

School Improvement Funds Report

2019-2020

The ESEA requires that each SEA that receives Title I funds prepare and disseminate an annual report card. (ESEA section 1111(h)(1)(A)).

October 29, 2020

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
2019	Atlanta Public Schools	Booker T. Washington High School	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented dropout prevention program for students with learning, emotional, and/or behavioral disabilities Hired school level program coordinator for prevention programs to improve graduation rate for students with disabilities
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$147,991	
				Total Funding Allocated: \$ 222,991	
2019	Atlanta Public Schools	Continental Colony Elementary School	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented monthly professional development sessions on inclusive practices, co-teaching strategies Provided ongoing professional learning by national experts throughout the year Implemented the coaching cycle Provided specialized tutoring for individual students based on their support plans
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$084,269	
				Total Funding Allocated: \$ 159,269	
2019	Atlanta Public Schools	Kindezi Old 4th Ward	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented monthly professional development sessions on inclusive practices (i.e., co-teaching strategies) Facilitated ongoing coaching
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$103,200	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Total Funding Allocated: \$ 178,200	provided by national experts throughout the year <ul style="list-style-type: none"> Used the coaching cycle Provided specialized tutoring for individual students based on their support plans
2019	Atlanta Public Schools	Michael R. Hollis Innovation Academy	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Provided monthly professional development on inclusive practices (i.e., co-teaching strategies) Implemented ongoing coaching provided by national experts throughout the year Implemented the coaching cycle Provided specialized tutoring for individual students based on their support plans
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$141,120	
				Total Funding Allocated: \$ 216,120	
2019	Bibb County	Central High School	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Strengthened collaborative teaching model through collaborative planning Scheduled regular data analysis Implemented success criteria Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$195,000	
				Total Funding Allocated: \$ 270,000	
2019	Calhoun City	Calhoun Middle School	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Strengthened collaborative teaching model through collaborative planning
				GSCI Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Rural Resource Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Scheduled regular data analysis Implemented success criteria Provided job-embedded professional learning
				Digital Learning Competitive Grant-----\$200,250	
				Total Funding Allocated: \$ 275,250	
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Clarke County	Coile Middle School	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Provided instructional coaching Facilitated job-embedded professional learning for leaders and teachers Conducted monthly and quarterly data analysis Recruited highly qualified leaders and teachers
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Clayton County	Charles R. Drew High School	ATSI	Allocation-----\$100,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> • Provided professional development to school staff on early warning systems • Utilized monthly coaching support for dropout prevention program • Continued to implement specially designed instructional program for students with disabilities (SWD) • Provided professional development on Social Emotional Learning
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$317,000	
				Total Funding Allocated: \$ 417,000	
2019	Clayton County	Forest Park Middle School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented professional development for school staff on early warning systems • Facilitated monthly coaching support for dropout prevention program • Continued to implement specially designed instructional program for SWD • Provided professional development on social emotional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$141,800	
				Total Funding Allocated: \$ 216,800	
2019	Clayton County	Morrow High School	TSI	Allocation-----\$75,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Implemented professional development for school staff on early warning systems Provided monthly coaching support for dropout prevention program Continued to implement specially designed instructional program for SWD Provided professional development on social emotional learning
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$358,600	
				Total Funding Allocated: \$ 433,600	
2019	Clayton County	Pointe South Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented professional development for teachers on instructional strategies in all content areas Paid for afterschool and summer academic tutoring and enrichment for students Provided professional development on providing rigorous instruction along with relevant instruction Provided professional development on specific literacy and math instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$122,200	
				Total Funding Allocated: \$ 197,200	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
2019	Clayton County	Thurgood Marshall Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Provided professional development for teachers on instructional strategies in all content areas • Hired tutors for afterschool and summer academic tutoring • Provided enrichment for students • Implemented professional development on providing rigorous instruction along with relevant instruction • Provided professional development on specific literacy and math instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$178,600	
				Total Funding Allocated: \$ 253,600	
2019	Coffee County	Westside Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented co-teaching strategies • Implemented an IEP Review process to ensure that students receive appropriate accommodations for testing purposes • Implemented a grading practice so that Students with Disabilities (SWD) are
				GSCI Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Rural Resource Competitive Grant-----\$000,000	provided grade level assessments <ul style="list-style-type: none"> Implemented an Increased Learning Time for SWD who were not meeting goals for the nine weeks Implemented individual goal setting strategies with students Implemented a data protocol to identify root causes and create action steps for improvements Implemented Social Emotional Learning activities during exploratory classes.
				Digital Learning Competitive Grant-----\$133,800	
				Total Funding Allocated: \$ 208,800	
2019	Dawson County	Dawson County Junior High	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Strengthened collaborative teaching model through collaborative planning Scheduled regular data analysis Implemented success criteria Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Decatur County	Hutto Middle School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented an effective school and district level leadership teams focused on
				GSCI Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Rural Resource Competitive Grant-----\$000,000	improving academic outcomes. <ul style="list-style-type: none"> Implemented a district plan for scheduling weekly collaborative planning sessions for instructional staff. Implemented a plan to identify resources designed to improve teacher capacity in addressing specific learning needs of target student population Implemented a plan with district staff to improve the Professional Learning opportunities to build instructional capacity and leadership skills
				Digital Learning Competitive Grant-----\$136,000	
				Total Funding Allocated: \$ 211,000	
2019	DeKalb County	Allgood Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Hired part time teachers for tutoring during day Provide after school tutoring Purchased instructional resources Provided leveled libraries for classrooms
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$118,800	
				Total Funding Allocated: \$ 193,800	
2019	DeKalb County	Marbut Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Provided professional learning for teaching writing
				GSCI Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Rural Resource Competitive Grant-----\$000,000	<ul style="list-style-type: none"> • Purchased instructional resources for reading and math • Purchased technology software • Provided leveled libraries for classrooms
				Digital Learning Competitive Grant-----\$121,000	
				Total Funding Allocated: \$ 196,000	
2019	DeKalb County	Museum School Avondale Estates	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Provided instructional resources • Paid for tutoring • Purchased instructional tech supplies
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$116,600	
				Total Funding Allocated: \$ 191,600	
2019	DeKalb County	Rowland Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Provided professional learning for teachers on guided reading • Purchased instructional resources for math and literacy
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$101,400	
				Total Funding Allocated: \$ 176,400	
2019	DeKalb County	Tucker High School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Paid for professional learning to help teachers better understand Individualized Education Plans (IEPs) and
				GSCI Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Rural Resource Competitive Grant-----\$000,000	professional learning communities (PLCs) <ul style="list-style-type: none"> • Provided instructional technology • Paid for tutoring • Provided math manipulatives
				Digital Learning Competitive Grant-----\$349,400	
				Total Funding Allocated: \$ 424,400	
2019	Douglas County	Mount Carmel Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented evidence-based reading instruction • Secured books for leveled libraries • Implemented provide professional development for teachers on effective co-teaching strategies • Provided extended learning opportunities for students during afterschool and summer
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Dublin City	Dublin Middle School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented a protocol for using various digital learning programs (i.e., Read 180 in Connections classes; MyOn Reading to improve Lexile scores; USA Test Prep to improve student capacity in core content areas) • Implemented the development of an Afterschool tutoring program for students
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$130,400	
				Total Funding Allocated: \$ 205,400	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
					who need additional instructional assistance <ul style="list-style-type: none"> Implemented effective school and district level leadership teams focused on improving academic outcomes. Implemented a plan for district staff to assist the identified school with scheduling weekly collaborative planning sessions for instructional staff.
