exec-essa-sep16item01

Page 5 of 5

	California Department of Education

Executive Office

SBE-003 (REV. 09/2011)

exec-essa-sep16item01
	ITEM #02

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
SEPTEMBER 2016 AGENDA

	SUBJECT

Update on the Development of the California State Plan for the Every Student Succeeds Act.
	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUE(S)

The Every Student Succeeds Act (ESSA) was signed into law by President Barack Obama on December 10, 2015, and goes into full effect in the 2017–18 school year. The ESSA reauthorizes the Elementary and Secondary Education Act (ESEA), the nation’s federal education law, and replaces the No Child Left Behind Act (NCLB).

As part of California’s transition to ESSA, California must submit an ESSA State Plan to the U.S. Department of Education (ED) in 2017. The State Plan will describe the State’s implementation of standards, assessments, accountability, and assistance programs. This agenda item provides an overview of the ESSA, ESSA Consolidated State Plan requirements, and an update to inform the State Board of Education (SBE) and the public regarding the development of the ESSA Consolidated State Plan.

RECOMMENDATION

The CDE recommends that the SBE take action as deemed necessary and appropriate.
BRIEF HISTORY OF KEY ISSUES

ESSA maintains the original purpose of ESEA: equal opportunity for all students. Departing from the NCLB reauthorization, ESSA grants much more authority to states, provides new opportunities to enhance school leadership, provides more support for early education, and renews a focus on well-rounded educational opportunity and safe and healthy schools. Under ESSA, states may submit a Consolidated State Plan to apply for several ESSA programs. Consolidated State Plan requirements are defined in proposed regulations, and they are designed and organized for states to consider school improvement and support strategies across ESSA programs, allowing for a more holistic system of support. An overview of ESSA programs, indicating which of the programs will be included in the Consolidated State Plan, is provided in Attachment 1.
ESSA State Plans may be submitted to the ED on March 6, 2017, or July 3, 2017.
Proposed regulations for the submission of state plans and accountability and a template for submitting Consolidated State Plans are likely to be finalized by the end of the year. However, there are many decisions the state education agency (SEA) can make prior to the regulations being finalized that are based on the statute. Many decisions related to standards and assessments, accountability, and supporting educator excellence have already been made via the State’s ongoing efforts to continuously improve California’s education system. An overview of ESSA Consolidated State Plan requirements, indicating decision points, the status of various decisions, and areas where final regulations will be needed to address plan requirements, is provided in Attachment 2.
The ESSA provides California with a number of opportunities to build upon the State’s new directions in accountability and continuous improvement. California intends to align state and federal education policies to the greatest extent possible. Through implementation of the Local Control Funding Formula (LCFF), California has made significant investments in the K–12 education system. ESSA funds are supplemental. That is, they are intended to improve outcomes for disadvantaged students, in addition to, not in place of, state investments. California has the opportunity to thoughtfully dedicate federal resources to support outcomes that align to the state priorities. Attachment 3 provides the SBE with context regarding appropriate uses of ESSA funds at the state and local levels.
States are required to consult with diverse stakeholders at multiple points during the design, development, and implementation of their ESSA State Plans. The SBE and CDE are committed to ensuring a transparent transition to the new law and developing an ESSA State Plan that is informed by the voices of diverse Californians. The first phase of ESSA stakeholder engagement addressed three distinct goals: ensure stakeholders have timely access to important information about ESSA, gather and respond to questions regarding ESSA, and gather input from stakeholders about what they would like to see in the state plan and the best ways for the State to sustain their engagement in the plan development process. Phase I outreach activities included webinars, a series of regional meetings held in partnership with California county offices of education, and a survey. Results of the outreach have been analyzed and summarized by the California Comprehensive Center in the Phase I Stakeholder Outreach Summary Report, which was provided as an August information memorandum available at http://www.cde.ca.gov/be/pn/im/documents/memo-exec-essa-aug16item02.doc. In addition, a summary of outreach and consultation activities conducted by CDE staff in July and August 2016 is provided in Attachment 4.

Attachment 5 contains ESSA sections referencing specific program information regarding appropriate uses of funds and the development, submission, and approval of local educational agency plans.
The most current information regarding California’s transition to the ESSA is available on the CDE ESSA Web page at http://www.cde.ca.gov/essa. Interested stakeholders are encouraged to join the CDE ESSA listserv to receive notifications when new information becomes available by sending a blank e-mail message to join-essa@mlist.cde.ca.gov. Questions regarding ESSA in California may be sent to ESSA@cde.ca.gov.
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

July 2016: CDE staff presented to the SBE an update on the development of the ESSA State Plan including opportunities in the ESSA to support California’s accountability and continuous improvement system, an update on proposed ESSA regulations, and a description of stakeholder outreach and communications activities. SBE members approved CDE staff recommendations to authorize the SBE President to submit joint letters with the State Superintendent of Public Instruction in response to ESSA regulations for accountability, data reporting, submission of state plans, and assessments. Additionally, CDE and SBE staff presented to the SBE an update regarding the development of a new accountability and continuous improvement system, which led to the SBE approval of a measure of college and career readiness, a methodology for establishing standards for state priorities, inclusion of a standard for use of local climate surveys, an Equity Report within the top-level summary data display, and the development of a timeline through the 2017 calendar year addressing upcoming developmental work.
May 2016: CDE staff presented to the SBE an update on the development of the ESSA State Plan including Title I State Plan requirements described in the ESSA, outreach and consultation with stakeholders, and a draft State Plan development timeline. CDE and SBE staff presented to the SBE an update regarding the development of a new accountability and continuous improvement system, which led to the SBE approval of specific design elements of the LCFF evaluation rubrics and direction to staff to prepare recommendations and updates concerning standards for the LCFF priority areas and feasibility of incorporating additional indicators. The SBE also approved the ESSA 2016–17 School Year Transition Plan and two federal ESSA waiver requests to address double testing in science and Speaking and Listening assessment requirements. The SBE also heard a presentation of the Final Report from the State Superintendent of Public Instruction’s Advisory Accountability and Continuous Improvement Task Force.

March 2016: CDE and SBE staff presented to the SBE an update regarding development of a new accountability system including information regarding the Local Control and Accountability Plan and annual update template, evaluation rubrics, the ESSA State Plan, and the revised timeline for transitioning to a new accountability and continuous improvement system. The SBE approved appointments to the California Practitioners Advisory Group.

January 2016: CDE staff presented to the SBE an update on issues related to California’s implementation of the ESEA, including information regarding ESSA, and the implications for state accountability and state plans.

FISCAL ANALYSIS (AS APPROPRIATE)

California’s total K–12 funding as of the 2016–17 California Budget Act is $88.3 billion:
State $52.9 billion

Local 27.4 billion

Federal 8.0 billion

Total $ 88.3 billion

This includes K–12 revenues from all sources. ESSA funds are only a portion of the total federal funding amount. The ESSA will be implemented in 2017–18. No fiscal changes are projected for the 2016–17 school year. The new law will become effective for non-competitive formula grants in the 2017–18 school year.
The following fiscal information relates specifically to the programs included in the ESSA Consolidated State Plan. State allocations for fiscal years 2016 and 2017 are preliminary estimates based on currently available data. Allocations based on new data may result in significant changes from these preliminary estimates. The 2016–17 amounts provided below are based on actual grant awards, but are also subject to change.
The 2017–18 amounts provided below are based on ED’s State Tables which are based on the President’s Proposed Budget.
For Title I, minor changes to the amount of Title I funds that flow through each of the four parts will be made, but the state grant formula overall is unchanged.

Title I, Part A: Improving Basic Programs Operated By State and Local Educational Agencies: California currently receives approximately $1.767 billion. The CDE anticipates that California will receive $1.803 billion in Title I, Part A funds in 2017–18.

Title I, Part B: State Assessment Grants: California currently receives approximately $28 million from ESEA Title VI, State Assessments program. The CDE anticipates that California will receive $26.4 million in ESSA, Title I, Part B funds in 2017–18.
Title I, Part C: Education of Migratory Children: California currently receives approximately $128.7 million. The CDE anticipates that California will receive $116.2 million in Title I, Part C funds in 2017–18.
Title I, Part D: Prevention and Intervention Programs for Children and Youth Who Are Neglected, Delinquent, or At-Risk: California currently receives approximately $1.7 million. The CDE anticipates that California will receive $1.2 million in Title I, Part D funds in 2017–18.
Title II, Part A: Preparing, Training, and Recruiting High Quality Teachers, Principals, and Other School Leaders: The state grant formula will be adjusted, gradually eliminating the hold harmless provision by 2023 and increasing the poverty factor and decreasing the population factor from the current 65/35 ratio to 80/20 in 2020. According to a November report by the Congressional Research Service, California’s Title II, Part A funding is projected to increase by more than $25 million by 2023 as a result of these changes. California currently receives approximately $249.3 million. The CDE anticipates that California will receive $252 million in Title II, Part A funds in 2017–18.

Title III: Language Instruction for English Learners and Immigrant Students: The state grant formula for Title III remains unchanged. California currently receives approximately $150 million. The CDE anticipates that California will receive $167.6 million in Title III funds in 2017–18.

Title IV, Part A: Student Support and Academic Enrichment Grants: California does not currently receive Title IV, Part A funding. The CDE anticipates that California will receive $58 million in Title IV, Part A funds based on the President’s Proposed Budget.

Title IV, Part B: 21st Century Community Learning Centers: California currently receives approximately $132.7 million. The CDE anticipates that California will receive $113.7 million in Title IV, Part B funds in 2017–18.

Title V, Rural Education Initiative: California currently receives approximately $1.5 million from Title VI, Part B, Subpart 1 of ESEA. The CDE anticipates that California will receive $3.5 million in 2017–18.

Title IX, Part A: Education for Homeless Children and Youths: California currently receives approximately $8.2 million. The CDE anticipates that California will receive $10 million in 2017–18.
ATTACHMENT(S)

Attachment 1:
Overview of Every Student Succeeds Act Programs (3 Pages)

Attachment 2:
ESSA Consolidated State Plan Requirements and Decision Points
(30 Pages)
Attachment 3:
ESSA State Plan: Information to Support Decision-Making Regarding Use of Federal Funds (13 Pages)
Attachment 4:
ESSA State Plan: Communications, Outreach, and Consultation with Stakeholders: July–August 2016 (2 Pages)
Attachment 5: ESSA Sections Related to LEA Plans and State and Local Uses of Funds as Codified in U.S. Code (38 Pages)
Overview of Every Student Succeeds Act Programs
This document provides an overview of programs included in the Every Student Succeed Act. Programs included in the Consolidated State Plan are noted with an asterisk (*).
	Title Program
	Purpose
	Funds Available to SEA**

	Title I, Part A*
	Improving Basic Programs Operated By State and Local Educational Agencies

	Estimated 2017–18 funding: $1.803 billion

· 99% to LEAs= $1,784,970,000

· 1% for state administration=
$18,030,000

	Title I, Part B*
	State Assessment Grants
	Estimated 2017–18 funding: $26.4 million

	Title I, Part C*
	Education of Migratory Children

	Estimated 2017–18 funding: $116.2 million

	Title I, Part D*
	Prevention and Intervention Programs for Children and Youth Who Are Neglected, Delinquent, or At-Risk

	Estimated 2017–18 funding: $1.2 million

	Title II, Part A*
	Preparing, Training, and Recruiting High Quality Teachers, Principals, and Other School Leaders

	Estimated 2017–18 funding: $252 million

· 5% for administrative and state-level activities= $12,600,000

· 95% to LEAs= $239,400,000

	Title II, Part B
	National Activities: Variety of competitive grant opportunities including:

· Literacy Education for All, Results for the Nation

· Teacher and School Leader Incentive program (Formerly the Teacher Incentive Fund)

· School Leader Recruitment and Support

· STEM Master Teacher Corps

	National authorized appropriation for 2017–18: $468,880,575

	Title III*
	Language Instruction for English Learners and Immigrant Students

	Estimated 2017–18 funding: $ 167.6 million

	Title IV, Part A*
	Student Support and Academic Enrichment Grants

	Estimated 2017–18 funding: $58 million

· 95% to LEAs= $55,100,000

· 5% for administrative and state-level activities= $2,900,000

	Title IV, Part B*
	21st Century Community Learning Centers

	Estimated 2017–18 funding: $113.7 million

	Title IV, Part C
	Expanding Opportunity Through Quality Charter Schools

	Information not yet available. The CDE anticipates that California will apply for funds in 2017–18.

	Title IV, Part D
	Magnet Schools Assistance

	SEA not eligible for funding

	Title IV, Part E
	Family Engagement in Education Programs

	SEA not eligible for funding

	Title IV, Part F
	National Activities

· Education innovation and research

· Community support for school success

· Promise neighborhoods and community schools

· National activities for school safety

· Academic enrichment

	SEA not eligible for funding

	Title V*
	Rural Education Initiative

	Estimated 2017–18 funding: $3.5 million

	Title VI
	Indian, Native Hawaiian, and Alaska Native Education

	SEA not eligible for funding

	Title VII
	Impact Aid

	SEA not eligible for funding

	Title VIII
	General Provisions and Definitions

	SEA not eligible for funding

	Title IX, Part A* (Title VII, Subpart B of the McKinney Vento-Homeless Assistance Act)

	Education for Homeless Children and Youth
	Estimated 2017–18 funding: $10 million

	Title IX, Part B, Section 9212
	Preschool Development Grants
	National authorized appropriation for 2017–18: $250,000,000

** State allocations are preliminary estimates based on currently available data. Allocations based on new data may result in significant changes from these preliminary estimates. The estimated amount of funds that may be used for state-level administration in Titles IA, IIA, III, and IV A is provided for planning purposes. However, the state education agency (SEA) may use a portion of funds for administrative purposes across programs.

ESSA Consolidated State Plan Requirements and Decision Points
Proposed regulations for the submission of the Every Student Succeeds Act (ESSA) Consolidated State Plans, including the template for the plan, are likely to be finalized and approved by ED by the end of the calendar year. However, there are many decisions the SEA can make prior to the regulation becoming final that are based on the statute. Many decisions related to standards and assessments, accountability, and supporting educator excellence have already been made via the State’s ongoing efforts to continuously improve California’s education system. An overview of ESSA Consolidated State Plan requirements, indicating decision points, the status of various decisions, and areas where final regulations will be needed to address plan requirements, is provided below.
· Rows indicated with the status of “Decided,” also shaded in green, represent decisions that have already been made.

· Rows indicated with the status of “In process,” also shaded in yellow, represent decisions that are in process.

· Rows indicated with the status of “Not yet decided,” also shaded in orange, represent decisions that still need to be made to address plan requirements.

· Rows indicated with the status “Decision pending final regulations,” also shaded in red, represent decisions that will be made, or potentially reconsidered, pending final regulations.

	State Plan Requirements
	What this Means for California

	Long Term Goals and Measurements of Interim Progress

	Describe ambitious long term goals and measurements of interim progress for all students and separately for each subgroup of students, how the state education agency (SEA) established these, including State-determined timeline for attaining such goals for:

· Academic Achievement
· Graduation Rates
· English Language Proficiency
Measurements of interim progress require greater rates of improvement for subgroups of students that are lower-achieving.

	Status: In process

· What are California’s long term goals for academic achievement, graduation rates, and English language proficiency?
· When do we want to achieve those goals?
· What measurements of interim progress will California set for all students and each subgroup of students?

	Consultation and Coordination

	Timely and meaningful consultation with the following individuals/entities reflecting the geographic diversity of the state:

1. The Governor, or appropriate officials from the Governor’s office;

2. Members of the State legislature;

3. Members of the State board of education (if applicable);

4. LEAs, including LEAs in rural areas;

5. Representatives of Indian tribes located in the State;

6. Teachers, principals, other school leaders, paraprofessionals, specialized instructional support personnel, and organizations representing such individuals;

7. Charter school leaders, if applicable;

8. Parents and families;

9. Community-based organizations;

10. Civil rights organizations, including those representing students with disabilities, English learners, and other historically underserved students;

11. Institutions of higher education (IHEs);

12. Employers; and

13. The public.
	Status: In process

California’s Stakeholder Engagement Plan was developed using guidance provided by the Council of Chief State School Officers and Partners for Each and Every Child and what we have learned from similar efforts to develop and implement large scale education policies, such as the landmark reform to our funding system known as the Local Control Funding Formula (LCFF).

Stakeholder engagement activities are listed below. All of the activities are opened to the public. CDE staff will also continue to engage in targeted consultation activities to ensure each required individual/entity is consulted during the development of the ESSA State Plan.

	Provide evidence of public notice of the processes and procedures for developing and adopting the State Plan.

	Status: In process

Public Notice
· State Board of Education (SBE) Meetings

· California Practitioners Advisory Group Meetings (CPAG)

	For each of the State Plan sections, describe how the SEA conducted outreach to and solicited input from individuals/entities listed above:
	

	· during the design and development of State Plan
	Status: In process

Phase I: What Californians Want For Their Schools (April–November 2016)

Conducted Activities:

· California ESSA Webinar for Education Stakeholders and Public

· Regional Stakeholder Meetings

· Stakeholder Survey

· Targeted Consultation

· August 2016 SBE Memorandum: Every Student Succeeds Act Stakeholder Engagement – Phase I Report

Are there other activities California should consider in order to engage stakeholders in the development of the ESSA State Plan during Phase I?

	· following the completion of the State Plan by making it available for public comment for not less than 30 days prior to submission to ED
	Status: In process

Phase II: Draft ESSA State Plan 30-Day Public Review and Comment (November–January 2016)

Planned Activities:

· Regional Stakeholder Meetings

· Targeted Consultation

· Stakeholder Engagement Toolkit

Are there other activities California should consider in order to engage stakeholders in the public comment period for the draft ESSA State Plan during Phase II?

	· Took into account the consultation and public comment, including how the SEA addressed concerns/issues and any changes made as a result of consultation and public comment.
	Status: In process

Planned Activities:

· Incorporate input provided to the State during Phase I into Phase II activities and the draft State Plan

· Gather feedback on draft State Plan through an online survey during 30-day public comment period

· Analyze feedback and, depending on volume of feedback, address each comment or address comments grouped thematically

· Provide analysis of feedback to CPAG and SBE

Are there other activities California should consider in order to take into account the consultation and public comment on the draft State Plan?

