CALIFORNIA DEPARTMENT OF EDUCATION

[image: image1.png]

Bilingual Teacher Professional Development Program

REQUEST FOR APPLICATIONS
The purpose of the Bilingual Teacher Professional Development Program is to increase the number of teachers who obtain a bilingual authorization as a result of participation in the program and increase the number of teachers with a bilingual authorization who return to teaching in a bilingual or multilingual setting.
Funding established by

Assembly Bill 99, Chapter 15 and Section 54
Article 5 (commencing with Section 52200) and added to Chapter 7 of Part 28 of Division 4 of Title 2 of the Education Code
Deadline for Notice of Intent to Submit an Application:

Friday, September 15, 2017
Deadline for Applications:
Friday, October 13, 2017
Administered by the

Professional Learning Support Division

California Department of Education

1430 N Street, Suite 4309

Sacramento, CA 95814-5901
Phone: 916-323-8901 FAX: 916-319-0136
BTPDP@cde.ca.gov
Table of Contents
I. Introduction – 2017 Request for Applications
2
II. Program Authorization
5
III. Eligible Project Partnerships
5
IV. Eligible Project Participants
6
V. General Program Guidance
6
VI. The Application – Project Description
7
Part 1: The Context
7
Part 2: Professional Learning Strategies
8
Part 3: Goals and Expected Outcomes
9
Part 4: Project Leadership
9
Part 5: Project Staff
10
Part 6: Project Participants
10
Part 7: Evaluation Plan
11
Part 8: Budget and Cost-Effectiveness
11
VII. General Application and Project Information
12
A. Request for Applications Timeline
12
B. General Provisions and Requirements
12
C. Grant Award Assurances and Certifications
12
D. Grant Terms and Conditions
13
E. Funding
13
F. Intent to Submit an Application and RFA Questions
16
G. Cost of Preparing an Application
17
H. Application Format
17
I. Submission of Application
17
J. Appeals Process
18
K. Application Review and Award Process
19
VIII. Grant Award and Reporting Requirements
19
IX. Cover Sheet and Structure of the Application
20
X. Required Forms
25
XI. Appendixes
33
I. Introduction – 2017 Request for Applications
The California Department of Education (CDE) announces a 2017 Request for Applications (RFA) to fund projects that provide professional learning opportunities to teams of eligible teachers, principals, and paraprofessionals for the purpose of increasing the number of teachers who obtain a bilingual authorization as a result of participation in the program and the number of teachers with a bilingual authorization who return to teaching in a bilingual or multilingual setting. The Bilingual Teacher Professional Development Program (BTPDP) was established to ensure that California can meet the demand for bilingual teachers necessary for the implementation of dual language and other bilingual education programs as authorized by the California Education for a Global Economy Initiative, approved by the voters as Proposition 58 at the November 8, 2016, statewide general election.
Bilingual authorization allows teachers to work with student populations whose primary language may not be English and to teach in settings where the primary language can be used to support students' English language development and access to content. A report by Californians Together states, “While most districts (58%) have plans to expand bilingual education opportunities in the future, an overwhelming majority (86%) reported facing a shortage of bilingual teachers as a hurdle to realizing those plans. Half of these districts say they expect a major shortage, and overall districts anticipate the shortage will primarily impact early childhood and elementary school levels.”

The California academic content standards, English Language Arts/English Language Development (ELA/ELD) Framework, and other initiatives, add to the vast number of responsibilities shouldered by teachers and school administrators. School site administrators who receive quality professional learning focused on improving their instructional leadership skills foster teams of teachers who combine their expertise, conduct teaching experiments, learn together from these experiments, and continually improve instruction. A culture that supports teaching and learning leads to a generation of resources within a school and establishes the learning conditions necessary to support all educators and their students at the school site. Addressing the bilingual teacher shortage as a “problem of practice” within a local and regional context provides a collaborative environment that is necessary to recruit, train, and retain bilingual teachers.
The CDE, in consultation with the Commission on Teacher Credentialing (CTC), will establish eight awards, based upon merit, for $625,000 per award, to at least five of the 11 regions designated by the California County Superintendents Educational Services Association (CCSESA https://ccsesa.org/regions/). Matching funds, or other in-kind matching resources, in support of the professional learning program will be required. The estimated project performance period for this grant initiative is January 1, 2018, to June 30, 2020. The partnerships will be selected by a committee consisting of three representatives, with one from each of the following groups:

