California Department of Education
[image: image1.png]

Specialized Secondary Programs
 REQUEST FOR APPLICATION
Application Due Date:

Friday, October 18, 2013
Administered by the
High School Innovations and Initiatives Office
Career and College Transition Division

California Department of Education

1430 N Street, Suite 4202
Sacramento, CA 95814-5901

Main Phone: 916-319-0893

FAX: 916-319-0168
2013 REQUEST FOR APPLICATION

Specialized Secondary Program

Table of Contents

OVERVIEW
3
A. Purpose
3
B. Background
3
C. Eligibility Requirements
3
D. Funding Levels
4
E. Allowable Uses of Funds
4
F. Administrative Indirect Cost Limits
4
G. Program Requirements
4
H. Application Review
5
 I. Inclusion of Remote, Smaller Local Education Agencies, and Consortia
5
J. Notification of Funding
5
K. Appeals Process
5
L. Program and Fiscal Contacts
6
APPLICATION FORMAT REQUIREMENTS
6
Application Package Instructions
7
QUESTIONS AND TECHNICAL ASSISTANCE
7
PROGRAM APPLICATION: SECTIONS FOR SUBMISSION
7
SPECIALIZED SECONDARY PROGRAM APPLICATION
9
 Signature Page (Form A)
9
School Information and Community Description (Form B)
10
Community Description Narrative Page (Blank)
11
Overview of the Proposed Specialized Secondary Program Page (Blank)
12
PROGRAM NARRATIVE
13
Section I:

Background of the High School
13
Section II:

Description of the New, Advanced Program and

Goals on the Program
13
Section III:

Curriculum Development
13
Section IV:

Instructional Strategies, Partnerships and Community

Involvement, and Support Services
14
Section V:

Professional Development
15
Section VI:

Marketing the Program and Student Recruitment
15
Section VII:

Evaluation
16
Section VIII:
Project Management
16
Section IX:

Timeline
17
Section X:

Budget Page and Budget Narrative
17

—Grant Budget (Form C)
19

—Budget Narrative (Sample)
20
APPENDICES
22
Appendix A:
Scoring Criteria
22
Appendix B:
Career Technical Education Model Curriculum Standards
23
Appendix C:
Industry Sector Contacts
24
Appendix D:
Budget Categories
26
Appendix E:
California Education Code Sections 58800–58806
28
OVERVIEW
A. Purpose
Specialized Secondary Programs (SSP), authorized by California Education Code (EC) sections 58800–58806, provide startup funds for the establishment of a new, advanced specialized program or school for pupils in grades nine through twelve in high schools. The SSP is expected to develop new standards-based model curriculum and provide varied instructional methodologies or organizational structures that promote advanced, in-depth study of a targeted content area. The primary purpose of SSP has expanded from a focus only on technology and the visual and performing arts to include programs that feature all content areas, such as English-language arts, mathematics, science, history and social science, foreign language, or a career technical education (CTE) sector. The expanded focus provides opportunity for the development and implementation of new Linked Learning pathways, career academies, arts integrated models, and other integrated approaches. The acquisition and use of technology skills as a tool for instruction and learning are also emphasized in SSPs. The SSP funds must be spent for a new program or school rather than for maintenance of an existing program at a high school.
Programs selected for funding are structured so that participating students explore areas of study in a deeper way while developing knowledge and skills that will prepare them for postsecondary education and careers. As a result, the California Department of Education (CDE) expects there will be high-quality, innovative approaches to curriculum and instruction, assessment, staffing, and scheduling. Not only does the SSP approach often lead to recognizable benefits for the entire school, school district, and local community, this approach can also serve as a model for effective educational practices for other schools in the state.
B. Background

Since its inception in fiscal year 1984–85, the SSP has funded over 200 programs. In the past, the typical funding cycle was four years, which included a planning year followed by three years of program implementation. As SSP funds were taken out of Tier 3 of the Categorical Flexibility for the year 2013–14, funding for planning grants are now available. Following the planning year, schools may apply for an implementation grant as money becomes available.
C. Eligibility Requirements
All comprehensive public high schools, continuation high schools, county offices of education, consortium of school districts, and theme-based public high schools are eligible to apply. Charter schools that receive the categorical block grant are not eligible to apply because these schools already receive SSP funds through the categorical block grant. High schools that currently have a California Partnership Academy (CPA) grant may apply for a SSP grant if the focus of the SSP is clearly different from that of the CPA. The SSP funding cannot be used to supplement an existing CPA or Linked Learning pathway. The SSP funding is for new and innovative approaches.
D. Funding Levels

This SSP planning grant is a one-year grant. The funding period is July 1, 2013, to
June 30, 2014. Selected programs will receive grants up to $50,000.
E. Allowable Uses of Funds