	Coordination of ESSA State Plan across ESSA programs and other federal programs, including:

· IDEA

· Rehabilitation Act

· Carl D. Perkins Career and Technical Education Act of 2006

· Workforce Innovation and Opportunity Act

· Head Start Act

· Child Care and Development Block Grant Act of 1990

· Education Sciences Reform Act of 2002

· Education Technical Assistance Act of 2002

· National Assessment of Educational Progress Authorization Act

· Adult Education and Family Literacy Act

	Status: In process

State-level program directors across all programs:

· Involved in development of ESSA State Plan to ensure alignment

· Will continue to meet throughout implementation of ESSA to identify issues, course corrections, and additional alignment activities

Are there other ways for California to coordinate federal programs?

	Challenging Academic Standards and Academic Assessments

	Provide evidence that the state has adopted:
	

	Challenging academic content standards and aligned academic achievement standards
	Status: Decided

Common Core State Standards (CCSS) for Math and English Language Arts (ELA)/Literacy and CA Next Generation Science Standards (CA NGSS)

	Alternative Academic Achievement Standards
	Status: Decided

California Alternate Assessment Blueprints

	English language proficiency standards
	Status: Decided

California English Language Development (ELD) Standards for K–12

	High quality student academic assessments in mathematics, reading or language arts, and science
	Status: Decided

California Assessment of Student Performance and Progress (CAASPP) includes the Smarter Balanced assessment for ELA and math, and will include science assessment based on CA NGSS spring 2019

	Assessments used under exception for advanced middle school mathematics
	Status: Decided

Not applicable

	Aligned alternate assessments for students with the most significant cognitive disabilities
	Status: Decided

California Alternate Assessment operational in 2016, to include science operationally in 2020

	Uniform statewide assessment of English language proficiency
	Status: Decided

California English Language Development Test (CELDT) until English Language Proficiency Assessment for California (ELPAC) becomes operational in 2018

	Approved locally selected nationally recognized high school assessments
	Status: Not yet decided

The CDE will monitor the use of nationally recognized assessments, and the approval of that use by the U.S. Department of Education to determine if any actions should be considered for California.

	Describe SEA’s strategies to provide all students the opportunity to take advanced math courses in middle school
	Status: Decided

Guidance provided in Mathematics Framework, but ultimately a local decision

	Steps taken to incorporate Universal Design for Learning (UDL) in the development of assessments
	Status: Decided

The CAASPP, CELDT and ELPAC incorporate UDL in the development of assessments

	Appropriate Accommodations for English Learners
	Status: Decided

CAASPP incorporates designated supports for English Learners, (e.g., Spanish glossary, text-to-speech, and spell check)

	Assessments in languages other than English
	

	SEA definition of “languages other than English that are present to a significant extent in the participating student population”
	Status: Decision pending final regulations

CDE recommends addressing this once assessment regulations detailing criteria for the definition are final.

	Identify existing assessments in languages other than English
	Status: Decision pending final regulations

The CDE will determine if we have an assessment that meets this need after approved federal regulations and California determination of languages other than English that are present to a significant extent.

	Indicate languages other than English present to a significant extent in the participating student population for which assessments are not available and needed
	Status: Decision pending final regulations

The CDE will determine if we have an assessment that meets this need after approved federal regulations and California determination of languages other than English that are present to a significant extent.

	Describe how the State will use formula grant funds to develop, administer, or carry out other activities related to assessments
	Status: Decided

Funding supports CDE staff to oversee assessments, and CDE contracts for the development, administration, and support of the following assessments:

· ELA Summative Assessments
· Mathematics Summative Assessments
· Science Summative Assessments
· English Language Proficiency Assessments

	Accountability, Support, and Improvement for Schools

	Accountability System
	

	Indicators
	

	ESSA requires that states use, at a minimum, the following indicators for accountability purposes

· Academic Achievement
· Academic Progress
· Graduation Rate
· Progress in Achieving English Language Proficiency
· School Quality or Student Success
	Status: Decided

The SBE has approved the following state indicators:

· Academic Indicator (ELA and math CAASPP scores for grades 3–8, including a student growth model, when available, and science test scores based on the CA NGSS, when available)
· Graduation Rate Indicator
· English Learner Indicator (ELI) (Language proficiency and reclassified fluent English proficient [RFEP])
· Suspension Rate

· College/Career Indicator

· Chronic Absenteeism (available after 2016–17 initial collection of data)

	Subgroups
	Status: Decided

· African American
· Asian
· Filipino
· Hispanic/Latino
· Native American
· Pacific Islander
· Two or More Races
· White
· Socioeconomically Disadvantaged
· ELs
· Students with Disabilities
· Foster Youth
· Homeless

	Statewide Uniform Procedures for former ELs and recently arrived ELs
	Status: Decided

ELs in U.S. for less than one year:
· Not required to be tested in ELA
· Required to be tested in math
Former ELs included in EL subgroup for 4 years after redesignation in Academic Indicator

	Subgroup Minimum Number
	Status: In process

30

	Describe statistical reliability, procedure for averaging data, privacy protections, and number and percentage of students not included in the accountability system.
	Status: In process

	Meaningful Differentiation of Schools
	Status: In process

· Using percentiles to create 5 by 5 grid
· 25 results that combine Status and Change to make overall determination for each indicator
· Equal weight to Status and Change
· Status determined using current year performance
· Change is the difference between performance from the current year and prior year or between the current year and multi-year weighted average
· Percentile cut scores for Status:

· LEAs/schools ordered from highest to lowest and four cut points determined based on distribution

· Cut points create five Status levels:

· Very High

· High

· Median

· Low

· Very Low

· For Change cut scores:

· LEAs/schools ordered separately from highest to lowest for positive change and lowest to highest for negative change to create five Change levels:

· Increased significantly

· Increased

· Maintained

· Declined

· Declined significantly

· Each indicator to have its own unique set of cut points for Status and Change

· Cut points in place for 3 to 5 years

· Combining results for Status and Change assigns Performance Category color:

· Blue

· Green

· Yellow

· Orange

· Red

	Distinct Levels of School Performance for each indicator and how they are calculated
	Status: In process

Graduation Rate
· Four year cohort rate
· Five year cohort rate requires further review
· Status determined using current graduation rate
· Change is the average of prior 3 years
· Numbers, cut points, and percentages to be determined
Academic Indicator
· CAASPP for ELA/literacy and math (grades 3-8)
· Current: Status determined using current proficiency rate and Change is prior year’s proficiency rate

· 2017–18: Status determined by scale scores and Change determined by prior year scale scores
· Numbers, cut points, and percentages to be determined

· High schools: Gr. 11 results incorporated into College and Career Indicator but also reported separately by LEAs for transparency

Career/College Indicator (CCI)
· Three Levels:

· Prepared

· Approaching Prepared

· Not Yet Prepared

· Includes multiple measures:

· a – g Completion

· Dual Enrollment

· Advanced Placement

· International Baccalaureate

· CTE Pathway completion
· Smarter Balanced summative assessments

· New data elements that may be included later:

· State Seal of Biliteracy

· Golden State Seal Merit Diploma

· Articulated CTE Pathways

· Status determined using current CCI rate and Change is difference between current rate and prior year’s rate
· Numbers, cut points, and percentages to be determined

	Weighting of Each Indicator
	Status: Decision pending final regulations

· Status and Change given equal weight
· Each indicator given equal weight for identifying schools for support
· Five of the six indicators are academic, automatically attributing more weight to academics without devaluing importance of school quality
The SSPI and SBE President specifically addressed concerns with related proposed regulation requirements in their August 1, 2016 joint letter.

	Summative Ratings and how they are calculated
	Status: Decision pending final regulations

CDE recommends not addressing this in the State Plan until regulations are finalized. The SSPI and SBE President specifically addressed concerns with related proposed regulation requirements in their August 1, 2016 joint letter.

	Factoring of 95% participation rate in assessments in system of annual meaningful differentiation of schools
	Status: Not yet decided
Possible Option
· Assign school determinations for Status only
· 4 percentile cut scores determined by distribution of schools highest to lowest creates five Status levels for participation rate:
· Blue: Very high (>95 percent participation rate)
· Green: High (=95 percent)
· Yellow: Median (≥80 and <95 percent)
· Orange: Low (≥40 and <80 percent)
· Red: Very low (<40 percent)
· The Department is working with the Technical Design Group to explore other options

	Data Averaging
	Status: In process
All averages will be weighted across multiple years.

	Including All Public Schools in Accountability System
	

	Schools without assessed grade levels
	Status: Decided

· Elementary schools with kindergarten, grade 1, and/or grade 2 students will have their accountability reports based on grade 3 results of schools with which they are paired
· Pairing based on matriculation patterns
· For startup schools without a matriculation pattern, gr. 3 district average will be used

	Schools with variant grade configurations
	Status: Decided

· Accountability reports for every school

· Alternative school reports based on more appropriate indicators

	Schools in which the total number of students that can be included on any indicator is less than the State-determined minimum subgroup number
	Status: Decided

· Not accountable at the state level for performance on indicators. However, reports generated for schools with 11 or more students, which provide these schools with data they can use to improve student performance
· Further, accountability system includes LEAs, so performance of students in these schools is rolled up to the LEA and State levels
· Such schools may also utilize additional tools in development to assist with improvement plans

	Schools design to serve special populations (e.g., alternative programming, institutions for neglected/delinquent youth, schools for the blind, recently arrived ELs)
	Status: Decision pending final regulations

· Separate, but equally robust system to include indicators that are more appropriate for these schools
The SSPI and SBE President specifically addressed concerns with related proposed regulation requirements in their August 1, 2016 joint letter.

	Newly opened schools
	Status: Decided

Accountability system requires two consecutive years of data, so newly opened schools will not be held accountable until completion of second year

	Identification of Schools
	

	Methodology to identify schools for Comprehensive Support and Improvement
	Status: Not yet decided
The CDE is exploring 3 options:
· Option 1: Progressive Weighting Provide more weight to the performance categories of Red and Orange to identify schools. For example, Red could have four times greater weight than Green or Blue and Orange could have three times greater weight than Green or Blue.
· Option 2: Identify schools based on number of Red performance categories
· Option 3: Identify schools based on student group performance
· Option 1 and 2 may result in identification of more than 5% due to ties; 3 criteria to break ties being considered:

· Not meeting participation rate in ELA/literacy and math

· Not meeting participation rate in ELA/literacy or math

· Combined average percent of students who met or exceeded standards for ELA/literacy and math

· Option 3: CDE is running data simulations and exploring options using group data
· Schools with a graduation rate less than 67% for three consecutive years identified for comprehensive support and improvement

· Alternative schools not included here but 5% of lowest-achieving alternative schools will be identified

	Exit criteria for Comprehensive Support and Improvement Schools
	Status: Not yet decided
To be determined once identification methodology is established

	Methodology to identify schools for Targeted Support and Improvement
	Status: Not yet decided
Methodology to identify Comprehensive Support and Improvement Schools will be applied to each numerically significant student group to identify schools for Targeted Support and Improvement

	Exit criteria for Targeted Support and Improvement Schools
	Status: Not yet decided
To be determined once identification methodology is established

	State Support and Improvement for Low-Performing Schools
	

	Allocation of School Improvement Resources
	Status: Not yet decided
What will be the process for awarding grants to LEAs serving Comprehensive and Targeted Support and Improvement schools?

	Evidence-Based Interventions
	Status: Not yet decided
What will be the process to ensure effective development/implementation of support and improvement plans, including evidence-based interventions?

	More Rigorous Interventions
	Status: Not yet decided
What will the more rigorous interventions be for schools that fail to meet the State’s exit criteria?

	Supporting Excellent Educators

	Systems of Educator Development, Retention, and Advancement
	Status: Decided

Certification and Licensing
California Commission on Teaching Credentialing (CTC) awards basic teaching credentials, credentials for teaching adult education and vocational education, credentials for teaching specialties (bilingual education, early childhood, special education), and credentials for school services (administrators, counselors, speech therapists, audiologists, etc.).
Status: Decided

Preparation
CTC conducts research and policy monitoring, operates educator examination systems, and administers accreditation system.
Status: Decided

 Induction

· Two-year induction requirement for teachers and administrators

· CTC develops induction program standards and approves educator induction programs

· Teacher Induction Programs

· Based on CA Standards for the Teaching Profession

· Strong/effective mentoring

· New teacher immediate needs

· Long-term growth and ongoing reflection

· Administrator Induction Programs

· Based on CA Professional Standards for Education Leaders

· Coaching-based and tailored to position

Status: Decided

Professional Learning
· Resources for implementation of standards and educator excellence

· California Curriculum Frameworks

· Quality Professional Learning Standards

· County Offices of Education

· California Collaborative for Educational Excellence

· California Subject Matter Projects
· Title II, Part A grantees required to conduct annual needs assessment and describe use of funds

· Monitored by SEA through federal program monitoring and Consolidated Application for appropriate expenditures
Status: Decided

Compensation and Advancement
· Professional development, compensation, and advancement decisions largely made at the local level

	Support for Educators
	

	How the SEA will use Title II, Part A funds and funds from other included programs
	Status: Not yet decided

Possible Uses: See Attachment 3
What other appropriate uses of Title II, Part A funds should California consider?

	How the SEA will improve the skills of teachers, principals, and other school leaders to identify and address specific learning needs of students
	Status: Not yet decided

Possible strategies:
· Development, adoption, and dissemination of curriculum frameworks

· Instructional materials adoptions

· Development and dissemination of task force reports

· Title III support: Bilingual Coordinators Network, Regional Title III Leads, Annual Accountability and Leadership Institute

· Title I, Part C training for Migrant Education Program teachers, administrators, and classified staff

What other strategies should California consider?

	How the SEA will work with LEAs to develop or implement State or local educator evaluation and support systems, if applicable
	Status: Not yet decided

· CDE does not recommend using ESSA funds to develop or implement a State educator evaluation and system

· SEA could support LEAs developing or implementing local systems by sharing best or emerging practices around the state—is this something California should consider?

	How the State will improve educator preparation programs if it plans to use funds for this purpose
	Status: Not yet decided

CDE does not recommend using ESSA funds to improve educator preparation programs.

	Educator Equity
	

	Definitions
	

	Ineffective Teacher
	Status: Not yet decided

Consistent with statute, CDE recommends developing statewide guidelines for LEA definitions of “ineffective teacher”

	Out-of-Field Teacher
	Status: Decided

Definition: A certificated employee in a teaching or services position for which the employee does not hold a legally recognized certificate, permit, or waiver with an appropriate authorization for the assignment or is not authorized for the assignment under another section of statute or regulations

	Inexperienced Teacher
	Status: Decided

Definition: A teacher who has two or fewer years of teaching experience.

	Low-income student
	Status: Decided

Definition: Those students who are eligible to receive Free or Reduced-Price Meals

	Minority Student
	Status: Decided

Definition: Those students who are American Indian/Alaska Native, Asian, African American, Filipino, Native Hawaiian/Pacific Islander, Hispanic, or Two or More Races/Not Hispanic

	Optional Key Term: Underprepared Teacher
	Status: Decided

Definition: A teacher who is assigned based on the issuance of a Provisional Intern Permit, Short-term Staff Permit, or Variable or Short-term Waiver

	Optional Key Term:

Intern Teacher
	Status: Decided

Definition: A teacher who is assigned a District or University Intern Credential.

	Demonstrate whether low-income and minority students in Title I schools are taught at disproportionate rates by ineffective, out-of-field, or inexperienced teachers compared to non-low-income and non-minority students in non-Title I schools
	Status: In process

· Reported in the State Plan to Ensure Equitable Access to Excellent Educators, approved by ED in August 2015

· 2016 updates to plan include new data and ESSA requirements

· Except for “ineffective” teacher data; CDE is constructing a process to develop statewide guidance for LEA “ineffective” definitions that will lead to a new data collection and analysis

· CDE is seeking an extension waiver to include this data when it becomes available

· Will use out-of-field, inexperienced, intern, and underprepared data in the meantime

	Public Reporting
	Status: Decided

· CDE to develop annual data profile to analyze disproportionate rates

· California State Plan to Ensure Equitable Access to Excellent Educators presented to State Board of Education annually

· Plan available on CDE Web site

	Root Cause Analysis: identifies the factors causing or contributing to disproportionate rates
	Status: Decided

Current root cause analysis available in latest State Plan to Ensure Equitable Access to Excellent Educators

	Identification of Strategies: including timelines and funding sources to eliminate disproportionate rates
	Status: Decided

Current strategies and progress on continuing strategies available in latest State Plan to Ensure Equitable Access Excellent Educators

	Supporting All Students

	Well-Rounded and Supportive Education for Students
	

	Strategies to ensure all children have significant opportunity to meet academic standards and career and technical standards, as applicable, and attain, at minimum, a regular high school diploma
	

	Continuum of a student’s preschool – 12 education, including transitions from early education to elementary school, elementary to middle school, middle to high school, and high school to postsecondary educator and careers, to support appropriate promotion practices and decrease risk of dropping out
	Status: In process

Possible Strategies:
· Title I, Part A Guidance, Technical Assistance, and Program Monitoring

· Title I, Part A LEA Plan

· Curriculum Frameworks

· Multi-Tiered System of Supports

· Title I Conference

· Title IV Part A and B Coordination

· Pupil Promotion and Retention Policies

· Early Learning Foundations Alignment Document

· Transitional Kindergarten

· Early Education to Elementary School Transition Guidance

· Guidance for Articulation Agreements

· Early Assessment Program

· Career Technical Education Programs

· California Career Pathways Trust

· Title II, Part A 3% Set-Aside: California Leadership Initiative

· Title I, Part A Direct Student Services

Are there other strategies California should consider to ensure successful transitions of students?

	Equitable access to a well-rounded education in subjects such as English, reading/language arts, writing, science, technology, engineering, mathematics, foreign languages, civics and government, economics, history, geography, computer science, music, career and technical education, health, physical education, and any other subjects, in which female students, minority students, English learners, children with disabilities, and low-income students are underrepresented
	Status: In process
Possible strategies:

· Title I, Part A Guidance, Technical Assistance, and Program Monitoring

· LEA Plan review process

· Curriculum Frameworks

· Title I, Part A, Direct Student Services

· Title II, Part A: Contract with California Subject Matter Projects to provide professional learning opportunities

· Title II, Part B, National Activities:
· Subpart 2: Literacy for All, Results for the Nation

· Subpart 4 Programs of National Significance – STEM Master Teacher Corps

· Title IV A: Student Support and Academic Enrichment Grants

· Title IV B: 21st Century Community Learning Centers

Are there other strategies California should consider to ensure equitable access to a well-rounded education?

