Selecting the Intervention Model and Partners/Providers for a Low-Achieving School
A Decision-Making and Planning Tool for the Local Education Agency

Center on Innovation & Improvement www.centerii.org
This tool aids the LEA in assembling the necessary information and considering the essential questions to select an intervention model that has the greatest potential to dramatically improve outcomes for students attending a low-achieving school. The tool also helps the LEA select the strongest partners and service providers and take the first steps in setting performance expectations and implementing the intervention. The information compiled in Step 1 may be applicable to all schools in the LEA, while steps 2-5 are school-specific.

This tool is predicated on the following assumptions:

· the intervention model that is selected is suitable for the school, given factors such as past achievement results, past improvement efforts, and community context

· the intervention model that is selected is suitable in terms of access to the external partners/providers that will be needed for successful implementation

· the intervention model that is selected is suitable in terms of the district’s policy environment, its contextual factors (e.g., availability of staff replacement, availability of schools to receive students of a school that closes) and the district’s ability to fully support the implementation and provide effective oversight

· the district chooses one or more intervention models for its school(s) with the recognition of the demands on its capacity to support multiple intervention models

Intervention Model Descriptions

There are four allowable intervention models: Transformation, Turnaround, Restart, and Closure.

1. Transformation

The LEA replaces the principal with a highly capable principal with either a track record of transformation or clear potential to successfully lead a transformation (although the LEA may retain a recently hired principal where a turnaround, restart, or transformation was instituted in past two years and there is tangible evidence that the principal has the skills necessary to initiative dramatic change); implements a rigorous staff evaluation and development system; rewards staff who increase student achievement and/or graduation rates and removes staff who have not improved after ample opportunity; institutes comprehensive instructional reform; increases learning time and applies community-oriented school strategies; and provides greater operational flexibility and support for the school.

2. Turnaround

The LEA replaces the principal with a highly capable principal with either a track record of turnaround or clear potential to successfully lead a turnaround (although the LEA may retain a recently hired principal where a turnaround, restart, or transformation was instituted in past two years and there is tangible evidence that the principal has the skills necessary to initiative dramatic change) and rehiring no more than 50% of the staff; gives greater principal autonomy; implements other prescribed and recommended strategies.

3. Restart
The LEA converts or closes and reopens a school under a charter/performance contract with a charter school governing board, charter management organization, or education management organization.

4. Closure

The LEA closes the school and enrolls the students in other schools in the LEA that are higher achieving.

Step 1-A: Develop Profiles of Available Intervention Models

Transformation

1. State statutes and policies that address transformation, limit it, create barriers to it, or provide support for it and how:      
2. District policies that address transformation, limit it, create barriers to it, or provide support for it and how:      
3. District contractual agreements, including collective bargaining, that affect transformation and how:      
Turnaround

1. State statutes and policies that address turnaround, limit it, create barriers to it, or provide support for it and how:      
2. District policies that address turnaround, limit it, create barriers to it, or provide support for it and how:      
3. District contractual agreements, including collective bargaining, that affect turnaround and how:      
Restart

Charter Schools

1. State statutes and policies that address the formation of charter schools, limit it, create barriers to it, or provide support for it and how:      
2. District policies that address the formation of charter schools, limit it, create barriers to it, or provide support for it and how:      
3. District contractual agreements, including collective bargaining, that affect the formation of charter schools and how:      
Education Management Organizations (including Charter Management Organizations)
1. State statutes and policies that address district contracts with EMOs to operate schools , limit them, create barriers to them, or provide support for them and how:      
2. District policies that address district contracts with EMOs to operate schools , limit them, create barriers to them, or provide support for them and how:      
3. District contractual agreements, including collective bargaining, that affect district contracts with EMOs to operate schools , limit them, create barriers to them, or provide support for them and how:      
Closure