· The CDE

· The CTC
· Californians Together and California Association for Bilingual Education (CABE) – Statewide advocacy coalitions of organizations from all segments of the education community that focus on English learners.
The CDE shall allocate grant funding to eligible local educational agencies (LEAs), including county offices of education, school districts, charter schools, or a consortia of multiple local educational agencies. The official applicant(s) will:
· Write a proposal that reflects the unique aspects of the regional and local context the partnership represents.

· Provide evidence demonstrating the commitment, capability, and experience to fully prepare teachers to obtain bilingual authorizations and to improve or update a teacher’s knowledge and skills relating to biliteracy, English language acquisition, English language development, pupil assessment in English and other languages, and instruction in the components of a high-quality bilingual or multilingual education program.

· Clearly indicate how the applicant(s) plan to increase the number of teachers who obtain a bilingual authorization as a result of participation in the program and the number of teachers with a bilingual authorization who return to teaching in a bilingual or multilingual setting.

· Demonstrate the capacity to conduct an evaluation of a professional development program offered by the applicant(s) for the purpose of identifying areas of strength, areas requiring improvement, and recommendations for making improvement.

· Agree to share information about their policies and practices and evidence regarding the effectiveness of those policies and practices in increasing the number of teachers who obtain an bilingual authorization as a result of participation in the program and the number of teachers with a bilingual authorization who will teach in a bilingual or multilingual setting with other entities within their regions and across the state.
· Agree to report to the CDE, by January 1, 2021, the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting.

Awarded projects will provide professional learning opportunities to teams (“communities of practice”) of eligible teachers, principals, and paraprofessionals that will:
· Receive and administer the grant funds and submit the required reports to account for the use of grant funds.
· Accept responsibility for the performance of any services provided through funds awarded under this grant by the partners, consultants, or other organizations.
· Ensure that any new course materials, including curriculum, developed as a result of this grant, are available as open educational resources.

· Effect changes in teacher instructional practices at their schools or districts by strengthening their content, pedagogical, and collective knowledge and instructional leadership skills for the continued implementation of the California academic content standards and consistent with the ELA/ELD Framework adopted by the State Board of Education.

· Effect changes in principal instructional leadership at their schools or districts by strengthening their pedagogical skills to assess, coach, and mentor their staff for the purpose of improving instructional practice and ability to identify the instructional resources that reside within their schools and how they interact.

· Integrate strategies that are expected to increase educators’ use of linguistically and culturally responsive materials designed to address the academic, cultural, social needs and physical and emotional well-being of students from low-income families; girls; and students of color.

· Develop or enhance the bilingual teacher pipeline by focusing on current native speakers of other languages who are eligible paraprofessionals and students from low-income families, girls, and students of color who are working toward or have received a Seal of Biliteracy (http://www.cde.ca.gov/sp/el/er/sealofbiliteracy.asp).

The duration of the project will be January 1, 2018, through June 30, 2020. A comprehensive evaluation that provides evidence of the project having met its goals and objectives will be mandatory. Successful applicants must be able to demonstrate that their proposed project is conceptually clear, integrated with their professional learning plan(s), technically feasible, and leads or contributes to a culture of continuous improvement after the grant period.
Only applicants that submit the Notice of Intent to Submit an Application by the deadline will be eligible to submit an application. Signatures on the Notice of Intent to Submit an Application should be those of individuals representing each institution and agency, with the authority to submit applications for funding. If this form is not received by 5 p.m., September 15, 2017, with the required signatures, the proposal will NOT be considered for funding.
II.
Program Authorization
The BTPDP was recently established by Assembly Bill 99, Chapter 15 and Section 54, Article 5 (commencing with Section 52200) and added to Chapter 7 of Part 28 of Division 4 of Title 2 of the Education Code (see appendix A).