	School conditions for student learning, including activities to reduce:

a. Incidents of bullying and harassment

b. Overuse of discipline practices that remove students from the classroom

c. Use of aversive behavioral interventions that compromise student health and safety
	Status: Not yet decided

Possible strategies:

· Title I, Part A Guidance, Technical Assistance, and Program Monitoring

· LEA Plan

· Safe and Supportive Schools Program guidance

· Bullying and Hate-Motivated Behavior Prevention guidance

· Title II, Part A 3% Set Aside and Local Use of Funds

· Expand California Attendance Peer Learning Network

· Behavioral Interventions Strategies and Support Resources Training

· Title IV, Part A

· Student nutrition guidance

· New Positive School Climate Program (aligns with Title I, Part A, Title II, Part A, and Title IV, Part A)

· Draws upon and expands California School Climate, Health, and Learning Survey

Are there other strategies California should consider to improve school conditions for student learning?

	Effective use of technology to improve academic achievement and digital literacy of all students
	Status: Not yet decided

Possible strategies:

· Title II, Part A, and Title IV, Part A

· Statewide Coordinated Professional Development Program

· Technical Assistance

· System to share open educational resources and best practices

What other strategies should California consider to improve effective use of technology?

	Parent, family, and community engagement
	Status: Not yet decided

Possible strategies:

· Title I, Part A Guidance, Technical Assistance, and Program Monitoring

· LEA Plan

· Intra-Agency Cross-Program Family Engagement Networking Team

What other strategies should California consider to improve parent, family, and community engagement?

	Accurate identification of English learners and children with disabilities
	Status: Decided

Strategies in Place:

· Title III: California English Language Development Test until English Language Proficiency Assessment for California is operational

· IDEA: Federal Child Find activities

	Optional: Other State-identified strategies
	Status: Not yet decided

Possible Strategies:

· Expand Project Cal-Well to address student mental health (Title IV, Part A)

· Expand Tobacco Use Prevention Education Program to include alcohol and other drug use prevention (Title IV, Part A)

	How the SEA will use Title IV, Part A - Student Support and Academic Enrichment Grants and other federal funds to support the strategies listed above
	Status: Not yet decided

Possible uses of Title IV, Part A Funds:

See Attachment 3

Are there other appropriate uses of Title IV, Part A funds that California should consider?

	How the SEA will use Title IV, Part B - 21st Century Community Learning Centers funds and other federal funds to support the strategies listed above and to ensure that processes, procedures, and priorities used to award subgrants are consistent with requirements
	Status: Not yet decided

Beyond the requirements of the program, CDE is considering:

· Using California’s recently adopted expanded learning Point-of-Service Quality Standards and Programmatic Quality Standards to evaluate subgrantee applications

· Including additional funding priorities such as replacing expiring grants, year-round programming, previously funded programs, and expansion of existing grants

· Program evaluation based on new state reporting requirements

Are there other elements California should consider in administering Title IV, Part B?

	Program Specific Requirements
	

	Title I, Part A: Process/criteria SEA will use to waive the 40% schoolwide poverty threshold
	Status: Not yet decided

Proposed Process/Criteria:
· LEAs, on behalf of schools, complete Title I Part A – Notification of Authorization of Schoolwide Program (SWP) Report through Consolidated Application and Reporting System
· SWP waivers approved by SEA if first approved by school site council and school meets one or more of the following criteria:
· ≥25% of low income students
· Graduation rate is below state average
· School Site Council recommends that a SWP is the best way to serve the student population
· ≥30% of EL student population
· School resides in high crime or gang related community
· School has been identified for comprehensive or targeted support

	Title I, Part C: Education of Migratory Children
	

	How SEA will establish and implement system for the proper identification and recruitment of eligible migratory children, including preschool children and children who have dropped out of school, and how the State will verify/document number of eligible migratory children age 3–21 in the State annually.
	Status: In process

Proposed response:
· COEStar: local data collection software
· Migrant Education funded subgrantee procedures
· COEStar Performance Reporter produces list of all students who might be eligible to be counted or served by the program
· Subgrantees required to make contact with eligible families at least once each year
· Children counted must have one of the following: valid qualifying move date, new residency date, or enrollment date during period in question
· Migrant Student Information Network (MSIN) used to avoid reporting duplicates

	How the SEA and local agencies assess the unique educational needs of migratory children and other needs that must be met in order for migratory children to participate effectively in school
	Status: In process

Proposed response:

· Subgrantees required to complete local Comprehensive Needs Assessment (CNA)

· CNA conducted by independent agency for each Migrant Education Program (MEP), and includes:

· Data collected from focus groups (including students and parents)

· Staff surveys

· Academic testing data for region’s migrant population

· CNA provides MEP regions and CDE with assessment/evaluation of regional migrant student and program needs

· CNA serves as basis for program development/delivery

· Additionally, subgrantees complete Individual Needs Assessment to identify individual student needs, including medical, social, and mental health needs

	How the SEA and local operating agencies ensure that the unique needs of migratory children are identified and addressed
	Status: In process

Proposed response:
· Three-part process:
1. Identify needs via local CNAs
2. Develop a State Services Delivery Plan (SSDP) based on meta-analysis of local CNAs
3. Revise regional application based on SSDP
· Further, subgrantees required to provide annual update via regional application on three sections: needs of migratory children, expected outcomes, and student performance
· Subgrantees required to report out on student performance for each service provided during school year

	How the SEA and local operating agencies will promote interstate and intrastate coordination of services for migratory children
	Status: In process

Proposed Response:
· MSIN and Migrant Student Information Exchange (MSIX)
· MSIX:
· National data collection system
· Mechanism for states to exchange education related information for migratory children who move from one state to another
· Includes Migrant Student Locator to help subgrantees locate migrant students

	Describe the unique needs of State’s migratory children based on most recent comprehensive needs assessment
	Status: In process

Proposed Response:
· California in the process of identifying statewide needs based on meta-analysis of the 20 regional local CNAs, a draft of which available in August 2016
· In September 2016 CDE convenes stakeholders to discuss and prioritize needs
· Statewide CNA report to be available in March 2017
· Updated State Services Delivery Plan ready in May/June of 2017

	Describe the current measurable program objectives and outcomes and the strategies the SEA will pursue to achieve such objectives and outcomes
	Status: In process

Proposed Response:
· California in the process of identifying statewide measurable program objectives and outcomes based on meta-analysis of the 20 regional CNAs, a draft of which is available in August 2016
· In September 2016 CDE convenes stakeholders to discuss and prioritize measurable program objectives and outcomes
· Statewide CNA report to be available in March 2017
· Updated State Services Delivery Plan, which includes the statewide measureable outcomes, ready in May/June of 2017

	How the SEA will ensure programs consult with parents of migratory children, including state and local parent advisory councils, in the planning and operation of programs
	Status: In process

Proposed Response:
· Education Code 54444.2: Requirements for soliciting parent involvement in planning, operation, and evaluation of programs through the establishment of parent advisory councils
· EC 54444.4(a): responsibilities of parent advisory councils
· Application for program includes requirements for Parent Advisory Councils (PACs):
· identify how parents are recruited/selected
· how PAC is involved in reviewing CNA, planning/development of regional application, implementation of services, and program evaluation
· Training provided to PAC to support quality implementation of program

	SEA’s processes and procedures for ensuring migratory children who meet the definition of “priority for services” are given priority for program services
	

	Measures and data used to determine whether child meets priority for services criteria
	Status: In process

2016–17: Record of move and assessment data lead to real time priority for services (PFS) determination

	Delegation of responsibility for documenting PFS determinations and provision of services for PFS children
	Status: In process

· CDE responsible for documenting PFS determinations

· Subgrantees responsible for provisioning services

	Timeline for making PFS determinations and communicating to providers
	Status: In process

· Determinations made immediately; children evaluated as soon as county offices of education document that the move is verified

· Subgrantees notified within 24 hours of determination

	Title III, Part A: Language Instruction for English Learners and Immigrant Students
	

	SEA’s standardized entrance and exit procedures for ELs that include valid, reliable, and objective criteria that must also:
	

	Include a score of proficient on the State’s English language proficiency assessment
	Status: Decided

Existing reclassification criteria

1. Assessment of English language proficiency, using an objective assessment instrument, including, but not limited to, the state test of English language development; and

2. Teacher evaluation, including, but not limited to, a review of the student's curriculum mastery; and

3. Parent opinion and consultation; and

4. Comparison of student performance in basic skills against an empirically established range of performance in basic skills based on the performance of English proficient students of the same age.

	Be the same criteria used for exiting from the EL subgroup for Title I reporting and accountability purposes
	Status: Decided

· Criteria used is achievement of a score of proficient on CELDT and beginning fall 2018, achievement of a score of proficient on the ELPAC

	Not include performance on an academic content assessment
	Status: Decided

· California will seek legislation to amend criterion 4

· Implementation scheduled for the 2019–20 school year to align with transition to ELPAC

	Title V, Part B, Subpart 2 Rural and Low-Income School Program
	

	SEA’s specific measurable program objectives and outcomes, if applicable
	Status: In process

· Current program objectives and outcomes:

· Ensure all eligible LEAs are aware of, and have the ability to apply

· Ensure LEAs report annually on allowable uses of funds

· Provide technical assistance for the application for and authorized uses of funds

Are there other measureable program objectives and outcomes California can achieve through this program?

	McKinney-Vento Education for Homeless Children and Youth Program
	

	Procedures SEA will use to identify homeless children and youths and assess their needs
	Status: Decided

· LEAs report this information in CALPADS after identifying students in a variety of ways, including, but not limited to:
· Self-identification
· Questions on registration forms
· Data inquiries
· In-take questionnaires
· CDE will continue to provide technical assistance and training to LEAs to improve identification of students and increase use of intake tools to assess the needs of students

	SEA’s programs for school personnel to heighten awareness of the specific needs of homeless children and youths, including such children and youths who are runaway and homeless
	Status: Decided

CDE will:
· Collect and post database of homeless liaisons’ contact information
· Collect number of liaisons participating in homeless education professional development
· Offer technical assistance to liaisons who have not participated in professional development
· Add a question to Consolidated Application and Reporting System (CARS) regarding other personnel that have participated in training
· Update homeless educational rights poster to align with ESSA requirements
· Develop training modules on various homeless education topics

	SEA’s procedures to ensure disputes regarding the educational placement of homeless children and youths are promptly resolved
	Status: In process

Existing dispute resolution process:
· Schools refer student or parent/guardian to homeless liaison to carry out resolution process promptly
· If parent/guardian or youth disputes school selection/enrollment, they must be provided a written explanation that includes information about the right to appeal
· If dispute not resolved at the district level, the county office of education liaison reviews the dispute and makes a determination
· If dispute not resolved at the county level, the State Homeless Coordinator reviews the dispute and makes a decision
CDE proposes to update the process to include specific language regarding timelines, stakeholder roles, student-centered factors/best interest, and eligibility

	SEA’s procedures to ensure youths separated from public school are identified and accorded equal access to secondary education and support services, including removing barriers that prevent youths from receiving credit for coursework completed while attending school
	Status: Decided

· State law allows homeless students to complete a school district’s or state graduation requirements within a fifth year of high school
· CDE encourages LEAs to implement case management for homeless children and youth
· CDE will train LEAs to analyze homeless data, including dropout and graduation rates, and how to collaborate/coordinate with various agencies to meet student needs
· CDE will offer technical assistance to showcase model LEA programs

	SEA’s procedures to ensure homeless children and youths have access to public preschool programs
	Status: In process

· CDE collaborates with Head Start, Early Head Start, and the Interagency Coordinated Council
· CDE proposes to coordinate with First 5 California
· CDE proposes to offer professional development/technical assistance to LEAs and preschool programs regarding collaboration between agencies
· CDE proposes to add a question to CARS regarding homeless preschool students

	SEA’s procedures to ensure homeless children and youths do not face barriers to accessing academic and extracurricular activities
	Status: Decided

California law requires a homeless child or youth to be immediately deemed to meet all residency requirements for participation in interscholastic sports or other extracurricular activities

	SEA’s procedures to ensure homeless children and youths are able to participate in federal, state, and local nutrition programs
	Status: Decided

· LEAs conduct direct certification of homeless children and youth with the Supplemental Nutrition Assistance Program (SNAP)
· CDE will continue to monitor LEAs to ensure homeless children and youth receive school meal services they are eligible for and share data with LEAs regarding the number of homeless children and youth in the LEA compared to the number of free and reduced price meal services provided

	SEA’s strategies to address problems with respect to the education of homeless children and youths, including problems resulting from enrollment delays and retention
	Status: Decided

· CDE will provide training, guidance, technical assistance, and program monitoring

· CDE will encourage and provide guidance for LEAs to implement case management for homeless children and youth, analyze their homeless data to determine needs, and collaborate/coordinate with various agencies to meet their needs, including, but not limited to, mental health, counseling, housing, medical, vision, dental, basic needs, transportation, etc.

	Performance Management and Technical Assistance

	System of Performance Management for implementation of State and LEA plans
	

	Review and Approval of LEA Plans
	Status: Not yet decided

· How will the SEA support the development, review, and approval of LEA Plans?
· How will the SEA determine if the LEA activities align with LEA needs?
· Can COEs review LEA Plans?

	Review and Approval of LEA Comprehensive Support and Improvement Plans
	Status: Not yet decided

· How will the SEA support the development, review, and approval of Comprehensive Support and Improvement Plans?

· Can COEs review these plans?

	Collection and Use of Data: including stakeholder input, to assess quality of strategies and progress toward improving student outcomes and meeting desired program outcomes
	Status: Not yet decided

· Review/disseminate CAASPP system results
· CDE will collect data for every LEA, school, and subgroup of more than 30 students for each indicator to develop and provide LEAs LCFF Evaluation Rubrics
· Can COEs review/support development of LEA Plans?

	How the SEA will use information and data on resource equity, including review of LEA-level budgeting and resource allocation related to:
	

	Per-pupil expenditures of federal, state, and local funds
	Status: Decision pending final regulations

California plans to provide per-pupil and actual personnel and non-personnel expenditures of federal, state, and local funds disaggregated by source of funds for each LEA and for each school site. LEAs will provide this information in their report cards that the State will then include in its report card.
The SSPI and SBE President specifically addressed concerns with with related regulation requirements in the August 1, 2016 joint letter in response to the proposed regulations.

	Educator qualifications
	Status: In process

Included in State Plan to Ensure Equitable Access to Excellent Educators

	Access to advance coursework
	Status: Decided

Included in CALPADS

	Availability of preschool
	Status: Decided

Collected through the California State Preschool Program and voluntarily reported in CALPADS

	SEA’s plan to monitor SEA and LEA implementation of included programs
	Status: In process
· Federal Program Monitoring
· CDE/COEs review/support development and implementation of LEA plans

	SEA’s plan to continuously improve implementation of SEA and LEA strategies and activities that are not leading to satisfactory progress toward improving student outcomes and meeting the desired program outcomes
	Status: In process
· California Collaborative for Educational Excellence (CCEE) provides support for LEAs not making progress
· COEs review/support development and implementation of LEA plans
· CDE, COEs, CCEE, and other partners:

· Provide technical assistance

· Identify exemplary schools and disseminate best practices

· SSPI may intervene

How will the SEA continuously improve its strategies?

	SEA’s plan to provide differentiated technical assistance to LEAs and schools to support effective implementation of SEA, LEA, and other subgrantee strategies
	Status: In process
· Accountability system to provide great deal of information regarding LEAs, their schools, and student subgroups in relation to implementation of standards and assessments progress
· Technical assistance differentiated based on LEA-specific information

	Technical Assistance to Specific LEAs
	Status: Not yet decided

What technical assistance will California provide to each LEA serving a significant number of identified schools, including technical assistance related to the selection of evidence-based interventions?

	Any Additional Improvement Actions: including additional supports for interventions in LEAs or authorized chartering agencies serving significant number of comprehensive support and improvement schools not meeting exit criteria or significant number of targeted support and improvement schools
	Status: Not yet decided

What other actions will California take to support improvement in LEAs serving a significant number of identified schools?

ESSA State Plan: Information to Support Decision-Making Regarding Use of Federal Funds
The Every Student Succeeds Act (ESSA) provides California and its local educational agencies (LEAs) with new opportunities to develop coherent plans that thoughtfully utilize funds to support state priorities while meeting state and federal requirements. The ESSA provides the State Board of Education (SBE) with a variety of opportunities to supplement the State’s new directions in accountability and continuous improvement. In its Consolidated State Plan, California is required to describe how the State will use federal state-level activity funds, whether and how the State will utilize various set-asides made available in the law, and how it will support LEAs to effectively and efficiently use federal and state education resources to support continuous improvement in the eight state priority areas.

This document is designed to provide the SBE with context to inform decision-making regarding uses of ESSA funds at the State and local levels. It provides:

· An overview of funding sources within the ESSA and how Elementary and Secondary Education Act State-level activity funds are currently used;

· An overview of the State’s investments in its education system; and
· A frame, and a variety of opportunities, that California might consider as it uses ESSA funds to supplement State investments.

Overview of Funding Sources and Current Use of ESEA Funds
The ESSA provides California with several opportunities to utilize federal resources to support state priorities. The SBE will need to decide how to use state-level activity funds available in Titles II, III, and IV; how best to structure the required seven percent school improvement reservation in Title I; and whether and how to use the optional reservations in Titles I and II. The information below regarding Titles I-IV is provided to inform SBE decision-making.
The ESSA includes a number of additional programs, as indicated in Attachment 1 of this item. State-level funds for these programs do not require significant decision-making on the part of the SBE as amounts are relatively small and used primarily for administration of local funds.
State allocations are preliminary estimates based on currently available data. Allocations based on new data may result in significant changes from these preliminary estimates. These preliminary estimates are provided for planning purposes only. Unless stated otherwise, all grants are formula grants.
Title I, Part A: Improving Basic Programs Operated By State and Local Educational Agencies
The California Department of Education (CDE) anticipates that California will receive $1.803 billion in Title I, Part A funds in 2017-18. Ninety-nine percent of the state appropriation is subgranted to LEAs and the remaining one percent is used to administer the funds (e.g., distribute funds, monitor expenditures, and provide technical assistance and support). Allowable uses of Title I funds are described in Section 6312 of the ESSA (as codified in U.S. Code), provided in Attachment 5.
Under ESSA, California has two opportunities to reserve a portion of the LEA subgrant allocation for specific activities:
1. States are required to reserve seven percent of the LEA subgrant allocation for school improvement activities. Funds must be awarded to LEAs, using either a formula or competitive process, to support schools implementing comprehensive support and improvement activities or targeted support and improvement activities. Based on the projected state Title I, Part A allocation of $1.803 billion, California must reserve $124,947,900 for school improvement activities. Of this amount, 95 percent, or $118,700,505, will be awarded to LEAs and the remaining $6,247,395 will be used for administration and State-level support of schools implementing comprehensive or targeted support and improvement activities.

