dsib-iad-mar13item05
Page 3 of 3

	California Department of Education
Executive Office
SBE-003 (REV. 09/2011)

dsib-iad-mar13item05
	ITEM #25

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
MARCH 2013 AGENDA

	SUBJECT

Elementary and Secondary Education Act: School Improvement Grant: Renewal of Sub-grants Under Section 1003(g) for Year 2 of Cohort 2 Local Educational Agencies and Schools.
	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUE(S)

Renewal of Funding for Year 2 of Cohort 2
Continuation of Cohort 2 funding is contingent on each Cohort 2 School Improvement Grant (SIG) local educational agency (LEA) meeting annual goals established by the LEA for student achievement on the State’s Elementary and Secondary Education Act (ESEA) assessments in both reading/language arts and mathematics or making progress on the leading indicators described in the U.S. Department of Education (ED) SIG Final Requirements. According to SIG Federal Guidance, Question I-16, the California Department of Education (CDE) “has discretion to examine factors such as the school’s progress on the leading indicators in Section III of the [ED SIG] final requirements or the fidelity with which it is implementing the model in deciding whether to renew the LEA’s SIG grant with respect to that school.”
This will be the second year of SIG funding for Cohort 2 SIG LEAs. The CDE will conditionally award Grant Award Notifications (GAN) to LEAs listed in Attachment 1 on July 1, 2013, with the assurance that the LEA will submit a complete Renewal Application indicating progress in meeting annual goals established by the LEA for student achievement in reading/language arts and mathematics or making progress on the leading indicators described in the ED SIG Final Requirements once state assessment data are available. LEAs that do not submit a complete Renewal Application will be recommended to the State Board of Education (SBE) at its November meeting for potential termination from the SIG program.
RECOMMENDATION
The CDE recommends that the SBE authorize SBE President Michael W. Kirst, in consultation with State Superintendent of Public Instruction (SSPI) Tom Torlakson, to approve Year 2 sub-grants for Cohort 2 SIG LEAs, with funding contingent on the LEA submitting a complete Renewal Application indicating progress in meeting annual goals established by the LEA for student achievement in reading/language arts and mathematics or making progress on the leading indicators described in Section III of the ED SIG Final Requirements. The list of Cohort 2 LEAs and schools conditionally recommended for Year 2 sub-grants is provided as Attachment 1. The Cohort 2 Year 2 LEA Renewal Application is provided as Attachment 2.
BRIEF HISTORY OF KEY ISSUES
Renewal of Funding for Year 2 of Cohort 2

Each participating SIG LEA is required to establish clear and measurable goals for student achievement on the State’s ESEA assessments in reading/language arts and mathematics. Subsequently, the LEA must monitor each Tier I and Tier II school that receives SIG funds to determine whether the school is meeting its annual goals and is making progress on the leading indicators described in Section III of the ED SIG Final Requirements. Please visit the ED SIG Final Requirements-Federal Register Notice at http://www2.ed.gov/programs/sif/2010-27313.pdf.
In deciding whether to renew an LEA’s SIG, the CDE is required to review annually the LEA’s progress on meeting its annual school goals for student achievement and its progress on the leading indicators for each of its Tier I and Tier II schools. According to SIG Federal Guidance, Question I-16, the CDE “has discretion to examine factors such as the school’s progress on the leading indicators in Section III of the [ED SIG] final requirements or the fidelity with which it is implementing the model in deciding whether to renew the LEA’s SIG grant with respect to that school." In cases in which one or more of the schools served in an LEA are not meeting their improvement goals, the LEA’s sub-grant will be considered for a reduction equivalent to the annual award for non-achieving schools with the intent that the schools no longer receive funds.

SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION
At its January 2012 meeting, the SBE took action to approve funding for SIG Cohort 2 sub-grants provided under Section 1003(g) of the ESEA for the 2012–13 school year based upon submitting an approvable application.
FISCAL ANALYSIS (AS APPROPRIATE)
SIG funds provide LEAs with grants ranging from $50,000 to $2 million per year per school for up to three years. A maximum of $65 million is available under Section 1003(g) for fiscal year 2011.
ATTACHMENT(S)
Attachment 1:
The Cohort 2 Local Educational Agencies and Schools Conditionally Recommended for Year 2 Renewal of School Improvement Grant
Sub-grants (2 Pages)

Attachment 2:
School Improvement Grant Cohort 2 Year 2 LEA Renewal Application
(20 Pages)
The Cohort 2 Local Educational Agencies and Schools Conditionally

Recommended for Year 2 Renewal of School Improvement Grant Sub-grants
	Region
	Charter
	LEA / School
	Tier
	Model
	Year 2 Request

	1
	
	Bellevue Union Elementary
	
	
	$148,037.00

	
	Yes
	Kawana Elementary
	I
	Restart
	$1,549,642.00

	
	
	
	
	
	$1,697,679.00

	
	
	
	
	
	

	11
	
	Inglewood Unified
	
	
	$624,769.00

	
	
	Crozier (George W.) Middle
	II
	Transformation
	$1,887,425.00

	
	
	Lane (Warren) Elementary
	I
	Transformation
	$1,108,864.00

	
	
	Monroe (Albert F.) Middle
	II
	Transformation
	$1,882,061.00

	
	
	
	
	
	$5,503,119.00

	
	
	
	
	
	

	11
	
	Los Angeles Unified
	
	
	$778,249.00

	
	Yes
	Animo Charter Middle No. 3
	I
	Restart
	$714,077.00

	
	Yes
	Animo Charter Middle No. 4
	I
	Restart
	$714,077.00

	
	
	Belmont Senior High
	I
	Transformation
	$1,950,000.00

	
	
	Charles Drew Middle
	I
	Transformation
	$1,818,010.00

	
	
	Crenshaw Senior High
	I
	Transformation
	$1,800,877.00

	
	
	East Valley Senior High
	I
	Transformation
	$1,791,998.00

	
	
	George Washington Preparatory High
	I
	Restart
	$1,908,627.00

	
	
	Henry T. Gage Middle
	I
	Transformation
	$1,920,000.00

	
	
	John Muir Middle
	I
	Transformation
	$1,950,000.00

	
	
	Manual Arts Senior High
	I
	Turnaround
	$1,950,000.00

	
	
	South East High
	II
	Transformation
	$1,944,000.00

	
	
	William Jefferson Clinton Middle
	I
	Turnaround
	$1,943,000.00

	
	
	
	
	
	$21,182,915.00

	
	
	
	
	
	

	11
	
	Lynwood Unified
	
	
	$228,562.00

	
	
	Lynwood High
	I
	Transformation
	$1,781,310.00

	
	
	Lynwood Middle
	I
	Transformation
	$1,090,429.00

	
	
	
	
	
	$3,100,301.00

	
	
	
	
	
	

	6
	
	Modesto City Elementary
	
	
	$64,732.00

	
	
	Robertson Road Elementary
	I
	Transformation
	$1,155,925.00

	
	
	
	
	
	$1,220,657.00

	
	
	
	
	
	

	4
	
	Mt. Diablo Unified
	
	
	$571,047.00

	
	
	Meadow Homes Elementary
	I
	Transformation
	$2,000,000.00

	
	
	Oak Grove Middle
	I
	Transformation
	$1,428,953.00

	
	
	
	
	
	$4,000,000.00

	
	
	
	
	
	

	5
	
	North Monterey County Unified
	
	
	$126,665.00

	
	
	Castroville Elementary
	I
	Transformation
	$1,273,233.00

	
	
	
	
	
	$1,399,898.00

	
	
	
	
	
	

The Cohort 2 Local Educational Agencies and Schools Conditionally

Recommended for Year 2 Renewal of School Improvement Grant Sub-grants
	Region
	Charter
	LEA / School
	Tier
	Model
	Year 2 Request

	4
	
	Oakland Unified
	
	
	$326,318.00

	
	
	Alliance Academy
	I
	Transformation
	$1,151,191.00

	
	
	ROOTS International Academy
	I
	Transformation
	$1,145,921.00

	
	
	
	