Funds are to be used in accordance with the California School Accounting Manual. The expenditure of funds must be clearly tied to the planning activities described in your application. Expenditures may include, but are not limited to, ongoing curriculum development, student support services, professional development, and the purchase of equipment and capital outlay. Additional examples are included in the sample Budget Narrative (see pp. 20–21). These funds are not intended to supplant current fixed costs.
F. Administrative Indirect Cost Limits
The grantee must limit administrative indirect costs to the rate approved by the CDE for the applicable fiscal year in which the funds are spent.
G. Program Requirements
Each grant recipient is expected to fulfill the following requirements:
(1) Planning for a new, specialized program as described in Section A.
(2) Planning for new, standards-based model curriculum and a clearly articulated plan to make the curriculum available to other school districts in the public school system.
(3) Utilizing innovative approaches to curriculum and instruction, assessment, staffing, and/or scheduling.
(4) Collect appropriate data of the type and amount necessary to submit an End of Year Report that provides baseline data for the effective evaluation of the SSP once it is implemented. An implemented program will be evaluated on an assessment of factors including, but not limited to, the following:

a. Increased pupil, parent, community, professional and business community, and school employee satisfaction with pupil learning, school organization, and school governance and management.

b. Counseling and other support services that enhance the program and the success of the pupils.
c. Improvement in the academic performance of pupils as measured by grade point average or other appropriate standards of achievement.
H. Application Review
The CDE will not review applications received after 5 p.m. on Friday, October 18, 2013. The CDE reserves the right to disqualify applications that are not complete, do not follow the formatting requirements, or do not include complete budget information.

Applications will be scored against a scoring rubric as a common standard. The scoring rubric puts forth the possible scale points for describing how well an application reflects the narrative sections described in the Request for Application (RFA) guidelines. The CDE staff will review all SSP applications using the rubric descriptions located in Appendix A.

Scoring will focus on content and substance of the narrative rather than writing style and presentation. Key goals, measurable objectives, and the ability to plan a new program must be evident. An application should follow the RFA guidelines and be presented with clarity so that a reviewer can easily understand what the proposed program will achieve.
I. Inclusion of Remote, Smaller Local Education Agencies, and Consortia

In order to include Local Education Agencies (LEAs) of different sizes and from more regions of California, selection of participating LEAs will include consideration of factors related to the geographic diversity, type (urban/rural), and size of a school district, as well as curricular area addressed.
J. Notification of Funding
Applicants approved for funding will be notified by November 15, 2013.
K. Appeals Process
Should a district not receiving a grant wish to file an appeal, it must do so within
10 calendar days following notification of awards by submitting a letter explaining specifically why the district believes their application should be reconsidered for funding. Letters of appeal should be sent to:

Russell Weikle, Director
Career and College Transition Division

California Department of Education

1430 N Street, Suite 4202

Sacramento, CA 95814-5901
Attention: Appeal of Specialized Secondary Programs Application

The CDE staff will review the appeal and render a decision within 30 calendar days of the receipt of the appeal. The decision of the CDE is final. There is no further appeal process.
L. Program and Fiscal Contacts
Program questions should be directed to Tony Quirarte, Education Programs Consultant (EPC), High School Innovations and Initiatives Office (HSIIO), by phone at
916-319-0388 or by e-mail at tquirarte@cde.ca.gov.
Fiscal questions should be directed to Jeanne Geiser, Staff Services Analyst, HSIIO,
by phone at 916-319-0474 or by e-mail at jgeiser@cde.ca.gov.

APPLICATION FORMAT REQUIREMENTS
The program narrative section of the grant application contains various components that must be clearly addressed. The length of the narrative response for each component is flexible; however, the total length of the narrative section must not exceed 20 single-sided pages.

· One point five (1.5) line spacing
· Twelve (12) point font size
· Arial font
· 8 ½ x 11 white paper

· One (1) inch margins on sides, top, and bottom (except appendix)
· Include the school name as a footer in eight point font on each page and clearly number all pages

· Each copy of the application package must be stapled in the upper left hand corner. Special bindings, report covers, or separators will result in a reduction of the application score
· Applicants must keep the program narrative section of the grant application to 20 single-sided pages. The program timeline counts as one of the 20 pages. The 20 page limit does not include the one-page 150-word description of the proposed program or items included in Section X
· One original with original signatures, three copies, and a copy of the application on a CD or DVD in Microsoft Word and/or Excel format where applicable. The supporting letters and documents may be submitted in PDF format as needed
· An appendix, with supporting letters and other documentation, of no more than 12 pages, may be included to strengthen the application
Application Package Instructions
Applications must be received by the CDE, Career and College Transition Division, HSIIO, 1430 N Street, Suite 4202, Sacramento, CA, 95814 no later than 5:00 p.m., on Friday, October 18, 2013.
· Applicants are urged to use express, certified, or registered mail.

· Transmissions by e-mail or fax will not be accepted.
QUESTIONS AND TECHNICAL ASSISTANCE
Specific questions regarding the application can be addressed to Tony Quirarte, EPC, HSIIO, by phone at 916-319-0388 or by e-mail at tquirarte@cde.ca.gov.