2. The state education agency (SEA) may also, after meaningful consultation with LEAs, choose to reserve three percent of the LEA subgrant allocation for direct student services. Allowable LEA direct student services expenditures include:

· Participation in academic courses not otherwise available at a student's school, including advanced courses and career technical education (CTE) coursework;

· Credit recovery;

· Activities that assist students in successfully completing postsecondary level instruction (e.g., Advanced Placement and International Baccalaureate courses);

· Personalized learning activities, which may include high-quality academic tutoring; and

· Transportation to allow a student enrolled in a school identified for comprehensive support and improvement to transfer to another public school.

Based on the projected state Title I, Part A allocation of $1.803 billion, California would reserve $53,549,100 for direct student services. Of this amount, 99 percent, or $53,013,609, would be awarded to LEAs and the remaining one percent, or $535,491, would be used at the state level to distribute and monitor funds, create and maintain a list of State-approved tutoring providers, and ensure that LEAs offer sufficient options. Complete language of U.S. Code Section 6303(b) Direct Student Services is provided in Attachment 5.
California currently invests Title I, Part A state-level funds to:

1. Administer the funds, including distribution, monitoring, and providing technical assistance to LEAs regarding the appropriate uses of funds as required by law.

2. Provide regional technical assistance regarding appropriate uses of Title I funds via the Regional System of School and District Support.

Title II, Part A: Preparing, Training, and Recruiting High Quality Teachers, Principals, and Other School Leaders
For Title II, Part A, 95 percent of the state grant is subgranted to LEAs. The remaining five percent is used for administration and State-level activities. The CDE anticipates that California will receive $252 million in Title II, Part A funds in 2017–18. Of this amount, $239.4 million will be subgranted to LEAs and the remaining $12.6 million will be dedicated to administrative and state-level activities. Allowable uses of Title II, Part A funds are described in Sections 6661(c) and 6613 of the ESSA (as codified in U.S. Code), provided in Attachment 5.
California currently invests Title II, Part A state-level funds to:
1. Contract with the California Subject Matter Project (CSMP) to provide professional learning to educators across the state. The CSMP, established in 1988, is another essential component within the California professional learning infrastructure. With more than 90 regional sites statewide, the CSMP is a network of nine discipline-based communities of practice that promote high-quality teaching and leadership. The CSMP sites operate on fundamental beliefs that include rigorous professional learning, designed collaboratively by K–12 and university educators, to enhance learning for all students.
2. Monitor and provide technical assistance to LEAs to ensure that low-income and minority students are not disproportionately served by inexperienced, unqualified, or out-of-field teachers. This activity is designed to meet a statutory requirement. Under No Child Left Behind, the Compliance, Monitoring, Intervention, and Sanctions (CMIS) program was implemented to meet this federal requirement. The CMIS Program will be updated to address new requirements in ESSA. This new program will be called the California Educator Equity Technical Assistance Program (CEETAP).

3. Collect and analyze CDE and California Commission on Teacher Credentialing (CTC) data on educator experience and assignments to both monitor teacher mis-assignments and inform the CMIS. This activity supports a statutory requirement.
4. Support school leadership development activities.
5. Provide equitable state-level professional development for non-profit private school educators. This activity is required in statute.
6. Administer Title II, Part A funds, including distribution, monitoring, and providing technical assistance to LEAs regarding the appropriate use of funds as required by law. This activity is required in statute.
The ESSA provides California with an opportunity to reserve three percent of the Title II, Part A LEA subgrant allocation for one or more activities for principals or other school leaders consistent with allowable State activities. Based on the estimate of $252 million, this represents $7,182,000.

Title III: Language Instruction for English Learners and Immigrant Students
For Title III, we anticipate that California will receive $167.6 million in Title III funds in 2017–18. Of this amount, 95 percent, or $159,220,000, will be subgranted to LEAs and the remaining five percent, or $8,380,000, will be available for administration and State-level activities. Allowable uses of Title III funds are described in Sections 6821(b) and 6826 of the ESSA (as codified in U.S. Code), provided in Attachment 5.

California currently invests Title III state-level funds to support the following activities:

1. Administer the funds, including distribution, monitoring, and providing technical assistance to LEAs regarding the appropriate uses of funds as required by law.

2. Provide regional technical assistance regarding appropriate uses of Title III funds via the Title III Regional Leads network.
Title IV, Part A: Student Support and Academic Enrichment Grants
California does not currently receive Title IV, Part A funding. We anticipate that California will receive $58 million in Title IV, Part A funds based on the President’s Proposed Budget. Of this amount, 95 percent, or $55.1 million, will be subgranted to LEAs and the remaining five percent, or $2.9 million, will be available for administration and State-level activities. Allowable uses of Title IV funds are described in Sections 7114 and 7117–7119 of the ESSA (as codified in U.S. Code), provided in Attachment 5.
California Investments

Federal funds are supplemental. It is important to keep in mind state investments in the K–12 education system before making decisions regarding federal investments designed to supplement the system. This section provides a brief overview of current California investments to support the continuous improvement of schools, educators, and students.
State-Level Activities to Support the Continuous Improvement of Schools
The Local Control Funding Formula (LCFF) is the foundation for California’s integrated accountability and continuous improvement system. The system is designed to support all LEAs and schools to improve outcomes and opportunities for all students, and to narrow disparities among student groups. LCFF requires differentiated assistance for a subset of LEAs that are struggling to meet students’ needs, followed by more rigorous intervention for any of those LEAs that have not improved student performance after several years of assistance.
LCFF provides almost two thirds of all funding for California’s LEAs ($54 billion out of $85 billion in 2015–16), and is the primary source of general purpose funding for K–12 instruction as well as for additional services for California’s disadvantaged students.
LCFF provides significant funding to support California’s disadvantaged students. LCFF base grant funding is a uniform amount provided to all LEAs based on the grade span of the students, but LEAs may receive up to an additional 42.5 percent for disadvantaged students. Further, one of the primary provisions of LCFF is that each school district and charter school must prepare the Local Control and Accountability Plan (LCAP) that describes, among other things, how it will increase or improve services to its disadvantaged students.

LCFF is highly student-centered, supporting early education through postsecondary coordination, appropriate promotion practices, decreasing the risk of students dropping out, equitable access to a well-rounded education, and improving school conditions for learning. In the LCAP, LEAs must describe the annual goals to be achieved for all pupils and each subgroup of pupils, expected outcomes, actions and services, and budgeted expenditures to support the actions and services to be achieved for each of the eight (ten for COEs) state priorities.
California’s 58 county offices of education (COEs) provide a wide range of services to the state’s LEAs. COEs provide expertise in developing products and providing professional learning opportunities, and their relationships with LEAs in their region places them in a unique position to assist in planning and in reaching classroom teachers. COEs provide quality professional development for educators statewide, whether at the overview level or a deeper dive into specific subject matter, and have developed training materials that prepare teachers to implement standards and support student achievement. COEs are authorized to review and support the development of LCAPs and local implementation of specific strategies described in local plans.
The California Collaborative for Educational Excellence (CCEE) was established in 2013 to advise and assist LEAs in achieving the goals in their LCAPs. The formation of this new agency reflects California’s approach to improving student academic achievement by directing focus on local decision-making and accountability. The CCEE has been authorized and funded to provide training to LEAs in analysis of state and local data in the LCFF Evaluation Rubrics for the purpose of identifying areas of need within the LEAs educational program. LEAs will use this information to develop and assess progress toward locally defined goals.
State-Level Activities to Support Educator Excellence

The CTC is statutorily responsible for the design, development, and implementation of standards that govern educator preparation for the public schools of California, for the licensing and credentialing of professional educators in California, for the enforcement of professional practices of educators, and for the review and discipline of applicants and credential holders in the California. The CTC is responsible for issuing any and all licenses required by law to serve in an instructional, administrative, service, or counseling position in public schools in California. The CTC is also responsible for both developing induction program standards and approving educator induction programs.
The CTC has statutory authority to oversee teacher preparation, licensing, and induction, but in general, decisions regarding educator professional development, compensation, and advancement are largely made at the local level.
The State develops and disseminates various guidance documents and tools to inform local decision-making regarding the continuous improvement of educators:

California’s curriculum frameworks provide guidance for implementing the content standards adopted by the SBE. Frameworks are developed by the Instructional Quality Commission, which also reviews and recommends textbooks and other instructional materials to be adopted by the SBE. The SBE adopts curriculum frameworks for kindergarten through grade twelve (K–12) in the core curriculum areas of English language arts/English language development, mathematics, history-social science, science, and other subjects. Based on current research in education and the specific content area, the frameworks provide a firm foundation for curriculum and instruction by describing the scope and sequence of knowledge and the skills that all students are expected to master.

The Quality Professional Learning Standards (QPLS) present the elements of a quality professional learning system that, if well implemented, will benefit educators focused on increasing their professional capacity and performance. The QPLS are available on the CDE QPLS Web page at http://www.cde.ca.gov/pd/ps/qpls.asp.

The COEs and CCEE also support the professional learning and continuous improvement of educators.
In addition, the 2015 State Budget appropriated $490 million to LEAs to provide beginning teacher and administrator support and mentoring, professional development, coaching and support services for teachers identified as needing improvement or additional support, professional development for teachers and administrators aligned to the state standards, and to promote educator quality and effectiveness. School districts, COEs, and charter schools received approximately $1,466 per certificated full time employee. Funds may be expended anytime during the 2015–16, 2016–17, and 2017–18 fiscal years, with a final expenditure report due at the end of the 2017–18 fiscal year.
State-Level Activities to Support All Students

California is deeply immersed in work to align its programs and services into a single system that both recognizes the specialized needs of members of specific student groups while also recognizing that many students may be eligible to receive a variety of differentiated supports. That is, an identified “student with disabilities” may also be a “low-income student,” a “low-achieving student,” and a “migrant student.” Given this more holistic approach, it is important to note that although California dedicates state funds toward meeting the needs of specific groups (e.g., LCFF provides supplemental funding to support the learning needs of English learners, foster youth, and low-income students), many of the activities described below are designed to meet the needs of a wide variety of students.

State Adoption of Standards, Frameworks, and Instructional Materials

California has adopted rigorous academic standards for English language arts and literacy, English language development, mathematics, science, history-social science, world language, physical education, health education, visual and performing arts, and career technical education. Access to full participation in these content and subject areas is supported by state-adopted curriculum frameworks that include research and support for educators to provide access and equity to rigorous coursework for all students, utilizing MTSS as mentioned below, as well as guidance to publishers for the development of instructional materials addressing the needs of all students.

Career Readiness Initiative

The overarching goal of the Career Readiness Initiative is to build and sustain robust partnerships between employers, schools, and community colleges in order to better prepare students for the 21st century workplace and improve student transitions into postsecondary education, training, and employment.
Multi-Tiered System of Supports

The Multi-Tiered System of Supports (MTSS) is one of the research-based systems that the CDE advocates to promote the building of a stronger student academic and behavioral support system at the local level. California strongly advocates for a MTSS framework as an example of a system-wide approach that promotes deeper knowledge of differentiated instruction to support the needs of all learners and provides targeted support for struggling learners.
California State Preschool Program
The California State Preschool Program (CSPP) provides both part-day and full-day services that provide a core class curriculum that is developmentally, culturally, and linguistically appropriate for the children served. The program also provides meals and snacks to children, parent education, referrals to health and social services for families, and staff development opportunities to employees. The CSPP program is administered through LEAs, colleges, community-action agencies, and private nonprofit agencies.
After School Education and Safety Program
The After School Education and Safety program provides an opportunity to merge school reform strategies with community resources. The goal is to support local efforts to improve assistance to students and broaden the base of support for education in a safe, constructive environment. It is the intent of the program to encourage schools and school districts to provide safe and educationally enriching alternatives for children and youth during non-school hours. The program creates incentives for establishing locally-driven before and after school education and enrichment programs.
Pupil Promotion and Retention

California’s statutory requirements around pupil promotion and retention also contribute to the use of appropriate promotion practices. State law requires every school district to have a written Pupil Promotion and Retention (PPR) policy approved by the district's governing board. Consistent with EC Section 48070.5(b), a PPR policy needs to include students' grades and other indicators of academic achievement.
Creating a Positive School Climate

The California School Climate, Health, and Learning Survey (Cal-SCHLS) System was developed by WestEd. Cal-SCHLS is comprised of three interrelated surveys developed for and supported by the CDE:
· California Healthy Kids Survey (CHKS)

· California School Climate Survey (CSCS)

· California School Parent Survey (CSPS)

These surveys provide schools and districts with critical information about the learning and teaching environment, the health and well-being of students, and supports for parents, school staff, and students that foster learning and school success.
Local Activities

Each LEA is required to develop a LCAP in consultation with teachers, principals, administrators, other school personnel, local bargaining units, parents, and pupils to assess local needs, determine local goals, and develop a plan to achieve those goals. LEAs may utilize LCFF funds to support the continuous improvement of schools, educators, and student outcomes as related to any of the LCFF State Priorities, to meet locally determined needs. COEs review and support the development of LCAPs and local implementation of specific strategies described in local plans, providing technical assistance and support as needed.
Using ESSA Funds to Supplement California Investments
There are a number of elements that should be considered when making decisions regarding use of ESSA funds. First, the State must reserve sufficient state-level funds to meet statutory requirements; including, but not limited to, the proper distribution and monitoring of LEA subgrants and the provision of technical assistance to LEAs regarding local use of funds for required and allowable activities. Second, ESSA funds are supplemental. That is, they are intended to improve outcomes for disadvantaged students, in addition to, not in place of, state investments.
Third, it will be important for the State to review and consider information from California stakeholders regarding elements they would like to see in the California ESSA State Plan in general and, more specifically, how they would like to see federal funds used. A great deal of stakeholder feedback was collected during Phase I of ESSA Stakeholder Engagement; the summary report is available as an SBE August information memorandum, available at http://www.cde.ca.gov/be/pn/im/infomemoaug2016.asp.

Finally, the structure of the Consolidated State Plan aims to encourage States to think comprehensively about implementation of the ESSA and leverage funding across included programs, remove “silos” between different funding streams, and support collaboration and efficiency across multiple programs. The U.S, Department of Education expressed this notion in the proposed regulations for the submission of consolidated state plans: “We seek to improve teaching and learning by encouraging greater cross-program coordination, planning, and service delivery; provide greater flexibility to State and local authorities through consolidated plans and reporting; and enhance the integration of programs under the ESEA, as amended by the ESSA, with State and local programs.”

In keeping with these considerations, several options that California might consider as it makes decisions regarding use of ESSA funds are provided below.
Options for Supplementing State-Level Activities to Support the Continuous Improvement of Schools

California is required to identify schools in need of additional assistance and reserve 7 percent of the LEA subgrant allocation for school improvement activities. These funds must be awarded to LEAs, using either a formula or competitive process, to support schools implementing comprehensive support and improvement activities or targeted support and improvement activities. Funds may be awarded to a consortium of LEAs. More information regarding school improvement under ESSA is provided in Section 6303 of U.S. Code, provided in Attachment 5.
1. California could use a portion of these funds to establish the California Support Network (CSN). The CSN will consist of integrated lead support teams located in 11 existing regional hubs. The integrated teams would include, but not be limited to, members consisting of:

· CDE Title I field Teams

· County Coordinators funded out of Title III or other federal programs

· Other CDE field teams currently located at the county level
The primary goals of the CSN would include:

· Building the capacity of COEs to support school district LEAs working to improve student performance and progress outcomes in their Title I comprehensive and targeted support schools; and
· Effective allocation of federal resources to support county-led Title I school improvement efforts.

Integrating other Federal and State funds (CCEE, Title II, Title III, other Title I, Part A, etc.), California could use a portion of the 7 percent school improvement reservation to make subgrants to the CSN for technical assistance and support to subgrantees beginning in the 2017–18 school year.
2. California could design a Request for Applications (RFA) to award school improvement funds to eligible LEAs. In designing the RFA, California must meet the following ESSA requirements:

· Make subgrants to LEAs that are of sufficient size and scope to fully and effectively support school improvement activities and supports, and that meet statutory requirements
· Prioritize funding for LEAs that demonstrate the greatest need for the funds
· Prioritize funding for LEAs that demonstrate the strongest commitment to use the funds to improve student outcomes.
Options for Supplementing State-Level Activities to Support Educator Excellence
1. Stakeholder feedback regarding support for educator excellence indicates that California should invest in ongoing professional development across disciplines for teachers and administrators. The CSMP, described earlier in this document, is a key component of California’s statewide professional learning infrastructure. The CSMP provides rigorous professional learning experiences for educators across the content areas, designed by K–12 and university educators to enhance learning for all students. The CDE recommends that California’s investment in the CSMP be maintained or expanded.
2. To respond to stakeholder feedback regarding additional supports for school leaders and strengthen the statewide system of professional learning supports, California could use the optional three percent set-aside of the Title II, Part A LEA subgrant allocation to establish the California Leadership Initiative (CLI). This new statewide regional network would focus on developing and providing professional learning and other comprehensive systems of support for principals and other school leaders to promote high-quality instruction and instructional leadership.

The CLI would emphasize the development of culturally competent individual leaders and leadership teams to guide and support teachers/staff in engaging students in differentiated teaching and learning so that all students graduate ready for success in college and careers. The CLI would reference lessons from past and current leadership initiatives focused on student-centered improvements.