	
	$2,623,430.00

	
	
	
	
	
	

	5
	
	Pajaro Valley Unified
	
	
	$339,206.00

	
	
	E. A. Hall Middle
	II
	Transformation
	$983,220.00

	
	
	Watsonville High
	II
	Transformation
	$1,901,161.00

	
	
	
	
	
	$3,223,587.00

	
	
	
	
	
	

	7
	
	Parlier Unified
	
	
	$163,069.00

	
	
	John C Martinez Elementary
	I
	Turnaround
	$1,345,409.00

	
	
	Parlier Junior High
	I
	Transformation
	$1,345,494.00

	
	
	
	
	
	$2,853,972.00

	
	
	
	
	
	

	3
	
	Sacramento City Unified
	
	
	$43,905.00

	
	
	Oak Ridge Elementary
	I
	Turnaround
	$1,326,443.00

	
	
	
	
	
	$1,370,348.00

	
	
	
	
	
	

	6
	
	Stockton Unified
	
	
	$253,183.00

	
	
	Harrison Elementary
	I
	Transformation
	$1,638,551.00

	
	
	John C. Fremont Elementary
	I
	Transformation
	$1,696,495.00

	
	Yes
	Nightingale Elementary
	I
	Restart
	$1,750,060.00

	
	Yes
	Richard A. Pittman Elementary
	I
	Restart
	$1,568,966.00

	
	
	Roosevelt Elementary
	I
	Transformation
	$1,426,871.00

	
	
	Taylor Leadership Academy
	I
	Turnaround
	$1,452,235.00

	
	
	Wilhelmina Henry Elementary
	I
	Transformation
	$1,802,612.00

	
	
	
	
	
	$11,588,973.00

	
	
	
	
	
	

	7
	
	Visalia Unified
	
	
	$32,515.00

	
	
	Highland Elementary
	I
	Turnaround
	$926,340.00

	
	
	
	
	
	$958,855.00

	
	
	
	
	
	

	4
	
	West Contra Costa Unified
	
	
	$126,168.00

	
	
	De Anza Senior High
	II
	Turnaround
	$1,878,300.00

	
	
	Helms Middle
	II
	Turnaround
	$1,818,227.00

	
	
	
	
	
	$3,822,695.00

	
	
	
	
	
	$64,546,429.00

School Improvement Grant

Cohort 2, Year 2

2013–14

Renewal Application

[image: image2.png]

Renewal Applications must be received by the

California Department of Education (CDE)

no later than September 3, 2013
California Department of Education
Improvement and Accountability Division

School Turnaround Office

California Department of Education

1430 N Street, Suite 6208

Sacramento, CA 95814-5901

916-319-0833

http://www.cde.ca.gov/sp/sw/t1/sig09.asp

Table of Contents
3Timeline

4School Improvement Grant Renewal Process

4A.
Background

4B.
Purpose

4C.
Renewal of Funding

5D.
Renewal Application Submission

6E.
Grant Awards and Payments

7SIG Form 1— Renewal Application Cover Sheet

8SIG Form 2— Signatures and Approvals

9SIG Form 3— Grant Contact Information

10SIG Form 4— General Assurances

11SIG Form 5— Sub-grant Conditions and Assurances (Page 1 of 3)

12SIG Form 5— Sub-grant Conditions and Assurances (Page 2 of 3)

13SIG Form 5— Sub-grant Conditions and Assurances (Page 3 of 3)

14SIG Form 6a— Instructions for Annual Student Achievement Goals

15SIG Form 6— Annual Student Achievement Goals (Page 1 of 2)

16SIG Form 6— Annual Student Achievement Goals (Page 2 of 2)

17SIG Form 7— Program Evaluation of SIG Required Components

18SIG Form 10– Revised Implementation Chart(s)

20SIG Renewal Application Checklist

Timeline
	Important Events

	Due Date

	Present School Improvement Grant (SIG) Renewal Application to State Board of Education (SBE) for approval

	March 13–14, 2013

	SIG Cohort 2, Year 2 Renewal Application Posted to SIG Website

	March 29, 2013*

	Grant Award Notifications (GAN) sent with assurance to submit SIG Renewal Application

	July 1, 2013

	SIG Renewal Application due by mail and email.

