CALIFORNIA DEPARTMENT OF EDUCATION

[image: image1.png]

California Education Leadership
Professional Learning Initiative
REQUEST FOR APPLICATIONS
The purpose of the California Education Leadership Professional Learning Initiative is to provide an in-depth professional learning opportunity for a cohort of teacher leaders and practicing and aspiring California school administrators that will result in a self-assessment tool that may be used to improve educator leader readiness and program quality.
Funded through
The Improving Teacher Quality State Grants Program – Title II, Part A
Improving Teacher Quality States Grant Program
No Child Left Behind Act of 2001 (Federal Catalog Number 84.366B)

Deadline for Applications:
Postmarked by Monday, December 1, 2014

Administered by the

Professional Learning Support Division

California Department of Education

1430 N Street, Suite 4309
Sacramento, CA 95814–5901

 Phone: (916) 323-8901

 FAX: 916-319-0136

Table of Contents
I. Background
1
II. Introduction
1
III. Purpose
2
IV. Eligible Partnerships
3
V. Definitions
5
VI. Objectives and Outcomes
5
VII. Tasks to be Completed
7
VIII. General Application Information
12
A. Request for Applications Timeline
12
B. General Provisions and Requirements
12
C. Grant Award Assurances and Certifications
13
D. Grant Terms and Conditions
13
E. Funding
14
F. Intent to submit an Application
17
G. Questions and Clarifications
18
H. Cost of Preparing and Application
18
I. Application Format
18
J. Submission of Application
19
K. Appeals Process
20
L. Application Review and Award Process
20
IX. Grant Award and Reporting Requirements
21
X. Cover Sheet and Structure of the Application
22
XI. Required Forms
25
XII. Appendices
36
I. Background

The Improving Teacher Quality (ITQ) State Grants program is a federal program, established under Title II, Part A of the No Child Left Behind (NCLB) Act of 2001. The purpose of Title II, Part A is to increase the academic achievement of all students by helping schools and districts improve teacher and principal quality and ensure that all teachers are highly qualified. Grant awards are contingent on continued funding by Congress and subject to any changes that may be made in the reauthorization of the Elementary and Secondary Education Act (ESEA), also referred to as NCLB.

This program was previously administered by the California Postsecondary Education Commission (CPEC), the State Agency for Higher Education (SAHE). Following the consolidation and distribution of the CPEC’s work amongst various state agencies in November, 2011, the ITQ-SAHE program was transferred to the California Department of Education (CDE). The program is currently housed within the CDE’s Professional Learning Support Division.

The CDE is responsible for conducting this competitive grant program and will make one award, based upon merit, for up to one million dollars, to a local partnership that meets the eligibility requirements for the California Education Leadership Professional Learning Initiative. The grant period will be twenty-one months. The duration of the project will be January 1, 2015, through September 30, 2016.
II. Introduction
California urgently needs an influx of new school administrators who are appropriately prepared so they are effective in their leadership role from day one. Greatness by Design (GbD): Supporting Outstanding Teaching to Sustain a Golden State, the Educator Excellence Task Force (EETF) report sponsored by the CDE and the Commission on Teacher Credentialing (CTC) states, “We must develop a systematic approach to enhance the continuum of educational leadership development: recruitment, selection, preparation, mentoring, evaluation, credentialing and professional development for school principals and other leadership positions in education (page 29).” The GbD report is available on the CDE EETF Web page located at: http://www.cde.ca.gov/eo/in/documents/greatnessfinal.pdf.
The implementation of the Common Core State Standards (CCSS), Next Generation Science Standards (NGSS), and Smarter Balanced assessments, as well as other initiatives, add to the vast number of responsibilities shouldered by school administrators. There is evidence that these challenges will be exacerbated by a smaller candidate pool due to a substantive drop in enrollments for teacher preparation programs. School site administrators, in particular, will need to significantly strengthen their role as instructional leaders and increase the amount of time they spend working directly with teachers.
Potential and aspiring Administrative Services Credential (ASC) candidates, who are currently serving as teacher leaders, need a better understanding of the California school administrator role. It is within this context that the CDE, in partnership with the CTC, seeks to competitively award one grant to an eligible partnership that will bring together higher education and their kindergarten through grade twelve counterparts for the purpose of exploring new and innovative ways, based on scientifically-based research, to encourage and prepare potential and aspiring ASC candidates and to assess their readiness for the job role of a California school administrator.
III. Purpose
The purpose of the California Education Leadership Professional Learning Initiative is to provide an in-depth professional learning opportunity for a cohort of teacher leaders and practicing and aspiring California school administrators that will result in a self-assessment tool that may be used to demonstrate educator leader readiness and preparation program quality. The tool will help educators identify, align, and select relevant learning opportunities in order to improve their readiness for professional practice as a California school administrator. Teacher leaders and practicing and aspiring California school administrators who participate in this process will examine the Content Expectations, the Administrator Performance Expectations, and the California Professional Standards for Education Leaders (CPSEL) adopted by the California CTC and assist in the development and piloting of the self-assessment tool. Both the Content Expectations and Administrator Performance Expectations can be found on the CTC Web page located at: http://www.ctc.ca.gov/educator-prep/standards/SVC-Admin-Handbook-2014.pdf. The CPSEL is available on the CTC Web page located at: http://www.ctc.ca.gov/educator-prep/standards/CPSEL-booklet-2014.pdf.
Including teacher leaders in a cohort with practicing school administrators participating in the same professional learning opportunities related to school administration may serve to encourage more qualified candidates to prepare to be school administrators. Within this cohort, the inclusion of practicing administrators in the project will better prepare them to serve as coaches and mentors to new principals, as required by California’s Administrator Induction Program Standards. The Administrator Induction Program provides site-based mentoring and development as part of the requirements to qualify new administrators for the Clear ASC.
The applicant awarded this grant must provide in-depth professional learning opportunities for teacher leaders and practicing and aspiring California school administrators that relate to identifying and evaluating his/her knowledge, skills, and abilities relative to the state-adopted components of effective school leadership. This advanced level of specialized knowledge of the characteristics of effective school leaders and how to evaluate these characteristics in a job-embedded context is not commonly available to teachers within their teacher preparation programs or their in-school professional development activities.
A project deliverable for the funded project shall include a performance self-assessment tool that incorporates suggested artifacts/evidence, methods to elicit reflection, and accompanied by goal setting. The performance self-assessment should include a rubric or other tool for measuring performance that includes a scoring mechanism for determining a professional practice rating for administrator practices and indicators. The performance self-assessment tool shall be accompanied by a user’s guide that provides guidance to help educators benefit from the use of this tool.
IV. Eligible Partnerships
The three mandatory partners for an Improving Teacher Quality State Grant are a school or department of education within an institution of higher education (IHE) that prepares teachers; a division of arts and sciences within an IHE; and a high-need local educational agency (LEA). The law also allows for optional additional partners, such as community colleges, county offices of education and local districts, non-profit organizations, businesses, and community-based organizations, so long as the three mandated partners are represented. The partnership may also include multiple eligible LEAs but at least one must be considered high-need. To meet the high-need designation the LEA must be:
A. An LEA that serves at least 10,000 children from families with incomes below the federal poverty line; or for which at least 20 percent of the school-aged children served by the LEA are from families with incomes below the federal poverty line; and
B. An LEA for which there are a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or for which there is a high percentage of teachers with emergency, provisional, or temporary certification or licensing.
Only the U.S. Census Bureau, Small Area Income and Poverty Estimates may be used for the poverty determination, the first of two tests of “high-need” for the district. A list of the eligible high-need LEAs is provided in Appendix B.
A county office of education does not qualify as an LEA for the ITQ State Grants program. Paraprofessionals not preparing to be teachers, and pre-service teachers who are not paraprofessionals, are not eligible to be supported by grant funding. They may be involved in the project, but the costs of serving them must be paid for out of other funding sources.
The two required IHE partners may come from a single IHE as long as that IHE includes both an approved teacher preparation unit and a school or division of arts and sciences. These requirements can also be met by a partnership involving two different IHEs – one with an approved teacher preparation unit, and another with a school or division of arts and sciences.
No single partner in an eligible partnership may benefit from more than 50 percent of the total grant award. An IHE must be the fiscal agent and official applicant for the partnership. While LEAs are not eligible to apply directly for funds, IHEs may not receive an award without collaborating fully with LEAs. The fiscal agent will:

· Receive and administer the grant funds and submit the required reports to account for the use of grant funds.
· Be responsible for the performance of any services provided through funds awarded under this grant by the partners, consultants, or other organizations.
An eligible partnership that receives a subgrant under ESEA section 2132 shall use the subgrant funds for professional development activities in core academic subjects to ensure:

A. Teachers and highly qualified paraprofessionals, and, if appropriate, principals have subject-matter knowledge in the academic subjects that the teachers teach, including the use of computer related technology to enhance student learning; and

B. Principals have the instructional leadership skills that will help such principals work most effectively with teachers to help students master core academic subjects.
Additionally, an eligible partnership that receives a subgrant under ESEA section 2132 shall develop and provide assistance to local educational agencies and individuals who are teachers, highly qualified paraprofessionals, or principals of schools served by such agencies, for sustained, high-quality professional development activities that –

A. Ensure that the individuals are able to use challenging State academic content standards and student academic achievement standards, and State assessments, to improve instructional practices and improve student academic achievement;

B. May include intensive programs designed to prepare such individuals who will return to a school to provide instruction related to the professional development described in subparagraph (A) to other such individuals within such school; and

C. May include activities of partnerships between one or more local educational agencies, one or more schools served by such local educational agencies, and one or more institutions of higher education for the purpose of improving teaching and learning at low-performing schools.

An eligible partnership that receives a subgrant to carry out this subpart and a grant under section 203 of the Higher Education Act of 1965 shall coordinate the activities carried out under this subpart and the activities carried out under that section 203.
V. Definitions
· Administrator Induction Program – Induction is the support and guidance provided to novice educators in the early stages of their careers. The program is based on theory and research, is primarily coaching-based, job-embedded, and includes personalized learning.
· Cohort – Participating teacher leaders and practicing and aspiring California school administrators participating in the proposed project.
· Quality Professional Learning – Educators engaging in ongoing learning utilizing evidence to continually assess his or her practice. This evidence is based on how their actions impacted others (learners, families, other professionals, and the community) and adapts their practice to meet the needs of each learner. Professional learning activities, for the purpose of this initiative, must address common leadership areas and expectations pertinent to practicing and aspiring California public school administrators, both as individuals and as members of the cohort. To contextualize professional learning, applicants can access The Superintendent’s Quality Professional Learning Standards (QPLS), a set of standards that can help guide the development, review, and improvement of professional learning opportunities. The QPLS document is available on the CDE Professional Standards Web page located at: http://cacompcenter.org/wp-content/uploads/2014/05/QPLS-Preview-Copy_052014.pdf.
VI. Objectives and Outcomes
The overarching objectives of this Request for Applications (RFA) are to provide quality professional learning opportunities in the area of effective California school leadership, aligned to relevant recommendations in Greatness by Design, which will result in:
· A cohort of educators knowledgeable about the job requirements and demands of a school administrator and the expectations for qualifying for the California School Administrative Services Credential, who will serve as an ongoing resource for the development of performance assessment tools and protocols developed as a result of this work.

· A draft and piloting of a self-assessment performance tool for California school administrator candidates who are completing their administrator preparation programs that can inform the development of a valid and reliable performance assessment protocol for use throughout the state.

To accomplish these objectives the partnership will:

· Recruit a cohort, representative of the local context, of teacher leaders and practicing and aspiring California school administrators, to participate in the proposed project.

· Design and implement a well-planned series of professional learning activities for participants to explore and understand the demands of the administrator role, CTC standards and requirements, and expectations for Preliminary ASC holders and teacher leaders who are considering school administration as a career path.

· Work collaboratively with psychometric experts familiar with the demands of the administrator role, CTC standards and requirements, and expectations for Preliminary ASC holders to prioritize the aspects of administrative services performance expectations that should be measured on a performance assessment.
· Design, develop, and conduct a limited pilot test of candidate tasks for a self-assessment tool that measures the performance of Preliminary ASC candidates who are enrolled in administrator preparation programs, using the prioritized performance expectations as the basis for developing the tasks.
· Identify aligned professional learning strategies and opportunities for each cohort member participating in the pilot based on the feedback provided by the scoring of the performance self-assessment tool.
The outcomes of this project are built on the following evidence-based expectations:

· An effective means of identifying and recruiting California school administrator candidates to work with teachers and teacher leaders on familiarizing all project participants with the expected qualifications for the job and standards for determining future success in the job role of a new California school administrator.

· An effective means of assisting teacher leaders and practicing and aspiring California school administrators to assess their performance in order to target professional learning needs.
· The demonstration of effective practice on the Preliminary Administrative Services Credential candidate’s first day in the job role as a California school administrator.

· The formative use of results from the performance self-assessment tool by candidates and programs to improve administrator preparation coursework and fieldwork, and to support candidates to improve in areas of identified need.

· A model for fostering an informed cadre of teacher leaders and practicing and aspiring California school administrators that can be used as an ongoing resource for the development and vetting of performance assessment tools and protocols developed as a result of this continued work.
· A performance self-assessment tool that incorporates suggested artifacts/evidence, methods to elicit reflection, and accompanied by goal setting. The performance self-assessment should include a rubric or other tool for measuring performance that includes a scoring mechanism for determining a professional practice rating for administrator practices and indicators. The performance self-assessment tool shall be accompanied by a user’s guide that provides guidance to help educators benefit from the use of this tool.

VII. Tasks to be Completed
Applications submitted in response to this RFA must correspond to each required task and all related activities identified in this RFA. Applicants must plan and budget for the costs of all tasks and activities. Please refer to the Scoring Rubric Appendix A for additional assistance. When responding to tasks that require a narrative applicants should:
· Briefly explain or describe the overall approach and/or methods that will be used to accomplish each task.

· Explain why the particular approaches and methods proposed were chosen.

· Explain what is unique, creative, or innovative about the proposed approaches and/or methods.

· Identify the specific tasks/activities and functions that will be performed in the order they are likely to occur.

· Indicate who will have primary responsibility for performing each task/activity or function, specifying the name and position titles of all key personnel, non-key personnel, subcontractors, and/or consultants that will perform the work.