2019	Franklin County	Lavonia Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Strengthened collaborative teaching model through collaborative planning Scheduled data analysis Implemented success criteria Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$113,200	
				Total Funding Allocated: \$ 188,200	
2019	Fulton County	Oakley Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Provided summer learning opportunities in reading and math Purchased instructional resources Provided leveled libraries for classrooms
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$154,000	
				Total Funding Allocated: \$ 229,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
2019	Fulton County	Parklane Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Provided K-2 classroom libraries • Purchased technology resources • Utilized professional learning for unit development
				GSCI Competitive Grant-----\$36,561	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$84,600	
				Total Funding Allocated: \$ 196,161	
2019	Hall County	Chicopee Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented collaborative planning • Conducted Leadership Team meetings • Provided instructional coaching • Used job- embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$146,400	
				Total Funding Allocated: \$ 221,400	
2019	Jefferson County	Louisville Middle School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Strengthened collaborative teaching model through collaborative planning • Scheduled regular data analysis • Implemented success criteria • Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Lamar County		TSI	Allocation-----\$75,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
		Lamar County Elementary School		GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Strengthened collaborative teaching model through collaborative planning Scheduled regular data analysis Implemented success criteria Utilized job-embedded professional learning
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Lowndes County	Pine Grove Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Disaggregated the subgroup CCRPI data to identify the learning needs of individual students Implemented an ABC Tracker tool to check progress of subgroup data: attendance, behavior, grades, benchmarks, and Lexile's three times a year Provided small group tutoring to low performing subgroup Implemented an evidence-based selection process to provide high impact practices that increase student achievement
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$151,200	
				Total Funding Allocated: \$ 226,200	
2019	Marietta City	West Side Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Provided reading intervention - Read 180 Reading intervention - System 44
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Digital Learning Competitive Grant-----\$000,000	<ul style="list-style-type: none"> • Provided math and reading tutors • Provided summer learning interventions for math and literacy
				Total Funding Allocated: \$ 75,000	
2019	Meriwether County	Greenville Middle School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Strengthened collaborative teaching model through collaborative planning • Schedule regular data analysis • Implemented success criteria • Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Mitchell County	Baconton Community Charter School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Strengthened collaborative teaching model through collaborative planning • Schedule regular data analysis • Implemented success criteria • Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Murray County	Coker Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Strengthened collaborative teaching model through collaborative planning • Scheduled regular data analysis • Implemented success criteria
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$145,199	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Total Funding Allocated: \$ 220,199	<ul style="list-style-type: none"> • Provided job-embedded professional learning
2019	Murray County	Eton Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Strengthened collaborative teaching model through collaborative planning • Scheduled regular data analysis • Implemented success criteria • Provided job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$109,908	
				Total Funding Allocated: \$ 184,908	
2019	Muscogee County	Carver High School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented personalized learning • Built teacher capacity through professional learning • Engaged instructional teams in designing standards-aligned units and lessons • Provided a supportive learning environment through implementation of a tiered system of student supports
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$104,474	
				Total Funding Allocated: \$ 179,474	
2019	Muscogee County	Jordan Vocational High School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented personalized learning • Built teacher capacity through professional learning • Engaged instructional teams in
				GSCI Competitive Grant-----\$000,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Rural Resource Competitive Grant-----\$000,000	designing standards- aligned units and lessons <ul style="list-style-type: none"> • Provided a supportive learning environment through implementation of a tiered system of student supports
				Digital Learning Competitive Grant-----\$104,770	
				Total Funding Allocated: \$ 179,770	
2019	Muscogee County	Rigdon Road Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented personalized learning • Provided distributed leadership through implementation of a leadership team process focusing on data-driven decision making • Engaged instructional teams in designing standards-aligned units and lessons • Provided a supportive learning environment through implementation of a tiered system of student supports
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$55,856	
				Total Funding Allocated: \$ 130,856	
2019	Newton County	Clements Middle School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Provided instructional coaching • Utilized job-embedded professional learning for leaders and teacher • Conducted monthly and quarterly data analysis
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$168,820	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Total Funding Allocated: \$ 243,820	<ul style="list-style-type: none"> Recruited highly qualified leaders and teachers
2019	Newton County	Heard-Mixon Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Provided instructional coaching Implemented job-embedded professional learning for leaders and teachers Conducted monthly and quarterly data analysis Recruited highly qualified leaders and teachers
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$79,495	
				Total Funding Allocated: \$ 154,495	
2020	Newton County	South Salem Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented instructional coaching Utilized job-embedded professional learning for leaders and teachers Conducted monthly and quarterly data analysis Recruited highly qualified leaders and teachers
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$141,346	
				Total Funding Allocated: \$ 216,346	
2019	Pickens County	Harmony Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Strengthened collaborative teaching model through collaborative planning Scheduled regular data analysis Implemented success criteria Implemented job-embedded professional learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$102,050	
				Total Funding Allocated: \$ 177,050	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
2019	Polk County	Eastside Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented leadership development with a focus on Attendance, Behavior and Course performance
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Richmond County	Academy of Richmond County High School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented leadership development with a focus on Attendance, Behavior and Course performance Developed and implemented a guarantee and viable curriculum Provided job-embedded professional learning for leaders and teachers Conducted monthly and quarterly data analysis
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$220,000	
				Total Funding Allocated: \$ 295,000	
2019	Richmond County	Diamond Lakes Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented leadership development with a focus on Attendance, Behavior and Course performance Developed and implemented a guarantee and viable curriculum
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$118,400	
				Total Funding Allocated: \$ 193,400	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
					<ul style="list-style-type: none"> • Provided job-embedded professional learning for leaders and teachers • Conducted monthly and quarterly data analysis
2019	Richmond County	Goshen Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Provided leadership development with a focus on Attendance, Behavior and Course performance • Developed and implemented a guarantee and viable curriculum • Provided job-embedded professional learning for leaders and teachers • Conducted monthly and quarterly data analysis
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$99,200	
				Total Funding Allocated: \$ 174,200	
2019	Richmond County	Laney High School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> • Implemented leadership development with a focus on Attendance, Behavior and Course performance • Developed and implemented a guarantee and viable curriculum • Provided job-embedded professional learning for leaders and teachers
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$124,000	
				Total Funding Allocated: \$ 199,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
					<ul style="list-style-type: none"> Conducted monthly and quarterly data analysis
2019	Richmond County	Tobacco Road Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Coordinated leadership development with a focus on Attendance, Behavior and Course performance Developed and implemented a guarantee and viable curriculum Provided job-embedded professional learning for leaders and teachers Conducted monthly and quarterly data analysis
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$91,200	
				Total Funding Allocated: \$ 166,200	
2019	Savannah Chatham	Butler ES	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented an ABC Tracker tool to check progress of student subgroup data: attendance, behavior, grades, benchmarks, and Lexile's three times a year
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$113,200	
				Total Funding Allocated: \$ 188,200	
2019	Savannah Chatham	Hodge ES	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented an ABC Tracker tool to check progress of student subgroup data: attendance, behavior, grades, benchmarks, and Lexiles three times a year
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$100,200	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
				Total Funding Allocated: \$ 175,200	<ul style="list-style-type: none"> Implemented a 45 Day Short Term Action Plan (STAP) Implemented co-teaching strategies Implemented IEP Review process to provide targeted support and align IEP goals with present level of performance and domain deficiencies.
