


ELO Support Structures 2012-2013

School Supports are meant to support school leaders and their schools during the pre-implementation, implementation, and progress monitoring phases.

District Support position serves the supervisor of our ELO initiative and will serve as the liaison between the district and the school, and the district and external supports. District Support will also be informed and apprised with updates of our ELO initiatives in order to ensure our initiatives are aligned with DPS' goals.


External Supports serve to create external partnerships with national organizations and local organizations as well as work with them on policies at the state level.

- Partnerships with organizations are important to DPS so that they can assist us with the work and possibly assist with additional funding.
- CDE published an article about ELO and the state's intent to pursue how it might be able to move forward with the work.