This RFA seeks applications addressing all seven (7) main tasks:
 Task 1 — Description of Eligible Partnership (30 points)
 Task 2 — Target Group of Project Participants (10 points)

 Task 3 — Description of Professional Learning Activities (60 points)

 Task 4 — Key Project Personnel (40 points)

 Task 5 — Description of the Project Design (20 points)
 Task 6 — Project Outcome Measures (20 points)
 Task 7 — ​ Budget and Budget Narrative (20 points)
Task 1—Description of Eligible Partnership (30 points)
a.
Identify a lead Project Director from the IHE that is submitting the application on behalf of the Partnership that is from either from the school of education or the school of arts and sciences. A representative must be named from the second mandated IHE partner. A co-director from the mandated “high-need” LEA must also be identified.
b.
Describe the members of the Partnership, including the applicant IHE, the partner School of Arts and Sciences, and the partner high-need LEA, and explain why each Partnership member was selected. Explain why these members will form an effective partnership for accomplishing the tasks described in this RFA. If the Partnership will include additional members, explain why and how these additional members were selected and what role these additional members will have within the Partnership.
c.
Describe how private schools in participating districts have been informed of the project.
d.
Describe the overall management structure of the project and the roles of each partner in the project’s management. Describe the collaborative process to be followed and the manner in which project leadership will be provided.
e.
Describe how the Partnership will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities relating to California school administrator preparation and support.

f.
Complete Form C: California Education Leadership Professional Learning Initiative Statement of Assurances. This form must be completed by each partner organization and originally signed by an appropriate designated official with the authority to submit proposals in this competition.
Task 2—Description of Target Project Participants (10 points)

a.
Describe the characteristics and numbers of the target population of teacher leaders and practicing and aspiring California public and private school administrators who will be served by the proposed project.
b.
Identify the outreach, recruitment, and retention activities that will be used to reach and recruit each of the three target groups of participants (teacher leaders, school administrator candidates, and practicing administrators). Provide a rationale as to why these recruiting strategies will be successful.
c. Proposals must document local professional learning needs within the targeted LEA(s) and provide evidence that clearly demonstrates that the proposal is aligned with school-wide and district-wide educational improvement plans. Documentation of the LEA's need for the proposed professional learning must be identified in one or more of the following documents: LEA plan, Title II Equitable Distribution Plan, Academic Program Survey, English Learner Subgroup Self-Assessment Tool, District Assistance Survey, or other locally-developed documents.
Task 3—Description of Professional Learning Activities (60 points)

a.
Describe how the Partnership will provide job-embedded and sustained quality professional learning opportunities related to the characteristics of effective California school administrators to each of the three target participant groups:
1. Teacher leaders
2. School administrator candidates
3. Practicing administrators
b.
Explain how the activities provided in (a) above represents quality professional learning opportunities and why they are appropriate for each group of participants identified in (a).

c.
Describe how the Partnership will provide job-embedded and sustained quality professional learning opportunities to practicing administrators that serve as mentors, or aspire to serve as mentors, to new California school administrators participating in an induction program to earn their Clear (i.e., professional level) ASC. Explain how these activities represent quality professional learning opportunities appropriate for this group of participants.

d.
Describe how the Partnership and participating cohort of educators will identify the essential state adopted components and characteristics of effective school leadership that will be incorporated into a performance self-assessment tool for use by potential and aspiring ASC candidates.

e.
Describe how the Partnership and participating cohort of educators will work with psychometric/assessment development partner(s) and/or experts to identify and discuss how each performance assessment item identified in (d) above will be measured and scored.
f.
Describe how the Partnership will work with the participating cohort of educators and psychometric/assessment development partner(s) and/or experts to draft versions of a performance self-assessment tool for use by potential and aspiring ASC candidates that can be pilot tested. The tasks of the performance self-assessment are expected to be complex and multi-faceted, consistent with the job of a California school administrator.
g.
Describe how the Partnership will work with the participating cohort of educators and psychometric/assessment development partner(s) and/or experts to plan and implement a limited pilot test of the draft performance assessment items, and how the data from the limited pilot test will be analyzed and applied to revise the draft items.
i.
Complete Form D - California Education Leadership Professional Learning Initiative Logic Model/Activities, Timeline, and Responsible Parties Worksheet. Clearly define the sequence of professional learning activities being proposed in this RFA in accordance with the project’s overall purposes and goals. Include supporting documentation of any formal agreements, letter(s) of support that demonstrate high levels of cooperation, commitment, coordination, and formalized relationships made between the partners, if applicable.
Task 4—Description of Key Project Personnel (40 points)

a.
Describe the key project personnel from each of the partners, their roles and responsibilities in the project, their qualifications for these roles and responsibilities, and their time commitment base to the project. Explain why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project.

b.
Complete Form E - California Education Leadership Professional Learning Organizational Partner Roles, Responsibilities, and Resource Chart

c.
Provide a vita or resume (one to two pages maximum) for each of the key project personnel listed on Form E.
Task 5—Description of the Project Design (20 points)
a.
Describe the content, pedagogy, curriculum, teaching/learning strategies, and leadership skills that will be the primary activities of this project. As a requirement, potential grantees must provide a rationale for the proposed content and sequence of training and show evidence why it will be successful.
b.
List all scientifically based research references cited in the Project Description (Task 3), using the American Psychological Association (APA) style guide, that conceptually support the proposed project. Additional references used in developing the proposal but not specifically cited may be included, but the list should not exceed two pages.
c.
Describe how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences and any other data identified by the project’s management as useful for project improvement purposes.
d.
Describe how the project management will interact with the CDE and the CTC regarding project progress, issues that may arise during project implementation, and reporting on project progress and budget expenditures.
Task 6—Identify and Explain Project Outcome Measures (20 points)

a.
Identify at least three measurable outcomes on which the Partnership will focus and be accountable during the 2014–15 project year and for the 2015–16 project year.

b.
Explain the decision-making process that determined these outcomes and how the Partnership will establish annual goals.
c.
Describe the Partnership’s ability to collect, analyze, use for project improvement purposes, and report data to the CTC and the CDE on the evaluation activities for the project listed on Form C as well as on the overall effectiveness of the project in meeting all project goals and intended outcomes.
d.
Describe how the project outcomes will inform the development of a valid and reliable performance assessment protocol for use throughout the state that helps determine if candidates for a Preliminary ASC can demonstrate their ability to be effective instructional leaders on their first day in the administrator role.

e.
Describe how the project intends to measure the effectiveness of the performance self-assessment tool that will be used by teacher leaders who are considering school administration as a career path.
f.
Describe the content of the final project outcomes for the purpose of evaluation, identifying at minimum, the strengths and weaknesses of the project, the degree to which the project met its intended outcomes, and how the participants viewed their experiences with the project.

Task 7—Provide Budget and Budget Narrative (20 points)
a.
A two-year budget is required for each application. Project expenses will be identified using grant funds in the 2014–15 through the 2015–16 school years.

b.
Complete the California Education Leadership Professional Learning Initiative Proposed Project Budget Summary (Form G).

c.
Provide a detailed budget narrative for each project year justifying each line item cost contained in the California Education Leadership Professional Learning Initiative Proposed Budget Narratives (Forms H and I). The narrative should include how the proposed costs are necessary and reasonable in terms of project activities, benefits to participants, and project outcomes.
VIII. General Application Information
A. Request for Applications Timeline
	Activity
	Action Date

	Request for Applications Released
	October 15, 2014 (5:00 p.m. PST)

	Intent to Submit an Application
	October 31, 2014 (5:00 p.m. PST)

	Questions Due
	November 7, 2014 (5:00 p.m. PST)

	CDE response to Questions
	November 14, 2014 (5:00 p.m. PST)

	Applications Due

	December 1, 2014 (5:00 p.m. PST)

	Review of the Applications

	December 2–12, 2014

	Posting of Intent to Award
	December 16, 2014

	Deadline for receipt of any appeal
	December 22, 2014

	Project Start Date

	January 1, 2015

B. General Provisions and Requirements
This grant provides one-time funding for an award period beginning January 1, 2015, through September 30, 2016. The maximum total grant budget for this RFA is $1,000,000. The CDE will fund the successful grant application at the level requested up to the maximum of $1,000,000 if the application is well-justified and the budget is realistic and well-supported. The CDE also reserves the right to not make an award if no application submitted meets the requirements of this RFA.
Assurances, certifications, terms, and conditions are requirements of applicants and grantees as a condition of receiving funds. The signed grant application submitted to the CDE is a commitment to comply with the assurances, certifications, terms, and conditions associated with the grant.

There is no provision for a no-cost extension of this funding. A project must either use the funds within the project reporting period or the funding will revert to the U.S. Department of Education.
Improving Teacher Quality State Grant funds must be used to supplement and not to supplant funding that would otherwise be used to support proposed activities.

C. Grant Award Assurances and Certifications
Applicants need to sign and return the general assurances and certifications with the application. Applicants must keep a copy on file and available for compliance reviews, complaint investigations, or audits.

Each of the required assurances and certifications listed below should be downloaded and printed from the supplied CDE Web pages and signed copies shall accompany the application.
· Drug-Free Workplace, CDE-100DF http://www.cde.ca.gov/fg/fo/fm/drug.asp
· Lobbying, ED 80-0013 http://www.cde.ca.gov/fg/fo/fm/lobby.asp
· Debarment and Suspension, ED 80-0014 http://www.cde.ca.gov/fg/fo/fm/debar.asp
· General Assurances, CDE-100A http://www.cde.ca.gov/fg/fo/fm/generalassur2013.asp
· California Education Leadership Professional Learning Initiative Statement of Assurances (See Form C)
D. Grant Terms and Conditions
The grant award will be processed upon receipt of the signed AO-400. The AO-400 must be signed by the authorized agent and returned to the CDE within 10 working days.

All funds must be expended within the dates designated and for not more than the maximum amount indicated on the AO-400. Encumbrances may be made at any time after the beginning date of the grant stated on the AO-400. All funds must be expended or legally obligated by June 30, 2016. No extensions of this grant will be allowed.

A budget revision is required if expenditures for any budget category exceed 10 percent of the authorized budget item total in the approved budget. The budget revision must be approved by the CDE before expenditures are made.

The budgets should display two years of implementation showing how the grant will be used to meet the expected project outcomes. Proposed expenditures must demonstrate appropriate use of federal funds. Note that funding requested for purchases over $5,000 in Capital Outlay requires CDE approval.
To comply with the terms of the Federal Funding Accountability and Transparency Act (FFATA), the applicant shall provide a completed FFATA Report within 21 days of the signing of a Grant Agreement with the Office of Higher Education. The FFATA report includes information on the applicant’s DUNS Number, its principle place of performance for the award, purpose of the award, and the total compensation and names of its top five executives if the applicant receives more than $25 million dollars in annual gross revenues from the federal government, and if that compensation is not readily available through reporting to the Securities and Exchange Commission.
E. Funding

The grant period will include portions of the 2014–15 and 2015–16 school years. Additional information regarding reporting requirements is found on page 21. Funds for this grant will be distributed over a period of two years as follows:

· Year 1: 50 percent of the total award for expenditures beginning January 1, 2015 through December 31, 2015.
· Year 2: 50 percent of the total award for expenditures beginning January 1, 2016 through September 30, 2016.
Federal Program Funding Considerations: In accordance with the Cash Management Improvement Act, disbursements of federal funds must be limited to the minimum amounts needed and must be timed to the actual, immediate cash requirements of the grantee in carrying out the project. In other words, funding should be provided as close as possible to the actual disbursement of funds for the direct project costs by the grantee. The CDE is responsible for ensuring that grantees do not accrue federal funds in excess of immediate needs. In addition, grant recipients are required to report amounts of interest exceeding $100 for federal grant funds, and remit these funds to the CDE Accounting Office.
Further guidance on ITQ federal requirements may be found at http://www.ed.gov/programs/teacherqual/guidance.pdf.
Allowable Activities and Costs

Budgets for the use of grant funds will be reviewed and scored as part of the application process. Items deemed non-allowable, excessive, or inappropriate will be eliminated and the budget adjusted accordingly. Budgets that include non-allowable, excessive, or inappropriate items will receive a lower score. Generally, all expenditures must contribute to accomplishing the project’s goals and activities as described in Task 4. Allowable expenditures may include, but are not limited to, the following:
· Service contracts between members of the partnership or external service providers such as, curriculum specialist, professional development, psychometric and test development specialists
· Costs to support the travel and participation of members of the partnership and the cohort of educators and psychometric/assessment development partner(s) and/or experts in design, development, and implementation meetings to facilitate the work of the project
· Costs to provide or produce professional-level materials for the project’s professional learning activities and for the draft of the performance self-assessment tool
· Costs relating to the limited pilot testing of the draft performance self-assessment tool including computer-based test protocols for implementing the assessment with candidates and to facilitate scoring of candidate responses
Non-allowable Activities and Costs
Funds provided under this grant may not be used to:

· Supplant existing funding or efforts, including costs otherwise necessary to operate a school or program without this grant
· Provide more than 50 percent of sub-grants to members of the partnership or other agencies. Section 2132(c) of the NCLB Act of 2001 requires that “No single participant in an eligible partnership” (i.e., no single high-need local education agency (LEA), no single institution of higher education (IHE) and its division that prepares teachers and principals, no single school of arts and sciences, and no single other partner) “may use more than 50 percent” of the subgrant. The provision focuses not on which partner receives the funds, but on which partner directly uses or benefits from them.
· Travel to professional conferences, unless it is demonstrated that attendance at a meeting will directly and significantly advance the project

· Acquire equipment for administrative or personal use
· Purchase furniture (e.g., bookcases, chairs, desks, file cabinets, tables)

· Purchase food services/refreshments/banquets/meals
· Purchase facilities
· Remodel facilities
· Purchase promotional favors, such as bumper stickers, pencils, pens, or T-shirts
· Purchase subscriptions to journals or magazines
· Travel outside of the United States
· Provide activities or services not directly related to the purpose of this grant program
Administrative Indirect Cost Rate

The indirect cost rate is restricted to the maximum 8 percent federal indirect cost rate for this project. Indirect costs reflect general administration and overhead that cannot easily be charged as direct program costs of the programs or activities they benefit, and that are borne by a primary party as a result of activities it charges as direct costs. While a portion of one partner’s direct costs (e.g. the salaries of mentor teachers paid by a college or university fiscal agent) may be considered used by another partner (e.g., the school district in this case), the college or university and not the school district is benefitting from being able to charge the indirect costs. Thus, funds used to pay indirect costs are best attributable to the partner that “uses” the corresponding funds as direct costs.
Ownership of Materials and Intellectual Property Rights
Ownership of any copyrights, patents, or other proprietary interests that may result from grant activities shall be governed by applicable federal regulations. The U.S. Department of Education and the CDE retain the rights for no-cost use or replication of any materials, designs, or programs developed through the use of these funds. Pursuant to the Code of Federal Regulations (CFR) Education Department General Administrative Regulations (EDGAR), Title 34 CFR, EDGAR §75.621 Copyright policy for grantees: “A grantee may copyright project materials in accordance with 34 CFR Part 74 or 80, as appropriate.” EDGAR §80.34 states, “The Federal awarding agency reserves a royalty-free, nonexclusive, and irrevocable license to reproduce, publish or otherwise use, and to authorize others to use, for Federal Government purposes: (a) The copyright in any work developed under a grant, subgrant, or contract under a grant or subgrant; and (b) Any rights of copyright to which a grantee, subgrantee or a contractor purchases ownership with grant support.”
F.
Intent to Submit an Application

Applicants are required to submit via e-mail or fax the California Education Leadership Professional Learning Initiative Intent to Submit an Application Form (See Form A, page 26). The Intent to Submit an Application Form must be received no later than 5:00 p.m. on October 31, 2014. Submitting this form does not require an organization to submit an application; however, an application will not be accepted unless Form A was submitted and received by the CDE on time.