III. Eligible Project Partnerships

The CDE shall allocate grant funding to eligible local educational agencies, including county offices of education, school districts, or charter schools. A consortium of multiple local educational agencies may apply if an eligible local educational agency, including county offices of education, school districts, or charter schools is designated as the fiscal agent and official applicant for the partnership. Additional partners may include community colleges, institutions of higher education, and professional organizations or nonprofit organizations with English-learner expertise.
BTPDP applicants are encouraged to partner with at least one school or department of education within a public or private nonprofit four-year institution of higher education (IHE) that prepares teachers or other regional providers that are actively implementing a CTC Approved Bilingual Authorization program that is in good standing (https://www.ctc.ca.gov/commission/reports/data/app-approved-program). All applicants must be actively providing educational services within the CCSESA (https://ccsesa.org/regions/) region where the application originates from. Eligible applicants must satisfactorily establish that they can:
· Demonstrate commitment to bilingual and multilingual education and bilingual teacher development.

· Be capable of fully preparing teachers to obtain bilingual authorizations and to improve or update a teacher’s knowledge and skills relating to biliteracy, English language acquisition, English language development, pupil assessment in English and other languages, and instruction in the components of a high-quality bilingual or multilingual education program.

· Make available bilingual education staff with demonstrated experience and knowledge of bilingual and multilingual education for purposes of providing professional learning activities.

· Demonstrate availability of management and support services necessary to efficiently and effectively use the BTPDP funding provided to help meet the demand for bilingual teachers.

· Provide matching funds, or other in-kind matching resources, offered by the applicant in support of a professional development program funded pursuant to this article.

· Provide evidence that the applicant(s) can conduct an evaluation of a professional development program offered by the applicant for identifying areas of strength, areas requiring improvement, and recommendations for making improvement.

IV. Eligible Project Participants
It is expected that the project will select BTPDP participant teams shortly after the start date of January 1, 2018. Eligible teachers must possess a teaching credential or an education specialist credential authorizing the holder to teach pupils with exceptional needs and has either of the following qualifications:
· Authorization to provide instruction to English learners pursuant to Section 44253.3, 44253.4, or 44253.7 of the Education Code and has provided instruction solely in English-only classrooms for three years or more.

· Fluent in a language other than English and seeks an authorization pursuant to Section 44253.3, 44253.4, or 44253.7 of the Education Code to provide instruction to English learners.

A school paraprofessional employee shall be eligible for professional development services if that employee is fluent in a language other than English, seeks to work with English learners or in a bilingual program, and intends to enter a pathway to become a credentialed teacher with a bilingual authorization.

V.
General Program Guidance
Applications must document local professional learning needs of teachers, principals, highly-qualified paraprofessionals, and teachers on assignment as instructional coaches within the targeted LEAs in their respective region. In order to further address the goals identified above, applicants are encouraged to consider:

· The Superintendent’s Quality Professional Learning Standards (QPLS), a set of standards that can help guide the development, review, and improvement of professional learning opportunities. The QPLS document is available on the CDE Professional Standards Web page located at http://www.cde.ca.gov/pd/ps/qpls.asp.
· The value and essential role of prospective and current K–12 personnel in planning and implementing the professional learning activities that help teachers to obtain bilingual authorizations and to improve or update a teacher’s knowledge and skills relating to biliteracy, English language acquisition, English language development, pupil assessment in English and other languages, and instruction in the components of a high-quality bilingual or multilingual education program.

· Creating professional learning opportunities for school site administrators to build their skills as instructional leaders and institute professional learning structures that build educator capacity and improve instruction employing the components of a high-quality bilingual or multilingual education program.

· Developing an evaluation plan that explicitly describes the evaluation questions being addressed, instrumentation and data, techniques of analysis, and strategies for disseminating results to state and local education administrators and governing boards.