2019	Savannah Chatham	Susie King Taylor	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented co-teaching strategies Implemented an ABC Tracker tool to check progress of student subgroup data: attendance, behavior, grades, benchmarks, and Lexiles three times a year Implemented a School Improvement Plan process to select budget items that are aligned to SIP Implemented an evidence-based selection process to provide high impact practices that increase student achievement
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$49,800	
				Total Funding Allocated: \$ 124,800	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
					<ul style="list-style-type: none"> Provided targeted support to students in low performing subgroup.
2019	Seminole County	Seminole County Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Implemented a protocol to identify and address specific content area needs among instructional staff. Implemented a district protocol to identify opportunities for professional learning to build the instructional capacity of staff at the identified school Implemented effective school and district level leadership teams. Implemented effective collaborative planning at the identified school.
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Social Circle City	Social Circle Elementary School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Provided instructional coaching Provided job-embedded professional learning for leaders and teachers Conducted monthly and quarterly data analysis Recruited highly qualified leaders and teachers
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019		SAIL Charter Academy	TSI	Allocation-----\$75,000	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
	State Charter Schools - SAIL			GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Implemented collaborative planning Utilized Leadership Team meetings Provided Instructional coaching Utilized job- embedded professional learning
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$113,489	
				Total Funding Allocated: \$ 188,489	
2019	State Charter Schools	Atlanta Heights Charter School	TSI	Allocation-----\$75,000	<ul style="list-style-type: none"> Professional Development: Development of Co-Teaching program Professional Development: Micro-Coaching for grade band teachers Bridges Math Kits Tutoring for identified students (before and/or after-school). Tutoring Coordinator (certified teacher) to coordinated tutoring program provided to eligible students
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Treutlen County	Treutlen Middle/High School	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented a protocol to improve the Professional Learning opportunities to build instructional capacity and leadership skills. Implemented an effective leadership team Implemented a schedule for collaborative planning for
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$104,800	
				Total Funding Allocated: \$ 179,800	

2019-2020 Targeted Improvement and Support (TSI) Additional Targeted Improvement and Support (ATSI)					
School Year	System Name	School Name	Identification	Funding Allocation(s)	Strategies Implemented
					teachers at the identified school. <ul style="list-style-type: none"> Implemented a protocol to identify specific professional learning opportunities that would better address the instructional needs at the identified school.
2019	Ware	Ruskin ES	TSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented a collaborative planning schedule Implemented math strategies using manipulatives (K-5) Implemented student conferencing with writing in 5th grade Implemented a data protocol using formative data more effectively
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$084,542	
				Total Funding Allocated: \$ 159,542	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
2019	Atlanta Public Schools	APS-Forrest Hills Academy	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Provided professional learning on effective instructional practices, ways to increase rigor, and understanding of content standards • Hired extended day teacher to support students outside the regular school hours in English Language Arts (ELA) and math, utilizing • Provided chrome books for students to access course work online • Continued support of a Graduation Coach, assistant para-pro, school counselor, in the development of student graduation plans • Increased career pathway opportunities and access to Career Academy counselor
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$25,916	
				Total Funding Allocated: \$ 100,916	
2019		Boyd Elementary School	CSI	Allocation-----\$170,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
	Atlanta Public Schools			GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Integrated technology for intervention Provided professional learning on professional learning communities Developed Instruction Developed parent support program Purchased a guided reading program
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$89,280	
				Total Funding Allocated: \$ 259,280	
2019	Atlanta Public Schools	Carver High School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Hired 8 regular education teachers Reduce overall class size Reduce class size in End of Course classes Included more teachers in professional learning communities for collaboration Provided more opportunities for 1:1 student/teacher ratio
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$090,405	
				Total Funding Allocated: \$ 240,405	
2019	Atlanta Public Schools	Crim High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Purchased high interest reading book Purchased instructional material Hired social worker Hired behavioral specialist
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$016,998	
				Total Funding Allocated: \$ 91,998	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
2019	Atlanta Public Schools	Douglass High School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Utilized job- embedded professional learning for teachers Created a Turn Around Team for increased student attendance and engagement Provided IXL to support math achievement Implemented after school tutorial program to support remediation
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$211,650	
				Total Funding Allocated: \$ 361,650	
2019	Atlanta Public Schools	Fain Elementary School	CSI	Allocation-----\$150,000	School Closed <ul style="list-style-type: none"> Utilized funds received for Fain students to provide additional staff (i.e., teachers to reduce class size, instructional paraprofessionals to support instructional interventions) Purchased and used instructional software for reading and math Paid for additional math books to support differentiation and remediation. Provided professional learning from KMG teacher development for new teachers to support
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 150,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					retention and professional capacity
2019	Atlanta Public Schools	Finch Elementary	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented professional learning for the integration of technology to improve academic achievement with a focus on SEL and academic interventions, data driven small group instruction, and the school's tutorial program Implemented an induction/mentor program to support teacher quality and growth through the integration of professional development in targeted instructional areas Provided on-going job-embedded professional learning Providing extended planning which focused on curriculum design and effective instructional strategies Hired a parent liaison to implement the Academic Parent Teacher Teams (APTT) Implemented a tutorial program in alignment with
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$071,455	
				Total Funding Allocated: \$ 221,455	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					data driven small group instruction for English/Language Arts (ELA) & math instruction
2019	Atlanta Public Schools	Harper-Archer Middle School	CSI	Allocation-----\$150,000	School Closed
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$129,980	
				Total Funding Allocated: \$ 279,980	
2019	Atlanta Public Schools	Price Middle School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> • Provided a reading intervention teacher • Provided a Math intervention teach • Purchased additional curriculum items to support English/Language Arts • Purchased reading intervention resources to strengthen students' basic reading skills
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$077,490	
				Total Funding Allocated: \$ 247,490	
2019	Atlanta Public Schools	Scott Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> • Provided computer digital program and textbooks platform to support math instruction • Hired 2 paraprofessionals to reduce class size and provide instructional
				GSCI Competitive Grant-----\$031,200	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$071,778	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 252,978	intervention in 3rd and 5th grades.