PROGRAM APPLICATION: SECTIONS FOR SUBMISSION
All applications must adhere to the required format and, in order to be competitive, must

include all of the requested information and completed forms. To be considered a complete application, the packet must include the following components in the order listed:
· Form A: Signature Page. This is the application cover page. The form should be signed by the district superintendent and the high school principal. Form A must appear as the first page of the application.
· Form B: School Demographics and Geographic Information plus a one-page narrative about the community. This form provides information about the school’s demographics, geographic location, and one-page narrative about the community served by the high school. Form B and the one-page narrative must be the second and third pages of the application.
· 150-word overview of the proposed SSP.

· Program Narrative section (must not exceed 20 pages including the timeline): The “Questions to Answer” that follow each component should guide the development of the application and must be addressed in the narrative. The SSP application has been inserted into the RFA in the required order for your convenience. It is suggested that grant writers replace the directions for each section of the Program Narrative with the responses to the guiding questions.
· Timeline: A timeline of activities will summarize the processes for accomplishing the year’s work. The timeline is the last page of the program narrative.
· Form C: Budget Page and a Budget Narrative of up to three pages. The Budget Page should be signed by the site principal, the SSP site contact, and a district fiscal person who has reviewed the proposed grant budget. A Budget Narrative of up to three pages describing the year expenditures must be attached behind Form C. Use the budget narrative description format provided in the sample Budget Narrative on pp. 20-21. The Budget Page (Form C) and Budget Narrative should appear after the Timeline.
· General Assurances 2013–14: The district superintendent or an authorized representative of the district must review the General Assurances 2013–14.
This document is available on the CDE Web site at http://www.cde.ca.gov/fg/fo/fm/generalassur2013.asp.
· The signed grant application submitted to the CDE is a commitment to comply with the assurances, certifications, terms, and conditions associated with the grant.

Optional Attachments: Up to 12 pages of optional material may be included with the application. Only the following attachments will be accepted:
· Letters of Collaboration, including letters from program partners or supporters and persons in the school district. The Letters of Collaboration should be original, not form letters. The letters should appear in the appendix before any optional printed material.
· Optional printed material (charts, newspaper articles, or other evidence) may be included. These pages should appear after the Letters of Collaboration in the appendix.

Specialized Secondary Program Application
Signature Page (Form A)

Please complete all requested information. Original signatures must appear on the signature lines.
School Information

     
     
School Name
Curriculum or Focus Area
     
Proposed Specialized Secondary Program Name

     
     
Principal's Name
Principal’s E-mail
     
     
     
School Mailing Address
School Phone
School FAX
     
     
     
City
Zip
County/District/School (CDS) Code

     
     
     
     
SSP Site Contact
Title
Contact Phone
Contact FAX
     
     
Contact E-mail
School Web Site
District Information
     
     
School District Name
County

     
     
District Superintendent/Designee Name
District Telephone

     

     

     
District Mailing Address
City

Zip
     
     
District Contact Person for SSP Grant
Title

     
     
Telephone
E-mail

I support this application for a SSP at the school listed above. I assure that the district and school applying for a SSP Grant will adhere to the intent and letter of California Education Code sections 58800-58806. The school and its administration will work to plan a program that will provide advanced learning opportunities for all students in the school. Any curriculum developed for the SSP will be shared with other schools in California.

Signature of District Superintendent or Designee

Date

Signature of Site Principal

Date

School Information and Community Description (Form B)

In order for the SSP application to be complete, please supply all of the information
requested below.

School Information
     
School Name
     
Proposed SSP Program Name

School Demographics

Total School Enrollment:      
Total Number of Students Identified as Limited-English Proficient:

     
Percent of Total School Enrollment for Students Identified as Limited-English Proficient:

     
Total Number of Students Identified as Economically Disadvantaged:

     
Percent of Total School Enrollment for Students Identified as Economically Disadvantaged:
     
	Race/Ethnicity
	Number
	Percent of Total Enrollment

	American Indian or Alaska Native
	
	

	Asian
	
	

	Pacific Islander
	
	

	Filipino
	
	

	Hispanic or Latino
	
	

	African American, not Hispanic
	
	

	White, not Hispanic
	
	

	Other Multiple, or No Response
	
	

School Geography (check only one)
☐ Urban, Inner City

☐ Rural

☐ Urban

☐ Rural, Geographically Remote

☐ Suburban

☐ Other
Community Description (complete on separate page per the following instructions)
On a separate sheet of paper, provide a one-page description about the geographic area in which the school is located. Include information about the community, businesses/industries, and local colleges/universities; discuss the economic goals, opportunities, and challenges of your community. This narrative is for clarification purposes and will not be scored when considering your application. Do not describe the school.
[Insert: Community Description Narrative page here]

[Insert: Overview of the Proposed Specialized Secondary Program]
Provide a 150-word overview of the SSP proposed in this application. Present information about how the SSP will provide students with a new advanced program not already available at the school or through extra-curricular activities. This overview should be on a separate page and double spaced and does not count as one page of the 20-page narrative
Program Narrative
Section I: Background of the High School