CLI activities could be shaped to support principals and other school leaders in schools identified for comprehensive or targeted support and be rolled out via a pilot process, reviewed, revised, and then offered statewide. The CLI would also facilitate a new network of school and other leaders who collaborate and (1) focus on a well-specified common aim, (2) develop a thorough understanding of a problem and its causes and a shared working theory to improve it, (3) apply evidence-based strategies and/or methods of improvement research to develop, test, and refine piloted interventions, and (4) organize to accelerate dissemination and integration into LEAs, schools, and other education contexts.
3. California educators have consistently called for improved access to trusted resources and the opportunity to collaborate in professional learning communities (PLCs) using those resources. California could utilize Title IV, Part A funds to further develop Collaboration in Common, an online platform designed to help support local, regional, and statewide agencies access the resources they are seeking, share the resources they are developing, and use research-based PLC practices to collaborate on how they are being used most effectively. Collaboration in Common will provide the informational technology backbone for the California Way, supporting collaborative team approaches and the idea that given the proper supports, local educators and agencies will achieve the positive education change they are seeking. Collaboration in Common will provide seamless access to valuable resources and PLC protocols to ALL California educators, building equity and narrowing achievement and opportunity gaps.
4. Many stakeholder comments and questions centered on support for broadening the “core” curriculum beyond math and reading to include civics, health and physical education, visual and performing arts, and career, technical and vocational education. California could utilize Title II, Part A and/or Title IV, Part A state activities funds to support teachers and principals to implement the state-adopted standards by providing professional learning opportunities based on California’s curriculum frameworks, and conducting research to identify resources and promising evidence-based practices used in schools successfully implementing the state-adopted standards. This research would cover educator professional development, curriculum and instruction, assessment practices, collaboration with partner agencies, or any other practices that have contributed to the successful implementation of state-adopted standards. Identified resources and practices would be shared with other state and local agencies and disseminated through Collaboration in Common, CDE Web pages, virtual or in-person conferences, and an online database tied to the LCAP evaluation rubrics statements of model practices.
Options for Supplementing State-Level Activities to Support All Students
1. Many stakeholders expressed a need for the State to better address the non-academic needs of students and families. California could utilize Title II, Part A and/or Title IV, Part A state activities funds to support teachers and principals to address the needs of the whole child. Building upon the CDE’s work in promoting Whole Child Community Schools (WCCS), California could develop guidance for WCCS, identify and share successful WCCS strategies, and conduct training for teachers and principals seeking to implement the WCCS approach.
2. California could, after meaningful consultation with LEAs, choose to reserve three percent of the Title I, Part A LEA subgrant allocation for direct student services. More information regarding this option is available at the beginning of this document and in ESSA Section 6303(b) (as codified in U.S. Code), provided in Attachment 5 of this item.
Supplementing Local Activities to Support State Priorities
Under ESSA, LEAs have a great deal of flexibility and are encouraged to use federal funds to implement evidence-based strategies to address local needs. All California LEAs receiving funds under the ESEA are required to develop and implement an LEA Plan, the purpose of which is to develop an integrated, coordinated set of actions that LEAs will take to ensure that they meet certain programmatic requirements.
The CDE, with direction from the SBE, and in partnership with COEs and the CCEE, will provide direction, guidance, and training to LEAs in the development and implementation of the LEA Plan requirements, with a focus on ensuring that local plans are centered upon evidence-based strategies. Program offices within the CDE will provide guidance to LEAs for the inclusion of required programmatic elements, as applicable. COEs and the CDE will work collaboratively to determine that LEAs have included necessary descriptions as part of review and approval; COEs, the CDE, and/or the CCEE will work with the LEA to address any issues related to these plan elements when providing technical assistance. More information regarding LEA Plan requirements under ESSA is provided in ESSA Sections 6312 and 6826 (as codified in U.S. Code), provided in Attachment 5.
The SEA could further encourage LEAs to use supplemental Federal funds to support specific State priorities by developing and making available:

· Information regarding evidence-based strategies that support State priorities

· Documents that map State priorities to functional supports and Federal program focus areas;

· Examples to provide concrete explanations of how Federal and State resources can be productively and appropriately used to address State priorities; and

· A resource/guide for LEAs to maximize Federal and State resources through planning and implementation. This could be accomplished by building upon existing Quality Schooling Framework resources and/or other resources within CDE.

ESSA State Plan Development: Communications, Outreach, and Consultation with Stakeholders: July–August 2016
States are required to consult with diverse stakeholders at multiple points during the design, development, and implementation of their ESSA State Plans. The California Department of Education (CDE) is committed to ensuring a transparent transition to the new law and developing an ESSA State Plan that is informed by the voices of diverse Californians. A summary of communications, outreach, and consultation activities conducted by CDE staff in July and August 2016 is provided below.
Date: July 8, 2016
Meeting: ESSA State Plan Stakeholder Meeting: Inland Valley Region
Participants: Any interested member of the public, and CDE staff
Details:
CDE staff, with the support of San Bernardino Superintendent of Schools staff, presented an overview of the ESSA and the process and timeline to develop an ESSA State Plan. Participants engaged in facilitated small group discussions to share questions, concerns, and suggestions regarding the State Plan.

Date: August 10, 2016
Meeting: Advisory Commission on Special Education (ACSE) Meeting
Participants: ACSE members and staff, any interested member of the public, and CDE staff
Details:
CDE staff presented an overview of the ESSA and the process and timeline to develop an ESSA State Plan.

Date: August 12, 2016
Meeting: American Indian Oversight Committee Meeting
Participants: American Indian Oversight Committee members and CDE staff
Details:
CDE staff presented an overview of the ESSA and the process and timeline to develop an ESSA State Plan, including the requirement for tribal consultation.
Date: August 19, 2016
Meeting: State and Federal Program Directors Meeting
Participants: State and Federal Program Directors and CDE staff
Details:
CDE staff provided an update to the program directors regarding the development of the ESSA State Plan including information regarding federal regulations, the draft plan development timeline, opportunities to participate, and communication structures.

Date: August 24, 2016
Meeting: California Private Schools Advisory Committee
Participants: Committee Members and CDE staff
Details:
CDE staff presented an overview of the ESSA and the process and timeline to develop an ESSA State Plan. Members and CDE staff discussed the implications of private school equitable services requirements across ESSA programs.
Phase I Stakeholder Outreach Report

To inform ESSA State Plan development, the California Comprehensive Center at WestEd compiled and analyzed stakeholder input collected during Phase I of California’s ESSA Stakeholder Engagement Plan. This report was presented to the SBE as an August information memorandum, available at http://www.cde.ca.gov/be/pn/im/infomemoaug2016.asp.
Other Communication Channels

Interest in California’s ESSA communication channels is growing. Below is a table displaying the total number of Web page views for the CDE ESSA Web pages since their inception in March 2016.

	March
	April
	May
	June
	July

	2,715
	5,376
	7,803
	12,259
	8,963

Below is a table displaying the number of CDE ESSA listserv messages and the number of subscribers to the CDE ESSA listserv since its inception in April 2016.

	
	April
	May
	June
	July

	Listserv Messages
	4
	6
	5
	4

	Subscribers
	299
	562
	931
	1,061

ESSA Sections Related to LEA Plans and State and Local Uses of Funds as Codified in U.S. Code
Table of Contents

Title I, Part A
Section 6303. School improvement (p. 1)

Section 6303(b). Direct student services (p. 3)

Section 6312. Local educational agency plans (p. 6)

Title II, Part A
Section 6611(c). State uses of funds (p. 14)

Section 6613. Local uses of funds (p. 18)

Title III, Part A

Section 6821(b). Use of funds (p. 21)

Section 6824. Within-State allocations (p. 24)

Section 6825. Subgrants to eligible entities (p. 25)

Section 6826. Local plans (p. 29)

Title IV, Part A

Section 7114: State use of funds (p. 30)

Section 7117: Activities to support well-rounded educational opportunities (p. 33)

Section 7118: Activities to support safe and healthy students (p. 34)

Section 7119: Activities to support the effective use of technology (p. 37)

Title I, Part A

Section 6303. School improvement

(a) State reservations

To carry out subsection (b) and the State educational agency's statewide system of technical assistance and support for local educational agencies, each State shall reserve the greater of—

(1) 7 percent of the amount the State receives under subpart 2 of part A; or

(2) the sum of the amount the State—

(A) reserved for fiscal year 2016 under this subsection, as in effect on the day before December 10, 2015; and

(B) received for fiscal year 2016 under subsection (g), as in effect on the day before December 10, 2015.

(b) Uses

Of the amount reserved under subsection (a) for any fiscal year, the State educational agency—

(1)(A) shall allocate not less than 95 percent of that amount to make grants to local educational agencies on a formula or competitive basis, to serve schools implementing comprehensive support and improvement activities or targeted support and improvement activities under section 6311(d) of this title; or

(B) may, with the approval of the local educational agency, directly provide for these activities or arrange for their provision through other entities such as school support teams, educational service agencies, or nonprofit or for-profit external providers with expertise in using evidence-based strategies to improve student achievement, instruction, and schools; and

(2) shall use the funds not allocated to local educational agencies under paragraph (1) to carry out this section, which shall include—

(A) establishing the method, consistent with paragraph (1)(A), the State will use to allocate funds to local educational agencies under such paragraph, including ensuring—

(i) the local educational agencies receiving an allotment under such paragraph represent the geographic diversity of the State; and

(ii) that allotments are of sufficient size to enable a local educational agency to effectively implement selected strategies;

(B) monitoring and evaluating the use of funds by local educational agencies receiving an allotment under such paragraph; and

(C) as appropriate, reducing barriers and providing operational flexibility for schools in the implementation of comprehensive support and improvement activities or targeted support and improvement activities under section 6311(d) of this title.

(c) Duration

The State educational agency shall award each subgrant under subsection (b) for a period of not more than 4 years, which may include a planning year.

(d) Rule of construction

Nothing in this section shall be construed as prohibiting a State from allocating subgrants under this section to a statewide school district, consortium of local educational agencies, or an educational service agency that serves schools implementing comprehensive support and improvement activities or targeted support and improvement activities, if such entities are legally constituted or recognized as local educational agencies in the State.

(e) Application

To receive an allotment under subsection (b)(1), a local educational agency shall submit an application to the State educational agency at such time, in such form, and including such information as the State educational agency may require. Each application shall include, at a minimum—

(1) a description of how the local educational agency will carry out its responsibilities under section 6311(d) of this title for schools receiving funds under this section, including how the local educational agency will—

(A) develop comprehensive support and improvement plans under section 6311(d)(1) of this title for schools receiving funds under this section;

(B) support schools developing or implementing targeted support and improvement plans under section 6311(d)(2) of this title, if funds received under this section are used for such purpose;

(C) monitor schools receiving funds under this section, including how the local educational agency will carry out its responsibilities under clauses (iv) and (v) of section 6311(d)(2)(B) of this title if funds received under this section are used to support schools implementing targeted support and improvement plans;

(D) use a rigorous review process to recruit, screen, select, and evaluate any external partners with whom the local educational agency will partner;

(E) align other Federal, State, and local resources to carry out the activities supported with funds received under subsection (b)(1); and

(F) as appropriate, modify practices and policies to provide operational flexibility that enables full and effective implementation of the plans described in paragraphs (1) and (2) of section 6311(d) of this title; and

(2) an assurance that each school the local educational agency proposes to serve will receive all of the State and local funds it would have received in the absence of funds received under this section.

(f) Priority

The State educational agency, in allocating funds to local educational agencies under this section, shall give priority to local educational agencies that—

(1) serve high numbers, or a high percentage of, elementary schools and secondary schools implementing plans under paragraphs (1) and (2) of section 6311(d) of this title;

(2) demonstrate the greatest need for such funds, as determined by the State; and

(3) demonstrate the strongest commitment to using funds under this section to enable the lowest-performing schools to improve student achievement and student outcomes.

(g) Unused funds

If, after consultation with local educational agencies in the State, the State educational agency determines that the amount of funds reserved to carry out subsection (b) is greater than the amount needed to provide the assistance described in that subsection, the State educational agency shall allocate the excess amount to local educational agencies in accordance with—

(1) the relative allocations the State educational agency made to those agencies for that fiscal year under subpart 2 of part A; or

(2) section 6338(c) of this title.

(h) Special rule

Notwithstanding any other provision of this section, the amount of funds reserved by the State educational agency under subsection (a) for fiscal year 2018 and each subsequent fiscal year shall not decrease the amount of funds each local educational agency receives under subpart 2 of part A below the amount received by such local educational agency under such subpart for the preceding fiscal year.

(i) Reporting

The State shall include in the report described in section 6311(h)(1) of this title a list of all the local educational agencies and schools that received funds under this section, including the amount of funds each school received and the types of strategies implemented in each school with such funds.

Section 6303b. Direct student services
(a) State reservation

(1) In general

(A) States

Each State educational agency, after meaningful consultation with geographically diverse local educational agencies described in subparagraph (B), may reserve not more than 3 percent of the amount the State educational agency receives under subpart 2 of part A for each fiscal year to carry out this section.

(B) Consultation

A State educational agency shall consult under subparagraph (A) with local educational agencies that include—

(i) suburban, rural, and urban local educational agencies;

(ii) local educational agencies serving a high percentage of schools identified by the State for comprehensive support and improvement under section 6311(c)(4)(D)(i) of this title; and

(iii) local educational agencies serving a high percentage of schools implementing targeted support and improvement plans under section 6311(d)(2) of this title.

(2) Program administration

Of the funds reserved under paragraph (1)(A), the State educational agency may use not more than 1 percent to administer the program described in this section.

(b) Awards

(1) In general

From the amount reserved under subsection (a) by a State educational agency, the State educational agency shall award grants to geographically diverse local educational agencies described in subsection (a)(1)(B)(i).

(2) Priority

In making such awards, the State educational agency shall prioritize awards to local educational agencies serving the highest percentage of schools, as compared to other local educational agencies in the State—

(A) identified by the State for comprehensive support and improvement under section 6311(c)(4)(D)(i) of this title; or

(B) implementing targeted support and improvement plans under section 6311(d)(2) of this title.

(c) Local use of funds

A local educational agency receiving an award under this section—

(1) may use not more than 1 percent of its award for outreach and communication to parents about available direct student services described in paragraph (3) in the local educational agency and State;

(2) may use not more than 2 percent of its award for administrative costs related to such direct student services;

(3) shall use the remainder of the award to pay the costs associated with one or more of the following direct student services—

(A) enrollment and participation in academic courses not otherwise available at a student's school, including—

(i) advanced courses; and

(ii) career and technical education coursework that—

(I) is aligned with the challenging State academic standards; and

(II) leads to industry-recognized credentials that meet the quality criteria established by the State under section 3153(a) of title 29;

(B) credit recovery and academic acceleration courses that lead to a regular high school diploma;

(C) activities that assist students in successfully completing postsecondary level instruction and examinations that are accepted for credit at institutions of higher education (including Advanced Placement and International Baccalaureate courses), which may include reimbursing low-income students to cover part or all of the costs of fees for such examinations;

(D) components of a personalized learning approach, which may include high-quality academic tutoring; and

(E) in the case of a local educational agency that does not reserve funds under section 6311(d)(1)(D)(v) of this title, transportation to allow a student enrolled in a school identified for comprehensive support and improvement under section 6311(c)(4)(D)(i) of this title to transfer to another public school (which may include a charter school) that has not been identified by the State under such section; and

(4) in paying the costs associated with the direct student services described in paragraph (3), shall—

(A) first, pay such costs for students who are enrolled in schools identified by the State for comprehensive support and improvement under section 6311(c)(4)(D)(i) of this title;

(B) second, pay such costs for low-achieving students who are enrolled in schools implementing targeted support and improvement plans under section 6311(d)(2) of this title; and

(C) with any remaining funds, pay such costs for other low-achieving students served by the local educational agency.

(d) Application

A local educational agency desiring to receive an award under subsection (b) shall submit an application to the State educational agency at such time and in such manner as the State educational agency shall require. At a minimum, each application shall describe how the local educational agency will—

(1) provide adequate outreach to ensure parents can exercise a meaningful choice of direct student services for their child's education;

(2) ensure parents have adequate time and information to make a meaningful choice prior to enrolling their child in a direct student service;

(3) in the case of a local educational agency offering public school choice under this section, ensure sufficient availability of seats in the public schools the local educational agency will make available for public school choice options;

(4) prioritize services to students who are lowest-achieving;

(5) select providers of direct student services, which may include one or more of—

(A) the local educational agency or other local educational agencies;

(B) community colleges or other institutions of higher education;

(C) non-public entities;

(D) community-based organizations; or

(E) in the case of high-quality academic tutoring, a variety of providers of such tutoring that are selected and approved by the State and appear on the State's list of such providers required under subsection (e)(2);

(6) monitor the provision of direct student services; and

(7) publicly report the results of direct student service providers in improving relevant student outcomes in a manner that is accessible to parents.

(e) Providers and schools

A State educational agency that reserves an amount under subsection (a) shall—

(1) ensure that each local educational agency that receives an award under this section and intends to provide public school choice under subsection (c)(3)(E) can provide a sufficient number of options to provide a meaningful choice for parents;

(2) compile and maintain an updated list of State-approved high-quality academic tutoring providers that—

(A) is developed using a fair negotiation and rigorous selection and approval process;

(B) provides parents with meaningful choices;

(C) offers a range of tutoring models, including online and on campus; and

(D) includes only providers that—

(i) have a demonstrated record of success in increasing students' academic achievement;

(ii) comply with all applicable Federal, State, and local health, safety, and civil rights laws; and

(iii) provide instruction and content that is secular, neutral, and non-ideological;

(3) ensure that each local educational agency receiving an award is able to provide an adequate number of high-quality academic tutoring options to ensure parents have a meaningful choice of services;

(4) develop and implement procedures for monitoring the quality of services provided by direct student service providers; and

(5) establish and implement clear criteria describing the course of action for direct student service providers that are not successful in improving student academic outcomes, which, for a high-quality academic tutoring provider, may include a process to remove State approval under paragraph (2).

Section 6312. Local educational agency plans

(a) Plans required

(1) Subgrants

A local educational agency may receive a subgrant under this part for any fiscal year only if such agency has on file with the State educational agency a plan, approved by the State educational agency, that—

(A) is developed with timely and meaningful consultation with teachers, principals, other school leaders, paraprofessionals, specialized instructional support personnel, charter school leaders (in a local educational agency that has charter schools), administrators (including administrators of programs described in other parts of this subchapter), other appropriate school personnel, and with parents of children in schools served under this part; and

(B) as appropriate, is coordinated with other programs under this chapter, the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.), the Rehabilitation Act of 1973 (20 U.S.C. 701 et seq.),1 the Carl D. Perkins Career and Technical Education Act of 2006 (20 U.S.C. 2301 et seq.), the Workforce Innovation and Opportunity Act (29 U.S.C. 3101 et seq.), the Head Start Act (42 U.S.C. 9831 et seq.), the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11301 et seq.), the Adult Education and Family Literacy Act (29 U.S.C. 3271 et seq.), and other Acts as appropriate.

(2) Consolidated application

The plan may be submitted as part of a consolidated application under section 7845 of this title.

(3) State approval

(A) In general

Each local educational agency plan shall be filed according to a schedule established by the State educational agency.

(B) Approval

The State educational agency shall approve a local educational agency's plan only if the State educational agency determines that the local educational agency's plan—

(i) provides that schools served under this part substantially help children served under this part meet the challenging State academic standards; and

(ii) meets the requirements of this section.