1. State statutes and policies that address school closures , limit them, create barriers to them, or provide support for them and how:      
2. District policies that address school closures , limit them, create barriers to them, or provide support for them and how:      
3. District contractual agreements, including collective bargaining, that affect school closures , limit them, create barriers to them, or provide support for them and how:      
4. Higher achieving schools available to receive students and number of students that could be accepted at each school:      
Step 1-B: Develop Profiles of Available Partners/External Providers
Transformation

The LEA replaces the principal with a highly capable principal with either a track record of transformation or clear potential to successfully lead a transformation (although the LEA may retain a recently hired principal where a turnaround, restart, or transformation was instituted in past two years and there is tangible evidence that the principal has the skills necessary to initiative dramatic change); implements a rigorous staff evaluation and development system; rewards staff who increase student achievement and/or graduation rates and removes staff who have not improved after ample opportunity; institutes comprehensive instructional reform; increases learning time and applies community-oriented school strategies; and provides greater operational flexibility and support for the school.

	External partners/providers available to assist with transformation and brief description of services they provide and their track record of success.

	Partner Organization/External Provider
	Lead Y/N
	Support

Y/N
	Services Provided
	Experience (Types of Schools and Results)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Turnaround

The LEA replaces the principal with a highly capable principal with either a track record of turnaround or clear potential to successfully lead a turnaround (although the LEA may retain a recently hired principal where a turnaround, restart, or transformation was instituted in past two years and there is tangible evidence that the principal has the skills necessary to initiative dramatic change) and rehiring no more than 50% of the staff; gives greater principal autonomy; implements other prescribed and recommended strategies.

	External partners/providers available to assist with turnaround and brief description of services they provide and their track record of success.

	Partner Organization/External Provider
	Lead Y/N
	Support

Y/N
	Services Provided
	Experience (Types of Schools and Results)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Restart

The LEA converts or closes and reopens a school under a charter/performance contract with a charter school governing board, charter management organization, or education management organization.

	Charter governing boards, charter management organizations, and potential charter school operating organizations available to start a charter school and brief description of services they provide and their track record of success.

	Charter Organization
	Lead Y/N
	Support

Y/N
	Services Provided
	Experience (Types of Schools and Results)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	EMOs available to contract with district to operate school and brief description of services they provide and their track record of success.

	Education Management Organization
	Lead Y/N
	Support

Y/N
	Services Provided
	Experience (Types of Schools and Results)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Closure

The LEA closes the school and enrolls the students in other schools in the LEA that are higher achieving.

	External partners/external providers available to assist district with school closures and brief description of services they provide and their track record of success.

	Partner Organization/External Provider
	Lead Y/N
	Support

Y/N
	Services Provided
	Experience (Types of Schools and Results)

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

Step 2: Develop a Profile of the School’s Context and Performance
Name of School:
Context
1. Grade levels (e.g., 9-12):
     

2. Total Enrollment:      

3. % Free/Reduced Lunch:      

4. % Special Education Students:      

5. % English Language Learners:      

6. Home Languages of English Language Learners (list up to 3 most frequent):      

7. Briefly describe the school’s enrollment area (neighborhoods, communities served):      

8. List the feeder schools and/or recipient schools that supply or receive most of this school’s students:      
9. Briefly describe the background and core competencies (particular skills, expertise) of the school’s current key administrators and indicate the number of years they have held the position and the number of years they have been employed in the school and LEA.
	Position
	Background and Core Competencies
	Years in Position
	Years in School
	Years in LEA

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

10. Briefly describe the process by which school administrators are evaluated. By whom? How frequently?      

11. Provide a summary profile of the teaching staff. For middle schools and high schools, categorize by subject area (English, math, science, etc.). For elementary school categorize by grade level or specialty area. Use Full Time Equivalent in counts.
	Grade Level or Subject Area
	Total FTE
	FTE Highly Qualified in all Subjects Taught
	FTE 5 yrs or less in school
	FTE 6-15 yrs in school
	FTE 16 or more yrs in school

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

12. Briefly summarize the process by which teachers are evaluated. By whom? How frequently?      
13. Is teacher absenteeism a problem in this school? Please explain.      
14. Briefly summarize previous and current reform and improvement efforts, within the last 5 years, and what impeded their success.