2019	Atlanta Public Schools	Thomasville Heights Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Hired additional certified teachers to reduce class size on each grade level. Hired additional paraprofessionals to support reduced class size and small group/individual instructional interventions Utilized all 1003a funds to add more staff (i.e. ,teachers and paraprofessionals)
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$065,995	
				Total Funding Allocated: \$ 215,995	
2019	Atlanta Public Schools	Woodson Park Academy	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Implemented a Literacy Lab using software to support Tier 2 instruction for foundational reading skills Hired a School Social Worker to support families with attendance and tardy concerns and the needs of those students who historically demonstrate a high level of intervention needs Hired a teacher assistant to serve as a secondary facilitator for small group instruction and individualized instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$125,597	
				Total Funding Allocated: \$ 295,597	

<div>2019-2020</div> <div>Comprehensive and Support (CSI)</div>					
School Year	System Name	School Name	Identification	Funds	Strategies
					<ul style="list-style-type: none"> Implemented professional learning to support teachers with implementing Data Meetings to focus on data from computer software and MAP to guide instruction.
2019	Atlanta Public Schools	Young Middle School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented professional learning strategies to support academic and behavior interventions Implemented professional learning to support extended planning to focus on curriculum design and effective instructional strategies for all content areas - Wit Wisdom and Corrective Reading Implemented professional learning to support a Math Skills Block as an intervention for Tier 2 students Hired a parent liaison to implement the Academic Parent Teacher Teams (APTT)
				GSCI Competitive Grant-----\$98,189	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$165,299	
				Total Funding Allocated: \$ 413,488	
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$053,600	
				Total Funding Allocated: \$ 073,600	
2019	Berrien County	Berrien Academy Performance Learning Center	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Contracted services for a paraprofessional to provide additional
				GSCI Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Rural Resource Competitive Grant-----\$000,000	classroom assistance for blended mathematics classrooms <ul style="list-style-type: none"> • Provided professional learning for supporting the social emotional needs of at-risk students • Contracted services with mental health agencies • Purchased READ 180 Software upgrades to increase classroom library selections and teacher training
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Bibb County	Appling Middle School	CSI	Allocation-----\$220,000	<ul style="list-style-type: none"> • Develop and implement a school-wide Literacy Plan • Implement Core-Six Reading Strategies • Assist students in setting AR and Lexile goals • Implement Reading/ELA Instructional Framework • Implement Writing Strategies
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	
				Total Funding Allocated: \$ 555,000	
2019	Bibb County	Ballard Hudson Middle School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> • Hired Academic Coach and Coordinators for Extended Learning Programs (After School, Saturday School, Intersession, and Summer School)
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 510,000	<ul style="list-style-type: none"> Hired tutors for Extended Learning Programs (After School, Saturday School, Intersession, and Summer School) Purchased supplemental instructional supplies and materials and transportation fuel for Extended Learning Programs Provided professional Learning opportunities including registrations and travel
2019	Bibb County	Hartley Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented MaxScholar Phonics (K-2) as a Tier 1 intervention for all students to increase phonemic awareness and decoding skills Helped students monitor their Lexile growth monthly utilizing monthly STAR Reading assessments and tracked their progress in data notebooks. Helped students complete monthly open-ended constructed response math tasks, utilizing the GADOE constructed response in math rubrics (2nd-5th grades).
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	
				Total Funding Allocated: \$ 485,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					<ul style="list-style-type: none"> Facilitated collaborative lesson planning with teachers, using the instructional planning rubric for all instructional components (standards, learning targets, assessments aligned to target, mini lesson, work session, and closing Facilitated teachers' implementation of professional learning communities focused on collaborative planning (Four Critical Questions) and school-wide instructional practices
2019	Bibb County	Ingram/Pye Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Continued developing professional knowledge and practice by increasing staff professional growth opportunities Provided targeted remediation for 4th grade students to meet or exceed the 25th percentile Helped students monitor progress towards standard mastery and increased mastery through goal
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	
				Total Funding Allocated: \$ 505,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					<div>setting and tracking student assessment data</div> <ul style="list-style-type: none">Engaged in job-embedded professional learning around instructional technology, GBF rigor trajectory aggressive monitoring, rigor, and core six instructional strategies.
2019	Bibb County	Brookdale Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none">Provided differentiated job-embedded professional learning to build teachers' capacity to implement rigorous instructionImplemented a tiered coaching model to provide differentiated coaching in guided readingConducted peer "Learning Walks" to build teachers' capacity to give peer feedback and to develop a common understanding of effective instruction.Tracked students' Lexile goals and monitored their growth in reading.
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	
				<div>Total Funding Allocated: \$ 485,000</div>	
2019	Bibb County	Southfield Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none">Utilized guided reading and numeracy talksProvided teacher clarityImplemented collaborative planning
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Digital Learning Competitive Grant-----\$015,000	
				Total Funding Allocated: \$ 485,000	
2019	Bibb County	Union Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> • Used guided reading and numeracy talks • Provided teacher clarity • Implemented collaborative planning
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	
				Total Funding Allocated: \$ 485,000	
2019	Bibb County	Veterans Elementary School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> • Redeliver Core-Six Professional Learning • Implement Core-Six strategies • Monitor instructional delivery by conducting Focused Learning Walks
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$015,000	
				Total Funding Allocated: \$ 510,000	
2019	Calhoun County	Calhoun County Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> • Implemented effective school and district -level leadership teams focused on improving academic outcome • Implemented a schedule for weekly collaborative
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$043,400	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 213,400	planning sessions for instructional staff <ul style="list-style-type: none"> Implemented a plan for identifying resources designed to improve teacher capacity in addressing specific learning needs of target student population Implemented a plan to identify technology needs to better address digital learning for students to be able to continue their learning away from the school setting
2019	Clarke County	Classic City High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired an instructional coach to support the rigor/instructional strategies to improve the academic progress of students' math proficiency Provided professional learning by English Language Arts (ELA) Coordinator Conducted student-teacher literacy talks linked with writing and cooperative learning Implemented District AVID to address instructional
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					strategies and college readiness skills <ul style="list-style-type: none"> Implemented a tiered-system of supports to meet the whole-child needs with the support of an additional School Social Worker
2019	Clarke County	Gaines Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Implemented an effective leadership team protocol Implemented a formal collaborative planning structure Provided instructional coaching for teachers within a formal coaching cycle process Implemented a school-wide system of Positive Behavioral Interventions and Supports
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 170,000	
2019	Clay County	Clay County Elementary	CSI	Allocation-----\$220,000	<ul style="list-style-type: none"> Supported district in PL (Benchmark Literacy and Math purchased) Provided materials/supplies for Math/Literacy PL and implementation
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$030,200	
				Total Funding Allocated: \$ 250,200	
2019	Clayton County	Jonesboro Middle School	CSI	Allocation-----\$150,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Expanded data-driven professional development programming in high impact instructional practices (i.e., rigor and relevance, literacy, and numeracy) Hired an academic coach to provide professional learning and coaching support in high impact instructional strategies, GA standards, and data-driven instruction Attended Georgia Department of Education (GADOE) Winter Conference.