(If the SIG Renewal Application is incomplete or not submitted by the due date, payments will be withheld and LEA's GAN may be rescinded).

	September 3, 2013

 *Pending SBE Approval

Reminders:

1. Check the name of the school district superintendent in the local educational agency (LEA) County-District-School code database on the CDE California School Directory Web page at http://www.cde.ca.gov/re/sd/index.asp and update if there are changes.
2. To obtain the National Council on Education Statistics (NCES) Identification Number, the LEA can search for a school by using the following link at http://nces.ed.gov/globallocator/.

Mail an original copy of this renewal request to:
California Department of Education

Improvement and Accountability Division

School Turnaround Office

1430 N Street, Suite 6208

Sacramento, CA 95814-5901

E-Mail a copy of this renewal request to: STO@cde.ca.gov
School Improvement Grant Renewal Process

A. Background
The Elementary and Secondary Education Act (ESEA), through use of Section 1003(g) funding, authorizes the U.S. Department of Education to issue school improvement funds to states. The California Department of Education (CDE) awards school improvement sub-grants to local educational agencies (LEAs) with persistently lowest-achieving Title I schools and to LEAs with persistently lowest-achieving secondary schools that are eligible for, but do not receive, Title I funds.

The purpose of the SIG is to enable eligible LEAs to implement selected intervention models in identified persistently lowest-achieving schools to raise academic achievement levels of students attending these schools. An LEA that has been identified with one or more persistently lowest-achieving schools is eligible to apply for SIG funds. An LEA that wishes to receive a school improvement grant must implement one of four school intervention models: turnaround, restart, school closure, and transformation. These models are to be implemented at the beginning of the school year and throughout the term of the grant period.
B. Purpose
Continuation of Cohort 2 funding is contingent on each Cohort 2 SIG LEA meeting annual goals established by the LEA for student achievement on the State’s ESEA assessments in both reading/language arts and mathematics and making progress on the leading indicators described in the final requirements. In addition, the CDE has discretion to examine factors such as the fidelity with which it is implementing the model in deciding whether to renew the LEA’s SIG grant with respect to a particular SIG school.
C. Renewal of Funding
The CDE will consider the following factors annually in determining whether to recommend to the SBE that the LEA’s SIG sub-grant, in whole or in part, be renewed:

· LEA Progress on Annual School Achievement Goals

Each participating LEA must establish clear, measurable, and challenging goals for student achievement on the state’s assessments in reading/language arts and mathematics, STAR data, AYP, and API for each school. The CDE will use annual results from these assessment and accountability systems to determine progress made and compare them with LEA applicant goals for each funded school in reading/language arts and mathematics for all students and subgroup. In cases in which one or more of the schools served in an LEA are not meeting their improvement goals, the LEA’s sub-grant will be considered for a reduction equivalent to the annual award for the non-achieving school(s) with the intent that the school(s) no longer receive(s) funding.
· LEA Progress on SIG Plan Implementation

For each participating school, the LEA must describe the actions and activities required to implement the selected intervention model, including a timeline with specific dates of implementation. The LEA must regularly report progress on these actions and activities. The CDE will annually evaluate whether the LEA has made sufficient progress on the implementation of each school’s plan. In cases in which the LEA has not made sufficient progress, the LEA’s sub-grant will be considered for a reduction equivalent to the annual award for the non-achieving school(s) with the intent that the school(s) no longer receive(s) funding.

D. Renewal Application Submission
The SIG Renewal Application is due on or before September 3, 2013. If forms are incomplete or late, the SIG grant may not be renewed.