(5 points)
Provide a clear yet concise description of the current conditions evident in the high school. It will help reviewers to determine the basis for the development of the SSP. Do not restate the demographic information already provided on Form B.
1. What is the history of this school? Present brief information about the high school and any unique features that demonstrate the potential for success if the school receives this funding (past grants, community support, local foundations).
2. What state, federal (e.g., include Tech Prep, CPA, and Smaller Learning Communities grants), and locally funded programs/grants (e.g. linked learning pathways) currently exist at the school site? How do these programs impact students? Identify the name, theme, pathway, and/or targeted area of instruction of the programs.
Section II: Description of the New, Advanced Program and Goals of the Program

(15 points)
The SSP grant funds can be used to design a new, advanced program or a specialized high school. Programs selected for funding should be structured so that participating students explore targeted areas of study while developing knowledge and skills in preparation for postsecondary education/careers. The proposed program must be rigorous and rich in standards-based curriculum content and provide varied instructional methodologies or organizational structures that emphasize advanced, in-depth study of one or more targeted content area(s). Key overarching goals specific to the proposed SSP must be identified in this section.
1. Describe the proposed program for which you are requesting the SSP funding. How was the focus of the new program determined? Who, including outside experts, were involved in the selection?

2. What are the key goals that will specifically be achieved by the SSP?
3. How many students do you anticipate the program or specialized high school will serve each year?

Section III: Curriculum Development

(15 points)
The development of new and rigorous advanced curriculum is the essential component of the SSP. The proposed SSP must design at least two new specific courses that provide a definite sequence of study to a cohort of students in at least two consecutive grade levels.
This section should outline the standards-aligned curriculum for at least two new proposed courses that will be planned during the SSP grant period and describe how the new courses fit into the currently available course offerings at the high school. The persons who will be developing new curriculum should be identified. The use of technology as a tool for both teaching and learning should be highlighted. Focusing an SSP around only technology will not meet the application criteria.

All curriculum that is developed with these grant funds will be used as models for other high schools in the state, as prescribed in EC Section 58802: “faculty members providing instruction in specialized secondary programs shall develop model curricula...”
1. Describe the proposed two or more new courses to be planned. How might the proposed courses go beyond a standard, high-quality instructional program at the school to provide students with opportunities for advanced preparation for postsecondary education and/or careers?

2. Who will design the new advanced curriculum? Describe any professional resources and experts who have been, or will be, consulted to ensure that what is proposed in the SSP represents advanced practices and theory in the area of study.

3. How will technology be used to enhance teaching and learning in the SSP?

Section IV: Instructional Strategies, Partnerships and Community Involvement, and Support Services

(20 points)
In addition to rigorous curriculum, successful SSPs typically use innovative instructional strategies and/or organizational designs that engage young people in learning and help pupils understand the relevance of what they are studying. Examples of such strategies and designs are team teaching, blocking classes together, looping, and flexible scheduling altering the six-period day, service-learning, project-based learning, mentoring, internships, and an academy model. The SSPs also partner with feeder middle schools, local industry and businesses, community organizations, institutions of higher education (IHEs) and other resources, including family members, to enhance
the curriculum and instructional delivery. Letters of collaboration from individuals, representatives of schools, IHEs, businesses, or community agencies that will be working with the school on the SSP should support any references made in this section. Letters stating the specific support to be provided should be addressed to a contact person at the school site, not to CDE. The Letters of Collaboration should be original, not form letters.

1. Identify at least one innovative instructional strategy or organizational design that will be explored for use in the SSP.
2. What partnerships/alliances have been formed or are being explored with feeder schools, IHEs, business and industry, community organizations, and other local resources? How will these partners provide expertise, staffing, or other types of assistance to enhance the SSP? How will experts in the area of specialty be involved in providing instruction and direct support to students? How will parents and family members of the students be involved in the SSP?

3. Describe the student academic, career, and personal/social support strategies and other support services that will be incorporated into the SSP to ensure that all students are successful in the program.
Section V: Professional Development

(15 points)
The creation of an SSP presupposes that the faculty at the school site, who will be key to the success of the SSP, are committed to designing and implementing the program. The professional needs of staff should be identified, and strategies to meet those needs should be described. Issues such as adequate planning time, opportunities to observe other programs with a similar focus, externships, opportunities to explore innovative instructional or organizational strategies, and staff development, both on site and off, should be thoroughly considered and addressed in this section.

1. What are the major professional developmental needs to ensure that staff members are adequately prepared to implement the SSP and achieve the key goals and outcomes?

2. What professional development strategies are proposed to meet the staffs’ needs?
Section VI: Marketing the Program and Student Recruitment

(10 points)

The marketing and student recruitment processes must be fair and likely to result in a group of students who represent the ethnic and socioeconomic demographics of the school. The State Superintendent of Public Instruction is particularly interested in reaching students who demonstrate potential but have been "turned off" to the traditional education program and would respond to a creative specialized approach with innovative instructional and organizational strategies. This group includes students at risk for school failure, low-achieving students with potential or interest in a particular area, average students, high achievers, special education pupils, and especially those students traditionally underrepresented in IHEs. If the proposed program is more likely to attract one gender, then targeted recruitment strategies must be identified that will ensure a more balanced enrollment in the program or school of males and females. In addition to students being made aware of the program, parents and community members should also be informed.
1. What marketing/recruitment strategies will be planned to make students, parents, and the community aware of the program and its potential benefits?