(4) Duration

Each local educational agency plan shall be submitted for the first year for which this part is in effect following December 10, 2015, and shall remain in effect for the duration of the agency's participation under this part.

(5) Review

Each local educational agency shall periodically review and, as necessary, revise its plan.

(6) Rule of construction

Consultation required under paragraph (1)(A) shall not interfere with the timely submission of the plan required under this section.

(b) Plan provisions

To ensure that all children receive a high-quality education, and to close the achievement gap between children meeting the challenging State academic standards and those children who are not meeting such standards, each local educational agency plan shall describe—

(1) how the local educational agency will monitor students' progress in meeting the challenging State academic standards by—

(A) developing and implementing a well-rounded program of instruction to meet the academic needs of all students;

(B) identifying students who may be at risk for academic failure;

(C) providing additional educational assistance to individual students the local educational agency or school determines need help in meeting the challenging State academic standards; and

(D) identifying and implementing instructional and other strategies intended to strengthen academic programs and improve school conditions for student learning;

(2) how the local educational agency will identify and address, as required under State plans as described in section 6311(g)(1)(B) of this title, any disparities that result in low-income students and minority students being taught at higher rates than other students by ineffective, inexperienced, or out-of-field teachers;

(3) how the local educational agency will carry out its responsibilities under paragraphs (1) and (2) of section 6311(d) of this title;

(4) the poverty criteria that will be used to select school attendance areas under section 6313 of this title;

(5) in general, the nature of the programs to be conducted by such agency's schools under sections 6314 and 6315 of this title and, where appropriate, educational services outside such schools for children living in local institutions for neglected or delinquent children, and for neglected and delinquent children in community day school programs;

(6) the services the local educational agency will provide homeless children and youths, including services provided with funds reserved under section 6313(c)(3)(A) of this title, to support the enrollment, attendance, and success of homeless children and youths, in coordination with the services the local educational agency is providing under the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11301 et seq.);

(7) the strategy the local educational agency will use to implement effective parent and family engagement under section 6318 of this title;

(8) if applicable, how the local educational agency will support, coordinate, and integrate services provided under this part with early childhood education programs at the local educational agency or individual school level, including plans for the transition of participants in such programs to local elementary school programs;

(9) how teachers and school leaders, in consultation with parents, administrators, paraprofessionals, and specialized instructional support personnel, in schools operating a targeted assistance school program under section 6315 of this title, will identify the eligible children most in need of services under this part;

(10) how the local educational agency will implement strategies to facilitate effective transitions for students from middle grades to high school and from high school to postsecondary education including, if applicable—

(A) through coordination with institutions of higher education, employers, and other local partners; and

(B) through increased student access to early college high school or dual or concurrent enrollment opportunities, or career counseling to identify student interests and skills;

(11) how the local educational agency will support efforts to reduce the overuse of discipline practices that remove students from the classroom, which may include identifying and supporting schools with high rates of discipline, disaggregated by each of the subgroups of students, as defined in section 6311(c)(2) of this title;

(12) if determined appropriate by the local educational agency, how such agency will support programs that coordinate and integrate—

(A) academic and career and technical education content through coordinated instructional strategies, that may incorporate experiential learning opportunities and promote skills attainment important to in-demand occupations or industries in the State; and

(B) work-based learning opportunities that provide students in-depth interaction with industry professionals and, if appropriate, academic credit; and

(13) any other information on how the local educational agency proposes to use funds to meet the purposes of this part, and that the local educational agency determines appropriate to provide, which may include how the local educational agency will—

(A) assist schools in identifying and serving gifted and talented students; and

(B) assist schools in developing effective school library programs to provide students an opportunity to develop digital literacy skills and improve academic achievement.

(c) Assurances

Each local educational agency plan shall provide assurances that the local educational agency will—

(1) ensure that migratory children and formerly migratory children who are eligible to receive services under this part are selected to receive such services on the same basis as other children who are selected to receive services under this part;

(2) provide services to eligible children attending private elementary schools and secondary schools in accordance with section 6320 of this title, and timely and meaningful consultation with private school officials regarding such services;

(3) participate, if selected, in the National Assessment of Educational Progress in reading and mathematics in grades 4 and 8 carried out under section 9622(b)(3) of this title;

(4) coordinate and integrate services provided under this part with other educational services at the local educational agency or individual school level, such as services for English learners, children with disabilities, migratory children, American Indian, Alaska Native, and Native Hawaiian children, and homeless children and youths, in order to increase program effectiveness, eliminate duplication, and reduce fragmentation of the instructional program;

(5) collaborate with the State or local child welfare agency to—

(A) designate a point of contact if the corresponding child welfare agency notifies the local educational agency, in writing, that the agency has designated an employee to serve as a point of contact for the local educational agency; and

(B) by not later than 1 year after December 10, 2015, develop and implement clear written procedures governing how transportation to maintain children in foster care in their school of origin when in their best interest will be provided, arranged, and funded for the duration of the time in foster care, which procedures shall—

(i) ensure that children in foster care needing transportation to the school of origin will promptly receive transportation in a cost-effective manner and in accordance with section 675(4)(A) of title 42; and

(ii) ensure that, if there are additional costs incurred in providing transportation to maintain children in foster care in their schools of origin, the local educational agency will provide transportation to the school of origin if—

(I) the local child welfare agency agrees to reimburse the local educational agency for the cost of such transportation;

(II) the local educational agency agrees to pay for the cost of such transportation; or

(III) the local educational agency and the local child welfare agency agree to share the cost of such transportation; and 2
(6) ensure that all teachers and paraprofessionals working in a program supported with funds under this part meet applicable State certification and licensure requirements, including any requirements for certification obtained through alternative routes to certification; and

(7) in the case of a local educational agency that chooses to use funds under this part to provide early childhood education services to low-income children below the age of compulsory school attendance, ensure that such services comply with the performance standards established under section 641A(a) of the Head Start Act (42 U.S.C. 9836a(a)).

(d) Special rule

For local educational agencies using funds under this part for the purposes described in subsection (c)(7), the Secretary shall—

(1) consult with the Secretary of Health and Human Services and establish procedures (taking into consideration existing State and local laws, and local teacher contracts) to assist local educational agencies to comply with such subsection; and

(2) disseminate to local educational agencies the education performance standards in effect under section 641A(a) of the Head Start Act (42 U.S.C. 9836a(a)), and such agencies affected by such subsection (c)(7) shall plan to comply with such subsection (taking into consideration existing State and local laws, and local teacher contracts), including by pursuing the availability of other Federal, State, and local funding sources to assist with such compliance.

(e) Parents right-to-know

(1) Information for parents

(A) In general

At the beginning of each school year, a local educational agency that receives funds under this part shall notify the parents of each student attending any school receiving funds under this part that the parents may request, and the agency will provide the parents on request (and in a timely manner), information regarding the professional qualifications of the student's classroom teachers, including at a minimum, the following:

(i) Whether the student's teacher—

(I) has met State qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;

(II) is teaching under emergency or other provisional status through which State qualification or licensing criteria have been waived; and

(III) is teaching in the field of discipline of the certification of the teacher.

(ii) Whether the child is provided services by paraprofessionals and, if so, their qualifications.

(B) Additional information

In addition to the information that parents may request under subparagraph (A), a school that receives funds under this part shall provide to each individual parent of a child who is a student in such school, with respect to such student—

(i) information on the level of achievement and academic growth of the student, if applicable and available, on each of the State academic assessments required under this part; and

(ii) timely notice that the student has been assigned, or has been taught for 4 or more consecutive weeks by, a teacher who does not meet applicable State certification or licensure requirements at the grade level and subject area in which the teacher has been assigned.

(2) Testing transparency

(A) In general

At the beginning of each school year, a local educational agency that receives funds under this part shall notify the parents of each student attending any school receiving funds under this part that the parents may request, and the local educational agency will provide the parents on request (and in a timely manner), information regarding any State or local educational agency policy regarding student participation in any assessments mandated by section 6311(b)(2) of this title and by the State or local educational agency, which shall include a policy, procedure, or parental right to opt the child out of such assessment, where applicable.

(B) Additional information

Subject to subparagraph (C), each local educational agency that receives funds under this part shall make widely available through public means (including by posting in a clear and easily accessible manner on the local educational agency's website and, where practicable, on the website of each school served by the local educational agency) for each grade served by the local educational agency, information on each assessment required by the State to comply with section 6311 of this title, other assessments required by the State, and where such information is available and feasible to report, assessments required districtwide by the local educational agency, including—

(i) the subject matter assessed;

(ii) the purpose for which the assessment is designed and used;

(iii) the source of the requirement for the assessment; and

(iv) where such information is available—

(I) the amount of time students will spend taking the assessment, and the schedule for the assessment; and

(II) the time and format for disseminating results.

(C) Local educational agency that does not operate a website

In the case of a local educational agency that does not operate a website, such local educational agency shall determine how to make the information described in subparagraph (A) widely available, such as through distribution of that information to the media, through public agencies, or directly to parents.

(3) Language instruction

(A) Notice

Each local educational agency using funds under this part or subchapter III to provide a language instruction educational program as determined under subchapter III shall, not later than 30 days after the beginning of the school year, inform parents of an English learner identified for participation or participating in such a program, of—

(i) the reasons for the identification of their child as an English learner and in need of placement in a language instruction educational program;

(ii) the child's level of English proficiency, how such level was assessed, and the status of the child's academic achievement;

(iii) the methods of instruction used in the program in which their child is, or will be, participating and the methods of instruction used in other available programs, including how such programs differ in content, instructional goals, and the use of English and a native language in instruction;

(iv) how the program in which their child is, or will be, participating will meet the educational strengths and needs of their child;

(v) how such program will specifically help their child learn English and meet age-appropriate academic achievement standards for grade promotion and graduation;

(vi) the specific exit requirements for the program, including the expected rate of transition from such program into classrooms that are not tailored for English learners, and the expected rate of graduation from high school (including four-year adjusted cohort graduation rates and extended-year adjusted cohort graduation rates for such program) if funds under this part are used for children in high schools;

(vii) in the case of a child with a disability, how such program meets the objectives of the individualized education program of the child, as described in section 614(d) of the Individuals with Disabilities Education Act (20 U.S.C. 1414(d)); and

(viii) information pertaining to parental rights that includes written guidance—

(I) detailing the right that parents have to have their child immediately removed from such program upon their request;

(II) detailing the options that parents have to decline to enroll their child in such program or to choose another program or method of instruction, if available; and

(III) assisting parents in selecting among various programs and methods of instruction, if more than 1 program or method is offered by the eligible entity.

(B) Special rule applicable during the school year

For those children who have not been identified as English learners prior to the beginning of the school year but are identified as English learners during such school year, the local educational agency shall notify the children's parents during the first 2 weeks of the child being placed in a language instruction educational program consistent with subparagraph (A).

(C) Parental participation

(i) In general

Each local educational agency receiving funds under this part shall implement an effective means of outreach to parents of English learners to inform the parents regarding how the parents can—

(I) be involved in the education of their children; and

(II) be active participants in assisting their children to—

(aa) attain English proficiency;

(bb) achieve at high levels within a well-rounded education; and

(cc) meet the challenging State academic standards expected of all students.

(ii) Regular meetings

Implementing an effective means of outreach to parents under clause (i) shall include holding, and sending notice of opportunities for, regular meetings for the purpose of formulating and responding to recommendations from parents of students assisted under this part or subchapter III.

(D) Basis for admission or exclusion

A student shall not be admitted to, or excluded from, any federally assisted education program on the basis of a surname or language-minority status.

(4) Notice and format

The notice and information provided to parents under this subsection shall be in an understandable and uniform format and, to the extent practicable, provided in a language that the parents can understand.

Title II, Part A

Section 6611(c). State uses of funds

(1) In general

Except as provided under paragraph (3), each State that receives an allotment under subsection (b) for a fiscal year shall reserve not less than 95 percent of such allotment to make subgrants to local educational agencies for such fiscal year, as described in section 6612 of this title.

(2) State administration

A State educational agency may use not more than 1 percent of the amount allotted to such State under subsection (b) for the administrative costs of carrying out such State educational agency's responsibilities under this part.

(3) Principals or other school leaders

Notwithstanding paragraph (1) and in addition to funds otherwise available for activities under paragraph (4), a State educational agency may reserve not more than 3 percent of the amount reserved for subgrants to local educational agencies under paragraph (1) for one or more of the activities for principals or other school leaders that are described in paragraph (4).

(4) State activities

(A) In general

The State educational agency for a State that receives an allotment under subsection (b) may use funds not reserved under paragraph (1) to carry out 1 or more of the activities described in subparagraph (B), which may be implemented in conjunction with a State agency of higher education (if such agencies are separate) and carried out through a grant or contract with a for-profit or nonprofit entity, including an institution of higher education.

(B) Types of State activities

The activities described in this subparagraph are the following:

(i) Reforming teacher, principal, or other school leader certification, recertification, licensing, or tenure systems or preparation program standards and approval processes to ensure that—

(I) teachers have the necessary subject-matter knowledge and teaching skills, as demonstrated through measures determined by the State, which may include teacher performance assessments, in the academic subjects that the teachers teach to help students meet challenging State academic standards;

(II) principals or other school leaders have the instructional leadership skills to help teachers teach and to help students meet such challenging State academic standards; and

(III) teacher certification or licensing requirements are aligned with such challenging State academic standards.

(ii) Developing, improving, or providing assistance to local educational agencies to support the design and implementation of teacher, principal, or other school leader evaluation and support systems that are based in part on evidence of student academic achievement, which may include student growth, and shall include multiple measures of educator performance and provide clear, timely, and useful feedback to teachers, principals, or other school leaders, such as by—

(I) developing and disseminating high-quality evaluation tools, such as classroom observation rubrics, and methods, including training and auditing, for ensuring inter-rater reliability of evaluation results;

(II) developing and providing training to principals, other school leaders, coaches, mentors, and evaluators on how to accurately differentiate performance, provide useful and timely feedback, and use evaluation results to inform decisionmaking about professional development, improvement strategies, and personnel decisions; and

(III) developing a system for auditing the quality of evaluation and support systems.

(iii) Improving equitable access to effective teachers.

(iv) Carrying out programs that establish, expand, or improve alternative routes for State certification of teachers (especially for teachers of children with disabilities, English learners, science, technology, engineering, mathematics, or other areas where the State experiences a shortage of educators), principals, or other school leaders, for—

(I) individuals with a baccalaureate or master's degree, or other advanced degree;

(II) mid-career professionals from other occupations;

(III) paraprofessionals;

(IV) former military personnel; and

(V) recent graduates of institutions of higher education with records of academic distinction who demonstrate the potential to become effective teachers, principals, or other school leaders.

(v) Developing, improving, and implementing mechanisms to assist local educational agencies and schools in effectively recruiting and retaining teachers, principals, or other school leaders who are effective in improving student academic achievement, including effective teachers from underrepresented minority groups and teachers with disabilities, such as through—

(I) opportunities for effective teachers to lead evidence-based (to the extent the State determines that such evidence is reasonably available) professional development for the peers of such effective teachers; and

(II) providing training and support for teacher leaders and principals or other school leaders who are recruited as part of instructional leadership teams.

(vi) Fulfilling the State educational agency's responsibilities concerning proper and efficient administration and monitoring of the programs carried out under this part, including provision of technical assistance to local educational agencies.

(vii) Developing, or assisting local educational agencies in developing—

(I) career opportunities and advancement initiatives that promote professional growth and emphasize multiple career paths, such as instructional coaching and mentoring (including hybrid roles that allow instructional coaching and mentoring while remaining in the classroom), school leadership, and involvement with school improvement and support;

(II) strategies that provide differential pay, or other incentives, to recruit and retain teachers in high-need academic subjects and teachers, principals, or other school leaders, in low-income schools and school districts, which may include performance-based pay systems; and

(III) new teacher, principal, or other school leader induction and mentoring programs that are, to the extent the State determines that such evidence is reasonably available, evidence-based, and designed to—

(aa) improve classroom instruction and student learning and achievement, including through improving school leadership programs; and

(bb) increase the retention of effective teachers, principals, or other school leaders.

(viii) Providing assistance to local educational agencies for the development and implementation of high-quality professional development programs for principals that enable the principals to be effective and prepare all students to meet the challenging State academic standards.

(ix) Supporting efforts to train teachers, principals, or other school leaders to effectively integrate technology into curricula and instruction, which may include training to assist teachers in implementing blended learning (as defined in section 7112(1) of this title) projects.

(x) Providing training, technical assistance, and capacity-building to local educational agencies that receive a subgrant under this part.

(xi) Reforming or improving teacher, principal, or other school leader preparation programs, such as through establishing teacher residency programs and school leader residency programs.

(xii) Establishing or expanding teacher, principal, or other school leader preparation academies, with an amount of the funds described in subparagraph (A) that is not more than 2 percent of the State's allotment, if—

(I) allowable under State law;

(II) the State enables candidates attending a teacher, principal, or other school leader preparation academy to be eligible for State financial aid to the same extent as participants in other State-approved teacher or principal preparation programs, including alternative certification, licensure, or credential programs; and

(III) the State enables teachers, principals, or other school leaders who are teaching or working while on alternative certificates, licenses, or credentials to teach or work in the State while enrolled in a teacher, principal, or other school leader preparation academy.

(xiii) Supporting the instructional services provided by effective school library programs.

(xiv) Developing, or assisting local educational agencies in developing, strategies that provide teachers, principals, or other school leaders with the skills, credentials, or certifications needed to educate all students in postsecondary education coursework through early college high school or dual or concurrent enrollment programs.

(xv) Providing training for all school personnel, including teachers, principals, other school leaders, specialized instructional support personnel, and paraprofessionals, regarding how to prevent and recognize child sexual abuse.

(xvi) Supporting opportunities for principals, other school leaders, teachers, paraprofessionals, early childhood education program directors, and other early childhood education program providers to participate in joint efforts to address the transition to elementary school, including issues related to school readiness.

(xvii) Developing and providing professional development and other comprehensive systems of support for teachers, principals, or other school leaders to promote high-quality instruction and instructional leadership in science, technology, engineering, and mathematics subjects, including computer science.

(xviii) Supporting the professional development and improving the instructional strategies of teachers, principals, or other school leaders to integrate career and technical education content into academic instructional practices, which may include training on best practices to understand State and regional workforce needs and transitions to postsecondary education and the workforce.