For example:

· Adopted a model and curriculum to raise reading scores but was not able to implement with fidelity.
· District provided instructional coach but coach was not able to have an impact due to only visiting school twice per quarter.
· Adopted a block schedule for math and reading but inadequate PD funds limited ability for teachers to change instructional approach and fully utilize longer instructional blocks.
     

Performance
Note: This information may also be provided by attaching the aggregate school report cards with the same information.

1. Enter the percentage of all students who tested as proficient or better on the state standards assessment test for each subject available.

	Subject
	2006
	2007
	2008
	2009
	2010 (if available)

	Reading/Language/English
	     
	     
	     
	     
	     

	Mathematics
	     
	     
	     
	     
	     

	Science
	     
	     
	     
	     
	     

	Social Studies
	     
	     
	     
	     
	     

	Writing
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

2. For the most recent year available, enter the percentage of students in each subgroup who tested proficient or better on the state standards assessment test for each subject available. Test Year:      
	Subject
	White, non-Hispanic
	Black, non-Hispanic
	Hispanic
	Asian, Pacific Island
	Native American
	English Language Learners
	Special Education

	Reading/Language/English
	     
	     
	     
	     
	     
	     
	     

	Mathematics
	     
	     
	     
	     
	     
	     
	     

	Science
	     
	     
	     
	     
	     
	     
	     

	Social Studies
	     
	     
	     
	     
	     
	     
	     

	Writing
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     

3. For the most recent year available, enter the percentage of students at each grade level in this school who tested proficient or better on the state standards assessment test for each subject available. Test Year:      
	Subject
	1st Gr.
	2nd Gr.
	3rd Gr.
	4th Gr.
	5th Gr.
	6th Gr.

	7th Gr.
	8th Gr.
	9th Gr.
	10th Gr.
	11th Gr.
	12th Gr.

	Reading/Language/English
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Mathematics
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Science
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Social Studies
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	Writing
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     
	     

4. Average daily attendance percentage for last complete school year:      

Year:      
5. Student mobility rate for last complete school year:      

Year:      
6. Graduation rate for all students:      
7. Graduation rate-percentage (high schools only).

	All Students
	White, non-Hispanic
	Black, non-Hispanic
	Hispanic
	Asian, Pacific Island
	Native American
	English Language Learners
	Special Education

	     
	     
	     
	     
	     
	     
	     
	     

8. Explain how the graduation rate was calculated.      
Key Questions

1. Which student groups are experiencing the lowest achievement?      
2. Which student groups are experiencing the lowest graduation rates, if applicable?      
3. In which subjects are students experiencing the lowest achievement?      
4. What characteristics of the student demographics should be taken into account in selecting a model and external partners/providers?      
5. What, if any, idiosyncratic characteristics of the enrollment area should be taken into account in selecting a model and external partners/providers?      
6. What characteristics of administrators and faculty should be taken into account in selecting a model and external partners?      
7. What characteristics of past experience with reform efforts should be taken into account in selecting a model and external partners?      
Step 3-A: Determine Best-Fit Model for School
The chief question to answer in determining the most appropriate intervention model is: What improvement strategy will result in the most immediate and substantial improvement in learning and school success for the students now attending this school given the existing capacity in the school and the district? There is no “correct” or “formulaic” answer to this question. Rather, relative degrees of performance and capacity should guide decision making. The following table outlines key areas and characteristics of performance and school, district, and community capacity that should be considered as part of your decision making. In the first column, check the boxes that accurately describe the school. The checks in the right four columns indicate that if this characteristic is present, the respective intervention model could be an option.
	Characteristics of Performance and Capacity

	
	INTERVENTION MODEL

	CHARACTERISTIC
	TURNAROUND
	TRANSFORMATION
	RESTART
	CLOSURE

	School Performance
	
	
	
	