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$213,600	
				Total Funding Allocated: \$ 363,600	
2019	Clayton County	Northcutt Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Hired consultants to provide content specific professional learning based on data Focused professional learning high impact practices (i.e., rigor and relevance, literacy, and numeracy) Hired a supplemental instructional support teacher to provide explicit and systematic intervention instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$136,000	
				Total Funding Allocated: \$ 306,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					<ul style="list-style-type: none"> Attended GADOE winter conference
2019	Clayton County	Perry Center	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Utilized Odyssey ware to monitor course completions Provided one-on-individualized tutoring at Satellite campus Utilized FEV tutor to provide tutorial assistance for students Utilized LEA instructional planning model for teacher collaboration
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$185,200	
				Total Funding Allocated: \$ 260,200	
2019	Cobb County	Cobb Horizon High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Created processes for students/teachers to gather and share information through online tools Provided technology access needed to enhance student learning and improve monitoring of student learning in real time Developed and maintain a Realtime focus on data collections for every student
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 075,000	
2019	Colquitt County	Colquitt County Achievement Center	CSI	Allocation-----\$075,000	Converted back to a program
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Dalton Public Schools	Morris Innovative High School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> • Provided afterschool tutoring and transportation for targeted students • Implemented new standardized, rigorous lesson plan format • Implemented new instructional framework • Provided remediation FLEX period during the school day for targeted students
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 150,000	
2019	Decatur County	New Beginning Learning Center	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Provided professional learning support to improved instructional practices • Provided professional learning on Odyssey ware and Study Island • Paid stipends to teachers who attended quarterly data analysis trainings • Provided weekly tutoring for end of course content classes
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$019,200	
				Total Funding Allocated: \$ 94,200	
2019	DeKalb County	Clarkston High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Purchased new English Language Arts (ELA) software for all content area
				GSCI Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Rural Resource Competitive Grant-----\$000,000	to provide daily instruction & remediation Purchased supplemental consumable supplies for students in ESOL sheltered classes <ul style="list-style-type: none"> • Paid stipends to teachers who attended job embedded professional learning during summer • Provided Consultant for teachers who needed professional learning in literacy instructional practices
				Digital Learning Competitive Grant-----\$294,400	
				Total Funding Allocated: \$ 369,400	
2019	DeKalb County	Columbia High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Provided supplemental time for instruction (tutoring) • Purchased supplemental instructional materials to engage students during instruction • Provided professional learning in trauma informed decision-making
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$171,000	
				Total Funding Allocated: \$ 246,000	
2019	DeKalb County	Cross Keys High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Purchased News ELA software for all content areas - daily instruction & remediation
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Digital Learning Competitive Grant-----\$328,800	<ul style="list-style-type: none"> • Provided calculators for the Mathematics Department & microscopes for the Science Department (biology and chemistry) • Purchased BrainPOP software for all core areas • Provided leveled books in English Language Arts (ELA), math & science (for fluency)
				Total Funding Allocated: \$ 403,800	
2019	DeKalb County	DeKalb Alternative School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Conducted district learning walks to monitor classroom instruction • Attended professional learning conferences • Purchased supplemental books to support English Language Arts (ELA) instruction • Purchased Nystrom Educator Desk Atlas for student activity
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$036,400	
				Total Funding Allocated: \$ 111,400	
2019	DeKalb County	Elizabeth Andrews High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Hired teachers to provide after-school tutoring • Hired teachers to provide tutoring during the school day
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$082,200	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 157,200	<ul style="list-style-type: none"> Offered credit recovery options during the school day and after school hours Hired paraprofessionals to provide extra instructional support to students
2019	DeKalb County	Flat Shoals Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Provided supplemental instructional books and periodicals (Fountas and Pinnell/Journeys) for students in Grades K-5 to support English Language Arts/reading during the day and after school tutorial Provided virtual and face -to -face professional learning for Fountas and Pinnell Attended the Professional Learning Winter Conference
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$102,000	
				Total Funding Allocated: \$ 252,000	
2019	DeKalb County	Ronald E McNair Discovery Learning Academy Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Provided professional learning for teachers to provide supplemental instruction in English Language Arts, math, science, and Social Studies Purchased and used supplemental instructional supplies for math instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$131,000	
				Total Funding Allocated: \$ 301,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					<ul style="list-style-type: none"> Increased student access to technology by purchasing chrome books
2019	DeKalb County	Snapfinger Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Leveled library to support Guided Reading in all classrooms K-5 for students in Grades K - 5 during the day and tutorial. Utilized Fountas and Pinnell Level Literacy Intervention with students in grades K - 5 to support reading fluency and comprehension Utilized Accelerated Reader computer software to support struggling readers in literacy in grades K-5 for remediation, reinforcement, and enrichment during daily instruction and tutorial Attended Professional Learning Winter Conference
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$120,400	
				Total Funding Allocated: \$ 270,400	
2019	DeKalb County	Stone Mountain Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Provided day tutors to remediate and reinforce standards. Purchased instructional software to remediate, enrich, and accelerate identified standards.
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$097,200	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 247,200	<ul style="list-style-type: none"> Purchased Chromebooks to support daily, standards-based instruction and extended day tutorial. Expanded teacher professional learning by hiring consultants and paying teachers for after-hours literacy and numeracy training.