2. How will recruitment strategies ensure the participation of students who reflect the ethnic and socioeconomic demographics of the school? If the proposed program is more likely to attract one gender, what targeted recruitment strategies will be developed to ensure a more balanced enrollment in the program of males and females?
Section VII: Evaluation

(10 points)
In this section the methods that will be used to collect baseline data for tracking stakeholder’s satisfaction should be identified. Actual collection of baseline data for all stakeholder groups (pupils, parents, community, professional and business community, and school employees) should occur during the planning year and therefore be included in the planning year timeline. Methods of collecting data can be surveys (in particular surveys the district already administers that provide pertinent information), focus groups, standardized test results, attendance data, and the like.

1. What data will be collected to establish an evaluation baseline for the SSP? What methods will be used to collect baseline data for each stakeholder group (e.g., pupils, parents, community, professional and business community, and school employees)?

2. How will you evaluate the impact the SSP has on various stakeholders’ satisfaction with pupil learning, school organization, and school governance and management as the program is implemented?

3. How will the results of the data be used to improve or make changes to the SSP?
Section VIII: Project Management

(5 points)
The proposed project management structure should be outlined and should clearly demonstrate support from site and district administration. It must be evident that the decision to apply for an SSP grant has been a collaborative one and not just the desire of one or two persons seeking grant funds. Letters of collaboration may be included to provide evidence of administrative support for the program.
1. How will the SSP be managed? Who will be responsible for executing the goals and outcomes established in this application?

2. Who will the CDE contact for program questions and fiscal issues? How will the SSP team work with existing site groups (e.g., school site council, curriculum leadership) to ensure the success of the new, advanced program?
Section IX: Timeline

(5 points)
A timeline for the planning year's projected activities through June 30, 2014, must be presented in the application. Specific dates for when each activity will be accomplished should be indicated. The timeline must be complete enough to provide guidance to planners on the project management team. The timeline, which can be single spaced, should be the final page of the narrative and reflect the activities that have been described throughout the narrative. For example, key professional development activities should be listed on the timeline but described in Section VI, Professional Development.
1. Does the timeline include the activities (curriculum development, professional development, site visits, conferences, recruitment) with links to program goals and planning year outcomes? Have the persons responsible been identified?
TIMELINE—SAMPLE (Template)
	PLANNING ACTIVITIES

	TIMELINE
	RESPONSIBLE PERSON(S)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Section X: Budget Page and Budget Narrative
Each applicant must submit a signed Budget Page, Form C, accompanied by a Budget Narrative not to exceed three pages. The expenditure of funds must be clearly tied to the activities described in the narrative. Budget priorities must be centered on curriculum development, professional development, and other planning activities.
The Budget Narrative must include a brief description that justifies each expense. Use the format for the budget category narrative descriptions provided in the sample Budget Narrative on pp. 20–21. Expenditures should include the SSP grant funds requested. Income from other sources, including in-kind support from district or the community that may demonstrate long-term sustainability, should be indicated even though not mandated. Please note that the grant funding is not to supplant current fixed costs.

Budget Issues to Consider:

· Does the budget reflect appropriate use of the SSP funds? Are grant funds requested for costs such as curriculum development, professional development, and marketing and recruitment?

· Are items included in the budget clearly linked to the application narrative?
· Are financial and in-kind supports from the school district and other sources identified? Though not mandated, this support indicates a commitment to the program and the school’s/district’s plan for long-term program sustainability after the SSP funding ends.
Grant Budget (Form C)

Each SSP applicant must submit this form and a Budget Narrative (not to exceed three pages) that explains all proposed expenditures under each expenditure code. Indicate cash or in-kind contributions that are provided by the district and community/business partners as sources of match.

General Information

      FORMTEXT

     

District Name
County/District/School (CDS) Code
     
     
School Name
Principal’s Name
      FORMTEXT

     

Proposed SSP Program Name
SSP Site Contact
      FORMTEXT

     

Amount Requested

District Fiscal Contact

Budget

	Expenditure Codes
	SSP Grant Funds
	District Local
Match
(cash or in-kind)
	Private, Public, Non-Profit Sectors Match
(cash or in-kind)
	Budget Item Totals

	1000 Certificated Salaries
	     
	     
	     
	     

	2000 Classified Salaries
	     
	     
	     
	     

	3000 Employee Benefits
	     
	     
	     
	     

	4000 Books and Supplies
	     
	     
	     
	     

	5000 Services and Other
Operating Expenditures
(other than Travel)
	     
	     
	     
	     

	5200 Travel and Conferences
	     
	     
	     
	     

	6000 Capital Outlay
	     
	     
	     
	     

	7000 Indirect Charges
(California Department of Education approved rates apply)
	     
	     
	     
	     

	Totals
	     
	     
	     
	     

Signature of Principal

Date

Signature of SSP Site Contact

Date
Signature of District Fiscal Contact

Date
Budget Narrative

(Sample)

The examples are purely fictitious and may or may not apply to your specific SSP program or grant funding level.

