Texas Title I Priority Schools (TTIPS) Grant Cycle 3

Grant Overview & Applicant Conference

Overview of the TTIPS Models

"Big Picture" View

Requirements and Permissible Activities

District Considerations

MODULE 4: TURNAROUND MODEL OVERVIEW

Big Picture View - Turnaround

Teachers and Leaders:

Replace significant numbers of staff and implement strategies to recruit and retain staff

Instructional and Support Strategies

Use data to drive instructional practices based on student needs and jobembedded professional development

Time and Support

Increase learning time and provide additional social and emotional services

New Governance

Operational flexibility and new governance structures

Turnaround Requirements

Schools Adopting the Turnaround Option MUST:

- Replace the principal (except under certain circumstances)
- Screen all existing staff and rehire no more than 50 percent
- Implement strategies to retain staff
- Provide ongoing, high-quality job-embedded professional development
- Adopt a new governance structure

Turnaround Requirements

- Hire a "turnaround leader" who reports directly to the Superintendent
- Use data to identify and implement an instructional program
- Promote continuous use of student data to differentiate instruction
- Provide increased learning time
- Provide social-emotional and community-oriented services

Turnaround Requirements

Permissible Activities:

- Provide additional compensation to attract and retain staff
- Implement a school-wide "response-to-intervention" model
- Integrate **technology-based supports** and intervention
- **Increase rigor** by offering Advanced Placement and International Baccalaureate, project-based learning, dual-enrollment programs, or other advanced coursework
- Implement summer transition program or freshman academy
- **Increase graduation rates** through credit recovery programs, smaller learning communities or other intervention strategies
- For additional permissible activities, see handout provided.

Copyright and Terms of Service

Copyright © Texas Education Agency, 2014. The materials found on this website are copyrighted © and trademarked ™ as the property of the Texas Education Agency and may not be reproduced without the express written permission of the Texas Education Agency, except under the following conditions:

- 1) Texas public school districts, charter schools, and Education Service Centers may reproduce and use copies of the Materials and Related Materials for the districts' and schools' educational use without obtaining permission from the Texas Education Agency;
- 2) Residents of the state of Texas may reproduce and use copies of the Materials and Related Materials for individual personal use only without obtaining written permission of the Texas Education Agency;
- 3) Any portion reproduced must be reproduced in its entirety and remain unedited, unaltered and unchanged in any way;
- 4) No monetary charge can be made for the reproduced materials or any document containing them; however, a reasonable charge to cover only the cost of reproduction and distribution may be charged.

Private entities or persons located in Texas that are not Texas public school districts or Texas charter schools or any entity, whether public or private, educational or non-educational, located outside the state of Texas MUST obtain written approval from the Texas Education Agency and will be required to enter into a license agreement that may involve the payment of a licensing fee or a royalty fee.

Contact **TEA Copyrights** with any questions you may have.