6
[image: image2.png]

[image: image3.png]\’F CREC

TITLE OF PROJECT
Submitted to:

Dana Sullivan, School Business Administration/ Board Secretary

Montclair Board of Education

22 Valley Road, Montclair, New Jersey, 07042

Submission Date:

September 19, 2012
Submitted by:

Bruce E. Douglas, Ph.D.,

Executive Director, CREC

Margaret MacDonald, Ph.D.,
Director of Technical Assistance and Brokering Services
(860) 524-4037

[image: image4.jpg]

CONTENTS
	SECTION 1………………………………………………………………......…………….
	3

	SECTION 2……………………………………………………………….………………..
	5

	SECTION 3…………………………………………………………….………………......
	6

	SECTION 4 ……………………………………………………......................................
	7

	SECTION 5………………………………………………………………………………...
	8

	SECTION 6………………………………………………………………………………...
	9

	SECTION 7………………..……………………………………………………………….
	10

	SECTION 8………….……………………………………………………………………..
	11

	SECTION 9 ……………………………………………………………………………......
	12

SECTION 1 TITLE: EXECUTIVE SUMMARY
Request for Proposals
This proposal is in response to the Board of Education of the Township of Montclair, in the County of Essex, State of New Jersey’s request for proposals for Consulting Services to Conduct Strategic Review of Montclair Public Schools’ Magnet School Concept released August 11, 2011.

Situation Analysis
The Montclair Public Schools is desirous of obtaining proposals from qualified bidders for professional educational consulting services to conduct a strategic review of its magnet school concept and of the overall Kindergarten through grade 8 program in the 2011-2012 school year. As part of the strategic review, the consultant will review and assess issues of equity, integration, and academic achievement at elementary and middle school grade levels, while taking into consideration and incorporating important issues of financial sustainability, cost efficiencies, space utilization, and expansion. The overall intent of this review is to assist the Board and Administration of the Montclair Public Schools to review the school district as a whole with a focus on maintaining an integrated system that delivers exceptional education to all children, that addresses the needs of a racially and economically diverse student population, and that is sustainable at a time of diminishing state and federal financial resources.

Our Approach
CREC has a system of 15 award-winning magnet schools, all achieving at high levels and meeting integration standards. As a result of the civil rights case, Sheff v. O’Neill, the CREC district has experienced unprecedented growth since 2008 (in both achievement- 10% points at the proficient and goal level in math and reading and enrollment – over 200% in staff and students). CREC designed and opened eight magnet schools in four years increasing enrollment from 2,500 students to over six thousand.

The CREC team assembled to meet the proposal request for Montclair Public Schools brings a wealth of administrative, business and instructional expertise and is well respected nationally and internationally for equity and excellence in choice education. CREC is confident that through its magnet school experience and outstanding professional skills, it is well positioned to assist the Montclair Board of Education in its quest to conduct a strategic review of magnet programming, integration efforts and achievement.

Contact Information
Margaret MacDonald, Ph.D.,

Director of Technical Assistance and Brokering Services

(860) 524-4037

mmacdonald@crec.org
SECTION 2 TITLE: ABOUT CREC
History of CREC
In 1966, The Capitol Region Education Council, a regional education service center, (RESC) was established under CT General Statute 10-66 a-n. Through legislation, Connecticut permits local boards of education to utilize a RESC as a “public education authority” for the purpose of “cooperative action to furnish programs and services.” Such intermediate units are used as service delivery mechanisms in more than 37 states.

CREC is one of six RESCs that provide services throughout Southern New England. We help school districts meet recognized needs with high quality, low cost programs and services that local education authorities (LEAs) cannot provide individually. We also serve as a “strategic bridge” between the State Department of Education (SDE) and the LEAs. As such, we help bridge the gap between leadership and monitoring functions of the SDE and the direct service responsibilities of school districts throughout Connecticut.

The vision: Every student can and shall learn at high levels and, therefore, must have access to all educational resources within the region through the system of public schools served by CREC. In order to achieve this vision, CREC staff operate on five core values: trust – built on personal integrity, and forthright and ethical communication; leadership – born of wisdom, experience, tenacity and courage; diversity – striving to promote social justice through our programs and our actions; quality – through a culture of continuous improvement; and collaboration – by partnering with our 35 member districts, area agencies, and by maintaining collegiality within our divisions, programs and staff.