(xix) Enabling States, as a consortium, to voluntarily develop a process that allows teachers who are licensed or certified in a participating State to teach in other participating States without completing additional licensure or certification requirements, except that nothing in this clause shall be construed to allow the Secretary to exercise any direction, supervision, or control over State teacher licensing or certification requirements.

(xx) Supporting and developing efforts to train teachers on the appropriate use of student data to ensure that individual student privacy is protected as required by section 1232g of this title (commonly known as the "Family Educational Rights and Privacy Act of 1974") and in accordance with State student privacy laws and local educational agency student privacy and technology use policies.

(xxi) Supporting other activities identified by the State that are, to the extent the State determines that such evidence is reasonably available, evidence-based and that meet the purpose of this subchapter.

Section 6613. Local uses of funds

(a) In general

A local educational agency that receives a subgrant under section 6612 of this title shall use the funds made available through the subgrant to develop, implement, and evaluate comprehensive programs and activities described in subsection (b), which may be carried out—

(1) through a grant or contract with a for-profit or nonprofit entity; or

(2) in partnership with an institution of higher education or an Indian tribe or tribal organization (as such terms are defined under section 450b of title 25).

(b) Types of activities

The programs and activities described in this subsection—

(1) shall be in accordance with the purpose of this subchapter;

(2) shall address the learning needs of all students, including children with disabilities, English learners, and gifted and talented students; and

(3) may include, among other programs and activities—

(A) developing or improving a rigorous, transparent, and fair evaluation and support system for teachers, principals, or other school leaders that—

(i) is based in part on evidence of student achievement, which may include student growth; and

(ii) shall include multiple measures of educator performance and provide clear, timely, and useful feedback to teachers, principals, or other school leaders;

(B) developing and implementing initiatives to assist in recruiting, hiring, and retaining effective teachers, particularly in low-income schools with high percentages of ineffective teachers and high percentages of students who do not meet the challenging State academic standards, to improve within-district equity in the distribution of teachers, consistent with section 6311(g)(1)(B) of this title, such as initiatives that provide—

(i) expert help in screening candidates and enabling early hiring;

(ii) differential and incentive pay for teachers, principals, or other school leaders in high-need academic subject areas and specialty areas, which may include performance-based pay systems;

(iii) teacher, paraprofessional, principal, or other school leader advancement and professional growth, and an emphasis on leadership opportunities, multiple career paths, and pay differentiation;

(iv) new teacher, principal, or other school leader induction and mentoring programs that are designed to—

(I) improve classroom instruction and student learning and achievement; and

(II) increase the retention of effective teachers, principals, or other school leaders;

(v) the development and provision of training for school leaders, coaches, mentors, and evaluators on how accurately to differentiate performance, provide useful feedback, and use evaluation results to inform decisionmaking about professional development, improvement strategies, and personnel decisions; and

(vi) a system for auditing the quality of evaluation and support systems;

(C) recruiting qualified individuals from other fields to become teachers, principals, or other school leaders, including mid-career professionals from other occupations, former military personnel, and recent graduates of institutions of higher education with records of academic distinction who demonstrate potential to become effective teachers, principals, or other school leaders;

(D) reducing class size to a level that is evidence-based, to the extent the State (in consultation with local educational agencies in the State) determines that such evidence is reasonably available, to improve student achievement through the recruiting and hiring of additional effective teachers;

(E) providing high-quality, personalized professional development that is evidence-based, to the extent the State (in consultation with local educational agencies in the State) determines that such evidence is reasonably available, for teachers, instructional leadership teams, principals, or other school leaders, that is focused on improving teaching and student learning and achievement, including supporting efforts to train teachers, principals, or other school leaders to—

(i) effectively integrate technology into curricula and instruction (including education about the harms of copyright piracy);

(ii) use data to improve student achievement and understand how to ensure individual student privacy is protected, as required under section 1232g of this title (commonly known as the "Family Educational Rights and Privacy Act of 1974") and State and local policies and laws in the use of such data;

(iii) effectively engage parents, families, and community partners, and coordinate services between school and community;

(iv) help all students develop the skills essential for learning readiness and academic success;

(v) develop policy with school, local educational agency, community, or State leaders; and

(vi) participate in opportunities for experiential learning through observation;

(F) developing programs and activities that increase the ability of teachers to effectively teach children with disabilities, including children with significant cognitive disabilities, and English learners, which may include the use of multi-tier systems of support and positive behavioral intervention and supports, so that such children with disabilities and English learners can meet the challenging State academic standards;

(G) providing programs and activities to increase—

(i) the knowledge base of teachers, principals, or other school leaders on instruction in the early grades and on strategies to measure whether young children are progressing; and

(ii) the ability of principals or other school leaders to support teachers, teacher leaders, early childhood educators, and other professionals to meet the needs of students through age 8, which may include providing joint professional learning and planning activities for school staff and educators in preschool programs that address the transition to elementary school;

(H) providing training, technical assistance, and capacity-building in local educational agencies to assist teachers, principals, or other school leaders with selecting and implementing formative assessments, designing classroom-based assessments, and using data from such assessments to improve instruction and student academic achievement, which may include providing additional time for teachers to review student data and respond, as appropriate;

(I) carrying out in-service training for school personnel in—

(i) the techniques and supports needed to help educators understand when and how to refer students affected by trauma, and children with, or at risk of, mental illness;

(ii) the use of referral mechanisms that effectively link such children to appropriate treatment and intervention services in the school and in the community, where appropriate;

(iii) forming partnerships between school-based mental health programs and public or private mental health organizations; and

(iv) addressing issues related to school conditions for student learning, such as safety, peer interaction, drug and alcohol abuse, and chronic absenteeism;

(J) providing training to support the identification of students who are gifted and talented, including high-ability students who have not been formally identified for gifted education services, and implementing instructional practices that support the education of such students, such as—

(i) early entrance to kindergarten;

(ii) enrichment, acceleration, and curriculum compacting activities; and

(iii) dual or concurrent enrollment programs in secondary school and postsecondary education;

(K) supporting the instructional services provided by effective school library programs;

(L) providing training for all school personnel, including teachers, principals, other school leaders, specialized instructional support personnel, and paraprofessionals, regarding how to prevent and recognize child sexual abuse;

(M) developing and providing professional development and other comprehensive systems of support for teachers, principals, or other school leaders to promote high-quality instruction and instructional leadership in science, technology, engineering, and mathematics subjects, including computer science;

(N) developing feedback mechanisms to improve school working conditions, including through periodically and publicly reporting results of educator support and working conditions feedback;

(O) providing high-quality professional development for teachers, principals, or other school leaders on effective strategies to integrate rigorous academic content, career and technical education, and work-based learning (if appropriate), which may include providing common planning time, to help prepare students for postsecondary education and the workforce; and

(P) carrying out other activities that are evidence-based, to the extent the State (in consultation with local educational agencies in the State) determines that such evidence is reasonably available, and identified by the local educational agency that meet the purpose of this subchapter.

Title III, Part A

Section 6821(b). Use of funds
 (1) Subgrants to eligible entities

The Secretary may make a grant under subsection (a) of this section only if the State educational agency involved agrees to expend at least 95 percent of the State educational agency's allotment under subsection (c) of this section for a fiscal year—

(A) to award subgrants, from allocations under section 6824 of this title, to eligible entities to carry out the activities described in section 6825 of this title (other than subsection (e)); and

(B) to award subgrants under section 6824(d)(1) of this title to eligible entities that are described in that section to carry out the activities described in section 6825(e) of this title.

(2) State activities

Subject to paragraph (3), each State educational agency receiving a grant under subsection (a) of this section may reserve not more than 5 percent of the agency's allotment under subsection (c) of this section to carry out one or more of the following activities:

(A) Establishing and implementing, with timely and meaningful consultation with local educational agencies representing the geographic diversity of the State, standardized statewide entrance and exit procedures, including a requirement that all students who may be English learners are assessed for such status within 30 days of enrollment in a school in the State.

(B) Providing effective teacher and principal preparation, effective professional development activities, and other effective activities related to the education of English learners, which may include assisting teachers, principals, and other educators in—

(i) meeting State and local certification and licensing requirements for teaching English learners; and

(ii) improving teaching skills in meeting the diverse needs of English learners, including how to implement effective programs and curricula on teaching English learners.

(C) Planning, evaluation, administration, and interagency coordination related to the subgrants referred to in paragraph (1).

(D) Providing technical assistance and other forms of assistance to eligible entities that are receiving subgrants from a State educational agency under this subpart, including assistance in—

(i) identifying and implementing effective language instruction educational programs and curricula for teaching English learners;

(ii) helping English learners meet the same challenging State academic standards that all children are expected to meet;

(iii) identifying or developing, and implementing, measures of English proficiency; and

(iv) strengthening and increasing parent, family, and community engagement in programs that serve English learners.

(E) Providing recognition, which may include providing financial awards, to recipients of subgrants under section 6825 of this title that have significantly improved the achievement and progress of English learners in meeting—

(i) the State-designed long-term goals established under section 6311(c)(4)(A)(ii) of this title, including measurements of interim progress towards meeting such goals, based on the State's English language proficiency assessment under section 6311(b)(2)(G) of this title; and

(ii) the challenging State academic standards.

(3) Direct administrative expenses

From the amount reserved under paragraph (2), a State educational agency may use not more than 50 percent of such amount or $175,000, whichever is greater, for the planning and direct administrative costs of carrying out paragraphs (1) and (2).

(c) Reservations and allotments

(1) Reservations

From the amount appropriated under section 6801 of this title for each fiscal year, the Secretary shall reserve—

(A) 0.5 percent or $5,000,000 of such amount, whichever is greater, for payments to eligible entities that are defined under section 6822(a) of this title for activities, approved by the Secretary, consistent with this subpart;

(B) 0.5 percent of such amount for payments to outlying areas, to be allotted in accordance with their respective needs for assistance under this subpart, as determined by the Secretary, for activities, approved by the Secretary, consistent with this subpart; and

(C) 6.5 percent of such amount for national activities under sections 6861 and 7013 of this title, except that not more than $2,000,000 of such amount may be reserved for the National Clearinghouse for English Language Acquisition and Language Instruction Educational Programs described in section 7013 of this title.

(2) State allotments

(A) In general

Except as provided in subparagraph (B), from the amount appropriated under section 6801 of this title for each fiscal year that remains after making the reservations under paragraph (1), the Secretary shall allot to each State educational agency having a plan approved under section 6823(c) of this title—

(i) an amount that bears the same relationship to 80 percent of the remainder as the number of English learners in the State bears to the number of English learners in all States, as determined in accordance with paragraph (3)(A); and

(ii) an amount that bears the same relationship to 20 percent of the remainder as the number of immigrant children and youth in the State bears to the number of such children and youth in all States, as determined in accordance with paragraph (3)(B).

(B) Minimum allotments

No State educational agency shall receive an allotment under this paragraph that is less than $500,000.

(C) Reallotment

If any State educational agency described in subparagraph (A) does not submit a plan to the Secretary for a fiscal year, or submits a plan (or any amendment to a plan) that the Secretary, after reasonable notice and opportunity for a hearing, determines does not satisfy the requirements of this subpart, the Secretary—

(i) shall endeavor to make the State's allotment available on a competitive basis to specially qualified agencies within the State to satisfy the requirements of section 6825 of this title (and any additional requirements that the Secretary may impose), consistent with the purposes of such section, and to carry out required and authorized activities under such section; and

(ii) shall reallot any portion of such allotment remaining after the application of clause (i) to the remaining State educational agencies in accordance with subparagraph (A).

(D) Special rule for Puerto Rico

The total amount allotted to Puerto Rico for any fiscal year under subparagraph (A) shall not exceed 0.5 percent of the total amount allotted to all States for that fiscal year.

(3) Use of data for determinations

In making State allotments under paragraph (2) for each fiscal year, the Secretary shall—

(A) determine the number of English learners in a State and in all States, using the most accurate, up-to-date data, which shall be—

(i) data available from the American Community Survey conducted by the Department of Commerce, which may be multiyear estimates;

(ii) the number of students being assessed for English language proficiency, based on the State's English language proficiency assessment under section 6311(b)(2)(G) of this title, which may be multiyear estimates; or

(iii) a combination of data available under clauses (i) and (ii); and

(B) determine the number of immigrant children and youth in the State and in all States based only on data available from the American Community Survey conducted by the Department of Commerce, which may be multiyear estimates.

Section 6824. Within-State allocations

(a) In general

After making the reservation required under subsection (d)(1), each State educational agency receiving a grant under section 6821(c)(2) of this title shall award subgrants for a fiscal year by allocating in a timely manner to each eligible entity in the State having a plan approved under section 6826 of this title an amount that bears the same relationship to the amount received under the grant and remaining after making such reservation as the population of English learners in schools served by the eligible entity bears to the population of English learners in schools served by all eligible entities in the State.

(b) Limitation

A State educational agency shall not award a subgrant from an allocation made under subsection (a) of this section if the amount of such subgrant would be less than $10,000.

(c) Reallocation

Whenever a State educational agency determines that an amount from an allocation made to an eligible entity under subsection (a) of this section for a fiscal year will not be used by the entity for the purpose for which the allocation was made, the agency shall, in accordance with such rules as it determines to be appropriate, reallocate such amount, consistent with such subsection, to other eligible entities in the State that the agency determines will use the amount to carry out that purpose.

(d) Required reservation

A State educational agency receiving a grant under this subpart for a fiscal year—

(1) shall reserve not more than 15 percent of the agency's allotment under section 6821(c)(2) of this title to award subgrants to eligible entities in the State that have experienced a significant increase, as compared to the average of the 2 preceding fiscal years, in the percentage or number of immigrant children and youth, who have enrolled, during the fiscal year for which the subgrant is made, in public and nonpublic elementary schools and secondary schools in the geographic areas under the jurisdiction of, or served by, such entities; and

(2) in awarding subgrants under paragraph (1)—

(A) shall equally consider eligible entities that satisfy the requirement of such paragraph but have limited or no experience in serving immigrant children and youth; and

(B) shall consider the quality of each local plan under section 6826 of this title and ensure that each subgrant is of sufficient size and scope to meet the purposes of this part.

Section 6825. Subgrants to eligible entities

(a) Purposes of subgrants

A State educational agency may make a subgrant to an eligible entity from funds received by the agency under this subpart only if the entity agrees to expend the funds to improve the education of English learners by assisting the children to learn English and meet the challenging State academic standards. In carrying out activities with such funds, the eligible entity shall use effective approaches and methodologies for teaching English learners and immigrant children and youth for the following purposes:

(1) Developing and implementing new language instruction educational programs and academic content instructional programs for English learners and immigrant children and youth, including early childhood education programs, elementary school programs, and secondary school programs.

(2) Carrying out highly focused, innovative, locally designed activities to expand or enhance existing language instruction educational programs and academic content instructional programs for English learners and immigrant children and youth.

(3) Implementing, within an individual school, schoolwide programs for restructuring, reforming, and upgrading all relevant programs, activities, and operations relating to language instruction educational programs and academic content instruction for English learners and immigrant children and youth.

(4) Implementing, within the entire jurisdiction of a local educational agency, agencywide programs for restructuring, reforming, and upgrading all relevant programs, activities, and operations relating to language instruction educational programs and academic content instruction for English learners and immigrant children and youth.

(b) Direct administrative expenses

Each eligible entity receiving funds under section 6824(a) of this title for a fiscal year may use not more than 2 percent of such funds for the cost of administering this subpart.

(c) Required subgrantee activities

An eligible entity receiving funds under section 6824(a) of this title shall use the funds—

(1) to increase the English language proficiency of English learners by providing effective language instruction educational programs that meet the needs of English learners and demonstrate success in increasing—

(A) English language proficiency; and

(B) student academic achievement;

(2) to provide effective professional development to classroom teachers (including teachers in classroom settings that are not the settings of language instruction educational programs), principals and other school leaders, administrators, and other school or community-based organizational personnel, that is—

(A) designed to improve the instruction and assessment of English learners;

(B) designed to enhance the ability of such teachers, principals, and other school leaders to understand and implement curricula, assessment practices and measures, and instructional strategies for English learners;

(C) effective in increasing children's English language proficiency or substantially increasing the subject matter knowledge, teaching knowledge, and teaching skills of such teachers; and

(D) of sufficient intensity and duration (which shall not include activities such as 1-day or short-term workshops and conferences) to have a positive and lasting impact on the teachers' performance in the classroom, except that this subparagraph shall not apply to an activity that is one component of a long-term, comprehensive professional development plan established by a teacher and the teacher's supervisor based on an assessment of the needs of the teacher, the supervisor, the students of the teacher, and any local educational agency employing the teacher, as appropriate; and

(3) to provide and implement other effective activities and strategies that enhance or supplement language instruction educational programs for English learners, which—

(A) shall include parent, family, and community engagement activities; and

(B) may include strategies that serve to coordinate and align related programs.

(d) Authorized subgrantee activities

Subject to subsection (c), an eligible entity receiving funds under section 6824(a) of this title may use the funds to achieve any of the purposes described in subsection (a) by undertaking 1 or more of the following activities:

(1) Upgrading program objectives and effective instructional strategies.

(2) Improving the instructional program for English learners by identifying, acquiring, and upgrading curricula, instructional materials, educational software, and assessment procedures.

(3) Providing to English learners—

(A) tutorials and academic or career and technical education; and

(B) intensified instruction, which may include materials in a language that the student can understand, interpreters, and translators.

(4) Developing and implementing effective preschool, elementary school, or secondary school language instruction educational programs that are coordinated with other relevant programs and services.

(5) Improving the English language proficiency and academic achievement of English learners.

(6) Providing community participation programs, family literacy services, and parent and family outreach and training activities to English learners and their families—

(A) to improve the English language skills of English learners; and

(B) to assist parents and families in helping their children to improve their academic achievement and becoming active participants in the education of their children.

(7) Improving the instruction of English learners, which may include English learners with a disability, by providing for—

(A) the acquisition or development of educational technology or instructional materials;

(B) access to, and participation in, electronic networks for materials, training, and communication; and

(C) incorporation of the resources described in subparagraphs (A) and (B) into curricula and programs, such as those funded under this subpart.

(8) Offering early college high school or dual or concurrent enrollment programs or courses designed to help English learners achieve success in postsecondary education.

(9) Carrying out other activities that are consistent with the purposes of this section.