	Expenditure Codes
	Narrative Explanation
	SSP Budget

	1000
	Certificated Salaries:

· Coordinator. Responsible for all aspects of program, curriculum development and grant administration (.1 FTE)

· Substitute Teacher Pay :

38 days, calculated at $100 per day = $6,800

1. 8 days for site visits to other innovative programs (2 visits x 2 people x 2 days)

2. 10 days for conferences (3 people to CPA/SSP for 1 day; 2 people to CAEA for 2 days; and 3 to SSP Regional Meeting for 1 days)

3. 20 days for collaboration—To be used for developing new curriculum in English and Art, and to collaborate on art courses, program and curriculum development, and monitoring students’ progress.

	$10,000

$ 3,800

	2000
	Classified Salaries

Clerical support personnel to assist program staff with record keeping and general office support for the project.

(15 weeks, 15 hours per week @ $15 per hour $3,375)

	$ 3,375

	3000
	Employee Benefits

Benefit package on certificated salary and classified salaries.

	$ 4,500

	4000
	Books and Supplies

· Three laptop computers to be used by teachers for web design and graphic design—(3 X $3,500 = $10,500)

· LCD Projector for student/teacher presentations (1 x $700)

· 1 color inkjet printer
· Materials and supplies for professional development and program creation, including professional books related to instructional strategies to be implemented, software, etc.

· Supplies and materials to develop promotional materials, including brochures, posters, academic planners, etc.

· Supplemental texts for web design and graphic courses.
	$ 10,500

$ 700

$ 295

$ 2,000

$ 500

$ 1,000

	5000
	Services and Other Operating Expenses

· Copy Costs for promotional supplies including brochures and flyers promoting program ($400—Kinko’s—postcards)

	$ 400

	5200
	Travel and Conferences:

· Linked Learning Pathway and/or Technology Training : 2 staff ($500)

· Educating for Careers Conference: 3 staff ($3,350)

· Linked Learning Alliance Convening: 3 staff ($942)

· Site visits/related expenses for 2 SSP staff:

 - to Coronado: ($1033)

- to Windsor ($605)

	$ 6,430

	6000
	Capital Outlay
CNC Router Table for sign making, 3D embossing, and acrylic cutting

	$ 5,000

	7000
	Indirect Costs

 [Total of line items 1000 – 5000 x indirect cost rate percentage (3.45%)]

	$ 1,500

	
	Total
	$50,000

APPENDICES
Appendix A: Scoring Criteria
The information provided in the SSP application will be scored using the criteria below.

Each application section will be scored based on clarity, cohesiveness of the overall vision, the degree to which all questions and items are addressed, the level of innovation, how realistic the provided solutions are, and the value of the application in establishing a new, advanced specialized program.
Applications will be rated on a 100–point scale.
80–100 points

Excellent. The application is clear, comprehensive, and persuasive regarding how the SSP will be designed and implemented. It clearly demonstrates familiarity with the purpose of the program, how each section of the application fits in, and how to develop and/or expand each aspect of the program. The application is realistic, complete, detailed, and convincing. The application follows the format requirements and is easy to understand.

60–79 points

Good. Areas of strength outnumber areas of weakness within the application regarding program design and implementation clarity, comprehensiveness, and persuasiveness. Weaknesses are not likely to adversely impact the potential success of the program. Based on the response to each application section, it is likely the applicant will be able to meet the program goals. The application follows nearly all the format requirements and is relatively easy to understand.
40–59 points

Fair. Strengths are balanced by weaknesses. Weaknesses may adversely impact the development and implementation of the program. The application follows some of the format requirements and is relatively difficult to understand.
20–39 points

Poor. Major weaknesses exist in the applicant’s responses to each application section. Responses indicate a lack of clarity or confusion regarding the RFA requirements as they relate to the SSP. The application follows few of the format requirements and is difficult to understand.
0–19 points

Inadequate. The responses to the application sections are so weak that further consideration of the application is not warranted.
Appendix B: Career Technical Education Model Curriculum Standards

The CTE Model Curriculum Standards were adopted by the California State Board of Education in January 2013. Organized into California’s 15 high-employing industry sectors, the CTE standards are designed to assist schools in developing curriculum and measuring student achievement. Each standard is aligned with one or more Common Core English language arts and mathematics standards, Next Generation Science Core Ideas, and history/social studies standards. This alignment identification will give teachers guidance for integrating instruction, adding application and performance to academic content, engaging more students, and improving outcomes.
A prepublication version of the Standards is available on the CDE Web site at http://www.cde.ca.gov/ci/ct/sf/ctemcstandards.asp.