Applicants must submit an original and one electronic Microsoft Word 2003 or later copy (all single spaced in 12 point Arial font using one inch margins) of each application and ensure that the original and electronic copy are received by the School Turnaround Office on or before (not postmarked by) 4 p.m., September 3, 2013. Applicants must submit an electronic copy to STO@cde.ca.gov. Mailed documents must arrive on or before the September 3, 2013, deadline and should be sent to the following address:

California Department of Education

Improvement and Accountability Division

School Turnaround Office

1430 N Street, Suite 6208

Sacramento, CA 95814-5901

To comply with Federal Americans with Disability Act (ADA) Regulations, please adhere to the following guidelines:

· Submit text-based documents only (no scanned images)

· If images are included, also include alternative text for that image

· Do not use color to convey information

· Do not include images of handwritten signatures for privacy reasons

E. Grant Awards and Payments
Under the provisions of the SIG authorized under Section 1003(g) of Title I of ESEA of 1965, as amended ([75 FR 66363] October 28, 2010), the SIG Program grant is a three-year grant awarded in three one-year increments. Once the CDE approves grant awards for renewal for 2013-14, the grant period will run from July 1, 2013, through September 30, 2014.

 Grant payments will be subject to fulfillment of all reporting requirements.
Additional program and fiscal information related to the SIG Program can be found online on the CDE SIG Program Web page at http://www.cde.ca.gov/sp/sw/t1/sig09.asp.

SIG Form 1— Renewal Application Cover Sheet

School Improvement Grant (SIG)

Renewal Application
RENEWAL APPLICATION RECEIPT DEADLINE
September 3, 2013
Submit to:

California Department of Education

Improvement and Accountability Division

School Turnaround Office

1430 N Street, Suite 6208

Sacramento, CA 95814-5901

NOTE: Please print or type all information.

	County Name:

	County/District Code:

	Local Educational Agency (LEA) Name

	LEA NCES Number:

	LEA Address

	Total Grant Amount Requested

	City

	Zip Code

	Name of Primary Grant Contact

	Grant Contact Title

	Telephone Number

	Fax Number
	E-mail Address

	CERTIFICATION/ASSURANCE SECTION: As the duly authorized representative of the applicant, I have read all assurances, certifications, terms, and conditions associated with the federal SIG program; and I agree to comply with all requirements as a condition of funding.
I certify that all applicable state and federal rules and regulations will be observed and that to the best of my knowledge, the information contained in this application is correct and complete.

	Printed Name of Superintendent or Designee

	Telephone Number

	Superintendent or Designee Signature (Blue Ink)

	Date

SIG Form 2— Signatures and Approvals

School District Approval: The superintendent, or designee, at each school district involved in

the renewal application must sign.

	
School District Name
	Printed Name of Superintendent
	
Signature of Superintendent

	
	
	

	
	
	

School Principal Approval: The principal of each school site involved in the renewal application must sign.

	School Name
	Intervention Model

(Transformation, Turnaround, Restart, or Closure)
	Printed Name of Principal
	Signature of Principal

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

SIG Form 3— Grant Contact Information
	Name of Primary Grant Contact
	     

	Professional Title
	     

	Address
	     

	City, State, Zip
	     

	Phone Number
	     

	Fax Number
	     

	E-mail Address
	     

	
	

	Name of Fiscal Contact
	     

	Professional Title
	     

	Address
	     

	City, State, Zip
	     

	Phone Number
	     

	Fax Number
	     

	E-mail Address
	     

Note: Please confirm that all contacts listed above are updated in the School Improvement Grant Monitoring and Reporting Tool at http://www2.cde.ca.gov/sigmart/ and in the California Accountability and Improvement System at http://www.cais.ca.gov.

SIG Form 4— General Assurances

Note: All sub-grantees are required to retain on file a copy of these assurances for your records and for audit purposes. Please download the General Assurances form located on the CDE Funding Tools and Materials Web Site at http://www.cde.ca.gov/fg/fo/fm/. Do not submit SIG Form 4 to the CDE; retain at the LEA.

Certifications Regarding Drug-Free Workplace, Lobbying, and Debarment and Suspension (Do not submit as part of RFA.)
Download the following three forms from the CDE Funding Tools and Materials Web site at http://www.cde.ca.gov/fg/fo/fm/. The signature on the front of the application indicates acknowledgement of and agreement with all assurances.