	 FORMCHECKBOX
 All students experiencing low achievement/graduation rates
	(
	
	(
	(

	 FORMCHECKBOX
 Select sub-groups of students experiencing low-performance
	
	(
	
	

	 FORMCHECKBOX
 Students experiencing low-achievement in all core subject areas
	(
	
	(
	(

	 FORMCHECKBOX
 Students experiencing low-achievement in only select subject areas
	
	(
	
	

	School Capacity

	 FORMCHECKBOX
 Strong existing (2 yrs or less) or readily available turnaround leader
	(
	(
	(
	

	 FORMCHECKBOX
 Evidence of pockets of strong instructional staff capacity
	
	(
	
	

	 FORMCHECKBOX
 Evidence of limited staff capacity
	(
	
	(
	(

	 FORMCHECKBOX
 Evidence of negative school culture
	(
	
	(
	(

	 FORMCHECKBOX
 History of chronic-low-achievement
	(
	
	(
	(

	 FORMCHECKBOX
 Physical plant deficiencies
	
	
	
	(

	 FORMCHECKBOX
 Evidence of response to prior reform efforts
	(
	(
	
	

	District Capacity

	 FORMCHECKBOX
 Willing to negotiate for waivers of collective bargaining agreements related to staff transfers and removals
	(
	
	(
	(

	 FORMCHECKBOX
 Capacity to negotiate with external partners/providers
	
	
	(
	

	 FORMCHECKBOX
 Ability to extend operational autonomy to school
	(
	
	(
	

	 FORMCHECKBOX
 Strong charter school law
	
	
	(
	

	 FORMCHECKBOX
 Experience authorizing charter schools
	
	
	(
	

	 FORMCHECKBOX
 Capacity to conduct rigorous charter/EMO selection process
	
	
	(
	

	 FORMCHECKBOX
 Capacity to exercise strong accountability for performance
	
	
	(
	

	Community Capacity

	 FORMCHECKBOX
 Strong community commitment to school
	(
	(
	(
	

	 FORMCHECKBOX
 Supply of external partners/providers
	
	
	(
	

	 FORMCHECKBOX
 Other higher performing schools in district
	
	
	
	(

1. Based on the Characteristics of Performance and Capacity table above, rank order the intervention models that seem the best fit for this school. This is only a crude estimation of the best possible model, but it is a place to start.
Best Fit Ranking of Intervention Models

A. Best Fit:      
B. Second Best Fit:      
C. Third Best Fit:      
D. Fourth Best Fit:      
2. Now answer the questions below for the model you consider the best fit and the model you consider the second best fit. Review the questions for the other two models. Change the rankings if answering and reviewing the questions raises doubts about the original ranking.
The Transformation Model

1. How will the LEA select a new leader for the school, and what experience, training, and competencies will the new leader be expected to possess?      
2. How will the LEA enable the new leader to make and sustain strategic staff replacements?      
3. What is the LEA’s own capacity to support the transformation, including the implementation of required, recommended, and diagnostically determined strategies?      
4. What changes in decision making policies and mechanisms (including greater school-level flexibility in budgeting, staffing, and scheduling) must accompany the transformation?      
5. How will the district support the new leader in determining the changes in operational practice (including classroom instruction) that must accompany the transformation, and how will these changes be brought about and sustained?      
The Turnaround Model

1. How will the LEA begin to develop a pipeline of effective teachers and leaders to work in turnaround schools?      
2. How will the LEA select a new leader for the school, and what experience, training, and competencies will the new leader be expected to possess?      
3. How will the LEA support the school leader in recruiting and retaining highly effective teachers to the lowest achieving schools?      
4. How will staff replacement be executed—what is the process for determining which staff remains in the school, which are assigned to another school, and which should leave the profession (or at least the district)?      
5. How will the language in collective bargaining agreements be negotiated to ensure the most talented teachers and leaders remain in the school and underperformers leave?      
6. What supports will be provided to staff selected for re-assignment to other schools?      
7. What are the budgetary implications of retaining surplus staff within the LEA if that is necessary?      
8. What is the LEA’s own capacity to execute and support a turnaround? What organizations are available to assist with the implementation of the turnaround model?      
9. What changes in decision-making policies and mechanisms (including greater school-level flexibility in budgeting, staffing, and scheduling) must accompany the infusion of human capital?      
10. How will the district support the new leader in determining the changes in operational practice (including classroom instruction) that must accompany the turnaround, and how will these changes be brought about and sustained?      
The Restart Model