2019	DeKalb County	Stone Mountain High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented professional learning to improve literacy instruction Provided supplemental consumable supplies to enhance student engagement during instruction Hired paraprofessional to provide additional instructional support in classes Increased technology access through the purchase of additional computers
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$235,200	
				Total Funding Allocated: \$ 310,200	
2019	Dodge County	Dodge County Achievement Center	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired a Truancy Officer/Para-professional Purchased technology to support Odyssey ware
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Digital Learning Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Continued professional learning for Odyssey Paid for professional learning and registration fees for staff and administrators to attend trainings and conferences
				Total Funding Allocated: \$ 075,000	
2019	Dooly County	Dooly County Elementary School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Provided Chromebooks for students Purchased Mastery Connect as means of assessing students Hired Math Specialist to work with teachers/students Purchased materials and supplies needed for math and literacy training
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$123,083	
				Total Funding Allocated: \$ 298,083	
2019	Dooly County	Dooly County High School	CSI	Allocation-----\$220,000	<ul style="list-style-type: none"> Provided Chromebooks for students Purchased Mastery Connect as means of assessing students Hired Math Specialist to work with teachers/students Purchased materials and supplies needed for math and literacy training
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$065,339	
				Total Funding Allocated: \$ 285,339	
2019	Dougherty County	Alice Coachman Elementary School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Hired an Instructional Support Specialist salary/benefits
				GSCI Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Rural Resource Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Hired a Media Specialist and Parent Facilitator Teacher - paraprofessional substitute salary/benefits Purchased instructional supplies and materials and transportation Fuel for After School Program
				Digital Learning Competitive Grant-----\$104,600	
				Total Funding Allocated: \$ 279,600	
2019	Dougherty County	Martin Luther King, Jr. Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Implemented an evidence-based literacy program (K Built capacity of teachers and leaders through professional development activities Implemented a coaching cycle that includes frequent and regular classroom observations with feedback and collaboration Increased learning time for all students by extending the length of the school day
				GSCI Competitive Grant-----\$320,500	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$098,400	
				Total Funding Allocated: \$ 588,900	
2019	Dougherty County	Radium Springs Middle School	CSI	Allocation-----\$220,000	<ul style="list-style-type: none"> Purchased Clear Touch Panels to enhance instruction Purchased supplies and resources for PL Provided contract PL for schools
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$172,400	
				Total Funding Allocated: \$ 392,400	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
2019	Fulton County	College Park Elementary	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Hired Intervention paraprofessional for Social Emotional Learning and Positive Behavior Intervention Specialist Purchased math, science, social studies, writing resources Purchased Consumables for English Language Arts and Math Purchased Intervention Resources- (Phonics/LLI)
				GSCI Competitive Grant-----\$036,561	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$130,400	
				Total Funding Allocated: \$ 316,961	
2019	Fulton County	Independence High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired Graduation Coach Implemented Positive Behavior Intervention Supports(PBIS) Acquired Lockncharge charging car Acquired supplemental instructional resources to support all content
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Fulton County	McClarín High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired Graduation Coach Hired teachers to provide Saturday School Implemented Positive Behavior Intervention Specialist
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 75,000	<ul style="list-style-type: none"> Conduct district learning walks to monitor classroom instruction
2019	Fulton County	Skyview High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired Graduation Coach Implemented blended instruction to meet the individualized needs of students Conducted bi-monthly meetings with students to review graduation credits Provided small group instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$017,936	
				Total Funding Allocated: \$ 92,936	
2019	Grady County	Washington Middle School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented a plan to improve the Professional Learning opportunities to build instructional capacity and leadership skills Implemented an effective leadership team Implemented a district plan to assist the identified school with scheduling weekly collaborative planning sessions for instructional staff. Implemented a protocol to identify deficits in instructional capacity at the identified school
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$146,200	
				Total Funding Allocated: \$ 296,200	
2019	Greene County	Greensboro Elementary	CSI	Allocation-----\$170,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Implemented Leadership Team meetings as required per Memorandum of Agreement (MOA) Provided collaborative planning Implemented literacy professional learning and strategies Implemented mathematics professional learning and strategies
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$093,560	
				Total Funding Allocated: \$ 263,560	
2019	Griffin-Spalding County	Anne Street Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented new instructional framework Implemented new collaborative planning protocol Implemented new remediation block/schedule Provided professional learning for teachers on learning targets and use of student data to plan instruction
				GSCI Competitive Grant-----\$023,139	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 173,139	
2019	Griffin-Spalding County	AZ Kelsey Academy	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented the district's Rigorous Curriculum Design (RCD) Observed strategies in practice and provided feedback
				GSCI Competitive Grant-----\$023,139	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 98,139	<ul style="list-style-type: none"> SSW provided interventions and resources to improve school attendance, behavior, and academic achievement Facilitated MAP student goal setting and remediation plan guidelines, targeted English Language Arts (ELA) and math student performance Utilized Leading indicator data and provided monthly feedback
2019	Griffin-Spalding County	Moore Street Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Purchase and distribute Chromebooks Utilize virtual monitoring tools Create effective and engaging virtual classrooms utilizing RCD guidelines Communicate expectations and guidelines effectively Utilize formative assessment data to inform instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 150,000	
2019	Gwinnett County	GIVE East	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired School Social Worker
				GSCI Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Rural Resource Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Established communication methods with linguistically diverse parents Monitored and tracked the progress of all students toward meeting graduation requirements Monitored the daily out of school suspensions
				Digital Learning Competitive Grant-----\$071,600	
				Total Funding Allocated: \$ 146,600	
2019	Gwinnett County	GIVE West	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired School Social Worker Provided training sessions for parents Monitored and tracked the progress of all students toward meeting graduation requirements Monitored students returning to regular school setting
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$054,200	
				Total Funding Allocated: \$ 129,200	
2019	Gwinnett County	Gwinnett Online Campus	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired School Counselor Tracked progress of students toward meeting graduation requirements Conducted regular meetings with students to review and discuss progress toward graduation Utilized interdisciplinary team meetings to discuss and provide guidance and assistance to all students to graduate on time
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$101,200	
				Total Funding Allocated: \$ 176,200	

<div>2019-2020</div> <div>Comprehensive and Support (CSI)</div>					
School Year	System Name	School Name	Identification	Funds	Strategies
2019	Gwinnett County	Phoenix High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Extended learning time Provided supplemental classes related to graduation requirements Hired a part-time School Social Worker Implemented avenues to communicate with linguistically diverse parents
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$153,400	
				Total Funding Allocated: \$ 228,400	
2019	Hall County	Lanier College and Career Academy	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Create flexible and innovative learning opportunities Develop workforce soft skills; pursue career pathways Enhance existing programs Employ technologies to engage students, facilitate Professional Learning and increase efficiency of operational processes Utilize personalized learning
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$047,400	
				Total Funding Allocated: \$ 122,400	
2019	Hancock	Hancock Central Middle School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Provide technologies to support virtual learning and teacher delivery of engaging lessons Provide supplemental supplies for hands-on
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 170,000	learning that engages students <ul style="list-style-type: none"> • Provide differentiated PL in teaching Reading and Writing
2019	Hancock	Lewis Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> • Implement an Intervention Block to address Tier 2 and Tier 3 support • Improve Tier I instruction • Establish Data Talks • Utilize STAR Reading and Math with fidelity • Conduct focus walks to monitor lesson delivery
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 170,000	
2019	Henry County	EXCEL Academy	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Provided professional learning for teachers on standards [aligned instruction, data driven instruction, differentiation, 3-part lessons, and student feedback] • Provided direct support and development related to illuminate and implementation of computer-based common assessment practices • Implemented MTSS interventions and effective content specific instructional practices to
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					support content mastery and graduation <ul style="list-style-type: none"> • Provided online after-school tutorial program to provide intensive individualized academic support in the core content areas
2019	Houston County	Houston County WIN Academy (formerly named Crossroads Center	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> • Monitored student pacing in Odyssey ware and GA Virtual School courses to ensure completion and achieving course credits • Hired Intervention Teacher for small group instruction and supplementing classroom instruction • Monitored pacing of online learning platforms • Monitored student attendance
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	Meriwether	George E. Washington Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> • Implemented collaborative planning • Conducted Leadership Team meetings • Implemented Positive Behavioral Intervention Supports (PBIS) • Implemented professional learning to support increased literacy
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$519,900	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 989,900	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					achievement as measured by Accelerated Reader
2019	Mitchell County	Mitchell County Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Implemented a plan for district staff to identify deficits in instructional capacity at the identified school Implemented effective school and district level leadership teams focused on improving academic outcomes Implemented a protocol with district staff to schedule weekly collaborative planning sessions for instructional staff Implemented a protocol to identify technology needs to better address digital learning for students to be able to continue their learning away from the school setting.