1. Drug-Free Workplace

2. Lobbying

3. Debarment and Suspension
SIG Form 5— Sub-grant Conditions and Assurances (Page 1 of 3)

As a condition of the receipt of funds under this sub-grant program, the applicant agrees to comply with the following Sub-grant Conditions and Assurances.

The US Department of Education requires LEAs to adhere to the following assurances:

1. Use its SIG to implement fully and effectively an intervention in each Tier I and Tier II school that the LEA commits to serve consistent with the final requirements of SIG;

2. Establish challenging annual goals for student achievement on the state’s assessments in both reading/language arts and mathematics and measure progress on the leading indicators in Section III of the final requirements in order to monitor each Tier I, Tier II, and Tier III school that it serves with school improvement funds;

3. If it implements a restart model in a Tier I or Tier II school, include in its contract or agreement terms and provisions to hold the charter operator, charter management organization, or education management organization accountable for complying with the final requirements; and

4. Report to the CDE the school-level data as described in this RFA.
Furthermore, the CDE requires LEAs to adhere to the following additional assurances:

5. Ensure that the identified strategies and related activities are incorporated in the revised LEA Plan and Single Plan for Student Achievement.

6. Follow all fiscal reporting and auditing standards required by the CDE.

7. Participate in a statewide evaluation process as determined by the SEA and provide all required information on a timely basis.

8. Respond to any additional surveys or other methods of data collection that may be required for the full sub-grant period.

9. Use funds only for allowable costs during the sub-grant period.

10. Include in the application all required forms signed by the LEA Superintendent or designee.

11. Use fiscal control and fund accountability procedures to ensure proper disbursement of, and accounting for, federal funds paid under the sub-grant,

SIG Form 5— Sub-grant Conditions and Assurances (Page 2 of 3)

including the use of the federal funds to supplement, and not supplant, state and local funds, and maintenance of effort (20 USC § 8891).

12. Hereby express its full understanding that not meeting all SIG requirements will result in the termination of SIG funding.

13. Ensure that funds are spent as indicated in the sub-grant proposal and agree that funds will be used only in the school(s) identified in the LEA’s AO-400 sub-grant award letter.

14. All audits of financial statements will be conducted in accordance with Government Auditing Standards and with policies, procedures, and guidelines established by the Education Department General Administrative Regulations (EDGAR), Single Audit Act Amendments, and OMB Circular A-133.

15. Ensure that expenditures are consistent with the federal Education Department Guidelines Administrative Regulations (EDGAR) under Title 34 Education on the Web page at http://www.ed.gov/policy/fund/reg/edgarReg/edgar.html (Outside Source).

16. Agree that the SEA has the right to intervene, renegotiate the sub-grant, and/or cancel the sub-grant if the sub-grant recipient fails to comply with sub-grant requirements.

17. Cooperate with any site visitations conducted by representatives of the state or regional consortia for the purpose of monitoring sub-grant implementation and expenditures, and provide all requested documentation to the SEA personnel in a timely manner.

18. Repay any funds which have been determined through a federal or state audit resolution process to have been misspent, misapplied, or otherwise not properly accounted for, and further agree to pay any collection fees that may subsequently be imposed by the federal and/or state government.

19. Administer the activities funded by this sub-grant in such a manner so as to be consistent with California’s adopted academic content standards.

20. Obligate all sub-grant funds by the end date of the sub-grant award period or re-pay any funding received, but not obligated, as well as any interest earned over one-hundred dollars on the funds.

21. Maintain fiscal procedures to minimize the time elapsing between the transfer of the funds from the CDE and disbursement.

SIG Form 5— Sub-grant Conditions and Assurances (Page 3 of 3)

22. Comply with the reporting requirements and submit any required report forms by the due dates specified.

I hereby certify that the agency identified below will comply with all sub-grant conditions and assurances described in items 1 through 22 above.