1. Are there qualified (track record of success with similar schools) charter management organizations (CMOs) or education management organizations (EMOs) interested in a performance contract with the LEA to start a new school (or convert an existing school) in this location?      
2. Are there strong, established community groups interested in initiating a homegrown charter school? The LEA is best served by cultivating relationships with community groups to prepare them for operating charter schools.      
3. Based on supply and capacity, which option is most likely to result in dramatic student growth for the student population to be served—homegrown charter school, CMO, or EMO?      
4. How can statutory, policy, and collective bargaining language relevant to the school be negotiated to allow for closure of the school and restart?      
5. How will support be provided to staff that are selected for re-assignment to other schools as a result of the restart?      
6. What are the budgetary implications of retaining surplus staff within the LEA if that is necessary?      
7. What role will the LEA play to support the restart and potentially provide some centralized services (e.g., human resources, transportation, special education, and related services)?      
8. How will the SEA assist with the restart?      
9. How will the LEA hold the charter governing board, CMO, or EMO accountable for specified performance benchmarks?      
10. Is the LEA (or other authorizer) prepared to terminate the contract if performance expectations are not met and are the specifics for dissolution of the charter school outlined in the charter or management contract?      
School Closure Model

1. What are the criteria to identify schools to be closed?      
2. What steps are in place to make certain closure decisions are based on tangible data and readily transparent to the local community?      
3. How will the students and their families be supported by the LEA through the re-enrollment process?      
4. Which higher-achieving schools have the capacity to receive students from the schools being considered for closure?      
5. How will the receiving schools be staffed with quality staff to accommodate the increase in students?      
6. How will current staff be reassigned—what is the process for determining which staff members are dismissed and which staff members are reassigned?      
7. Does the statutory, policy, and collective bargaining context relevant to the school allow for removal of current staff?      
8. What supports will be provided to recipient schools if current staff members are reassigned?      
9. What safety and security considerations might be anticipated for students of the school to be closed and the receiving school(s)?      
10. What are the budgetary implications of retaining surplus staff within the LEA if that is necessary?      
11. How will the LEA track student progress in the recipient schools?      
12. What is the impact of school closure to the school’s neighborhood, enrollment area, or community?      
13. How does school closure fit within the LEA’s overall reform efforts?      
Step 3-B: Determine Best-Fit Partners/Providers for School and Intervention Model
	Recommended Intervention Model and External Partners/Providers

	Intervention Model
	Rationale for Selecting Model

	     
	     

	Lead Partner/Provider
(if applicable)
	Rationale for Selecting Lead Partner/Provider

	     
	     

	Internal Partner (District Staff)
	Rationale for Selecting Internal Partner/Provider

	     
	     

	Supporting Partner/Provider
	Rationale for Selecting Supporting Partner/Provider

	     
	     

	Supporting Partner/Provider
	Rationale for Selecting Supporting Partner/Provider

	     
	     

Step 4: Define Roles and Develop Contracts
1. Briefly describe the role of each of the following groups or Partners/Providers relative to the implementation of the intervention model
	Group/Partner/Provider
	Role with this School in Implementation of Intervention Model

	State Education Agency
	     

	Local Education Agency
	     

	Internal Partner/Provider (LEA staff):      
	     

	Lead Partner/Provider:      

	     

	Support Partner/Provider:      

	     

	Support Partner/Provider:      

	     

	Support Partner/Provider:      

	     

	Principal:      

	     

	School Teams
	     

	Parents & Community
	     

2. Determine the performance expectations for the lead partner/provider and supporting partners/providers, with quarterly benchmarks.
Note: Developing performance expectations and benchmarks to include in the contract with each partner/provider is one of the LEA’s most important responsibilities. Please see the links to web resources below to assist in making these decisions and in developing the appropriate contracts. Also engage LEA legal counsel in this process.
     