The purpose of the Intent to Submit an Application process is to (1) provide the CDE and the CTC with information to plan adequately for the review of applications, and (2) to provide an opportunity for potential applicants to ask questions that may be of interest or concern to all applicants.

The Intent to Submit an Application Form must be signed by the Applicant or the Applicant’s representative, must include the title of the person signing, and must show the date of submission. For Intent forms that are e-mailed to the CDE, an electronic signature must be affixed.

Questions regarding this RFA must be received by the CDE, via e-mail or fax, by 5:00 p.m. on November 7, 2014.

The Intent to Submit an Application Form and questions regarding the RFA should be e-mailed or faxed to:

Marcia Trott, Education Programs Consultant

Professional Learning Support Division

Fax: 916- 319-0136

E-mail: mtrott@cde.ca.gov
It is the Applicant’s responsibility to ensure that the Intent to Submit an Application Form reaches the Professional Learning Support Division no later than 5:00 p.m. on October 31, 2014. Applications for which the Intent to Submit an Application Form has not been received by the date and time specified will not be accepted.

G.
Questions and Clarifications

Applicants may submit questions, requests for clarification, concerns, and/or comments (hereinafter referred to collectively as “questions”) regarding this RFA. All questions must be submitted in writing and may be submitted with the Intent to Submit an Application Form. The Applicant must include its name, e-mail address, and telephone number with its submission of questions. The Applicant should specify the relevant section and page number of the RFA for each question submitted. Questions must be received by November 7, 2014, (5:00 p.m.). At its discretion, the CDE may not respond to questions that are submitted late. The CDE reserves the right to rephrase or not answer any question submitted.
H.
Cost of Preparing an Application

The costs of preparing and delivering the application are the sole responsibility of the Applicant. The CDE will not provide reimbursement for any costs incurred or related to the Applicant’s involvement or participation in the RFA process.
I.
Application Format

Applications that do not comply with these formatting requirements will not be reviewed or considered for acceptance and will be returned.

· Use the forms/template provided to complete the application
· The application narrative is limited to 25 typed pages, using 1.5 line spacing (does not apply to forms or supporting documentation)
· Use 12-point type, using an easy-to-read font such as Arial or Times New Roman
· Address each section of the RFA
· Charts and graphs may be single spaced and use no smaller than 10 point type
· Use 1" side, top, and bottom margins
· Provide a footer on each page with page number and the applicant name on all copies
· Staple or fasten the application in the upper left corner (do not use binders or folders when submitting application)
J. Submission of Application
· Send one signed original, two paper copies, and a Microsoft Word copy of the application on a CD or flash drive. The CD or flash drive should contain all narrative sections, forms, and attachments.

· The complete application, including all required components, must be received by the CDE Professional Learning Support Division by
5:00 p.m. on Monday, December 1, 2014.
· Incomplete, late, or incorrectly formatted applications will not be scored or considered for funding.
· Applicants are urged to use express, certified, or registered mail. Transmission by e-mail or fax will not be accepted.
· Mail or deliver applications to:
Title II Leadership Office

Professional Learning Support Division

California Department of Education

1430 N Street, Suite 4309

Sacramento, CA 95814

Attention: Marcia Trott
· An application may be rejected if it is conditional or incomplete, or if it contains any alterations of form or other irregularities of any kind. The CDE may reject an application that is not responsive, does not meet the technical standards, or is not from a responsible Applicant, or may choose to reject all applications. The CDE may also waive any immaterial deviations in an application. The CDEs waiver of immaterial defect shall in no way modify the RFA document or excuse the Applicant from full compliance with all requirements if the Applicant is awarded the contract.
K. Appeals Process

Applicants who wish to appeal a grant award decision must submit a letter of appeal to:

California Department of Education
Professional Learning Support Division
1430 N Street, Suite 4309

Sacramento, CA 95814–5901
Attention: Carrie Roberts
The CDE must receive the letter of appeal, with an original signature by the authorized person, no later than 5:00 p.m. on Monday, December 22, 2014. Fax or letters submitted via e-mail will not be accepted.

Appeals shall be limited to the grounds that the CDE and the CTC failed to correctly apply the standards for reviewing the application as specified in this RFA. The appellant must file a full and complete written appeal, including the issue(s) in dispute, the legal authority or other basis for the appeal position, and the remedy sought. The CDE will not consider incomplete or late appeals. The appellant may not supply any new information that was not originally contained in the original application.

The CDE and CTC staff will re-evaluate the application. The Deputy Superintendent of Instruction and Learning Support will make the final decision in writing within three weeks from the date that appeals are due to CDE. That decision shall be the final administrative action afforded the appeal.

L.
Application Review and Award Process

Selection of the final grantee will follow the process below.
· The CDE will carefully screen all applications received by the due date for compliance with all requirements stated in this RFA. Only fully completed applications will be considered eligible for consideration and can be advanced to the Review of Applications. Applications not found to be fully compliant with all submission requirements will be rejected as non-responsive.
· A review panel will be convened which shall consist of staff from the CDE and CTC. Each eligible application will be read, reviewed and scored using a Scoring Rubric (See Attachment A). Points will be awarded based on completeness and responsiveness of the application to each of the required components identified in the Tasks to be Completed (see page 7), which correlates to the Scoring Rubric.
· Upon completion of the California school administrator preparation professional development and learning opportunities grant review process, the CDE will post a notification of acceptance on CDE Teaching and Leading Web page located at http://www.cde.ca.gov/pd/ps/teachingleading.asp.
· Final posting of successful applicant will be posted to the same Web Page after the appeals process is complete.
IX. Grant Awards and Reporting Requirements
Following final program and budget negotiations, grants will be issued to a successful project after a signed agreement on the terms of the award has been received by the Office of Higher Education. Successful applicants are required to submit six-month and final narrative reports documenting the performance of their projects. Information required for these reports includes, but is not limited to:
· The number of participating teacher leaders, school administrator candidates, and practicing administrators for each professional learning activity;
· A summary of promotional, recruitment, and retention efforts;
· A description of collaborative planning;
· Project modifications;
· Summaries of each project activity;
· Progress on meeting each of the outcome measures identified in Task 6 of the application; and

· Evidence of impact on participating teacher leaders, school administrator candidates.
Reporting Deadlines
	Due Date
	Item

	December 29, 2014
	Grant Award Notification Signed by Grantees

	March 31, 2016
	2014–15 PY Expenditure Report and Progress Report (January 1, 2015 through December 31, 2015)

	November 15, 2016
	2015–16 PY Expenditure Report and Progress Report; Final Expenditure and End of Project Report (January 1, 2016, through September 30, 2016)

X. Cover Sheet and Structure of the Application
As each applicant writes the application, please structure your application to follow the four application sections, starting with the Application Cover Sheet (Form B). The scoring rubrics (See Appendix A) for each task are intended to assist applicants in organizing the narrative responses in the application, to inform applicants of the information that CDE considers critical, and to facilitate consistency and equity. It is also intended to inform applicants of the relative value of each component so that they can plan section length and content accordingly.
Application Format
Confirm with an “X” that the application meets the following format specifications:

 FORMCHECKBOX
 Use the forms/template provided to complete the application.

 FORMCHECKBOX
 Body of application is limited to 25 pages, typed.

 FORMCHECKBOX
 The documents in the application are arranged in the order listed in this checklist.

 FORMCHECKBOX

1.5 line spacing (does not apply to forms or supporting documentation).

 FORMCHECKBOX

12-point type, using an easy-to-read font such as Arial or Times New Roman.

 FORMCHECKBOX

Address each section by its number and title, as presented in this RFA (i.e. “Task 1: Description of Eligible Partnership”).

 FORMCHECKBOX

Charts and graphs may be single spaced and use no smaller than 10 point type.

 FORMCHECKBOX

1" side, top, and bottom margins.

 FORMCHECKBOX

Footer on each page with page number and the IHE name on all copies.

 FORMCHECKBOX

Stapled or fastened in upper left corner (do not use binders or folders when submitting application).
 FORMCHECKBOX

The application package to be delivered to the CDE includes one signed original, two paper copies, and a Microsoft Word copy of the application on a CD or flash drive. The CD or flash drive should contain all narrative sections and forms and attachments. E-mail attachments or applications will not be accepted.
Application Section I - Application Cover Sheet (See Form B)
Application Section II - Assurances and Certifications
Each of the required assurances and certifications listed below should be downloaded and printed from the supplied CDE Web pages and signed copies shall accompany the application.

· Drug-Free Workplace, CDE-100DF http://www.cde.ca.gov/fg/fo/fm/drug.asp
· Lobbying, ED 80-0013 http://www.cde.ca.gov/fg/fo/fm/lobby.asp
· Debarment and Suspension, ED 80-0014 http://www.cde.ca.gov/fg/fo/fm/debar.asp
· General Assurances (CDE-100A) http://www.cde.ca.gov/fg/fo/fm/generalassur2013.asp

· Statement of Assurances (See Form C)
Application Section III - Narrative Responses

· Tasks 1 through 7.
Application Section IV - Supporting Documentation
· Supporting Documentation: No more than twenty (20) pages of supporting documentation may be included with an application. Examples of supporting documentation might be:
 FORMCHECKBOX
 Formal agreements made between the partners
 FORMCHECKBOX
 Copies of any letter(s) of support
Completed applications must be received by 5:00 p.m. on December 1, 2014.

Title II Leadership Office

Professional Learning Support Division

California Department of Education

1430 N Street, Suite 4309

Sacramento, CA 95814

Attention: Marcia Trott
Table of Contents and Checklist for the California Education Leadership Professional Learning Initiative Application

Please insert the page numbers and use this list as the Table of Contents (and checklist) for your application.

	I. Application Section 1: Cover Sheet (Form B)

	

	II. Application Section 2:

a. Drug-Free Workplace, CDE-100DF
b. Lobbying, ED 80-0013
c. Debarment and Suspension, ED 80-0014
d. General Assurances (CDE-100A)
	

	III. Narrative Responses
a. Task 1 – Description of Eligible Partnership
-Statement of Assurances (Form C)
b. Task 2 – Description of Target Project Participants
c. Task 3 – Description of Professional Learning Activities
-California Education Leadership Professional Learning Initiative Logic Model/Activities, Timeline, and Responsible Parties Worksheet (Form D)
d. Task 4 – Description of Key Project Personnel
-California Education Leadership Professional Learning Initiative Key Personnel Short Resumes (Form E)

- A short (one to two pages maximum) resume or vitae for each individual listed on Form E
e. Task 5 – Description of the Project Design
f. Task 6 – Project Outcome Measures
g. Task 7 – Budget and Budget Narrative
 - Proposed Project Budget Summary (Form G)

 - Proposed Budget Narrative (Form H)

 - Proposed Budget Narrative (Form I)

	

	IV. Supporting Documentation

	

 XI.
REQUIRED
FORMS

Form A: California Education Leadership Professional Learning Initiative
Intent to Submit an Application

Please return this Intent to Submit an Application Form to the California Department of Education (CDE) at the e-mail address or fax shown below if you plan to submit an application for the California School Administrator Preparation Professional Development and Learning Opportunities Request for Application (RFA). The CDE will only accept applications for which it has received the Intent to Submit an Application Form. The Intent to Submit an Application Form must be received by the CDE via
e-mail or fax by 5:00 p.m. on Tuesday, October 31, 2014.
Return this form to:

Marcia Trott, Education Programs Consultant

Professional Learning Support Division

Fax: 916- 319-0136

E-mail: mtrott@cde.ca.gov
	Applicant: Institute of Higher Education

	School of Arts and Sciences:

	
	School of Education:

	Contact Person/Title:
	High Needs LEA:

	Telephone:
	Fax:

	E-mail Address:

Questions about the RFA: Questions, requests for clarification, concerns, and comments from applicants related to this RFA must be submitted in writing, noting the page number(s) and section(s) from the RFA.

The CDE will make every effort to answer all questions received. The questions and responses document will include all questions submitted and will be e-mailed to all potential applicants who have submitted an Intent to Submit an Application Form.

All questions must be received by Marcia Trott, Education Programs Consultant,

Professional Learning Support Division, by 5:00 p.m. on November 7, 2014. Questions must be submitted by fax (see fax number noted above) or by e-mail to mtrott@cde.ca.gov. The subject line of the e-mail or header of the faxed document containing questions must read “RFA Questions.”
Form B: California Education Leadership Professional Learning Initiative
Application Cover Sheet

	Project Director/Title:
	

	Project Office:
	

	Address (including city, state, and zip code):
	

	Telephone:
	
	 Ext.:
	
	Fax:
	

	E-mail:
	
	County-District (CD) Code:
	

	

	Required IHE School of Education Partner:
	

	Required IHE School of Arts & Science Partner:
	

	Required High Need LEA Partner:
	

	Fiscal Agent for the Partnership:
	

	Fiscal Agent Address (including city, state, and zip code):
	

	Fiscal Agent Email Address and Telephone Number
	

	List of Additional IHE and LEA partners:
	

Signature by Authorizing Officials: By signing this document, I certify that my organization will participate in the project and related follow-up activities. In addition, I confirm that any specific resources listed in the attached budget will be made available for this project.
	
	
	

	Superintendent of High Needs LEA School District Signature
	
	Date

	
	
	

	Dean of School of Education Signature
	
	Date

	
	
	

	Dean of School of Arts & Sciences Signature
	
	Date

	
	
	

	Fiscal Agent Signature
	
	Date

Form C: California Education Leadership Professional Learning Initiative
Statement of Assurances
I support the proposed project and commit my organization to completing all of the tasks and activities that were described in the application. I also certify that each of the following requirements of the California Education Leadership Professional Learning Initiative application has been met:

1. If a funded Grantee seeks to make a significant change in the work plan and/or budget, a project amendment must be requested and approved by the CDE Project Monitor and the Title II Leadership Office prior to making any changes in the activities or expenditures of the project.

2. All of the parties entering into this grant agree to be subject to the examination and audit of the State Auditor for a period of five years after final payment under the grant. Grantee agrees to obtain a timely audit where required in accordance with applicable audit guidelines. In the case of grants supported with federal funds, this shall include audit requirements of the applicable federal Office of Management and Budget Circular.