(e) Activities by agencies experiencing substantial increases in immigrant children and youth

(1) In general

An eligible entity receiving funds under section 6824(d)(1) of this title shall use the funds to pay for activities that provide enhanced instructional opportunities for immigrant children and youth, which may include—

(A) family literacy, parent and family outreach, and training activities designed to assist parents and families to become active participants in the education of their children;

(B) recruitment of, and support for, personnel, including teachers and paraprofessionals who have been specifically trained, or are being trained, to provide services to immigrant children and youth;

(C) provision of tutorials, mentoring, and academic or career counseling for immigrant children and youth;

(D) identification, development, and acquisition of curricular materials, educational software, and technologies to be used in the program carried out with awarded funds;

(E) basic instructional services that are directly attributable to the presence of immigrant children and youth in the local educational agency involved, including the payment of costs of providing additional classroom supplies, costs of transportation, or such other costs as are directly attributable to such additional basic instructional services;

(F) other instructional services that are designed to assist immigrant children and youth to achieve in elementary schools and secondary schools in the United States, such as programs of introduction to the educational system and civics education; and

(G) activities, coordinated with community-based organizations, institutions of higher education, private sector entities, or other entities with expertise in working with immigrants, to assist parents and families of immigrant children and youth by offering comprehensive community services.

(2) Duration of subgrants

The duration of a subgrant made by a State educational agency under section 6824(d)(1) of this title shall be determined by the agency in its discretion.

(f) Selection of method of instruction

(1) In general

To receive a subgrant from a State educational agency under this subpart, an eligible entity shall select one or more methods or forms of effective instruction to be used in the programs and activities undertaken by the entity to assist English learners to attain English language proficiency and meet challenging State academic standards.

(2) Consistency

The selection described in paragraph (1) shall be consistent with sections 6845 through 6847 of this title.

(g) Supplement, not supplant

Federal funds made available under this subpart shall be used so as to supplement the level of Federal, State, and local public funds that, in the absence of such availability, would have been expended for programs for English learners and immigrant children and youth and in no case to supplant such Federal, State, and local public funds.

Section 6826. Local plans

(a) Plan required

Each eligible entity desiring a subgrant from the State educational agency under section 6824 of this title shall submit a plan to the State educational agency at such time, in such manner, and containing such information as the State educational agency may require.

(b) Contents

Each plan submitted under subsection (a) of this section shall—

(1) describe the effective programs and activities, including language instruction educational programs, proposed to be developed, implemented, and administered under the subgrant that will help English learners increase their English language proficiency and meet the challenging State academic standards;

(2) describe how the eligible entity will ensure that elementary schools and secondary schools receiving funds under this subpart assist English learners in—

(A) achieving English proficiency based on the State's English language proficiency assessment under section 6311(b)(2)(G) of this title, consistent with the State's long-term goals, as described in section 6311(c)(4)(A)(ii) of this title; and

(B) meeting the challenging State academic standards;

(3) describe how the eligible entity will promote parent, family, and community engagement in the education of English learners;

(4) contain assurances that—

(A) each local educational agency that is included in the eligible entity is complying with section 6312(e) of this title prior to, and throughout, each school year as of the date of application;

(B) the eligible entity is not in violation of any State law, including State constitutional law, regarding the education of English learners, consistent with sections 6846 and 6847 of this title;

(C) the eligible entity consulted with teachers, researchers, school administrators, parents and family members, community members, public or private entities, and institutions of higher education, in developing and implementing such plan; and

(D) the eligible entity will, if applicable, coordinate activities and share relevant data under the plan with local Head Start and Early Head Start agencies, including migrant and seasonal Head Start agencies, and other early childhood education providers.

(c) Teacher English fluency

Each eligible entity receiving a subgrant under section 6824 of this title shall include in its plan a certification that all teachers in any language instruction educational program for English learners that is, or will be, funded under this part are fluent in English and any other language used for instruction, including having written and oral communications skills.

Title IV, Part A
Section 7114. State use of funds

(a) In general

Each State that receives an allotment under section 7113 of this title for a fiscal year shall—

(1) reserve not less than 95 percent of the allotment to make allocations to local educational agencies under section 7115 of this title;

(2) reserve not more than 1 percent of the allotment for the administrative costs of carrying out its responsibilities under this subpart, including public reporting on how funds made available under this subpart are being expended by local educational agencies, including the degree to which the local educational agencies have made progress toward meeting the objectives and outcomes described in section 7116(e)(1)(E) of this title; and

(3) use the amount made available to the State and not reserved under paragraphs (1) and (2) for activities described in subsection (b).

(b) State activities

Each State that receives an allotment under section 7113 of this title shall use the funds available under subsection (a)(3) for activities and programs designed to meet the purposes of this subpart, which may include—

(1) providing monitoring of, and training, technical assistance, and capacity building to, local educational agencies that receive an allotment under section 7115 of this title;

(2) identifying and eliminating State barriers to the coordination and integration of programs, initiatives, and funding streams that meet the purposes of this subpart, so that local educational agencies can better coordinate with other agencies, schools, and community-based services and programs; or

(3) supporting local educational agencies in providing programs and activities that—

(A) offer well-rounded educational experiences to all students, as described in section 7117 of this title, including female students, minority students, English learners, children with disabilities, and low-income students who are often underrepresented in critical and enriching subjects, which may include—

(i) increasing student access to and improving student engagement and achievement in—

(I) high-quality courses in science, technology, engineering, and mathematics, including computer science;

(II) activities and programs in music and the arts;

(III) foreign languages;

(IV) accelerated learning programs that provide—

(aa) postsecondary level courses accepted for credit at institutions of higher education, including dual or concurrent enrollment programs, and early college high schools; or

(bb) postsecondary level instruction and examinations that are accepted for credit at institutions of higher education, including Advanced Placement and International Baccalaureate programs;

(V) American history, civics, economics, geography, social studies, or government education;

(VI) environmental education; or

(VII) other courses, activities, and programs or other experiences that contribute to a well-rounded education; or

(ii) reimbursing low-income students to cover part or all of the costs of accelerated learning examination fees, as described in clause (i)(IV);

(B) foster safe, healthy, supportive, and drug-free environments that support student academic achievement, as described in section 7118 of this title, which may include—

(i) coordinating with any local educational agencies or consortia of such agencies implementing a youth PROMISE plan to reduce exclusionary discipline, as described in section 7118(5)(F) of this title;

(ii) supporting local educational agencies to—

(I) implement mental health awareness training programs that are evidence-based (to the extent the State determines that such evidence is reasonably available) to provide education to school personnel regarding resources available in the community for students with mental illnesses and other relevant resources relating to mental health or the safe de-escalation of crisis situations involving a student with a mental illness; or

(II) expand access to or coordinate resources for school-based counseling and mental health programs, such as through school-based mental health services partnership programs;

(iii) providing local educational agencies with resources that are evidence-based (to the extent the State determines that such evidence is reasonably available) addressing ways to integrate health and safety practices into school or athletic programs; and

(iv) disseminating best practices and evaluating program outcomes relating to any local educational agency activities to promote student safety and violence prevention through effective communication as described in section 7118(5)(C)(iv) of this title; and

(C) increase access to personalized, rigorous learning experiences supported by technology by—

(i) providing technical assistance to local educational agencies to improve the ability of local educational agencies to—

(I) identify and address technology readiness needs, including the types of technology infrastructure and access available to the students served by the local educational agency, including computer devices, access to school libraries, Internet connectivity, operating systems, software, related network infrastructure, and data security;

(II) use technology, consistent with the principles of universal design for learning, to support the learning needs of all students, including children with disabilities and English learners; and

(III) build capacity for principals, other school leaders, and local educational agency administrators to support teachers in using data and technology to improve instruction and personalize learning;

(ii) supporting schools in rural and remote areas to expand access to high-quality digital learning opportunities;

(iii) developing or using strategies that are innovative or evidence-based (to the extent the State determines that such evidence is reasonably available) for the delivery of specialized or rigorous academic courses and curricula through the use of technology, including digital learning technologies and assistive technology, which may include increased access to online dual or concurrent enrollment opportunities, career and technical courses, and programs leading to a recognized postsecondary credential (as defined in section 3102 of title 29);

(iv) disseminating promising practices related to technology instruction, data security, and the acquisition and implementation of technology tools and applications, including through making such promising practices publicly available on the website of the State educational agency;

(v) providing teachers, paraprofessionals, school librarians and media personnel, specialized instructional support personnel, and administrators with the knowledge and skills to use technology effectively, including effective integration of technology, to improve instruction and student achievement, which may include coordination with teacher, principal, and other school leader preparation programs; and

(vi) making instructional content widely available through open educational resources, which may include providing tools and processes to support local educational agencies in making such resources widely available.

(c) Special rule

A State that receives a grant under this subpart for fiscal year 2017 may use the amount made available to the State and not reserved under paragraphs (1) and (2) of subsection (a) for such fiscal year to cover part or all of the fees for accelerated learning examinations taken by low-income students during the 2016-2017 school year, in accordance with subsection (b)(3)(A)(ii).

Section 7114. Activities to support well-rounded educational opportunities

(a) In general

Subject to section 7116(f) of this title, each local educational agency, or consortium of such agencies, that receives an allocation under section 7115(a) of this title shall use a portion of such funds to develop and implement programs and activities that support access to a well-rounded education and that—

(1) are coordinated with other schools and community-based services and programs;

(2) may be conducted in partnership with an institution of higher education, business, nonprofit organization, community-based organization, or other public or private entity with a demonstrated record of success in implementing activities under this section; and

(3) may include programs and activities, such as—

(A) college and career guidance and counseling programs, such as—

(i) postsecondary education and career awareness and exploration activities;

(ii) training counselors to effectively use labor market information in assisting students with postsecondary education and career planning; and

(iii) financial literacy and Federal financial aid awareness activities;

(B) programs and activities that use music and the arts as tools to support student success through the promotion of constructive student engagement, problem solving, and conflict resolution;

(C) programming and activities to improve instruction and student engagement in science, technology, engineering, and mathematics, including computer science, (referred to in this section as "STEM subjects") such as—

(i) increasing access for students through grade 12 who are members of groups underrepresented in such subject fields, such as female students, minority students, English learners, children with disabilities, and economically disadvantaged students, to high-quality courses;

(ii) supporting the participation of low-income students in nonprofit competitions related to STEM subjects (such as robotics, science research, invention, mathematics, computer science, and technology competitions);

(iii) providing hands-on learning and exposure to science, technology, engineering, and mathematics and supporting the use of field-based or service learning to enhance the students' understanding of the STEM subjects;

(iv) supporting the creation and enhancement of STEM-focused specialty schools;

(v) facilitating collaboration among school, after-school program, and informal program personnel to improve the integration of programming and instruction in the identified subjects; and

(vi) integrating other academic subjects, including the arts, into STEM subject programs to increase participation in STEM subjects, improve attainment of skills related to STEM subjects, and promote well-rounded education;

(D) efforts to raise student academic achievement through accelerated learning programs described in section 7114(b)(3)(A)(i)(IV) of this title, such as—

(i) reimbursing low-income students to cover part or all of the costs of accelerated learning examination fees, if the low-income students are enrolled in accelerated learning courses and plan to take accelerated learning examinations; or

(ii) increasing the availability of, and enrollment in, accelerated learning courses, accelerated learning examinations, dual or concurrent enrollment programs, and early college high school courses;

(E) activities to promote the development, implementation, and strengthening of programs to teach traditional American history, civics, economics, geography, or government education;

(F) foreign language instruction;

(G) environmental education;

(H) programs and activities that promote volunteerism and community involvement;

(I) programs and activities that support educational programs that integrate multiple disciplines, such as programs that combine arts and mathematics; or

(J) other activities and programs to support student access to, and success in, a variety of well-rounded education experiences.

(b) Special rule

A local educational agency, or consortium of such agencies, that receives a subgrant under this subpart for fiscal year 2017 may use such funds to cover part or all of the fees for accelerated learning examinations taken by low-income students during the 2016-2017 school year, in accordance with subsection (a)(3)(D).

Section 7118. Activities to support safe and healthy students

Subject to section 7116(f) of this title, each local educational agency, or consortium of such agencies, that receives an allocation under section 7115(a) of this title shall use a portion of such funds to develop, implement, and evaluate comprehensive programs and activities that—

(1) are coordinated with other schools and community-based services and programs;

(2) foster safe, healthy, supportive, and drug-free environments that support student academic achievement;

(3) promote the involvement of parents in the activity or program;

(4) may be conducted in partnership with an institution of higher education, business, nonprofit organization, community-based organization, or other public or private entity with a demonstrated record of success in implementing activities described in this section; and

(5) may include, among other programs and activities—

(A) drug and violence prevention activities and programs that are evidence-based (to the extent the State, in consultation with local educational agencies in the State, determines that such evidence is reasonably available) including—

(i) programs to educate students against the use of alcohol, tobacco, marijuana, smokeless tobacco products, and electronic cigarettes; and

(ii) professional development and training for school and specialized instructional support personnel and interested community members in prevention, education, early identification, intervention mentoring, recovery support services and, where appropriate, rehabilitation referral, as related to drug and violence prevention;

(B) in accordance with sections 7101 and 7121 of this title—

(i) school-based mental health services, including early identification of mental health symptoms, drug use, and violence, and appropriate referrals to direct individual or group counseling services, which may be provided by school-based mental health services providers; and

(ii) school-based mental health services partnership programs that—

(I) are conducted in partnership with a public or private mental health entity or health care entity; and

(II) provide comprehensive school-based mental health services and supports and staff development for school and community personnel working in the school that are—

(aa) based on trauma-informed practices that are evidence-based (to the extent the State, in consultation with local educational agencies in the State, determines that such evidence is reasonably available);

(bb) coordinated (where appropriate) with early intervening services provided under the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.); and

(cc) provided by qualified mental and behavioral health professionals who are certified or licensed by the State involved and practicing within their area of expertise;

(C) programs or activities that—

(i) integrate health and safety practices into school or athletic programs;

(ii) support a healthy, active lifestyle, including nutritional education and regular, structured physical education activities and programs, that may address chronic disease management with instruction led by school nurses, nurse practitioners, or other appropriate specialists or professionals to help maintain the well-being of students;

(iii) help prevent bullying and harassment;

(iv) improve instructional practices for developing relationship-building skills, such as effective communication, and improve safety through the recognition and prevention of coercion, violence, or abuse, including teen and dating violence, stalking, domestic abuse, and sexual violence and harassment;

(v) provide mentoring and school counseling to all students, including children who are at risk of academic failure, dropping out of school, involvement in criminal or delinquent activities, or drug use and abuse;

(vi) establish or improve school dropout and re-entry programs; or

(vii) establish learning environments and enhance students' effective learning skills that are essential for school readiness and academic success, such as by providing integrated systems of student and family supports;

(D) high-quality training for school personnel, including specialized instructional support personnel, related to—

(i) suicide prevention;

(ii) effective and trauma-informed practices in classroom management;

(iii) crisis management and conflict resolution techniques;

(iv) human trafficking (defined, for purposes of this subparagraph, as an act or practice described in paragraph (9) or (10) of section 7102 of title 22);

(v) school-based violence prevention strategies;

(vi) drug abuse prevention, including educating children facing substance abuse at home; and

(vii) bullying and harassment prevention;

(E) in accordance with sections 7101 and 7121 of this title, child sexual abuse awareness and prevention programs or activities, such as programs or activities designed to provide—

(i) age-appropriate and developmentally-appropriate instruction for students in child sexual abuse awareness and prevention, including how to recognize child sexual abuse and how to safely report child sexual abuse; and

(ii) information to parents and guardians of students about child sexual abuse awareness and prevention, including how to recognize child sexual abuse and how to discuss child sexual abuse with a child;

(F) designing and implementing a locally-tailored plan to reduce exclusionary discipline practices in elementary and secondary schools that—

(i) is consistent with best practices;

(ii) includes strategies that are evidence-based (to the extent the State, in consultation with local educational agencies in the State, determines that such evidence is reasonably available); and

(iii) is aligned with the long-term goal of prison reduction through opportunities, mentoring, intervention, support, and other education services, referred to as a "youth PROMISE plan"; or

(G) implementation of schoolwide positive behavioral interventions and supports, including through coordination with similar activities carried out under the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.), in order to improve academic outcomes and school conditions for student learning;

(H) designating a site resource coordinator at a school or local educational agency to provide a variety of services, such as—

(i) establishing partnerships within the community to provide resources and support for schools;

(ii) ensuring that all service and community partners are aligned with the academic expectations of a community school in order to improve student success; and

(iii) strengthening relationships between schools and communities; or

(I) pay for success initiatives aligned with the purposes of this section.

Section 7119. Activities to support the effective use of technology

(a) Uses of funds

Subject to section 7116(f) of this title, each local educational agency, or consortium of such agencies, that receives an allocation under section 7115(a) 1 of this title shall use a portion of such funds to improve the use of technology to improve the academic achievement, academic growth, and digital literacy of all students, including by meeting the needs of such agency or consortium that are identified in the needs assessment conducted under section 7116(d) of this title (if applicable), which may include—

(1) providing educators, school leaders, and administrators with the professional learning tools, devices, content, and resources to—

(A) personalize learning to improve student academic achievement;

(B) discover, adapt, and share relevant high-quality educational resources;

(C) use technology effectively in the classroom, including by administering computer-based assessments and blended learning strategies; and

(D) implement and support school- and district-wide approaches for using technology to inform instruction, support teacher collaboration, and personalize learning;

(2) building technological capacity and infrastructure, which may include—

(A) procuring content and ensuring content quality; and

(B) purchasing devices, equipment, and software applications in order to address readiness shortfalls;

(3) developing or using effective or innovative strategies for the delivery of specialized or rigorous academic courses and curricula through the use of technology, including digital learning technologies and assistive technology;

(4) carrying out blended learning projects, which shall include—

(A) planning activities, which may include development of new instructional models (including blended learning technology software and platforms), the purchase of digital instructional resources, initial professional development activities, and one-time information technology purchases, except that such expenditures may not include expenditures related to significant construction or renovation of facilities; or

(B) ongoing professional development for teachers, principals, other school leaders, or other personnel involved in the project that is designed to support the implementation and academic success of the project;

(5) providing professional development in the use of technology (which may be provided through partnerships with outside organizations) to enable teachers and instructional leaders to increase student achievement in the areas of science, technology, engineering, and mathematics, including computer science; and

(6) providing students in rural, remote, and underserved areas with the resources to take advantage of high-quality digital learning experiences, digital resources, and access to online courses taught by effective educators.

(b) Special rule

A local educational agency, or consortium of such agencies, shall not use more than 15 percent of funds for purchasing technology infrastructure as described in subsection (a)(2)(B), which shall include technology infrastructure purchased for the activities under subsection (a)(4)(A).