3. Describe how the LEA’s will monitor implementation of the intervention model. Who will do what and when?
     
Step 5: Forge Working Relationships

Describe how the LEA will promote the working relationships among the groups and partners/providers committed to this intervention—the state, the LEA, the lead partner/provider, the support partners/providers, the internal partner/provider, the principal, school teams, and the parents and community.

     
Resources
See the Handbook on Effective Implementation of School Improvement Grants at www.centerii.org.

Also see resources below, which are also referenced in the Handbook.

Selecting and Contracting with External Partners/Providers

Arizona State Board for Charter Schools. (n.d.) Charter contract between Arizona State Board for Charter Schools and John Doe. Retrieved from http://www.asbcs.az.gov/pdf/sample%20transfer%20contract.pdf
Center for Comprehensive School Reform and Improvement (CCSRI). (2009). School restructuring under No Child Left Behind: What works when? A guide for education leaders. Washington, DC: Learning Point Associates. Retrieved from http://www.centerforcsri.org/files/School_Restructuring_Guide.pdf
Chicago Public Schools. (2009). Request for proposals/Questions for open applicants. Chicago: Author. Retrieved from http://www.ren2010.cps.k12.il.us/docs/RFP_Open_Questions.pdf
Chicago Public Schools. (2009). Sample contract school accountability plan. Retrieved from http://www.ren2010.cps.k12.il.us/docs/Y2_Sample_Contract_School_Accountability_Plan.pdf
Denver Public Schools. (2009). Charter school application. Retrieved from http://osri.dpsk12.org/school_creation
Kowal, J. M., & Arkin, M. D. (2005). Contracting with external education management providers. The Center for Comprehensive School Reform and Improvement. Washington, DC: Learning Point. Retrieved from http://www.center​forcsri.org/pubs/restructuring/KnowledgeIssues3Contracting.pdf

Kowal, J., & Hassel, B. (2009). Establishing the right relationship terms. Starting fresh in low performing schools. Chicago, IL: National Association of Charter Authorizers. Retrieved from http://www.qualitycharters.org/i4a/pages/Index.cfm?pageID=3381
Lake, R. J., & Hill, P. T. (2009). Performance management in portfolio school districts. Seattle, WA: Center on Reinventing Public Education. Retrieved from http://www.crpe.org/cs/crpe/view/projects/1
Miron, G., & Urschel, J. (2009). Profiles of non-profit education management organizations: 2008-2009. Boulder and Tempe: Education and the Public Interest Center & Education Policy Research Unit. Retrieved from http://epicpolicy.org/publication/profiles-nonprofit-emos-2008-09
Molnar, A., Miron, G., & Urschel, J. (2009). Profiles of for-profit educational management organizations: 2008-09. Boulder and Tempe: Education and the Public Interest Center and Education Policy Research Unit, Arizona State University. Retrieved from http://epicpolicy.org/publication/profiles-profit-emos-2008-09
National Association of Charter School Authorizers. (2007). Principles and standards for quality charter school authorizing. Retrieved from http://www.qualitycharters.org/files/public/final_PS_Brochure.pdf
National Association of Charter School Authorizers. (2009, February). The terms of the deal: A Quality charter school con​tract defined. Retrieved from http://www.qualitycharters.org/files/public/Issue_Brief_18_Authorizing_The_Deal_FIN.pdf
National Association of Charter School Authorizers. (2009). Authorizing policy guides and issue briefs. Retrieved from http://www.qualitycharters.org/i4a/pages/Index.cfm?pageID=3375
National Association of Charter School Authorizers. (2009, September). The charter school application process. Retrieved from http://www.qualitycharters.org/files/public/Charter_School_Application_Process.pdf
National Association of Charter School Authorizers. (2009, September). Charter school performance accountability. Retrieved from http://www.qualitycharters.org/files/public/Performance_Accountability.pdf
National Association of Charter School Authorizers. (2009, September). Charter school contracts. Retrieved from http://www.qualitycharters.org/files/public/Charter_School_Contracts.pdf
National Association of Charter School Authorizers. (2007, November). GOOD to GOVERN: Evaluating the capacity of charter school founding boards. Retrieved from http://www.qualitycharters.org/files/public/IssueBriefNo15.pdf
National Association of Charter School Authorizers. (2007, November). School districts choosing to charter. Retrieved from http://www.qualitycharters.org/files/public/IssueBriefNo6.pdf
National Center on School Choice, http://www.vanderbilt.edu/schoolchoice/research-home.html
National Charter School Research Project, http://www.crpe.org/cs/crpe/view/projects/1
U.S. Charter Schools. (n.d.). Document library: Contracts/Legal Agreements. Retrieved from http://www.uscharterschools.org/pub/uscs_docs/r/menu_auth.htm#contract
Implementation