· Budgeting funds, or matching funds, to attend at least two statewide functions as part of a network of similar projects addressing bilingual educators at a location and time to be determined.

VI.
The Application – Project Description
The Project Description must not exceed 25 one and one-half spaced pages using 12-point Times New Roman or Arial font with one-inch margins. Proposals will be assessed by a panel of readers selected for their expertise. Readers will use a rubric divided into eight categories paralleling the proposal sections.
Note: A list of all evidenced-based research references used in developing the proposal but not specifically cited in the Project Description must be attached as an appendix. This list should not exceed two pages.
Part 1: The Context – Proposals must document the local and regional professional learning needs of the eligible project participants within the targeted local educational agencies in the respective CCSESA region (https://ccsesa.org/regions/). Clearly and concisely describe the following:

A. The current status of the bilingual teacher workforce, including areas where there are shortages of teachers with bilingual authorizations, the number and professional learning needs of eligible bilingual teachers and paraprofessionals, and the areas the project will focus on (e.g., classroom, school, district, multiple districts, and enrollment in bilingual authorization program[s]).

B. The existing bilingual teacher workforce that, with support, is willing to transition to bilingual classrooms, including the number of native speakers of other languages who are eligible paraprofessionals and students from low-income families, girls, and students of color who are working toward or have received a Seal of Biliteracy (http://www.cde.ca.gov/sp/el/er/sealofbiliteracy.asp).
C. Current efforts of applicant(s) to recruit and increase the number of teachers with bilingual authorizations and prepared to teach in a high-quality bilingual or multilingual education program.

D. The extent to which the applicant(s) are involved in project development and will ensure the proposed professional learning activities are aligned, or will be aligned, with schoolwide and districtwide educational improvement plans such as the LCAP, Academic Program Survey, English Learner Subgroup Self-Assessment Tool, District Assistance Survey, the ISS for Students with Disabilities, or other locally developed documents. Note: Please do not submit copies of the aforementioned documents with the proposal.
Part 2: Professional Learning Strategies – Proposals must describe project activities with BTPDP teams that will lead to instructional improvement and an increased number of educators with bilingual authorizations teaching in a high-quality bilingual or multilingual education program. Part 2 must show how the project activities will address the needs identified in Part 1 and meet project goals and those set by the BTPDP teams. Part 2 should:
A. Describe the components of a high-quality bilingual or multilingual education program, including content, pedagogy, curriculum, and teaching/learning strategies, that will be the primary activities of this project. As a requirement, potential grantees must provide a rationale for the proposed content and sequence of training and evidence of its success. Proposals that provide high-quality multilingual education programs will be given preference.
B. Help teacher teams to identify a problem of practice addressed by the partnership, how it is linked to student education outcomes and its importance to future decisions of the LEA related to high-quality bilingual or multilingual education programs.

C. Briefly describe the professional learning activities that will help principals support their BTPDP teacher teams and establish a professional learning culture leading to the recruitment and retention of teachers with bilingual authorizations.

D. Describe how the applicant(s) will assist the BTPDP teams in involving the families of students who are native speakers of other languages and are from low-income families, girls, and students of color who are working toward or have received a Seal of Biliteracy (http://www.cde.ca.gov/sp/el/er/sealofbiliteracy.asp) in order to fortify the bilingual teacher pipeline.
E. Describe how paraprofessionals who are native speakers of other languages will be supported to obtain credential status and a bilingual authorization.
F. Describe how the applicant(s) will assist the BTPDP teams in regionally showcasing their professional growth related to teaching in a high-quality bilingual or multilingual education program to their peers, including special education colleagues.
G. Describe how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences, including the IHE’s Bilingual Authorization program, if applicable, and any other data identified by the project’s leadership as useful for project improvement purposes.
H. Complete form D (Activities, Timeline, and Responsible Parties Worksheet). Clearly define the sequence of professional learning activities proposed in this RFA in accordance with the project’s overall purposes and goals.
Part 3: Goals and Expected Outcomes – Proposals must describe how the project leadership will monitor the overall success of the partnership. Part 3 accomplishes this by the following means:
A. Define the major goals and measurable outcomes that will demonstrate project success.
B. Explain the decision-making process that determined these outcomes and how the partnership will establish annual goals.
C. Describe the desired changes in teacher content knowledge and pedagogical skills.