3. All subcontracts or subgrants pursuant to this grant must be approved by the CDE prior to execution of the agreement and shall be subject to the examination and audit by the State Auditor for a period of five years after the final payment under the grant. Grantee must submit a formal request to the CDE Project Monitor for review.

4. Each partner LEA has contacted all accredited private schools within its boundaries to determine if any private schools want their teachers to participate in the California Education Leadership Professional Learning Initiative and evidence of this contact is on file with the Project Director.

5. Ownership of any copyrights, patents, or other proprietary interests that may result from grant activities shall be governed by applicable federal regulations.

6. Grantees commit to reviewing the Family Educational Rights and Privacy Act (FERPA) in relation to the proposed project. Information on FERPA is available at the U.S. Department of Education FERPA Web page at http://www.ed.gov/policy/gen/guid/fpco/ferpa/index.html.

7. The Project Director commits to gathering teacher and student release forms for videos, interviews (which may include focus groups), and observations, if applicable. The Project Director must gather agendas and minutes for meetings of the Partnership, professional learning activities, and follow-up professional learning.

8. Timely Reporting: Grantees commit to providing all reports according the pre-determined reporting schedule.
9. Grantee and partner LEAs shall comply with the General Assurances on Form D-4.
10. Complies with Section 2132(c) of the No Child Left Behind Act of 2001 requires that “No single participant in an eligible partnership” (i.e., no single high-need local education agency (LEA), no single institution of higher education (IHE) and its division that prepares teachers and principals, no single school of arts and sciences, and no single other partner) “may use more than 50 percent” of the subgrant. The provision focuses not on which partner receives the funds, but on which partner directly uses or benefits from them.
11. Ensure that Improving Teacher Quality State Grant funds are used to supplement and not to supplant funding that would otherwise be used to support proposed activities.

Signature by Authorizing Officials: By signing this document, I certify that my organization will participate in the project and related follow-up activities. In addition, I confirm that any specific resources listed in the attached budget will be made available for this project.
	
	
	

	Superintendent of High Needs LEA School District Signature
	
	Date

	
	
	

	Dean of School of Education Signature
	
	Date

	
	
	

	Dean of School of Arts & Sciences Signature
	
	Date

Form D: California Education Leadership Professional Learning Initiative
Logic Model/Activities, Timeline, and Responsible Parties

Instructions:
1. Develop a chart showing the Logic Model for the proposed project.
2. Use the chart below as a template to outline the Key Project Activities, Timeline, Responsible Party/Parties and Evaluation
3. Add additional lines as needed

	Key Project Activity
	Relates to Which Project Component or Outcome
	Completion Date

(Timeline)
	Responsible Party/Parties
	Expected Learning Outcomes

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Form E: California Education Leadership Professional Learning Initiative
Organizational Partner Roles, Responsibilities, and Resource Chart

List each partner in the project and describe their roles and responsibilities for each proposed project component in your grant application. Roles and responsibilities should be clearly defined in terms of specific tasks, services, and/ or support that they will provide for project activities. Add additional rows as needed.

	
	Partner/Organization Name
	Roles and Responsibilities in the Project
	Resources/Support Provided for Project Activities

	1.
	IHE School of Education Partner

	
	

	2.
	Required IHE School of Arts & Science Partner:

	
	

	3.
	Required High Need LEA Partner:

	
	

	
	
	
	

	Additional IHE and LEA partners:

	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

Form F: California Education Leadership Professional Learning Initiative
Individual Project Roles and Responsibilities

Directions: Indicate below the names and project positions/roles for key project personnel. Add additional rows as needed. Attach a short (one to two pages maximum) resume or vitae for each individual listed.

	Partner Organization
	Contact Name and Title
	Role and Responsibility

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Form G: California Education Leadership Professional Learning Initiative
Proposed Project Budget Summary

This budget should reflect all expenditures from January 1, 2015, through September 30, 2016. Add additional rows as needed.
PROPOSED BUDGET SUMMARY

	Object Code
(if applicable)
	Object of Expenditure
	Proposed Expenditures
	Total Proposed Expenditures.
	Amount from Other Source(s)

(In-Kind)

	
	
	FY 2014–15

(12-2-14 to
6-30-15)
	FY 2016–17

(7-1-15 to
9-30-16)
	
	

	
	Salaries
	
	
	
	

	
	Benefits
	
	
	
	

	
	Teacher Stipends/Substitute Costs (Not applicable for administrators)
	
	
	
	

	
	Supplies and Materials
	
	
	
	

	
	Participant Travel
	
	
	
	

	
	Project Staff Travel
	
	
	
	

	
	SUBTOTAL
	
	
	
	

	
	Indirect Costs (___%) Cannot Exceed 8%
	
	
	
	

	
	Subagreement for Services
	
	
	
	

	
	TOTAL
	
	
	
	

CDE use only
Reviewed and Approved by:

	CDE Fiscal Analyst:

	Title:
	Date:

	CDE Program Monitor:

	
	

	CDE Administrator:

	
	

Form H- California Education Leadership Professional Learning Initiative
PROPOSED BUDGET NARRATIVE
 January 1, 2015 through December 31, 2015
Provide a narrative to explain the calculations that led to the budget figures in the Proposed Budget Summary on Form G and how the funds link to the Logic Model/Activities, Timeline, and Responsible Parties (Form D). Use additional pages of this form as necessary.
	Object Code
(if applicable)
	Detailed Explanation of Expenditure
	CA Education Leadership Professional Learning Initiative
	Amount from Other Source(s)

(In-Kind)

	Salaries
	
	
	

	Benefits
	
	
	

	Teacher Stipends/Substitute Costs (Not applicable for administrators)
	
	
	

	Supplies and Materials
	
	
	

	Participant Travel
	
	
	

	Project Staff Travel
	
	
	

	SUBTOTAL
	
	
	

	Indirect Costs
	
	
	

	Subagreement for Services
	
	
	

	TOTAL
	
	
	

Form I- California Education Leadership Professional Learning Initiative
PROPOSED BUDGET NARRATIVE
 January 1, 2016 through September 30, 2016
Provide a narrative to explain the calculations that led to the budget figures in the Proposed Budget Summary on Form G and how the funds link to the Logic Model/Activities, Timeline, and Responsible Parties (Form D). Use additional pages of this form as necessary.
	Object Code
(if applicable)
	Detailed Explanation of Expenditure
	CA Education Leadership Professional Learning Initiative
	Amount from Other Source(s)

(In-Kind)

	Salaries
	
	
	

	Benefits
	
	
	

	Teacher Stipends/Substitute Costs (Not applicable for administrators)
	
	
	

	Supplies and Materials
	
	
	

	Participant Travel
	
	
	

	Project Staff Travel
	
	
	

	SUBTOTAL
	
	
	

	Indirect Costs
	
	
	

	Subagreement for Services
	
	
	

	TOTAL
	
	
	

XII.
APPENDICES
APPENDIX A: California Education Leadership Professional Learning Initiative
Scoring Rubric for Application Narrative Tasks
Task 1 - Description of Eligible Partnership (30 points)

	OUTSTANDING (30–23 points)
	STRONG (22–15 points)
	ADEQUATE (14–8 points)
	MINIMAL (7–0 points)

	Thoroughly and convincingly describes each of the proposed Partnership members, including the eligible high needs school districts, how they were identified and why each was selected. Includes a clear description the role(s) of each partner and of how the Partnership will work together to accomplish the project goals. Thoroughly and convincingly explains how the Partnership will enhance, improve, or expand current local and regional efforts in providing effective professional learning opportunities relating to California school administrator preparation and support.

	Clearly describes the proposed Partnership members, including the eligible high needs school districts, how they were identified and why each was selected. Includes a description of the role(s) of each partner and of how the Partnership will work together to accomplish the project goals. Clearly explains how the Partnership will enhance, improve, or expand current local and regional efforts in providing effective professional learning opportunities relating to California school administrator preparation and support.
	Adequately describes each of the partnership members, including eligible high needs school districts, how they were identified and why each was selected. Adequately describes the partners’ roles in the project and how the Partnership will work together to accomplish the project goals. Adequately explains how the Partnership will enhance, improve, or expand current local and regional efforts in providing effective professional learning opportunities relating to California school administrator preparation and support.
	Minimally describes each of the partnership members, including eligible high needs school districts, how they were identified and why each was selected. Minimally describes the partners’ roles in the project and how the Partnership will work together to accomplish the project goals. Minimally explains how the Partnership will enhance, improve, or expand current local and regional efforts in providing effective professional learning opportunities relating to California school administrator preparation and support.

Possible Points Task 1 = 30 Points
Comments:

Task 2 - Target Group of Project Participants (10 points)

	OUTSTANDING (10-9 points)
	STRONG (8–6 points)
	ADEQUATE (5–3 points)
	MINIMAL (2–0 points)

	Thoroughly and convincingly describes the characteristics of the three target groups of participants being served by the proposed project and the recruitment methods being used to identify and include the target project participants in the proposed project. Demonstrates an active and integrated approach to leveraging existing structures and resources, whether regionally, multi-region, and/or statewide. Indicates a realistic number of target project participants in each of the three categories to be served by the project (teacher leaders, aspiring and practicing school administrators).
	Contains a strong description of the characteristics of the three target groups of participants being served by the proposed project and the recruitment methods being used to identify and include the target project participants in the proposed project. Demonstrates a thoughtful approach to leveraging existing structures and resources, whether regionally, multi-region, and/or statewide. Indicates a realistic number of target project participants in each of the three categories to be served by the project (teacher leaders, aspiring and practicing school administrators).
	Adequately describes the characteristics of the three target groups of participants being served by the proposed project and the recruitment methods being used to identify and include the target project participants in the proposed project. Demonstrates an adequate approach to leveraging existing structures and resources, whether regionally, multi-region, and/or statewide. Indicates a mostly realistic number of target project participants in each of the three categories to be served by the project (teacher leaders, aspiring and practicing school administrators).
	Minimally describes the characteristics of the three target groups of participants being served by the proposed project and the recruitment methods being used to identify and include the target project participants in the proposed project. Demonstrates a lack of clarity in the approach to leveraging existing structures and resources, whether regionally, multi-region, and/or statewide. Indicates an unrealistic number of target project participants in each of the three categories to be served by the project (teacher leaders, aspiring and practicing school administrators).

Possible Points Task 2 = 10 Points
Comments:

Task 3 - Professional Learning Activities (60 points)

	OUTSTANDING (60–46 points)
	STRONG (45–31 points)
	ADEQUATE (30–16) points)
	MINIMAL (15–0) points)

	Thoroughly and convincingly describes how the Partnership will provide intensive, sustained and high quality professional learning opportunities related to the characteristics of effective California school administrators and why these activities represent high quality professional learning opportunities appropriate for each target group of project participants. Provides thorough and convincing evidence of how the project will work with psychometric/assessment experts on those aspects of the project related to a performance self-assessment for candidates for the Preliminary ASC who are completing administrator preparation programs. Thoroughly and convincingly explains how the project will collaboratively develop draft performance self-assessment items and a tool for pilot testing. Forms D and E were thoroughly completed and the intended project activities are clearly understandable to the reviewer. Clearly and thoroughly describes the roles and responsibilities of all partners on Form E. Describes how outstanding monetary and/or non-monetary commitments and resources from partners will strengthen the proposed project. A variety of agreements and/or letters of support are attached.
	Contains a strong description of how the Partnership will provide intensive, sustained, and high quality professional learning opportunities related to the characteristics of effective California school administrators and why these activities represent high quality professional learning opportunities appropriate for each target group of project participants. Provides strong evidence of how the project will work with psychometric/assessment experts on those aspects of the project related to a performance self-assessment for candidates for the Preliminary ASC who are completing administrator preparation programs. Clearly explains how the project will collaboratively develop draft performance self-assessment items and a tool for pilot testing. Forms D and E were clearly completed and the intended project activities are understandable to the reviewer. Clearly describes the roles and responsibilities of all partners on Form E. Clearly indicates monetary and/or and non-monetary commitments resources from partners to strengthen the proposed project. Agreements and/or letters of support may be attached.
	Adequately describes how the Partnership will provide intensive, sustained and high quality professional learning opportunities related to the characteristics of effective California school administrators and why these activities represent high quality professional learning opportunities appropriate for each target group of project participants. Provides adequate evidence of how the project will work with psychometric/assessment experts on those aspects of the project related to a performance self-assessment for candidates for the Preliminary ASC who are completing administrator preparation programs. Adequately explains how the project will collaboratively develop draft performance assessment items and a tool for pilot testing. Forms D and E were completed and the intended project activities are adequately understandable to the reviewer. Adequately describes the roles and responsibilities of all partners on Form E. Adequately indicates monetary and/or non-monetary commitments and resources from partners to strengthen the proposed project. Some agreements and/or letters of support may be attached.

	Minimally describes how the Partnership will provide intensive, sustained and high quality professional learning opportunities related to the characteristics of effective California school administrators and why these activities represent high quality professional learning opportunities appropriate for each target group of project participants. Provides inadequate evidence of how the project will work with psychometric/assessment experts on those aspects of the project related to a performance self-assessment for candidates for the Preliminary ASC who are completing administrator preparation programs. Inadequately explains how the project will collaboratively develop draft performance assessment items and a tool for pilot testing. Forms D and E inadequately describe intended project activities are inadequately understandable to the reviewer. Inadequately describes the roles and responsibilities of all partners on Form E. Inadequately indicates monetary and/or non-monetary commitments and resources from partners to strengthen the proposed project. Does not indicate or inadequately addresses agreements and/or letters of support.

Possible Points = 60 Points
Comments:

Task 4 - Key Project Personnel (40 points)

	OUTSTANDING (40–30 points)
	STRONG (29–20 points)
	ADEQUATE (19–10 points)
	MINIMAL (9–0 points)

	Thoroughly describes the roles and responsibilities of all key project personnel as well as their time commitments to the project. Thoroughly and convincingly explains why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project. Thoroughly completes the information required on Form F and includes the required resumes from each key personnel identified.
	Strongly describes the roles and responsibilities of all key project personnel as well as their time commitments to the project. Explains why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project. Completes the information required on Form F and includes most of the required resumes from each key personnel identified.
	Limited description of the roles and responsibilities of all key project personnel as well as their time commitments to the project. Adequate explanation of why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project. Completes the information required on Form F and includes some of the required resumes from each key personnel identified.
	Minimal or no description of the roles and responsibilities of all key project personnel as well as their time commitments to the project. Minimally explains why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project. Minimally completes the information required on Form F and does not include the required resumes from each key personnel identified.

