Demonstration School Project

Executive Summary

2007-2009

The Connecticut State Department of Education (CSDE) has been awarded a federal grant in excess of one million dollars over a two year period to provide technical support to Title I schools that have been identified as being in need of improvement. It has been determined that these funds will be used to establish a Demonstration School in each district that has been identified as being in need of whole district improvement. The goal of supporting a Demonstration School is two-fold:

1. demonstrate to policy makers and those who allocate resources that schools can be successful when provided with the necessary support; and

2. build district capacity by supporting research-based practices that have been proven to yield improved student outcomes.

In order to be eligible for selection, schools must:

· be in one of the 15 districts identified as being in need of whole district improvement, Year 3 and beyond;
· be a Title I school;

· have a strong leader;
· have teachers with an initial level of Connecticut Accountability for Learning Initiative training;
· have district commitment to operating in a flexible manner such as agreeing to have embedded professional development, coaches for the leadership team, participate in cohort discussions and work to provide opportunities for teachers to have collaborative team time; and
· be poised for improvement based on one or more of the following indicators:
· have positive relationships among staff;
· use data regularly;
· hold teachers and staff accountable; and
· promote a positive school climate.
Demonstration Schools will receive:

· an executive coach who will be in contact with the school at least four times a month to support both the principal and the School Data Team;

· an external Data Team facilitator who will meet twice a month with all grade level/content area Data Teams and the School Data Team;

· professional development for the principal and coach; and

· stipend money to provide for teacher release time to participate in Data Team meetings, collaborative lesson planning, etc.

For more information about Demonstration Schools, please contact Bob Pitocco at 860-713-6583 or robert.pitocco@ct.gov

