

Two capable &
experienced
organizations-

PLS 3rd Learning
+

Academic Development Institute

-allied with your
district to grow
student learning.

Alliance for Growth offers a menu of
services and the capacity to custom
design and build products for you.

**ALLIANCE
FOR
GROWTH™**

CONTACT US TO GET STARTED

**Mark Williams
Alliance for Growth**

mwilliams@adi.org
121 North Kickapoo Street
Lincoln, Illinois 62656
(217) 732-6462 ext.28

www.adi.org/allianceforgrowth

Your ally for student growth.

www.adi.org/allianceforgrowth

SERVICES

Your ally for student growth.

INDISTAR®

www.indistar.org

A web-based platform that guides a district or school Leadership Team in charting its improvement, supported by resources aligned to effective practice.

Initial District Set-Up Fee **\$5,000**

(waived if district is already an Indistar user, moving from the state platform to the district's own)

Annual District Subscription **\$1,000**

(includes client support via email and telephone)

Annual School Subscription

(includes client support via email and telephone)

\$1,000 per school <i>(Up to 10 in District)</i>	\$10,000 <i>11-25 schools in District</i>	\$15,000 <i>26-50 schools in District</i>	\$20,000 <i>51-75 schools in District</i>	<i>Negotiated terms for 76+ schools</i>
--	---	---	---	---

Virtual Coaching for District/School Leadership Team **\$1,550 per quarter**

(Virtual meeting for team [90 minutes], twice monthly feedback, quarterly progress report-number of quarters optional)

On-Site Leadership Intitute

(1 day, 1 trainer)

\$3,000 per day
(includes travel)

+\$200 per extra Leadership Team

Do-It-Yourself Leadership Institute **\$1,000**

(includes 1 day of virtual training for a district or school staff member(s) to facilitate Leadership Institutes for Indistar Leadership Teams; includes training materials, videos, and narrated PPTs)

Ask about our new classroom observation tool!

PERSONAL COMPETENCY INSTITUTE

Training on Enhanced Lesson Design and strategies to build students' personal competencies for learning—cognitive, metacognitive, motivational, and social/emotional. Includes lesson planning templates, an online tool for planning, and access to resources.

On-Site Teacher Personal Competencies Institute

(2 days, 2 trainers; multi-school institute negotiable)

\$6,500 *(includes travel & materials for up to 75 participants)*

ALIGNED PROFESSIONAL LEARNING

To increase teacher competencies around effective practices, each teacher participates in targeted, online professional learning, aligned with effective practices and tailored to the teacher's needs.

Professional Development Differently **\$75 per teacher**

(Diagnostic to develop a tailored plan unique to each teacher with relevant online coursework, improving areas to become highly effective educators)

Academy for Educators

(Online courses for teachers and leaders of every level and every content)

\$300 per teacher
for each course module

SOLID FOUNDATION®

www.schoolcommunitynetwork.org/solidfoundation

An elite model for pacesetting school communities and a blueprint for building a strong school community. The web-based Planning Guide, with 26 agendas, guides a School Community Council (SCC) through a three-year implementation cycle, with access to a rich resource library.

3-year Cycle

(includes initial 3-hour virtual training, annual 90-minute virtual training, 6-month progress reports, and access to online platform and resources library)

\$3,600 per school

FAMILY ENGAGEMENT TOOL

www.schoolcommunitynetwork.org/familyengagementtool

An online tool that guides teams in their work to form strong relationships among students, families, and school personnel supporting student learning. Includes a needs assessment, planning tool, and a rich library of resources.

Pricing based on 2-year subscription

Up to 10 Schools in District	\$950 per school
11 to 25 Schools in District	\$9,500 total
26 to 50 Schools in District	\$14,000 total
51 to 75 Schools in District	\$20,000 total
76+ Schools in District	<i>Negotiated Terms</i>

SCHOOL COMMUNITY INDEX

www.schoolcommunitynetwork.org/schoolcommunityindex

Get to know your community. A web-based survey, completed by the principal, teachers, parents, and students (in high school), comes together in a rich report complete with charts, graphs, narratives, and guidance for analysis.

Priced per school, per administration

Up to 10 Schools in District	\$950 per school
11 to 25 Schools in District	\$9,500 total
26 to 50 Schools in District	\$14,000 total
51 to 75 Schools in District	\$20,000 total
76+ Schools in District	<i>Negotiated Terms</i>

