedback, the school will offer International Baccalaureate (IB) courses, including an IB Diploma Program in the Academy of Global and Cultural Studies. Longer-term plans include implementing dual credit courses with partners that include Brookdale Community College, Seton Hall University, and the New Jersey Institute of Technology.

PR/Award #:

S215L070377

Award Amount:
$1,461,260
Grantee:

Union City New Jersey School District (NJ)

Contact:

Richard Quagliariello

Phone Number:
(201)-271-6265

Union City School District will strengthen and expand the conversion of its two high schools, Emerson and Union Hill, into six academically rigorous, smaller learning communities (SLCs). Union City School District will provide students a new rigorous college preparatory curriculum, which is aligned with the state’s standards. The schools will use funds to expand participation in Advanced Placement and dual credit courses for juniors and seniors. Additionally, the high schools will support personalized attention to students, including college counseling and guidance from their respective SLC counselor and other adult SLC team members. College Fairs and trips to visit colleges will begin in the 9th grade as a targeted strategy for engaging underrepresented students in preparing and planning for college.

PR/Award #:

S215L070305

Award Amount:
$3,000,000

Grantee:

Yonkers Public Schools (NY)

Contact:

Fern Eisgrub

Phone Number:
(914) 376-8213

Yonkers Public Schools will establish school-wide smaller learning communities in four of its five large comprehensive high schools: Gorton, Lincoln, Roosevelt, and Saunders. Funds will be used to develop freshman and career-themed academies in each high school and implement a student advisory program that incorporates the College Board’s College Ed program and the Maximizing Adolescent Academic eXcellence (the MAAX) program developed by Dr. Nadia Ward of Yale University. After-school and summer programs will provide intensive tutoring to help students succeed in their core academic classes and, in partnership with area colleges, offer academic enrichment opportunities in math, science, engineering, and English language arts. To increase student participation in Advanced Placement (AP) courses, Yonkers will use AP Potential to identify and encourage more students to enroll and support a series of bilingual “AP Nights” to educate parents about the value of AP courses. All four high schools also will offer dual credit opportunities in partnership with area colleges.

PR/Award #:

S215L070539

Award Amount:
$895,126
Grantee:

Anson County Schools (NC)

Contact:

Gail Preslar

Phone Number:
(704) 694-3081

Anson County Schools will implement the CONNECTIONS Project at Anson High School and establish five smaller learning communities based on the America’s Choice reform model. Incoming ninth graders will enroll in the Freshman Success Academy that will divide students into smaller teams where personalized support services will assist them in making a successful transition to high school. Teams will remain together and transition into the Sophomore Academy, after which they will select one of three career academies (Humanities and Arts; Health, Human, and Public Services; and Science, Engineering, and Construction Technologies) for their junior and senior years. All students will complete a College Prep or College Tech Prep curriculum to prepare them for postsecondary education and careers. The school will offer scaffolded courses in both literacy and math to help below-grade-level students catch up by the end of 10th grade. Each student will work with their assigned faculty advisor to develop a high school studies and postsecondary education plan.
PR/Award#:

S215L070423

Award Amount:
$4,238,471
Grantee:

Gaston County Schools (NC)

Contact:

Denise McLean

Phone Number:
(704) 866-6235
Gaston County Schools (GCS) will support six of its high schools by implementing career academies, creating professional learning communities focused on improving instruction, increasing supports provided to students, and offering more Advanced Placement courses. GCS will provide intensive interventions for struggling students who enter high school below grade level in English, math and science; enroll all students in a rigorous course of study, provide students with advisors who will assist them in planning their program of study, provide tutoring and other supports to help students succeed in high school, and increase opportunities for students to earn Advanced Placement credits. The schools will also implement a math catch-up curriculum during the second year of the grant. Full-time graduation coaches, using a system of early identification, will identify and support students at-risk for dropping out of school. Graduation coaches will also work closely with students’ advisors to develop and implement retention strategies.