Possible Points Task 4 = 40 Points
Comments:

Task 5 - Project Design (20 points)

	OUTSTANDING (20-16 points)
	STRONG (15-11 points)
	ADEQUATE (10-6 points)
	MINIMAL (6–0 points)

	Thoroughly and clearly describes the content, pedagogy, curriculum, teaching/learning strategies, and leadership skills that will be the primary activities of this project. Provides a compelling rationale for the proposed content and sequence of training and shows evidence why it will be successful. Thoroughly and clearly provides the scientifically based research the project is based upon. Thoroughly and clearly describes how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences and any other data identified by the project’s management as useful for project improvement purposes. Thorough description of how the project management will interact with the CDE and the CTC regarding project progress and issues that may arise.

	Clearly describes the content, pedagogy, curriculum, teaching/learning strategies, and leadership skills that will be the primary activities of this project. Provides a clear rationale for the proposed content and sequence of training and shows evidence why it will be successful. Clearly provides the scientifically based research the project is based upon. Clearly describes how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences and any other data identified by the project’s management as useful for project improvement purposes. Clear description of how the project management will interact with the CDE and the CTC regarding project progress and issues that may arise.

	Limited description of the content, pedagogy, curriculum, teaching/learning strategies, and leadership skills that will be the primary activities of this project. Provides a limited rationale for the proposed content and sequence of training and shows evidence why it will be successful. Provides a limited description the scientifically based research the project is based upon. Limited description of how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences and any other data identified by the project’s management as useful for project improvement purposes. Limited description of how the project management will interact with the CDE and the CTC regarding project progress and issues that may arise.
	Minimal or no description of the project management structure, including how the project will be managed, by whom, and how the work fits into the overall organizational structure of the Partner organization tasked with the overall grant management responsibility. Minimal or no description of how the project management will accomplish the project goals and activities on time and within budget. Minimal to no description of how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences and any other data identified by the project’s management as useful for project improvement purposes. Minimal or no description of how the project management will interact with the CDE and the CTC regarding project progress and issues that may arise.

Possible Points Task = 20 Points
Comments:
Task 6 - Project Outcome Measures (20 points)

	OUTSTANDING (20–16 points)
	STRONG (15–11 points)
	ADEQUATE (10–6 points)
	MINIMAL (5–0 points)

	Thoroughly and convincingly describes three or more goals that are realistic and measurable. Thoroughly and convincingly describes high quality strategies for providing professional learning opportunities appropriate for each target participant group. Thoroughly and convincingly describes the Partnership’s ability to collect, analyze, use for project improvement purposes, and report to the CTC and the CDE on the evaluation activities for the project listed on Form C as well as on the overall effectiveness of the project in meeting all project goals and intended outcomes. Thoroughly and convincingly describes how the project outcomes will inform the development of a valid and reliable performance assessment protocol for use throughout the state that help determine how candidates for a Preliminary ASC can demonstrate their ability to be effective instructional leaders on their first day in the administrator role as a condition for recommendation to clear their credential. Thoroughly and convincingly describes how the project intends to measure the effectiveness of the performance self-assessment tool that will used by teacher leaders who are considering school administration as a career path. Thoroughly and convincingly describes the content of the final project outcomes evaluation, identifying at minimum, the strengths and weaknesses of the project, the degree to which the project met its intended outcomes, and how the participants viewed their experiences with the project.

	Describes well three or more goals that are realistic and measurable. Clearly describes high quality strategies for providing professional development and learning opportunities appropriate for each target participant group.
Clearly describes the Partnership’s ability to collect, analyze, use for project improvement purposes, and report to the CTC and the CDE on the evaluation activities for the project listed on Form C as well as on the overall effectiveness of the project in meeting all project goals and intended outcomes. Clearly describes how the project outcomes will inform the development of a valid and reliable performance assessment protocol for use throughout the state that help determine how candidates for a Preliminary ASC can demonstrate their ability to be effective instructional leaders on their first day in the administrator role as a condition for recommendation to clear their credential. Clearly describes how the project intends to measure the effectiveness of the self-performance self-assessment tool that will used by teacher leaders who are considering school administration as a career path. Clearly describes the content of the final project outcomes evaluation, identifying at minimum, the strengths and weaknesses of the project, the degree to which the project met its intended outcomes, and how the participants viewed their experiences with the project.
	Describes three or more goals that are realistic and measureable. Adequately describes high quality strategies for providing professional development and learning opportunities appropriate for each target participant group. Provides a limited description the Partnership’s ability to collect, analyze, use for project improvement purposes, and report to the CTC and the CDE on the evaluation activities for the project listed on Form C as well as on the overall effectiveness of the project in meeting all project goals and intended outcomes. Provides a limited description of how the project outcomes will inform the development of a valid and reliable performance assessment protocol for use throughout the state that help determine how candidates for a Preliminary ASC can demonstrate their ability to be effective instructional leaders on their first day in the administrator role as a condition for recommendation to clear their credential. Provides a limited description of how the project intends to measure the effectiveness of the performance self-assessment tool that will used by teacher leaders who are considering school administration as a career path. Provides a limited description of the content of the final project outcomes evaluation, identifying, at minimum, the strengths and weaknesses of the project, the degree to which the project met its intended outcomes, and how the participants viewed their experiences with the project.

	Describes three goals that are not realistic and cannot be measured.
Inadequately describes high quality strategies for providing professional development and learning opportunities appropriate for each target participant group. Provides a limited description of the Partnership’s ability to collect, analyze, use for project improvement purposes, and report to the CTC and the CDE on the evaluation activities for the project listed on Form C as well as on the overall effectiveness of the project in meeting all project goals and intended outcomes. Provides an incomplete description of how the project outcomes will inform the development of a valid and reliable performance assessment protocol for use throughout the state that help determine how candidates for a Preliminary ASC can demonstrate their ability to be effective instructional leaders on their first day in the administrator role as a condition for recommendation to clear their credential. Provides an incomplete description of how the project intends to measure the effectiveness of the performance self-assessment tool that will used by teacher leaders who are considering school administration as a career path. Provides an insufficient description of the content of the final project outcomes evaluation, identifying at minimum, the strengths and weaknesses of the project, the degree to which the project met its intended outcomes, and how the participants viewed their experiences with the project.

Possible Points Task 6 = 20 Points
Comments:

Task 7 - Budget and Budget Narrative (20 points)

	OUTSTANDING (20–16 points)
	STRONG (15–11 points)
	ADEQUATE (10–6 points)
	MINIMAL (5–0 points)

	Thoroughly and convincingly identifies the allowable and appropriate project expenses to support the activities of the California Education Leadership Professional Learning Initiative for the 2014–15 and the 2015–16 school years. Provides thorough and clearly explained budget narratives describing each line item for each budget year. Utilizes Forms G, H, and I.
	Good identification of the allowable and appropriate project expenses to support the activities of the California Education Leadership Professional Learning Initiative for the 2014–15 and the 2015–16 school years. Provides good budget narratives describing each line item for each budget year. Utilizes Forms G, H, and I.
	Adequately identifies the allowable and appropriate project expenses to support the activities of California Education Leadership Professional Learning Initiative for the 2014–15 and the 2015–16 school years. Provides adequate budget narratives describing each line item for each budget year. Most likely does not utilize Forms G, H, and I.
	Minimally identifies the allowable and appropriate program expenses to support the activities of the California Education Leadership Professional Learning Initiative for the 2014–15 and the 2015–16 school years. Provides limited budget narratives describing each line item for each budget year. Does not utilize Forms G, H, and I.

Possible Points Task 7 = 20 Points
Comments:

RFA - Total Possible Points: 200 Points
	Appendix B: California Education Leadership Professional Learning Initiative
Eligible High Needs School Districts

e with column headers in row 3
	
	
	
	

	2012 Poverty Estimates for School Districts Source: U.S. Census Bureau, Small Area Income and Poverty Estimates (SAIPE) Program Release date: December 2013

	State Postal Code
	State FIPS Code
	District ID
	Name
	Estimated Total Population
	Estimated Population 5-17
	Estimated number of relevant children 5 to 17 years old in poverty who are related to the householder
	

	CA
	06
	01710
	Adelanto Elementary School District
	58037
	7262
	2450
	33.74%

	CA
	06
	00153
	Alhambra Unified School District
	171841
	18206
	4885
	26.83%

	CA
	06
	01950
	Alisal Union Elementary School District
	58894
	7828
	2644
	33.78%

	CA
	06
	01980
	Allensworth Elementary School District
	487
	95
	49
	51.58%

	CA
	06
	02010
	Alpaugh Unified School District
	1373
	366
	200
	54.64%

	CA
	06
	02070
	Alpine County Unified School District
	1129
	189
	44
	23.28%

	CA
	06
	02220
	Alta Vista Elementary School District
	3129
	519
	316
	60.89%

	CA
	06
	02250
	Alta-Dutch Flat Union Elementary School District
	1855
	145
	31
	21.38%

	CA
	06
	02310
	Alum Rock Union Elementary School District
	113622
	15471
	3726
	24.08%

	CA
	06
	02360
	Alview-Dairyland Union Elementary School District
	1803
	266
	103
	38.72%

	CA
	06
	02370
	Alvina Elementary School District
	659
	153
	73
	47.71%

	CA
	06
	02430
	Alvord Unified School District
	108689
	22893
	5854
	25.57%

	CA
	06
	02610
	Anaheim Elementary School District
	201750
	21321
	6677
	31.32%

	CA
	06
	02630
	Anaheim Union High School District
	396778
	36704
	8094
	22.05%

	CA
	06
	02700
	Anderson Union High School District
	38661
	2292
	497
	21.68%

	CA
	06
	02730
	Anderson Valley Unified School District
	2947
	531
	192
	36.16%

	CA
	06
	02760
	Antelope Elementary School District
	4393
	480
	138
	28.75%

	CA
	06
	02820
	Antelope Valley Union Joint High School District
	379008
	29096
	7071
	24.30%

	CA
	06
	00017
	Apple Valley Unified School District
	79453
	15796
	4097
	25.94%

	CA
	06
	03000
	Arcata Elementary School District
	14566
	823
	319
	38.76%

	CA
	06
	03060
	Arcohe Union Elementary School District
	4700
	541
	189
	34.94%

	CA
	06
	03090
	Arena Union Elementary School District
	3237
	289
	77
	26.64%

	CA
	06
	03180
	Armona Union Elementary School District
	6601
	1117
	341
	30.53%

	CA
	06
	03270
	Arvin Union Elementary School District
	20151
	3680
	1674
	45.49%

	CA
	06
	03420
	Atwater Elementary School District
	34660
	4999
	2072
	41.45%

	CA
	06
	03600
	Azusa Unified School District
	67806
	12825
	3334
	26.00%

	CA
	06
	03610
	Baker Valley Unified School District
	995
	226
	47
	20.80%

	CA
	06
	03630
	Bakersfield City Elementary School District
	189637
	29144
	12907
	44.29%

	CA
	06
	03690
	Baldwin Park Unified School District
	75787
	16065
	4637
	28.86%

	CA
	06
	03750
	Ballico-Cressey Elementary School District
	2142
	314
	72
	22.93%

	CA
	06
	03780
	Bangor Union Elementary School District
	1260
	140
	31
	22.14%

	CA
	06
	03840
	Banning Unified School District
	34701
	5795
	1940
	33.48%

	CA
	06
	03870
	Banta Elementary School District
	5337
	309
	65
	21.04%

	CA
	06
	04020
	Barstow Unified School District
	34349
	6801
	2107
	30.98%

	CA
	06
	04080
	Bass Lake Joint Union Elementary School District
	12211
	1071
	259
	24.18%

	CA
	06
	04110
	Bassett Unified School District
	27059
	5487
	1490
	27.16%

	CA
	06
	04200
	Bayshore Elementary School District
	5895
	700
	180
	25.71%

	CA
	06
	04230
	Bear Valley Unified School District
	18945
	2939
	597
	20.31%

	CA
	06
	04260
	Beardsley Elementary School District
	17408
	1917
	695
	36.25%

	CA
	06
	04380
	Bellevue Union Elementary School District
	25027
	2726
	725
	26.60%

	CA
	06
	04860
	Big Creek Elementary School District
	452
	86
	23
	26.74%

	CA
	06
	04890
	Big Lagoon Union Elementary School District
	456
	34
	8
	23.53%

	CA
	06
	04980
	Big Springs Union Elementary School District
	1774
	179
	42
	23.46%

	CA
	06
	05040
	Biggs Unified School District
	3513
	702
	229
	32.62%

	CA
	06
	05160
	Bishop Joint Union High School District
	12945
	688
	139
	20.20%

	CA
	06
	05220
	Black Butte Union Elementary School District
	4400
	301
	173
	57.48%

	CA
	06
	05250
	Blake Elementary School District
	172
	11
	5
	45.45%

	CA
	06
	05490
	Bogus Elementary School District
	363
	20
	7
	35.00%

	CA
	06
	05520
	Bolinas-Stinson Union Elementary School District
	2373
	160
	38
	23.75%

	CA
	06
	05700
	Borrego Springs Unified School District
	3971
	509
	131
	25.74%

	CA
	06
	05790
	Brawley Elementary School District
	26020
	3880
	1188
	30.62%

	CA
	06
	05820
	Brawley Union High School District
	28994
	2021
	607
	30.03%

	CA
	06
	05940
	Bret Harte Union High School District
	19254
	872
	187
	21.44%

	CA
	06
	06000
	Bridgeville Elementary School District
	557
	48
	10
	20.83%

	CA
	06
	06030
	Briggs Elementary School District
	2751
	361
	101
	27.98%

	CA
	06
	06090
	Brittan Elementary School District
	3578
	445
	122
	27.42%

	CA
	06
	06100
	Browns Elementary School District
	953
	112
	26
	23.21%

	CA
	06
	06360
	Buena Park Elementary School District
	49124
	6131
	1307
	21.32%

	CA
	06
	06420
	Buena Vista Elementary School District
	441
	70
	31
	44.29%

	CA
	06
	06510
	Burnt Ranch Elementary School District
	789
	52
	18
	34.62%

	CA
	06
	06540
	Burrel Union Elementary School District
	532
	130
	39
	30.00%

	CA
	06
	06570
	Burton Elementary School District
	17363
	2909
	963
	33.10%

	CA
	06
	06580
	Butte Valley Unified School District
	2002
	352
	88
	25.00%

	CA
	06
	06690
	Butteville Union Elementary School District
	1716
	180
	56
	31.11%

	CA
	06
	06720
	Buttonwillow Union Elementary School District
	2176
	392
	149
	38.01%

	CA
	06
	06810
	Cajon Valley Union Elementary School District
	165226
	18999
	5418
	28.52%