Appendix C: Industry Sector Contacts
The following list is the list of CDE industry sector leads. These individuals can provide a broad array of expertise and resources for each respective industry sector they represent. Please feel free to contact them for any guidance you may need.
2013–14 CTE Industry Sector Leads
Cindy Beck

Health Science and Medical Technology

916-319-0470

+
cbeck@cde.ca.gov

Public Services
Clay Mitchell

Building and Construction Trades
916-445-5568
cmitchel@cde.ca.gov
Dara Dubois

Transportation

916-445-7754

ddubois@cde.ca.gov
Kay Ferrier

Marketing, Sales, and Services
916-323-4747

kferrier@cde.ca.gov

Mindi Yates
Energy, Environment, and Utilities

916-319-0458

+
myates@cde.ca.gov
Business and Finance
Michelle Oliveira

Manufacturing and Product Development

916-319-0675

+
moliveira@cde.ca.gov
Engineering and Architecture
Gary Page

Information and Communication Technologies
916-319-0499

gpage@cde.ca.gov
Jack Mitchell

Arts, Media, and Entertainment

916-319-0504

jmitchell@cde.ca.gov
Bob Heuvel

Agriculture and Natural Resources

916-319-0673

bheuvel@cde.ca.gov
Melissa Webb

Fashion and Interior Design

916-319-0773

mwebb@cde.ca.gov

Angie Ford

Education, Child Development, and Family Services
916-319-0448
afford@cde.ca.gov
Tanya Wright

Hospitality, Tourism, and Recreation
916-319-0465

twright@cde.ca.gov
Appendix D: Budget Categories

Each budget category is described below.

	Object Code
	
Description

	1000
	Certificated Salaries
Certificated salaries are salaries that require a credential or permit issued by the Commission on Teacher Credentialing. List all certificated project employees, including percentage or fraction of full time equivalent (FTE) and rate of pay per day, month, and/or annual salary. Note: Funds in this category are not intended to supplant current fixed costs.

	2000
	Classified Salaries
Classified salaries are salaries for services that do not require a credential or permit issued by the Commission on Teacher Credentialing. List all classified project employees, including percentage of FTE, and rate of pay per day, month, and/or year. Note: Funds in this category are not intended to supplant current fixed costs.

	3000
	Employee Benefits

Record employer’s contributions to retirement plans and health and welfare benefits. List and include the percentage and dollar amount for each employee benefit being claimed.

	4000
	Books and Supplies

Record expenditures for books, supplies, and other non-capitalized property/equipment (movable personal property of a relatively permanent nature that has an estimated useful life greater than one year and an acquisition cost less than the local educational agency (LEA) capitalization threshold but greater than the LEA’s inventory threshold). This category includes expenditures for books and supplies (e.g., textbooks, other books, instructional materials). This category also includes supplies used in support services and auxiliary programs, publications, and subscriptions necessary to operate a project office. A listing of all equipment, including the serial and model numbers, purchased with any portion of these grant funds, must be recorded and maintained in the file.

	5000
	Services and Other Operating Expenditures

Record expenditures for services, rents, leases, maintenance contracts, dues, travel, insurance, utilities, legal, and other operating expenditures.

Travel and Conference: Include expenditures incurred by and/or for employees and other representatives of the LEA for travel and conferences, including lodging, mileage, parking, bridge tolls, shuttles, and taxis and conference registration expenses necessary to meet the objectives of the program. Receipts are required to be kept on file by your agency for audit purposes. Bus transportation for students should be listed here.

Contracting Services: Services provided to the school by outside contractors appear under this category. Identify what, when, and where services(s) will be provided. Appropriate activities include conducting workshops, training, and technical assistance activities.

	6000
	Capital Outlay

Record expenditures for sites, buildings, and equipment, including leases with option to purchase that meet the LEA’s threshold for capitalization. (Equipment is movable personal property that has both an estimated useful life over one year and an acquisition cost that meets the LEA’s threshold for capitalization. Refer to the district’s threshold amount for capitalization, anything less than this amount should be posted in Object Code 4000). A listing of all equipment, including the serial and model numbers, purchased with any portion of these grant funds, must be recorded and maintained in the file. This category also covers sites, improvement of sites, buildings, and improvement of buildings.

	7000
	Indirect if applicable (not to exceed CDE approved rate). Indirect costs are not assessed on expenditures for capital outlay. For more information go to http://www.cde.ca.gov/fg/ac/ic/ for a listing of indirect rates.

Appendix E: California Education Code Section 58800–58806

58800. It is the intent of the Legislature in enacting this chapter to assist in the establishment of specialized high schools in the state to provide advanced instruction and training in high technology fields and in the performing arts. The Legislature recognizes that the establishment of these specialized high schools will benefit the state economy by providing opportunities to talented pupils to obtain enhanced learning opportunities in high technology fields and in the performing arts while enrolled in schools located in school districts in close proximity to areas in which these industries are located. The Legislature also recognizes that the high technology specialized high schools established under this chapter will enable the faculty providing instruction in these schools to develop model curricula of general application in the fields of mathematics, science, performing arts, and computer technology to be made available to other school districts in the public school system.

58801. Any school district operating one or more high schools, or any consortium of school districts that operate one or more high schools, or any county superintendent of schools, or any county board of education, may submit a proposal to the Superintendent of Public Instruction to establish a school or schools with specialized curricula in high technology, performing arts, or other special curricular areas, for pupils in grades 9 through 12. School districts that submit proposals as a consortium shall agree to accept pupils from each district in the consortium at the specialized school. The Superintendent of Public Instruction shall, commencing with the 1984 -85 fiscal year, allocate funds for startup costs of these specialized secondary schools or programs.