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 170,000	
2019	Murray County	Pleasant Valley Innovative School (PVIS)	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented Check & Connect, a comprehensive student intervention to improve student achievement
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$011,600	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 86,600	<ul style="list-style-type: none"> Incorporated more direct instruction in the blended learning model Provided professional learning on effective instructional practices, ways to increase rigor, and increased understanding of content standards Focused professional learning communities around district's protocol
2019	Muscogee	Baker Middle School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Engaging instructional teams in designing standards-aligned units and lessons Providing distributed leadership through implementation of a leadership team process Implementing a coaching cycle that includes frequent and regular classroom observations with feedback Building the capacity of teachers and leaders through professional development activities
				GSCI Competitive Grant-----\$185,501	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$065,701	
				Total Funding Allocated: \$ 421,202	
2019	Muscogee Co	Brewer ES	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented personalized learning
				GSCI Competitive Grant-----\$185,501	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Rural Resource Competitive Grant-----\$000,000	<ul style="list-style-type: none"> • Provided distributed leadership through implementation of a leadership team process focusing on processes and procedures • Implemented Positive Behavioral Interventions and Supports (PBIS) • Implemented Writers Workshop
				Digital Learning Competitive Grant-----\$055,826	
				Total Funding Allocated: \$ 391,327	
2019	Muscogee Co	Dorothy Height ES	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> • Engaged instructional teams in designing standards-aligned units and lessons • Provided distributed leadership through implementation of a leadership team process • Replaced school leadership • Implemented personalized learning
				GSCI Competitive Grant-----\$185,501	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$67,440	
				Total Funding Allocated: \$ 402,941	
2019	Muscogee Co	Martin Luther King Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> • Implemented personalized learning • Provided distributed leadership through implementation of a leadership team process focusing on data analysis • Focused on data analysis in collaborative instructional planning
				GSCI Competitive Grant-----\$185,501	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$048,890	
				Total Funding Allocated: \$ 384,391	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					<ul style="list-style-type: none"> Implemented guided reading
2019	Muscogee Co	Rothschild Leadership Academy School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented personalized learning Provided distributed leadership through implementation of a leadership team process focusing on data analysis Developed student self-efficacy Focused on social-emotional learning
				GSCI Competitive Grant-----\$185,501	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$062,088	
				Total Funding Allocated: \$ 397,589	
2019	Peach	Kay Road Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented collaborative panning Conducted Leadership Team Meetings Increased Learning Time Purchased instructional technology: Interactive White Boards
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 150,000	
2019	Pike County	Zebulon High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Provided training, coaching, and resources on how to teach course specific vocabulary using research and evidence-based practices to improve math and reading Provided professional development on a blended
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$009,000	
				Total Funding Allocated: \$ 84,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					learning approach for language arts and math <ul style="list-style-type: none"> Used technology to analyze formative assessment data to target small group instruction Utilized structures and incentives to increase attendance and graduation rates
2019	Randolph Co	Randolph-Clay High School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Engaged instructional teams in designing standards-aligned units and lessons Provided distributed leadership through implementation of a leadership team process Increased instructional time through extended learning opportunities (after school, Saturdays, summer) Built capacity of teachers through professional learning
				GSCI Competitive Grant-----\$122,775	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$033,000	
				Total Funding Allocated: \$ 325,775	
2019	Randolph Co	Randolph-Clay MS	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Engaged instructional teams in designing standards-aligned units and lessons Provided distributed leadership through
				GSCI Competitive Grant-----\$122,775	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$046,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 343,775	implementation of a leadership team process <ul style="list-style-type: none"> Increased instructional time through extended learning opportunities (after school, Saturdays, summer) Built capacity of teachers through professional learning
2019	Richmond County	Glenn Hills High School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Conducted weekly collaborative planning sessions Held two leadership team meetings each month Utilized a Tuning Protocol to analyze student performance and assessment alignment Provided professional learning on vocabulary acquisition
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$132,800	
				Total Funding Allocated: \$ 307,800	
2019	Richmond County	Hornsby K-3	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented an effective leadership team protocol Implemented of a formal collaborative planning structure Implemented a school-wide guided reading program Implemented a school-wide system of Positive
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$111,200	
				Total Funding Allocated: \$ 261,200	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					Behavioral Interventions and Supports (PBIS)
2019	Richmond County	Josey High School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented weekly collaborative planning sessions Held Leadership Team meetings each month Implemented evidenced-based math instructional strategies into daily classroom instruction Provided professional learning on vocabulary acquisition
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$116,200	
				Total Funding Allocated: \$ 266,200	
2019	Richmond County	Murphy Middle School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Implemented a formal collaborative planning structure Implemented the READ 180 program Implemented a school-wide system of Positive Behavioral Interventions and Supports.
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$156,000	
				Total Funding Allocated: \$ 331,000	
2019	Richmond County	Performance Learning Center (PLC)	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Utilized Graduates Ready to Attain Success in Postsecondary (GRASP) program for Counselors to support at-risk students to achieve academic,
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 75,000	personal/social, and career development success <ul style="list-style-type: none"> Increased professional learning on End of Course Test (EOCT) preparation, blended learning, and reading and writing strategies Monitored and supported the response to intervention (RTI) process to determine appropriate placement and services pre- and post-transition Provided de-escalation training to support Positive Behavior Interventions and Supports (PBIS)
2019	Richmond County	Terrace Manor Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Provided professional learning to help teachers understand aligning instruction (Understanding College and Career Ready Index) Implemented collaborative planning protocol Established and followed Leadership Team protocol Provided training on Understanding and using formative assessment
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$060,000	
				Total Funding Allocated: \$ 210,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
2019	Richmond County	W.S. Hornsby Middle School	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Implemented an effective leadership team protocol Implemented a formal collaborative planning structure Enhanced formative assessment practices by teachers Implemented a school-wide system of Positive Behavioral Interventions and Supports.
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$127,200	
				Total Funding Allocated: \$ 302,200	
2019	Richmond County	Wilkinson Gardens Elementary School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Provided professional development on understanding and using formative assessments Implemented the collaborative planning protocol Facilitated two leadership team meetings each month utilizing a Leadership Team protocol Implemented professional learning to staff with understanding all components of College and Career Readiness Index.