The signature on the front of this application indicates acknowledgement and agreement to all assurances.
SIG Form 6a— Instructions for Annual Student Achievement Goals
School and Sub-group Student Achievement Goals on the State’s Assessments in Reading/Language Arts and Mathematics using Standardized Testing and Reporting (STAR) Program data, Adequate Yearly Progress (AYP), and Academic Performance Index (API)
This form provides the LEA with an opportunity to identify its established school and sub-group student achievement goals in reading/language arts and mathematics and describe the extent to which each goal was met. In addition, the LEA will identify supporting data used to measure each goal. Each school must submit one SIG Form 6 for both ELA and Math.
SIG Form 6— Annual Student Achievement Goals (Page 1 of 2)

	Local Educational Agency:
	

	School:
	

	CDS:
	

	ELA School-wide Goal (200 word limit)
	Met/Making Progress/Not Met (200 word limit):

	
	

	ELA Sub-group Goal (200 word limit):
	Met/Making Progress/Not Met (200 word limit):

	
	

	Analysis of goals using supporting data (suggested supporting data includes Standardized Testing and Reporting data, AYP, and API) (265 word limit):

	

	Based on data analysis, changes/revisions to Year 2 (265 word limit):

	

SIG Form 6— Annual Student Achievement Goals (Page 2 of 2)

	Local Educational Agency:
	

	School:
	

	CDS:
	

	Math School-wide Goal (200 word limit)
	Met/Making Progress/Not Met (200 word limit):

	
	

	Math Sub-group Goal (200 word limit):
	Met/Making Progress/Not Met (200 word limit):

	
	

	Analysis of goals using supporting data (suggested supporting data includes Standardized Testing and Reporting data, AYP, and API) (265 word limit):

	

	Based on data analysis, changes/revisions to Year 2 (265 word limit):

	

SIG Form 7— Program Evaluation of SIG Required Components
· Briefly describe implementation of the SIG Required Components in year one. Describe progress made in implementing the selected intervention model and include a statement describing the greatest implementation challenge and strategies used to overcome the challenge.

· List 2–3 significant needs identified in the original application. For each, provide evidence of progress in meeting these needs.

· List goals not met in year one, including a brief analysis of the reason why these goals were not met.

· Describe any proposed revisions to the approved SIG implementation chart based on evidence and data from year one. Include specific steps planned to successfully implement the selected intervention model for each school served by the SIG.

	

SIG Form 10– Revised Implementation Chart(s)
The LEA must revise and attach one current Form 10 Implementation Chart for each Tier I and Tier II school reflecting all activities completed in year 1 and all activities proposed in years 2 and 3.
The implementation chart must include the following:

· Proposed revisions identified in SIG Form 7–Program Evaluation of SIG Required Components
· Specific action steps completed and projected for all required components of the model

· The timeline to complete each action step, including beginning and ending implementation dates, using both month and year designations for actions completed in year 1 and actions to be completed in years 2 and 3.

· Persons responsible for ensuring that each action step is completed according to the timeline

· Documentation of evidence submitted to the CDE, upon request, to verify implementation of action steps

Insert Revised Implementation Chart(s) for each Tier I and Tier II school here

SIG Renewal Application Checklist

Required Forms
The following forms must be included as part of the renewal application. Check or initial by each form, and include this form in the application package. These forms can be downloaded from the CDE School Improvement Grant Web page at http://www.cde.ca.gov/sp/sw/t1/sig09.asp. Please compile the application packet in the order provided below.

Include this completed checklist in the application packet

______Form 1 Renewal Application Cover Sheet
(Must be signed in blue ink by the LEA Superintendent or Designee)

______Form 2 Signatures and Approvals
______Form 3 Grant Contact Information

______Form 4 General Assurances (keep on file; please do not submit to CDE)
______Form 5 Sub-grant Conditions and Assurances
______Form 6 Annual Student Achievement Goals
______Form 7 Program Evaluation of SIG Required Components
______Form 10 Implementation Chart(s) for a Tier I or Tier II School (LEA must revise approved implementation chart)

Form 10.1 Turnaround Implementation Chart

Form 10.2 Transformation Implementation Chart

Form 10.3 Restart Implementation Chart

Form 10.4 Closure Implementation Chart
______SIG Renewal Application Checklist
� EMBED MSPhotoEd.3 ���

2/27/2013 5:09 PM
2/27/2013 5:09 PM

_1416745806.bin