Fixsen, D. L., Naoom, S. F., Blase, K. A., Friedman, R. M., & Wallace, F. (2005). Implementation research: A synthesis of the literature. Tampa, FL: National Implementation Research Network. Retrieved from http://www.fpg.unc.edu/~nirn/resources/publications/Monograph/pdf/Monograph_full.pdf
Guldbrandsson, K. (2008). From news to everyday use: The difficult art of implementation. Ostersund, Sweden: Swedish National Institute of Public health. Retrieved from http://www.fhi.se/PageFiles/3396/R200809_implementering_eng0805.pdf
Gunn, B. (n.d.). Fidelity of implementation: Developing structures for improving the implementation of core, supplemental, and intervention programs. Retrieved from http://74.125.95.132/search?q=cache:9_DqqvdTjYEJ:www.nevadareading.org/resourcecenter/readingprograms.attachment/300169/Program_Implementation_Fidelity-Developing_Structures.ppt+fidelity+of+implementation:+developing+structures+for+improving+the+implementation+of+core,+supplemental,+and+intervention+programs&cd=1&hl=en&ct=clnk&gl=us
Redding, S. (2006). The mega system: Deciding. Learning. Connecting. A handbook for continuous improvement within a community of the school. Lincoln, IL: Academic Development Institute. Retrieved from www.centerii.org/survey
Steiner, L. (2009). Tough decisions: Closing persistently low-performing schools. Lincoln, IL: Center on Innovation & Improvement. Retrieved from http://www.centerii.org/survey/
Walberg, H. J. (Ed.). (2007). Handbook on restructuring and substantial school improvement. Lincoln, IL: Center on Innovation & Improvement. Retrieved from www.centerii.org/survey
© 2010 Center on Innovation & Improvement, Academic Development Institute, Lincoln, Illinois

The Center on Innovation & Improvement (CII) grants the use, modification, and adaptation of this document without reservation for states, districts, schools, and agencies serving them. Attribution to CII is appreciated. The Center on Innovation & Improvement is a national content center in the comprehensive center system, funded by the U.S. Department of Education.
Partners/External Providers

Which Lead?

Which Support(s)?

Which Internal (LEA) Partner?

Step 5: Forge Relationships

Step 4: Define Roles/Develop Contracts

Step 3: Determine Best-Fit Model and Partners/Providers for School

Step 1: Develop Model and Partner/Provider Profiles

Working Relationships

State

LEA

Partners/External Providers

Principal

School Teams

Parents & Community

Roles and Contracts

Define Roles

Set Performance Expectations

Establish Benchmarks

Establish Monitoring Procedures

Step 2: Develop School Profile

Intervention Models

Which Model for this School?

Partner/ Provider Profiles

Lead

Support

Internal Partners

School Profile

Context

Performance

Model Profiles

Transformation

Turnaround

Restart

Closure

Page 3 of 28