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$137,600	
				Total Funding Allocated: \$ 287,600	
2019		DeRenne MS	CSI	Allocation-----\$170,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
	Savannah Chatham			GSCI Competitive Grant-----\$320,000	<ul style="list-style-type: none"> Developed and implemented a 45-Day Short Term Action Plan (STAP) Implemented weekly Continuous Improvement Team (CIT) meetings Set up a Data Room Utilized a standards- based observation tool
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$143,000	
				Total Funding Allocated: \$ 633,000	
2019	Savannah Chatham	East Broad Street School	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented the collaborative planning model Implemented a highly effective leadership tea Implemented a collaborative planning schedule of 90 minutes weekly Implemented the coaching cycle
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 150,000	
2019	Savannah Chatham	Mercer MS	CSI	Allocation-----\$175,000	<ul style="list-style-type: none"> Developed and implemented a 45- Day Short Term Action Plan (STAP) Implemented weekly Continuous Improvement Team (CIT) meetings Implemented a Data Room
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$092,400	
				Total Funding Allocated: \$ 587,400	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					<ul style="list-style-type: none"> Implemented a communication tool with a weekly newsletter for teachers and parents
2019	Savannah Chatham	The School of Humanities at Juliette Gordon Low	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Developed and implemented a 45-Day Short Term Action Plan (STAP Implemented weekly Continuous Improvement Team (CIT) meetings Implemented and monitored Balanced Literacy/Guided Reading Implemented the coaching cycle
				GSCI Competitive Grant-----\$320,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$150,200	
				Total Funding Allocated: \$ 620,200	
2019	State Charter School	Coastal Plains Charter High School (Central Office-Madison)	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented effective school and district level leadership teams focused on improving academic outcomes Implemented the coaching cycle
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$230,365	
				Total Funding Allocated: \$ 305,365	
2019	State Charter	Foothills Education Charter High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented mastery-based, self-paced standards-based curriculum Conducted curriculum review to revise GradPoint lessons to align to rigor of standards
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$373,200	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 448,200	<ul style="list-style-type: none"> Re-sequenced English Language Arts (ELA) and math courses to provide instructional supports prior to end of courses (EOCs) Created more pathways, Work Based Learning and Move on When Ready opportunities to connect students to college & career interests
2019	State Charter	Mountain Education Charter High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Expanded the Wrap-Around Center to support intervention and prevention services Provided instructional support in math and English/ Language/Arts (ELA) based on individual site data Paid tutors to provide instructional support based on individual academic needs (small group setting) Implemented a plan to increase the number of course completions, the graduation rate and number of graduates
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	State Charter	South West Georgia STEM	CSI	Allocation-----\$150,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				GSCI Competitive Grant-----\$000,000	<ul style="list-style-type: none"> Engaged instructional teams in designing standards-aligned units and lessons Provide distributed leadership through implementation of a leadership team process Built capacity of teachers through professional learning Provided a supportive learning environment through implementation of a tiered system of student supports
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$073,000	
				Total Funding Allocated: \$ 223,000	
2019	State Charter	Georgia Connection Academy	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Implemented effective school and district level leadership teams focused on improving academic outcomes
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$029,777	
				Total Funding Allocated: \$ 104,777	
2019	State Charter	Georgia Cyber Academy	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Hired Dual Enrollment Counselor Hired High School Counselor Hired Graduation Coach
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 75,000	<ul style="list-style-type: none"> Monitored and tracked the graduation progress of students
2019	State Charter-Coastal Plains	State Charter-Coastal Plains	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Provided professional learning for teachers on how to teach course specific vocabulary using research and evidence-based practices Hired Writing Instructors/Tutors, Provided professional learning on developing a monitoring system for quality instruction
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	
2019	State Schools - Atlanta Area School for the Deaf	Atlanta Area School for the Deaf	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Implemented collaborative planning Conducted Leadership Team meetings Provided a Curriculum/Professional and Learning Coordinator and Math Instructional Coach
				GSCI Competitive Grant-----\$044,334	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 194,334	
2019	State Schools - Georgia Academy for the Blind	Georgia Academy for the Blind	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Utilized collaborative planning Conducted Leadership Team meetings Purchased assistive technology
				GSCI Competitive Grant-----\$044,334	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Total Funding Allocated: \$ 194,334	<ul style="list-style-type: none"> Recruited and retained effective staff
2019	State Schools - Georgia School for the Deaf	Georgia School for the Deaf	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Utilized new bilingual instructional strategies/new curriculum Utilized consultant contacts for implementation of new curriculum and instructional materials Provided additional chromebooks/laptops for students Implemented professional learning communities Implemented vertical teams Provided professional learning for teachers in mathematics and instructional/new curriculum
				GSCI Competitive Grant-----\$044,334	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 194,334	
2020	State Schools - Cirrus Charter	Cirrus Charter Academy	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Increase academic vocabulary Implement job-embedded PL on Georgia Formative Practices Implement Literacy Plan for K-3 Implement Saturday Literacy Interventions
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$102,800	
				Total Funding Allocated: \$ 252,800	
2019	Thomas County	Bishop Hall Charter School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Implemented a protocol to identify and address specific content area
				GSCI Competitive Grant-----\$000,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
				Rural Resource Competitive Grant-----\$513,650	<p>needs among instructional staff</p> <ul style="list-style-type: none"> Implemented a district protocol to identify opportunities for professional learning to build the instructional capacity of staff at the identified school Implemented effective school and district level leadership teams. Implemented effective collaborative planning at the identified school.
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 683,650	
2019	Thomasville City	Harper Elementary School	CSI	Allocation-----\$170,000	<ul style="list-style-type: none"> Implemented a plan to improve the professional learning opportunities to build instructional capacity and leadership skills. Implemented an effective leadership team Implemented a district plan to assist the identified school with scheduling weekly collaborative planning sessions for instructional staff Implemented a protocol to identify deficits in instructional capacity at the identified school
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$084,590	
				Digital Learning Competitive Grant-----\$063,000	
				Total Funding Allocated: \$ 317,590	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
2019	Valdosta-City	J.L. Lomax	CSI	Allocation-----\$150,000	<ul style="list-style-type: none"> Developed and implemented a 45- Day Short Term Action Plan (STAP) Implemented weekly Continuous Improvement Team (CIT) meetings Implemented individual student goal setting strategies Set up a Data Room Implemented a data protocol using formative data more effectively
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$127,800	
				Total Funding Allocated: \$ 277,800	
2019	Whitfield County	Phoenix High School	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Provided professional learning on effective instructional practices, ways to increase rigor, and understanding of content standards Provided an Extended Day Teacher to support students outside the regular school hours in English Language Arts (ELA) and math Utilized chromebooks for students to access course work online Continued support of a Graduation Coach, assistant paraprofessional,
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$000,000	
				Total Funding Allocated: \$ 75,000	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					and school counselor in the development of student graduation plans <ul style="list-style-type: none"> Increased career pathway opportunities and access to Career Academy Counselor
2019	Worth County	Worth County Achievement Center	CSI	Allocation-----\$075,000	<ul style="list-style-type: none"> Purchased and used the 7 Mindsets Framework to address character education and to improve student culture Purchased student copies of the Big Life Journal and Teacher's Guide to Improve Writing Skills, Goal Setting, and Developing Social/Emotion Learning and Career Planning Increased opportunities for students to engage in a variety of digital learning programs Utilized digital programs aligned to state content standards by purchasing chromebooks and one cart for student use Purchased Promethean Boards for classroom use Purchased a Microsoft Surface Pro Laptop for
				GSCI Competitive Grant-----\$000,000	
				Rural Resource Competitive Grant-----\$000,000	
				Digital Learning Competitive Grant-----\$006,500	
				Total Funding Allocated: \$ 81,500	

2019-2020 Comprehensive and Support (CSI)					
School Year	System Name	School Name	Identification	Funds	Strategies
					mobile parent engagement and student transition meetings outside the school setting