	CA
	06
	06900
	Calexico Unified School District
	39588
	8804
	3651
	41.47%

	CA
	06
	06990
	Calipatria Unified School District
	10541
	1224
	442
	36.11%

	CA
	06
	07410
	Capay Joint Union Elementary School District
	1044
	116
	30
	25.86%

	CA
	06
	00067
	Caruthers Unified School District
	5172
	1139
	493
	43.28%

	CA
	06
	07680
	Cascade Union Elementary School District
	15204
	1792
	531
	29.63%

	CA
	06
	07770
	Castle Rock Union Elementary School District
	361
	36
	15
	41.67%

	CA
	06
	07840
	Cayucos Elementary School District
	2928
	284
	130
	45.77%

	CA
	06
	07900
	Center Joint Unified School District
	28133
	6069
	1310
	21.59%

	CA
	06
	07920
	Centinela Valley Union High School District
	165820
	10205
	2693
	26.39%

	CA
	06
	07970
	Central Unified School District
	71390
	16096
	4533
	28.16%

	CA
	06
	08010
	Central Union High School District
	58619
	4030
	978
	24.27%

	CA
	06
	08130
	Ceres Unified School District
	54479
	11978
	3089
	25.79%

	CA
	06
	08250
	Chatom Union Elementary School District
	4522
	670
	222
	33.13%

	CA
	06
	00116
	Chawanakee Unified School District
	4726
	689
	257
	37.30%

	CA
	06
	08370
	Chico Unified School District
	107932
	15005
	3193
	21.28%

	CA
	06
	08520
	Chowchilla Elementary School District
	22098
	2375
	587
	24.72%

	CA
	06
	08550
	Chowchilla Union High School District
	23901
	1104
	255
	23.10%

	CA
	06
	08730
	Citrus South Tule Elementary School District
	465
	53
	19
	35.85%

	CA
	06
	08850
	Clay Joint Elementary School District
	510
	61
	21
	34.43%

	CA
	06
	09070
	Coachella Valley Unified School District
	88524
	21520
	8894
	41.33%

	CA
	06
	09120
	Coalinga-Huron Joint Unified School District
	26765
	4696
	2010
	42.80%

	CA
	06
	09240
	Coffee Creek Elementary School District
	234
	12
	3
	25.00%

	CA
	06
	09390
	Colton Joint Unified School District
	115412
	24976
	6652
	26.63%

	CA
	06
	09510
	Columbine Elementary School District
	268
	43
	19
	44.19%

	CA
	06
	09570
	Colusa Unified School District
	7707
	1526
	326
	21.36%

	CA
	06
	09620
	Compton Unified School District
	157042
	35309
	12170
	34.47%

	CA
	06
	09690
	Corcoran Joint Unified School District
	25919
	3362
	1069
	31.80%

	CA
	06
	09780
	Corning Union Elementary School District
	14628
	1965
	644
	32.77%

	CA
	06
	09810
	Corning Union High School District
	17151
	1137
	278
	24.45%

	CA
	06
	10080
	Cox Bar Elementary School District
	241
	19
	5
	26.32%

	CA
	06
	16300
	Cucamonga Elementary School District
	27801
	3330
	778
	23.36%

	CA
	06
	10230
	Cuddeback Union Elementary School District
	880
	94
	24
	25.53%

	CA
	06
	10350
	Cutler-Orosi Joint Unified School District
	18999
	4472
	2158
	48.26%

	CA
	06
	10380
	Cutten Elementary School District
	5236
	854
	202
	23.65%

	CA
	06
	00009
	Cuyama Joint Unified School District
	1177
	235
	64
	27.23%

	CA
	06
	10770
	Del Norte County Unified School District
	28290
	4333
	1303
	30.07%

	CA
	06
	10860
	Delano Joint Union High School District
	71639
	4833
	2042
	42.25%

	CA
	06
	10890
	Delano Union Elementary School District
	56019
	7900
	3386
	42.86%

	CA
	06
	00039
	Delhi Unified School District
	13174
	3253
	1019
	31.32%

	CA
	06
	11040
	Denair Unified School District
	8051
	1663
	343
	20.63%

	CA
	06
	11100
	Desert Center Unified School District
	251
	31
	31
	100.00%

	CA
	06
	11110
	Desert Sands Unified School District
	183709
	29857
	7508
	25.15%

	CA
	06
	11130
	Di Giorgio Elementary School District
	936
	150
	63
	42.00%

	CA
	06
	00065
	Dinuba Unified School District
	29571
	6492
	3096
	47.69%

	CA
	06
	00033
	Dos Palos-Oro Loma Joint Unified School District
	10707
	2487
	1102
	44.31%

	CA
	06
	11430
	Douglas City Elementary School District
	878
	79
	24
	30.38%

	CA
	06
	11460
	Downey Unified School District
	122771
	23252
	4863
	20.91%

	CA
	06
	11520
	Duarte Unified School District
	28136
	4564
	964
	21.12%

	CA
	06
	11550
	Ducor Union Elementary School District
	1304
	192
	95
	49.48%

	CA
	06
	11670
	Dunsmuir Elementary School District
	2105
	187
	73
	39.04%

	CA
	06
	11700
	Dunsmuir Joint Union High School District
	2466
	107
	51
	47.66%

	CA
	06
	11760
	Earlimart Elementary School District
	10839
	2101
	1519
	72.30%

	CA
	06
	11870
	Eastern Sierra Unified School District
	4302
	637
	163
	25.59%

	CA
	06
	11910
	Eastside Union Elementary School District
	24577
	3734
	953
	25.52%

	CA
	06
	11940
	Edison Elementary School District
	6015
	1041
	316
	30.36%

	CA
	06
	12030
	El Centro Elementary School District
	39128
	5262
	2057
	39.09%

	CA
	06
	12090
	El Monte City Elementary School District
	83562
	10122
	3517
	34.75%

	CA
	06
	12120
	El Monte Union High School District
	175115
	10797
	3402
	31.51%

	CA
	06
	12150
	El Nido Elementary School District
	1725
	180
	49
	27.22%

	CA
	06
	12180
	El Rancho Unified School District
	61074
	11548
	2531
	21.92%

	CA
	06
	00026
	El Tejon Unified School District
	8591
	1468
	328
	22.34%

	CA
	06
	12330
	Elk Grove Unified School District
	320923
	69018
	14299
	20.72%

	CA
	06
	12360
	Elk Hills Elementary School District
	282
	38
	14
	36.84%

	CA
	06
	12420
	Elkins Elementary School District
	271
	13
	3
	23.08%

	CA
	06
	12600
	Elverta Joint Elementary School District
	2908
	310
	78
	25.16%

	CA
	06
	12690
	Empire Union Elementary School District
	25773
	3326
	887
	26.67%

	CA
	06
	12810
	Enterprise Elementary School District
	32383
	3845
	1068
	27.78%

	CA
	06
	12880
	Escondido Union Elementary School District
	165694
	20703
	4757
	22.98%

	CA
	06
	12910
	Escondido Union High School District
	169009
	10138
	2347
	23.15%

	CA
	06
	00052
	Eureka City Unified School District
	34595
	4814
	1280
	26.59%

	CA
	06
	13200
	Exeter Union Elementary School District
	13791
	2047
	732
	35.76%

	CA
	06
	13230
	Exeter Union High School District
	16654
	1147
	361
	31.47%

	CA
	06
	13290
	Fairfax Elementary School District
	14265
	2493
	799
	32.05%

	CA
	06
	13500
	Fallbrook Union Elementary School District
	62033
	5903
	1464
	24.80%

	CA
	06
	00035
	Farmersville Unified School District
	11448
	2920
	1615
	55.31%

	CA
	06
	13710
	Feather Falls Union Elementary School District
	400
	32
	10
	31.25%

	CA
	06
	13740
	Fieldbrook Elementary School District
	864
	100
	21
	21.00%

	CA
	06
	13800
	Fillmore Unified School District
	19819
	4188
	954
	22.78%

	CA
	06
	13840
	Firebaugh-Las Deltas Joint Unified School District
	8713
	2204
	952
	43.19%

	CA
	06
	13920
	Fontana Unified School District
	180627
	42438
	11639
	27.43%

	CA
	06
	13980
	Foresthill Union Elementary School District
	6286
	570
	164
	28.77%

	CA
	06
	14040
	Forks of Salmon Elementary School District
	207
	14
	5
	35.71%

	CA
	06
	14070
	Fort Bragg Unified School District
	14835
	2092
	490
	23.42%

	CA
	06
	14160
	Fortuna Union Elementary School District
	7454
	814
	262
	32.19%

	CA
	06
	14250
	Fowler Unified School District
	10072
	2093
	792
	37.84%

	CA
	06
	14370
	Franklin-McKinley Elementary School District
	92728
	11953
	2841
	23.77%

	CA
	06
	14490
	French Gulch-Whiskeytown Elementary School District
	442
	36
	11
	30.56%

	CA
	06
	14520
	Freshwater Elementary School District
	2476
	308
	64
	20.78%

	CA
	06
	14550
	Fresno Unified School District
	389627
	79344
	37152
	46.82%

	CA
	06
	14790
	Galt Joint Union Elementary School District
	29315
	4438
	1003
	22.60%

	CA
	06
	14880
	Garden Grove Unified School District
	281907
	50907
	12580
	24.71%

	CA
	06
	14940
	Garvey Elementary School District
	53896
	5667
	2244
	39.60%

	CA
	06
	14950
	Gateway Unified School District
	29714
	4574
	1578
	34.50%

	CA
	06
	14970
	Gazelle Union Elementary School District
	294
	34
	10
	29.41%

	CA
	06
	15000
	General Shafter Elementary School District
	1095
	144
	50
	34.72%

	CA
	06
	15090
	Gerber Union Elementary School District
	3454
	422
	143
	33.89%

	CA
	06
	15240
	Glendale Unified School District
	217024
	30009
	6085
	20.28%

	CA
	06
	15480
	Golden Feather Union Elementary School District
	2692
	208
	56
	26.92%

	CA
	06
	91134
	Golden Plains Unified School District
	7399
	1981
	1090
	55.02%

	CA
	06
	00046
	Gonzales Unified School District
	11235
	2346
	650
	27.71%

	CA
	06
	15780
	Grass Valley Elementary School District
	24980
	2238
	515
	23.01%

	CA
	06
	15870
	Graves Elementary School District
	74
	10
	3
	30.00%

	CA
	06
	15990
	Green Point Elementary School District
	189
	20
	6
	30.00%

	CA
	06
	16050
	Greenfield Union Elementary School District
	50168
	8506
	3112
	36.59%

	CA
	06
	16080
	Greenfield Union Elementary School District
	17960
	2939
	1066
	36.27%

	CA
	06
	16110
	Grenada Elementary School District
	1042
	94
	34
	36.17%

	CA
	06
	00051
	Gridley Unified School District
	10243
	2024
	573
	28.31%

	CA
	06
	16260
	Guadalupe Union Elementary School District
	7279
	1203
	286
	23.77%

	CA
	06
	16323
	Gustine Unified School District
	8931
	1914
	694
	36.26%

	CA
	06
	16325
	Hacienda La Puente Unified School District
	118275
	21957
	4953
	22.56%

	CA
	06
	16410
	Hamilton Union Elementary School District
	2898
	416
	149
	35.82%

	CA
	06
	16440
	Hamilton Union High School District
	3446
	220
	54
	24.55%

	CA
	06
	16470
	Hanford Elementary School District
	44016
	6572
	1973
	30.02%

	CA
	06
	16500
	Hanford Joint Union High School District
	69038
	4657
	994
	21.34%

	CA
	06
	16530
	Happy Camp Union Elementary School District
	1321
	105
	41
	39.05%

	CA
	06
	16570
	Happy Valley Union Elementary School District
	6048
	643
	229
	35.61%

	CA
	06
	16650
	Hart-Ransom Union Elementary School District
	4290
	566
	143
	25.27%

	CA
	06
	16680
	Hawthorne Elementary School District
	74743
	9760
	2991
	30.65%

	CA
	06
	16740
	Hayward Unified School District
	170806
	28230
	5697
	20.18%

	CA
	06
	16830
	Heber Elementary School District
	7409
	1247
	309
	24.78%

	CA
	06
	16920
	Hemet Unified School District
	140177
	25564
	7027
	27.49%

	CA
	06
	00014
	Hesperia Unified School District
	101696
	23228
	6508
	28.02%

	CA
	06
	17160
	Hickman Elementary School District
	1267
	277
	73
	26.35%

	CA
	06
	17220
	Hilmar Unified School District
	10150
	2005
	577
	28.78%

	CA
	06
	17430
	Holtville Unified School District
	8584
	1826
	490
	26.83%

	CA
	06
	17520
	Hope Elementary School District
	705
	79
	31
	39.24%

	CA
	06
	17620
	Hornbrook Elementary School District
	700
	65
	20
	30.77%

	CA
	06
	17640
	Hot Springs Elementary School District
	323
	22
	12
	54.55%

	CA
	06
	17850
	Hueneme Elementary School District
	57018
	7499
	1895
	25.27%

	CA
	06
	00060
	Hughson Unified School District
	9826
	2098
	572
	27.26%

	CA
	06
	18270
	Indian Springs Elementary School District
	219
	19
	4
	21.05%

	CA
	06
	18390
	Inglewood Unified School District
	113655
	20651
	5795
	28.06%

	CA
	06
	18510
	Island Union Elementary School District
	1462
	180
	53
	29.44%

	CA
	06
	18690
	Jamestown Elementary School District
	8824
	505
	157
	31.09%

	CA
	06
	18810
	Jefferson Elementary School District
	195
	26
	6
	23.08%

	CA
	06
	18990
	John Swett Unified School District
	14293
	2298
	507
	22.06%

	CA
	06
	19050
	Johnstonville Elementary School District
	1172
	168
	35
	20.83%

	CA
	06
	19170
	Junction City Elementary School District
	736
	53
	13
	24.53%

	CA
	06
	19230
	Junction Elementary School District
	148
	13
	4
	30.77%

	CA
	06
	19260
	Jurupa Unified School District
	99959
	21721
	5785
	26.63%

	CA
	06
	32340
	Kashia Elementary School District
	79
	9
	2
	22.22%

	CA
	06
	19320
	Kelseyville Unified School District
	12235
	1932
	554
	28.67%

	CA
	06
	19440
	Keppel Union Elementary School District
	21207
	2836
	779
	27.47%

	CA
	06
	19490
	Kerman Unified School District
	20169
	4623
	1663
	35.97%

	CA
	06
	19540
	Kern Union High School District
	608089
	42895
	11969
	27.90%

	CA
	06
	19590
	Kernville Union Elementary School District
	11657
	888
	390
	43.92%

	CA
	06
	19620
	Keyes Union Elementary School District
	5913
	943
	284
	30.12%

	CA
	06
	19650
	King City Joint Union High School District
	37959
	2633
	592
	22.48%