The mission: Our mission is to work with educational leaders throughout the nation to transform the service delivery model of education to improve student achievement and overall success. In order to achieve its mission, CREC will:

· Promote cooperation and collaboration with school districts and other organizations committed to the improved quality of public education

· Provide cost-effective services to school districts and other clients

· Listen and respond to client needs for the improved quality of public education

· Provide educational leadership through the quality of services and programs to identify and share quality services to school districts and other organizations committed to public education

CREC is supported by local, state, federal and private funds. Local school districts become members of CREC with an annual fee of 20 cents per pupil. Each CREC program is discreetly funded with a budget that completely supports its operation and contributes a proportionate share to CREC’s overall management and development. The governing Council of CREC is comprised of one representative from each of the 35 school districts in the Capitol Region. The representatives come from each district’s publicly elected board of education to form the CREC Council and to make policy decisions. The Council elects a 10-person Board of Directors representing small, medium and large districts. The Board meets monthly as part of the Council, with an announced agenda that includes policy, programmatic, personnel and fiscal items.

During the past 45 years, CREC’s services to districts have included conducting needs assessments, feasibility studies, program evaluations, and a multitude of other consulting services. CREC’s expansive, highly qualified team of consultants is adept at providing consulting services to districts in a manner that is highly targeted and relevant to the situational needs of each client. CREC’s reputation among districts is for providing quality services in a deliberate and accurate manner, while maintaining an investigative style that is respectful of local needs, opinions, and community resources. CREC is an agency that prioritizes service, quality, and actionable results.

SECTION 3 TITLE: OUR SERVICES
CREC’s Office of School Transformation

Following CREC’s legacy of service, rigorous professional development, and creating and managing high performing schools, the Office of School Transformation was established to support schools and districts on their path to sustainable and comprehensive change. [image: image5.jpg]

The mission of the Office of School Transformation is to work with educational leaders across the country to transform the service delivery model for education and to improve the overall success of students in the United States.

CREC’s Office of School Transformation has extensive experience working with school districts around the state, including Manchester, Newington, East Hartford, South Windsor, Enfield, and Granby, as well as in other states and internationally. CREC’s experienced and capable turnaround professionals are prepared to support Category Three Schools and schools in the Commissioner’s Network with the development of turnaround plans and through targeted technical assistance.

CREC’s Institute of Teaching and Learning

CREC’s Institute of Teaching and Learning supports school districts and CREC magnet schools to increase student achievement for all learners. The key initiatives and consulting services provided by the Institute originate from three guiding principles about system growth:

· A powerful learning system ensures each learner’s success as measured by valid and reliable evidence;

· A powerful learning system proves itself when everyone within the system performs better as a result of their collective endeavors and accepts accountability for results; and

· Leaders in a powerful learning system inspire each individual’s contributions by creating, nurturing and protecting the conditions for success.

Education specialists, both on the Institute staff and internationally renowned experts brought in as partners, provide highly personalized and specialized professional development to local educators. Such ongoing collegial efforts to strengthen teaching and learning reinforce the vitality of the region as a professional learning community committed to results.

SECTION 4 TITLE: OUR TEAM
BRUCE E. DOUGLAS, PH.D.

Executive Director

Bruce E. Douglas, Ph.D. has been a Connecticut educator for 42 years. He was appointed executive director of the Capitol Region Education Council (CREC) in 2001. Dr. Douglas is dedicated to serving the best interests of children, families and communities in Connecticut's capitol region. He is well known for his tenacity for ensuring children receive the highest quality education. He advocates at the federal and state level to increase funding for public education in Connecticut and he is a staunch supporter of equality in education. As the executive director of CREC, he has led the agency to unprecedented growth over the last decade. The agency has grown from $38 million annual budget in 1999 to $160 million in 2009. He previously served as assistant executive director.

He has been a leader in the magnet school arena for over a decade and has orchestrated the development of 11 award winning magnet schools and one charter school in Greater Hartford. They now enroll almost 5,000 students. Dr. Douglas is highly regarded and respected by colleagues, employees and the community at large for the high expectations he holds of himself and others. He fosters a culture that is committed to excellence in academic achievement and teacher performance.

He holds a bachelor's degree in history and secondary education from Central Connecticut State University, a master's degree in history and medieval studies from Trinity College, a sixth-year degree in education administration from the University of Hartford, and a Ph.D. in educational leadership from the University of Connecticut. Dr. Douglas has fostered a spirit of collaboration, partnership and capacity building among educational and civic institutions that will contribute to perpetuating the student achievement renaissance in Connecticut.

[image: image1.png]

Office of Communications 111 Charter Oak Avenue, Hartford CT 06106  860-534-4084  www.crec.org

Division Name 111 Charter Oak Avenue, Hartford CT 06106  860-XXX-XXXX  www.crec.org