58801.5. Entities eligible for funding of startup costs pursuant to Section 58801 shall be eligible to compete for funding for startup costs regardless of funding in any prior year. Receipt of funds for additional startup costs shall be based upon the addition of new program offerings. Funds provided pursuant to this section shall supplement, and shall not supplant, funds provided pursuant to Section 58801.

58801.6. The Superintendent of Public Instruction shall apportion funds as available from the annual Budget Act for support of specialized secondary programs established prior to the 1991-92 fiscal year that operate in conjunction with the California State University. Funds apportioned pursuant to this section shall be distributed equally among eligible specialized secondary schools.

58802. Faculty members providing instruction in specialized secondary programs shall develop model curricula which the Superintendent of Public Instruction shall make available to other school districts in the state.

58803. Notwithstanding any other provision of law, specialized secondary programs may select as teachers noncredentialed persons who possess unique talents or skills from business, performing arts, or postsecondary institutions. No noncredentialed person shall be retained as a teacher in a specialized secondary program unless, within 60 days after the governing board has hired such a person, the Commission on Teacher Credentialing has issued a certificate of clearance for him or her, which the commission shall issue when it has verified the person's personal identification and good moral character. Each school district governing board that employs noncredentialed persons to teach in specialized secondary programs shall annually report to the Superintendent of Public Instruction the number of those persons employed, the subjects they are employed to teach, and the unique talents and skills they possess.

58804. From the funds appropriated by the Legislature for the purposes of Section 42238, the Superintendent of Public Instruction shall make allocations for the purposes of this chapter to county superintendents of schools, and county boards of education, operating approved specialized secondary schools, as follows:

(a) For the 1985-86 fiscal year, and for each fiscal year thereafter, in lieu of the funding calculation set forth in Section 42238, the revenue limit for each county superintendent of schools, or county board of education, operating one or more specialized secondary schools shall be calculated by multiplying the average daily attendance for the school or schools by the statewide average base revenue limit per unit of average daily attendance, for high school districts, as computed under paragraph (2) of subdivision (d) of Section 42238.

(b) The school district of residence of any pupil enrolled in a specialized secondary school operated by a county superintendent of schools or county board of education shall not include the attendance of that pupil in any computation of average daily attendance for purposes of Section 42238.

58804.2. Commencing with the 1992-93 academic year, each specialized secondary school operated pursuant to Section 58801.6 shall annually evaluate the success of its program as follows:

(a) The program shall be deemed successful if it meets all of the following:

(1) Eighty percent of the pupils participating in the program pursue either postsecondary education or additional professional training in their chosen fields of study after graduation from high school.

(2) Eighty percent of the pupils that remain in the program complete their high school education.

(b) The program shall also be evaluated based on an assessment of other factors including, but not limited to, the following:

(1) Increased pupil, parent, community, professional and business community, and school employee satisfaction with pupil learning, school organization, and school governance and management.

(2) Counseling and other support services that enhance the program and the success of the pupils.

(3) Improvement in the academic performance of pupils as measured by grade point average or other appropriate standards of achievement.

58805. (a) The Superintendent of Public Instruction may enter into an interagency agreement with a consortium of two or more school districts to establish an academy of visual and performing arts to operate specialized secondary school programs in visual and performing arts that are conducted outside the regular school day, subject to this chapter.

(b) The governing boards of any two or more school districts or county offices of education may enter into the consortium described in subdivision (a). The academy established by this section shall be governed, subject to the interagency agreement provided for by subdivision (a), by a five-member governing board which shall be made up of 3 members representing the consortium who shall be superintendents or their designees of school districts or county offices of education with the largest student participation; and two members appointed by the Foundation for the Academy of Performing and Visual Arts. The authority of the board to operate the academy shall include, but not be limited to, the following:

(1) The appointment of a director to develop and administer the academy and the specialized secondary school programs operated by the academy.

(2) The execution of an agreement with any urban campus of a college or university with a means for assisting in the development of similar programs at other campuses or universities on a statewide basis, for the use of the educational resources of that campus for the purposes of this section.

(3) Responsibility over the fiscal accountability of the academy.

(c) For the purposes of subdivision (e) of Section 46300, the off-campus participation, by a pupil in any of the grades 9 to 12, inclusive, in any program of visual or performing arts operated under this section may be authorized as an independent study program in accordance with Article 5.5 (commencing with Section 51745) of Chapter 5 of Part 28. In no event shall a pupil concurrently enrolled in an independent study program and in a regular comprehensive high school or junior high school generate, for the purposes of Section 46300, more than one unit of average daily attendance per school year.

58806. A specialized secondary school operated by a county superintendent of schools under this chapter shall be considered a school district by the Superintendent of Public Instruction for purposes of receiving funds pursuant to Sections 42239 and 42239.5 of the Education Code. If a specialized secondary school counts a pupil in its summer school enrollment, the school shall notify the pupil's school district of original attendance, and that school district shall not count that pupil in its summer school enrollment.[image: image2][image: image3][image: image4]
2