	CA
	06
	19680
	King City Union Elementary School District
	16349
	2594
	589
	22.71%

	CA
	06
	19700
	Kings Canyon Joint Unified School District
	46848
	10567
	4349
	41.16%

	CA
	06
	19740
	Kings River Union Elementary School District
	3295
	525
	266
	50.67%

	CA
	06
	19800
	Kingsburg Joint Union Elementary School District
	14904
	2118
	499
	23.56%

	CA
	06
	19830
	Kingsburg Joint Union High School District
	17818
	1173
	494
	42.11%

	CA
	06
	19860
	Kirkwood Elementary School District
	297
	35
	11
	31.43%

	CA
	06
	19890
	Kit Carson Union Elementary School District
	2418
	326
	89
	27.30%

	CA
	06
	19920
	Klamath River Union Elementary School District
	476
	31
	13
	41.94%

	CA
	06
	19950
	Klamath-Trinity Joint Unified School District
	6325
	1201
	403
	33.56%

	CA
	06
	20070
	Konocti Unified School District
	22400
	3269
	1196
	36.59%

	CA
	06
	20160
	La Grange Elementary School District
	203
	30
	8
	26.67%

	CA
	06
	20190
	La Habra City Elementary School District
	50741
	6369
	1461
	22.94%

	CA
	06
	20430
	Laguna Joint Elementary School District
	353
	34
	9
	26.47%

	CA
	06
	20610
	Lake Elementary School District
	417
	81
	21
	25.93%

	CA
	06
	00027
	Lake Elsinore Unified School District
	121795
	25602
	5232
	20.44%

	CA
	06
	20640
	Lake Tahoe Unified School District
	29757
	4093
	879
	21.48%

	CA
	06
	20670
	Lakeport Unified School District
	10620
	1564
	384
	24.55%

	CA
	06
	20730
	Lakeside Union Elementary School District
	9007
	1425
	326
	22.88%

	CA
	06
	20760
	Lakeside Union Elementary School District
	2564
	400
	162
	40.50%

	CA
	06
	20850
	Lamont Elementary School District
	16545
	2686
	1348
	50.19%

	CA
	06
	20880
	Lancaster Elementary School District
	114324
	16334
	4360
	26.69%

	CA
	06
	21090
	Lassen View Union Elementary School District
	2820
	326
	86
	26.38%

	CA
	06
	21150
	Laton Joint Unified School District
	3795
	817
	223
	27.29%

	CA
	06
	21210
	Lawndale Elementary School District
	48846
	6228
	1751
	28.11%

	CA
	06
	42580
	Laytonville Unified School District
	2911
	425
	95
	22.35%

	CA
	06
	21240
	Le Grand Union Elementary School District
	2314
	355
	112
	31.55%

	CA
	06
	21270
	Le Grand Union High School District
	8427
	664
	237
	35.69%

	CA
	06
	09665
	Leggett Valley Unified School District
	585
	89
	46
	51.69%

	CA
	06
	21330
	Lemon Grove Elementary School District
	35456
	4155
	1182
	28.45%

	CA
	06
	21360
	Lemoore Union Elementary School District
	26116
	3833
	866
	22.59%

	CA
	06
	21420
	Lennox Elementary School District
	29558
	4464
	1817
	40.70%

	CA
	06
	21480
	Lewiston Elementary School District
	1653
	112
	53
	47.32%

	CA
	06
	21570
	Liberty Elementary School District
	2048
	177
	62
	35.03%

	CA
	06
	21810
	Linden Unified School District
	11860
	2331
	542
	23.25%

	CA
	06
	21870
	Lindsay Unified School District
	16622
	4272
	2244
	52.53%

	CA
	06
	21900
	Linns Valley-Poso Flat Union School District
	625
	50
	20
	40.00%

	CA
	06
	21960
	Little Shasta Elementary School District
	326
	32
	10
	31.25%

	CA
	06
	21990
	Live Oak Elementary School District
	22847
	1571
	353
	22.47%

	CA
	06
	22050
	Live Oak Unified School District
	10543
	2207
	616
	27.91%

	CA
	06
	22170
	Livingston Union Elementary School District
	15893
	2468
	931
	37.72%

	CA
	06
	22410
	Lompoc Unified School District
	58299
	10679
	2598
	24.33%

	CA
	06
	22440
	Lone Pine Unified School District
	2542
	408
	85
	20.83%

	CA
	06
	22500
	Long Beach Unified School District
	518443
	88452
	23468
	26.53%

	CA
	06
	22710
	Los Angeles Unified School District
	4607820
	752855
	232786
	30.92%

	CA
	06
	22740
	Los Banos Unified School District
	40474
	9619
	3028
	31.48%

	CA
	06
	22860
	Los Molinos Unified School District
	3520
	600
	205
	34.17%

	CA
	06
	22890
	Los Nietos Elementary School District
	15218
	2016
	497
	24.65%

	CA
	06
	22950
	Lost Hills Union Elementary School District
	2801
	508
	211
	41.54%

	CA
	06
	23040
	Lucerne Elementary School District
	3381
	269
	134
	49.81%

	CA
	06
	00015
	Lucerne Valley Unified School District
	6820
	1151
	255
	22.15%

	CA
	06
	23130
	Luther Burbank Elementary School District
	3943
	438
	103
	23.52%

	CA
	06
	23160
	Lynwood Unified School District
	69401
	16266
	5138
	31.59%

	CA
	06
	23340
	Madera Unified School District
	88629
	21056
	7546
	35.84%

	CA
	06
	23430
	Magnolia Elementary School District
	63690
	6448
	1845
	28.61%

	CA
	06
	23460
	Magnolia Union Elementary School District
	184
	21
	5
	23.81%

	CA
	06
	23550
	Manchester Union Elementary School District
	637
	63
	18
	28.57%

	CA
	06
	23670
	Manton Joint Union Elementary School District
	402
	35
	7
	20.00%

	CA
	06
	23700
	Manzanita Elementary School District
	1109
	218
	61
	27.98%

	CA
	06
	23730
	Maple Creek Elementary School District
	48
	6
	4
	66.67%

	CA
	06
	23760
	Maple Elementary School District
	546
	100
	34
	34.00%

	CA
	06
	23820
	Maricopa Unified School District
	1838
	337
	123
	36.50%

	CA
	06
	23940
	Mariposa County Unified School District
	17678
	2277
	529
	23.23%

	CA
	06
	24000
	Mark West Union Elementary School District
	14526
	1228
	331
	26.95%

	CA
	06
	24090
	Marysville Joint Unified School District
	61626
	12267
	3712
	30.26%

	CA
	06
	24210
	McCloud Union Elementary School District
	1331
	111
	25
	22.52%

	CA
	06
	24230
	McFarland Unified School District
	13831
	3335
	1313
	39.37%

	CA
	06
	24300
	McKinleyville Union Elementary School District
	15310
	1649
	334
	20.25%

	CA
	06
	24330
	McKittrick Elementary School District
	169
	8
	3
	37.50%

	CA
	06
	24390
	Meadows Union Elementary School District
	2197
	308
	120
	38.96%

	CA
	06
	00022
	Mendota Unified School District
	12529
	2835
	1617
	57.04%

	CA
	06
	24600
	Merced City Elementary School District
	85731
	12110
	4499
	37.15%

	CA
	06
	24630
	Merced River Union Elementary School District
	825
	138
	33
	23.91%

	CA
	06
	24660
	Merced Union High School District
	170876
	12193
	3647
	29.91%

	CA
	06
	24750
	Middletown Unified School District
	9943
	1732
	368
	21.25%

	CA
	06
	24780
	Midway Elementary School District
	470
	51
	14
	27.45%

	CA
	06
	25020
	Mineral Elementary School District
	161
	12
	3
	25.00%

	CA
	06
	25110
	Mission Union Elementary School District
	316
	52
	12
	23.08%

	CA
	06
	25130
	Modesto City Elementary School District
	115952
	15804
	6203
	39.25%

	CA
	06
	25150
	Modesto City High School District
	270867
	17338
	4018
	23.17%

	CA
	06
	25190
	Modoc Joint Unified School District
	6302
	1011
	280
	27.70%

	CA
	06
	25230
	Mojave Unified School District
	19252
	3426
	1620
	47.29%

	CA
	06
	25290
	Monroe Elementary School District
	1198
	251
	138
	54.98%

	CA
	06
	25350
	Monson-Sultana Joint Union Elementary School District
	2478
	410
	208
	50.73%

	CA
	06
	25380
	Montague Elementary School District
	1969
	244
	77
	31.56%

	CA
	06
	25470
	Montebello Unified School District
	166190
	33083
	9853
	29.78%

	CA
	06
	25650
	Montgomery Elementary School District
	861
	58
	19
	32.76%

	CA
	06
	25800
	Moreno Valley Unified School District
	173723
	39763
	11104
	27.93%

	CA
	06
	25860
	Morongo Unified School District
	70361
	10278
	2789
	27.14%

	CA
	06
	26340
	Mount Baldy Joint Elementary School District
	382
	38
	17
	44.74%

	CA
	06
	26040
	Mount Shasta Union Elementary School District
	7117
	624
	168
	26.92%

	CA
	06
	26100
	Mountain Empire Unified School District
	11621
	2006
	609
	30.36%

	CA
	06
	27040
	Mountain Union Elementary School District
	1294
	97
	27
	27.84%

	CA
	06
	00018
	Mountain Valley Unified School District
	3054
	381
	156
	40.94%

	CA
	06
	26190
	Mountain View Elementary School District
	57851
	8443
	3103
	36.75%

	CA
	06
	26430
	Mulberry Elementary School District
	148
	16
	4
	25.00%

	CA
	06
	26490
	Muroc Joint Unified School District
	5723
	1159
	342
	29.51%

	CA
	06
	26670
	National Elementary School District
	59103
	5393
	1709
	31.69%

	CA
	06
	26760
	Needles Unified School District
	7248
	1133
	376
	33.19%

	CA
	06
	26970
	New Hope Elementary School District
	1597
	263
	79
	30.04%

	CA
	06
	27200
	Newman-Crows Landing Unified School District
	13366
	3024
	784
	25.93%

	CA
	06
	27590
	North Monterey County Unified School District
	26848
	5211
	1248
	23.95%

	CA
	06
	27780
	Nuview Union Elementary School District
	10222
	1096
	279
	25.46%

	CA
	06
	27870
	Oak Run Elementary School District
	605
	53
	11
	20.75%

	CA
	06
	27900
	Oak Valley Union Elementary School District
	1420
	220
	76
	34.55%

	CA
	06
	27930
	Oak View Union Elementary School District
	2927
	404
	111
	27.48%

	CA
	06
	28050
	Oakland Unified School District
	402281
	57421
	16028
	27.91%

	CA
	06
	28170
	Ocean View Elementary School District
	17779
	2626
	570
	21.71%

	CA
	06
	28250
	Oceanside Unified School District
	138192
	22362
	4777
	21.36%

	CA
	06
	28470
	Ontario-Montclair Elementary School District
	171870
	24433
	7630
	31.23%

	CA
	06
	28530
	Orange Center Elementary School District
	1787
	304
	156
	51.32%

	CA
	06
	00045
	Orland Joint Unified School District
	13127
	2675
	611
	22.84%

	CA
	06
	29100
	Oroville City Elementary School District
	22244
	2306
	640
	27.75%

	CA
	06
	29130
	Oroville Union High School District
	53403
	3116
	885
	28.40%

	CA
	06
	29160
	Outside Creek Elementary School District
	738
	103
	51
	49.51%

	CA
	06
	29220
	Oxnard Elementary School District
	127920
	17346
	4543
	26.19%

	CA
	06
	00031
	Pacific Unified School District
	455
	25
	5
	20.00%

	CA
	06
	29400
	Pacific Union Elementary School District
	3053
	414
	169
	40.82%

	CA
	06
	29430
	Pacific Union Elementary School District
	4778
	349
	73
	20.92%

	CA
	06
	29490
	Pajaro Valley Joint Unified School District
	116270
	22264
	5249
	23.58%

	CA
	06
	29540
	Palermo Union Elementary School District
	8194
	998
	309
	30.96%

	CA
	06
	29550
	Palm Springs Unified School District
	170674
	26437
	8616
	32.59%

	CA
	06
	29580
	Palmdale Elementary School District
	131825
	20998
	6367
	30.32%

	CA
	06
	29640
	Palo Verde Unified School District
	25172
	3796
	989
	26.05%

	CA
	06
	29670
	Palo Verde Union Elementary School District
	2759
	506
	236
	46.64%

	CA
	06
	06390
	Panama-Buena Vista Union Elementary School District
	121491
	17631
	3930
	22.29%

	CA
	06
	29770
	Panoche Elementary School District
	128
	10
	3
	30.00%

	CA
	06
	29790
	Paradise Elementary School District
	902
	95
	23
	24.21%

	CA
	06
	29820
	Paradise Unified School District
	39639
	5129
	1201
	23.42%

	CA
	06
	29850
	Paramount Unified School District
	78785
	17480
	4892
	27.99%

	CA
	06
	29910
	Parlier Unified School District
	15847
	3899
	1750
	44.88%

	CA
	06
	29940
	Pasadena Unified School District
	205350
	27820
	5664
	20.36%

	CA
	06
	30030
	Patterson Joint Unified School District
	25867
	6169
	1398
	22.66%

	CA
	06
	30090
	Peninsula Union Elementary School District
	473
	43
	13
	30.23%

	CA
	06
	30180
	Perris Elementary School District
	48745
	6493
	3716
	57.23%

	CA
	06
	30210
	Perris Union High School District
	165273
	16487
	4533
	27.49%

	CA
	06
	30520
	Pioneer Union Elementary School District
	1528
	87
	20
	22.99%

	CA
	06
	30600
	Pittsburg Unified School District
	57441
	11160
	3025
	27.11%

	CA
	06
	30630
	Pixley Union Elementary School District
	5314
	1016
	468
	46.06%

	CA
	06
	30810
	Plainsburg Union Elementary School District
	455
	62
	15
	24.19%

	CA
	06
	30840
	Planada Elementary School District
	5657
	912
	343
	37.61%

	CA
	06
	30870
	Plaza Elementary School District
	345
	70
	15
	21.43%

	CA
	06
	31050
	Pleasant View Elementary School District
	2565
	478
	216
	45.19%

	CA
	06
	31140
	Plum Valley Elementary School District
	441
	30
	7
	23.33%

	CA
	06
	31170
	Plumas Unified School District
	18778
	2413
	509
	21.09%

	CA
	06
	31290
	Pollock Pines Elementary School District
	8753
	869
	199
	22.90%

	CA
	06
	31320
	Pomona Unified School District
	169119
	33460
	9640
	28.81%

	CA
	06
	31350
	Pond Union Elementary School District
	706
	132
	49
	37.12%

	CA
	06
	00064
	Porterville Unified School District
	99306
	15185
	6970
	45.90%

	CA
	06
	31400
	Potter Valley Community Unified School District
	2064
	285
	65
	22.81%