PR/Award #:

S215L070511

Award Amount:
$2,893,681

Grantee:

Iredell-Statesville Schools (NC)

Contact:

Brian Setsen

Phone Number:
(704) 832-2537

Iredell-Statesville School District administrators will address the significant achievement gap they identified at four of the district’s high schools by taking its early smaller learning communities efforts school-wide. With five years of planning behind them, the school district will use grant award funds to offer all students at each of the four target schools the opportunity to participate in a freshman academy and one of three upper school career-themed pathways: Business, Early College, and Information Technology Academies. The schools will use grant award funds to develop a rigorous default core curriculum that exceeds the state standards, supplemented by strategic activities to increase participation in Advanced Placement courses. In addition to strengthening partnerships that foster smooth student transitions into and out of high school, the district will place a particular focus on facilitating greater student participation in the more than 30 dual credit courses offered by nearby Mitchell Community College.

PR/Award #:

S215L070415

Award Amount:
$3,360,342
Grantee:

Beaverton School District (OR)

Contact:

Sarah Boly

Phone Number:
(503) 591-4404

Beaverton School District (SD) will create and support personalized, rigorous smaller learning environments at Aloha, Southridge and Sunset High Schools. Ninth and tenth grade students will receive personalized academic support from interdisciplinary teacher teams who will meet regularly to monitor student progress and identify appropriate interventions. Data teams at each school will help teachers gather and share student data related to performance, behavioral issues and achievement so they can better prepare individualized learning plans. During their junior and senior years, students will participate in career academies and career pathways. To achieve the district’s goal of having every high school student complete at least one International Baccalaureate (IB) or Advanced Placement (AP) course, the three schools are strengthening students’ academic preparation during their freshman and sophomore years. Southridge and Sunset are launching IB Middle Years Programs, while Aloha is developing AP vertical teams in cooperation with the middle school teachers to align curriculum, create common assessments and increase rigor in grades 6 through 10.

PR/Award #:

S215L070492

Award Amount:
$1,499,239
Grantee:

School District No. 1J, Multnomah County (OR)

Contact:

Susan Jordan

Phone Number:
(505) 916-3447

Portland Public Schools will strengthen and expand smaller learning communities at Benson Polytechnic and Franklin High Schools, increasing the rigor of the academic courses offered in Benson’s existing freshman, sophomore, and career academies, and creating new upper grade academies at Franklin. Intensive tutoring and individualized academic interventions will be provided to help students succeed in their core academic classes. Students who enroll after 9th grade will participate in an “on track to graduation” advisory and study skills course to help them transition successfully to their new schools. Both schools will add new Advanced Placement courses and obtain technical assistance from City Honors School in improving the preparation of their students for these courses. An aggressive parent outreach program will be implemented to engage and support parents in helping their children plan and prepare for postsecondary education.

PR/Award #:

S215L070491

Award Amount:
$733,505
Grantee:

Newberg School District 29J (OR)

Contact:

Marilyn Lahue

Phone Number:
(503) 554-5356

Newberg School District will restructure Newberg High School into five, autonomous small schools and implement student advisories to provide a more personalized, supportive, and academically challenging learning environment for all students. A summer enrichment program will be provided for incoming freshmen and sophomores who at risk of dropping out or whose academic performance is in need of improvement. Teachers will be trained to implement literacy strategies across the curriculum. Pre-Advanced Placement strategies will be integrated in the ninth and tenth grade academic courses to prepare more students to succeed in Advanced Placement courses in the upper grades. Newberg will increase the dual credit opportunities available to its students through partnerships with Portland Community College and George Fox University.

Newberg also will create a mentoring program for first-generation college students and develop a series of activities designed to educate teachers, parents, and the community about the importance of postsecondary education.

PR/Award #:

S215L070526

Award Amount:
$999,935
Grantee:

School District of Lancaster (PA)

Contact:

Patricia Schreibeis

Phone Number:
(717) 291-6206

The School District of Lancaster will strengthen and improve curriculum, instruction and student academic supports in the eight theme-based academies at J.P. McCaskey High School. The Math and Science Partnership of Greater Philadelphia will work with teachers to improve math instruction and align the science curriculum with state standards and the new state science assessment. Teachers also will receive support and professional development to improve writing instruction across the curriculum. Additional, ongoing support to teachers will be provided by math and literacy coaches. Incoming freshmen will participate in a summer transition program to strengthen their study skills and orient them to the school. Double periods of instruction in communication arts and math will be provided to freshmen students with reading or math skills that are significantly below grade level. The school’s Advanced Placement course offerings will be expanded, and after-school tutoring and study groups will provide academic support to students enrolled in these courses. The New Teacher Center at the University of California at Santa Cruz will provide training and support to school administrators to improve their effectiveness as instructional leaders.