	CA
	06
	31680
	Raisin City Elementary School District
	2009
	462
	223
	48.27%

	CA
	06
	31860
	Ravenswood City Elementary School District
	36008
	5301
	1206
	22.75%

	CA
	06
	31920
	Raymond-Knowles Union Elementary School District
	1271
	129
	39
	30.23%

	CA
	06
	31950
	Ready Springs Union Elementary School District
	5073
	451
	99
	21.95%

	CA
	06
	32010
	Red Bluff Joint Union High School District
	42629
	2481
	527
	21.24%

	CA
	06
	31980
	Red Bluff Union Elementary School District
	20319
	2406
	1003
	41.69%

	CA
	06
	32040
	Redding Elementary School District
	35246
	3616
	819
	22.65%

	CA
	06
	32250
	Reeds Creek Elementary School District
	1280
	94
	31
	32.98%

	CA
	06
	32270
	Reef-Sunset Unified School District
	17040
	2627
	1018
	38.75%

	CA
	06
	32370
	Rialto Unified School District
	122268
	28347
	7977
	28.14%

	CA
	06
	32400
	Richfield Elementary School District
	1192
	158
	34
	21.52%

	CA
	06
	32430
	Richgrove Elementary School District
	3321
	662
	370
	55.89%

	CA
	06
	21450
	Richland-Lerdo Union Elementary School District
	19461
	3400
	1149
	33.79%

	CA
	06
	32710
	Rio Bravo-Greeley Union Elementary School District
	4881
	753
	200
	26.56%

	CA
	06
	32730
	Rio Dell Elementary School District
	3458
	403
	101
	25.06%

	CA
	06
	00061
	Riverbank Unified School District
	15035
	3128
	907
	29.00%

	CA
	06
	00040
	Riverdale Joint Unified School District
	6209
	1483
	486
	32.77%

	CA
	06
	33150
	Riverside Unified School District
	254158
	46171
	9910
	21.46%

	CA
	06
	33210
	Roberts Ferry Union Elementary School District
	382
	72
	16
	22.22%

	CA
	06
	33240
	Robla Elementary School District
	19891
	2152
	751
	34.90%

	CA
	06
	33270
	Rockford Elementary School District
	1320
	227
	114
	50.22%

	CA
	06
	33330
	Rohnerville Elementary School District
	6062
	788
	220
	27.92%

	CA
	06
	33390
	Romoland Elementary School District
	25064
	2818
	680
	24.13%

	CA
	06
	33570
	Rosemead Elementary School District
	27577
	2859
	934
	32.67%

	CA
	06
	33720
	Round Valley Unified School District
	2594
	466
	273
	58.58%

	CA
	06
	33750
	Rowland Unified School District
	110560
	18496
	4442
	24.02%

	CA
	06
	33840
	Sacramento City Unified School District
	330494
	52283
	17521
	33.51%

	CA
	06
	33930
	Salinas City Elementary School District
	79812
	8412
	2758
	32.79%

	CA
	06
	33980
	Salinas Union High School District
	175960
	17215
	4547
	26.41%

	CA
	06
	34050
	San Antonio Union Elementary School District
	1894
	220
	44
	20.00%

	CA
	06
	34080
	San Ardo Union Elementary School District
	769
	126
	26
	20.63%

	CA
	06
	34170
	San Bernardino City Unified School District
	257447
	56603
	23270
	41.11%

	CA
	06
	34320
	San Diego City Unified School District
	1042257
	139538
	32965
	23.62%

	CA
	06
	34425
	San Gabriel Unified School District
	42409
	6064
	1420
	23.42%

	CA
	06
	34440
	San Jacinto Unified School District
	47669
	10909
	3020
	27.68%

	CA
	06
	34620
	San Juan Unified School District
	328389
	49862
	11327
	22.72%

	CA
	06
	34770
	San Lucas Union Elementary School District
	413
	63
	19
	30.16%

	CA
	06
	35010
	San Miguel Joint Union Elementary School District
	5138
	936
	259
	27.67%

	CA
	06
	35070
	San Pasqual Valley Unified School District
	3512
	704
	273
	38.78%

	CA
	06
	35220
	San Ysidro Elementary School District
	42584
	4080
	1465
	35.91%

	CA
	06
	35250
	Sanger Unified School District
	50763
	11056
	3207
	29.01%

	CA
	06
	35310
	Santa Ana Unified School District
	261927
	54879
	15995
	29.15%

	CA
	06
	35670
	Santa Maria Joint Union High School District
	144955
	9534
	2069
	21.70%

	CA
	06
	05580
	Santa Maria-Bonita Elementary School District
	100030
	14501
	4387
	30.25%

	CA
	06
	35730
	Santa Paula Elementary School District
	28571
	4057
	1032
	25.44%

	CA
	06
	35760
	Santa Paula Union High School District
	32415
	1993
	425
	21.32%

	CA
	06
	35790
	Santa Rita Union Elementary School District
	23190
	2680
	702
	26.19%

	CA
	06
	35940
	Saucelito Elementary School District
	182
	28
	10
	35.71%

	CA
	06
	36000
	Sausalito Elementary School District
	10826
	575
	200
	34.78%

	CA
	06
	36030
	Savanna Elementary School District
	30015
	2723
	553
	20.31%

	CA
	06
	00159
	Scott Valley Unified School District
	5220
	767
	199
	25.95%

	CA
	06
	36210
	Seeley Union Elementary School District
	3032
	412
	91
	22.09%

	CA
	06
	36240
	Seiad Elementary School District
	323
	23
	10
	43.48%

	CA
	06
	36270
	Selma Unified School District
	29716
	6626
	2654
	40.05%

	CA
	06
	36330
	Semitropic Elementary School District
	357
	68
	21
	30.88%

	CA
	06
	36360
	Sequoia Union Elementary School District
	2125
	273
	90
	32.97%

	CA
	06
	36420
	Shaffer Union Elementary School District
	10063
	290
	58
	20.00%

	CA
	06
	36660
	Shiloh Elementary School District
	760
	112
	38
	33.93%

	CA
	06
	36800
	Sierra Sands Unified School District
	35962
	6479
	1397
	21.56%

	CA
	06
	36820
	Silver Valley Unified School District
	13872
	2474
	577
	23.32%

	CA
	06
	36960
	Snelling-Merced Falls Union Elementary School District
	691
	89
	31
	34.83%

	CA
	06
	37050
	Soledad Unified School District
	27193
	4332
	1277
	29.48%

	CA
	06
	37140
	Somis Union Elementary School District
	3242
	333
	104
	31.23%

	CA
	06
	37230
	Sonora Elementary School District
	8681
	718
	155
	21.59%

	CA
	06
	37260
	Sonora Union High School District
	38943
	1742
	390
	22.39%

	CA
	06
	37350
	South Bay Union Elementary School District
	6924
	939
	329
	35.04%

	CA
	06
	37380
	South Bay Union Elementary School District
	77826
	7580
	2238
	29.53%

	CA
	06
	37470
	South Fork Union Elementary School District
	3752
	285
	117
	41.05%

	CA
	06
	37560
	South Whittier Elementary School District
	29236
	4209
	1152
	27.37%

	CA
	06
	37590
	Southern Humboldt Joint Unified School District
	8576
	1052
	331
	31.46%

	CA
	06
	37620
	Southern Kern Unified School District
	19916
	4122
	1346
	32.65%

	CA
	06
	37630
	Southern Trinity Joint Unified School District
	1060
	126
	29
	23.02%

	CA
	06
	37680
	Spencer Valley Elementary School District
	461
	31
	7
	22.58%

	CA
	06
	37770
	Springville Union Elementary School District
	3881
	307
	79
	25.73%

	CA
	06
	37890
	Standard Elementary School District
	23360
	3063
	1116
	36.43%

	CA
	06
	37950
	Stanislaus Union Elementary School District
	30308
	3718
	1020
	27.43%

	CA
	06
	38010
	Stockton Unified School District
	207016
	42838
	15226
	35.54%

	CA
	06
	38040
	Stone Corral Elementary School District
	731
	109
	51
	46.79%

	CA
	06
	38070
	Stony Creek Joint Unified School District
	954
	166
	45
	27.11%

	CA
	06
	38130
	Strathmore Union Elementary School District
	5714
	911
	341
	37.43%

	CA
	06
	38340
	Sundale Union Elementary School District
	2394
	411
	141
	34.31%

	CA
	06
	38430
	Sunnyside Union Elementary School District
	2320
	422
	228
	54.03%

	CA
	06
	38520
	Surprise Valley Joint Unified School District
	1226
	154
	43
	27.92%

	CA
	06
	38550
	Susanville Elementary School District
	11220
	1270
	308
	24.25%

	CA
	06
	38640
	Sweetwater Union High School District
	467094
	44655
	9643
	21.59%

	CA
	06
	38670
	Sylvan Union Elementary School District
	72886
	9452
	2201
	23.29%

	CA
	06
	38700
	Taft City Elementary School District
	19514
	2301
	764
	33.20%

	CA
	06
	38730
	Taft Union High School District
	20557
	1203
	303
	25.19%

	CA
	06
	38880
	Tehachapi Unified School District
	35902
	5511
	1178
	21.38%

	CA
	06
	39060
	Terra Bella Union Elementary School District
	5923
	984
	584
	59.35%

	CA
	06
	39180
	Thermalito Union Elementary School District
	17087
	2160
	964
	44.63%

	CA
	06
	39300
	Tipton Elementary School District
	3320
	635
	171
	26.93%

	CA
	06
	39600
	Traver Joint Elementary School District
	1238
	199
	102
	51.26%

	CA
	06
	01331
	Trinity Alps Unified School District
	9060
	886
	218
	24.60%

	CA
	06
	39750
	Trinity Center Elementary School District
	448
	17
	10
	58.82%

	CA
	06
	39840
	Trona Joint Unified School District
	1926
	303
	100
	33.00%

	CA
	06
	39870
	Tulare City Elementary School District
	61578
	10044
	3454
	34.39%

	CA
	06
	39930
	Tulare Joint Union High School District
	80277
	5893
	1888
	32.04%

	CA
	06
	39940
	Tulelake Basin Joint Unified School District
	2448
	529
	143
	27.03%

	CA
	06
	00158
	Turlock Unified School District
	82093
	14539
	3467
	23.85%

	CA
	06
	00012
	Twin Ridges Elementary School District
	2532
	201
	74
	36.82%

	CA
	06
	01332
	Twin Rivers Unified School District
	185758
	33982
	12197
	35.89%

	CA
	06
	40300
	Ukiah Unified School District
	38851
	6887
	2296
	33.34%

	CA
	06
	40470
	Upper Lake Union Elementary School District
	5404
	514
	141
	27.43%

	CA
	06
	40500
	Upper Lake Union High School District
	8785
	401
	105
	26.18%

	CA
	06
	91135
	Val Verde Unified School District
	84243
	20686
	5391
	26.06%

	CA
	06
	40650
	Valle Lindo Elementary School District
	6125
	724
	190
	26.24%

	CA
	06
	40710
	Vallecitos Elementary School District
	2219
	185
	57
	30.81%

	CA
	06
	40740
	Vallejo City Unified School District
	121155
	19385
	4119
	21.25%

	CA
	06
	40800
	Valley Home Joint Elementary School District
	1668
	307
	76
	24.76%

	CA
	06
	41040
	Victor Elementary School District
	96609
	11372
	3992
	35.10%

	CA
	06
	36972
	Victor Valley Union High School District
	162302
	17349
	6189
	35.67%

	CA
	06
	41130
	Vineland Elementary School District
	4288
	743
	361
	48.59%

	CA
	06
	41160
	Visalia Unified School District
	145756
	30908
	9651
	31.22%

	CA
	06
	41220
	Vista del Mar Union Elementary School District
	514
	45
	10
	22.22%

	CA
	06
	41400
	Wasco Union Elementary School District
	26820
	3678
	1357
	36.90%

	CA
	06
	41430
	Wasco Union High School District
	30523
	1959
	658
	33.59%

	CA
	06
	41460
	Washington Colony Elementary School District
	2903
	374
	165
	44.12%

	CA
	06
	01415
	Washington Unified School District
	18989
	2905
	1507
	51.88%

	CA
	06
	41580
	Washington Unified School District
	49515
	8878
	2125
	23.94%

	CA
	06
	00063
	Waterford Unified School District
	9755
	2221
	481
	21.66%

	CA
	06
	41820
	Waukena Joint Union Elementary School District
	1004
	180
	77
	42.78%

	CA
	06
	41880
	Weaver Union Elementary School District
	12927
	2329
	1210
	51.95%

	CA
	06
	41980
	Weed Union Elementary School District
	3977
	404
	133
	32.92%

	CA
	06
	42060
	West Park Elementary School District
	1848
	287
	148
	51.57%

	CA
	06
	42150
	Westminster Elementary School District
	86095
	10271
	2576
	25.08%

	CA
	06
	42180
	Westmorland Union Elementary School District
	2642
	410
	132
	32.20%

	CA
	06
	42210
	Westside Elementary School District
	1350
	369
	157
	42.55%

	CA
	06
	42300
	Westwood Unified School District
	1756
	284
	74
	26.06%

	CA
	06
	42330
	Wheatland Elementary School District
	7302
	1010
	314
	31.09%

	CA
	06
	42420
	Whitmore Union Elementary School District
	732
	62
	23
	37.10%

	CA
	06
	42560
	Willits Unified School District
	12913
	2123
	634
	29.86%

	CA
	06
	42600
	Willow Creek Elementary School District
	639
	37
	16
	43.24%

	CA
	06
	42710
	Willows Unified School District
	9405
	1839
	480
	26.10%

	CA
	06
	42810
	Wilsona Elementary School District
	10305
	1590
	586
	36.86%

	CA
	06
	42900
	Winship Robbins Elementary School District
	606
	72
	28
	38.89%

	CA
	06
	42960
	Winton Elementary School District
	10723
	1820
	657
	36.10%

	CA
	06
	43020
	Woodlake Union Elementary School District
	9846
	1591
	636
	39.97%

	CA
	06
	43050
	Woodlake Union High School District
	12894
	918
	266
	28.98%

	CA
	06
	43170
	Woodville Elementary School District
	2739
	514
	325
	63.23%

	CA
	06
	43380
	Yreka Union Elementary School District
	9774
	1025
	383
	37.37%

	CA
	06
	43470
	Yuba City Unified School District
	73815
	14537
	3291
	22.64%