PR/Award #:

S215L070433

Award Amount:
$2,249,008
Grantee:

Anderson School District One (SC)

Contact:

John Pruitt

Phone Number:
(864) 847-7344, ext. 120

Anderson School Districts One and Five will work in partnership to enhance the freshman academies and create new, career-themed upper school advisories in Wren, T.L. Hanna, and Westside High Schools. The schools will create vertical curriculum teams with their feeder middle schools to align curriculum with the state’s end-of-course exams and design core lesson plans. Academic coaches at each school will support teachers in integrating literacy across the curriculum. To increase student access to and success in rigorous academic courses, the schools will implement Advancement Via Individual Determination programs. The schools also will expand their Advanced Placement course offerings. Graduation coaches at each school will work with students to ensure that they stay on track for graduation. Supplemental instruction and opportunities for credit recovery will be offered during and after the school day.

PR/Award #:

S215L070299

Award Amount:
$3,885,912
Grantee:

Austin Independent School District (TX)

Contact:

Julie Lyons

Phone Number:
(512) 414-3280

Austin Independent School District will establish theme-based smaller learning communities (SLC) at Crockett, Lyndon Baines Johnson, McCallum, Reagan and Travis High Schools. Three of the schools will implement the First Things First reform model; the other two schools will implement designs that reflect the input of planning teams of school administrators, teachers, parents, and community members. Common planning time will be provided for the teacher teams in each SLC. All students will be enrolled in a college preparatory curriculum that includes Advanced Placement and dual credit courses. Title I and Dell Foundation funds will be used to support Advancement Via Individual Determination courses in each school. Mathematics and English language arts teachers will receive ongoing support and professional development from instructional coaches. The Dana Center also will provide technical assistance and support to the schools to improve their mathematics curriculum and the effectiveness of the mathematics instruction offered by their teachers.

PR/Award #:

S215L070424

Award Amount:
$2,845,429
Grantee:

Region One Education Service Center (TX)

Contact:

Claudia Rodriguez

Phone Number:
(956) 984-6010

Region One Education Service Center (Region One ESC) will assist three large high schools in the McAllen Independent School District implement theme-based smaller learning communities using the First Things First reform model. The schools will create Family and Student Advocate Systems through which teachers and other professional staff will provide students with personal and academic support and assistance in planning and preparing for postsecondary education. New course schedules will be established to increase instructional time in English language arts, mathematics, and science courses. Before and after-school tutoring will be available to all students, and an Opportunity Center will provide more intensive interventions and opportunities for credit recovery for students who are at risk of dropping out. Advanced Placement course offerings also will be expanded.

PR/Award #:

S215L070355

Award Amount:
$1,360,500
Grantee:

Clover Park School District No. 400 (WA)

Contact:

Brian Laubach

Phone Number:
(253) 583-5561

Clover Park School District (SD) will implement school reform strategies that provide more personalized and collaborative learning experiences to improve student achievement at two of its high schools. Clover Park SD has begun working with faculty from Tacoma Community College to align advanced math courses to College Readiness Standards and, over the course of the grant, will work with local higher education faculty at the University of Puget Sound, Pacific Lutheran University, and the University of Washington-Tacoma in the other content areas. In an effort to expand Advanced Placement (AP) and College-in-the-High School (CITHS) course offerings at the high schools, more teachers will be become qualified to teach AP courses or learn to align their preparatory courses to AP and CITHS standards. Clover Park will also implement acceleration support classes to supplement the rigorous course sequence that all students will follow.

PR/Award#:

S215L070373

Award Amount:
$4,714,032
Grantee:

Milwaukee Public Schools (WI)

Contact:

Mary E. Staten

Phone Number:
(414) 475-8865
Milwaukee Public Schools (MPS) will expand its ongoing high school reform efforts by implementing the First Things First reform model in five high schools. MPS also will implement a comprehensive set of strategies to increase student participation in Advanced Placement and dual enrollment courses. Through its LEADS (Leadership for Equity and Accountability in Districts and Schools) Project, MPS partner Stanford University will support district level reform to complement the school-based reform efforts. MPS is also collaborating on projects with the National Science Foundation to improve math education; the Carnegie Corporation to improve teacher education; and the Bill and Melinda Gates Foundation to develop small high schools.
PAGE
2