D. Describe the applicant’s ability to collect, analyze, and use, for project improvement purposes, the data to be reported to the CDE on the overall effectiveness of the project in meeting all project goals and intended outcomes.
Part 4: Project Leadership – Proposals must describe the role and contribution of each collaborative leader to the operational success of the project and the achievement of its goals. Part 4 is expected to provide the following information:
A. A description of the overall management structure of the project and the roles of each leader: how each will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
B. A description of the project leader’s common interest in the proposed work and how each will contribute to and benefit from the project.

C. A description of the collaborative process to be implemented by the project leadership, including how often it will meet and discuss milestones and obstacles.
D. Supporting documentation (as an appendix) of any formal agreements, letter(s) of support that demonstrate high levels of cooperation, commitment, coordination, and formalized relationships made between the applicants, if applicable.
E. A description of how the applicant(s) will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
F. Completion of form C (BTPDP Statement of Assurances). These forms must be completed by each partner organization, and the original form signed by an appropriate designated official with the authority to submit proposals in this competition.

Part 5: Project Staff – At the time the proposal is submitted, each partner identified in the project must have a programmatic role. Part 5 shows the composition of the partnership that will operate the project and must include the following components:
A. An organizational chart of each individual’s role and responsibilities, including those representing additional partners. Note: Only one person is to be identified as the Project Director.
B. A description of the key project personnel, their roles and responsibilities in the project, the qualifications for these roles and responsibilities, and the time commitment to the project, and why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project (Please refer to Appendix A). Note: If the project requires hiring staff not currently employed by one of the partner agencies, a brief (200-word maximum) description of the job(s) and the minimum qualifications must be included.

C. Curriculum vitae (CV) or résumé (one page maximum) for each of the key project personnel listed on the organization chart. Do NOT submit a CV or resume longer than one page. The CV or résumés may be included as attachments so these pages are not counted toward the 25-page maximum for the project description.
D. Completion of form D (BTPDP Activities, Timeline, and Responsible Parties Chart).
Part 6: Project Participants – Proposals must describe how the project will ensure enthusiastic, engaged, and sustained participation by all participants in every phase. Part 6 consists of the following components:
A. A description of the strategies and activities that will be used to recruit and select BTPDP teams for project participation.
B. A description of the characteristics of BTPDP teams that will be served by the proposed project.
C. Evidence in the form of a letter of commitment that the project has the support of the school principal(s) and district superintendent and assurance of teacher and principal commitment.
D. A list of retention activities ensure each participant (e.g., BTPDP team member, project staff member, and project partner) who starts the project will finish the project.
Part 7: Evaluation Plan – Proposals must demonstrate that the project’s proposed evaluation plan is conceptually clear, integrated with the project goals and objectives, and technically feasible. Part 7 provides the following information:
A. How the analysis of the data collected from the project activities, resulting in a final evaluation, will be exploratory in nature, and build capacity for teaching and learning in high-quality bilingual or multilingual education programs.
B. The evaluation questions, the instrumentation and data that will be collected, and techniques of analysis.

C. How the evaluation results will be disseminated to the field of education so others may directly benefit.
D. The number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting. Note: A final report updating this information will be required to be submitted to the CDE on January 1, 2021.

Part 8: Budget and Cost-Effectiveness – A two and one-half year project budget is required for the partnership’s application. Project expenses will be identified using grant funds in the 2017–18 through the 2019–20 school years. Part 8 consists of the following items.
A.
Completion of the BTPDP Proposed Project Budget Summary (form E) for the two and one-half project years. Project Year 1 will be January 1, 2018, through December 31, 2018. Project Year 2 will be January 1, 2019, through June 30, 2020.
B. A detailed BTPDP Proposed Project budget narrative for each project year, justifying each line item cost in the BTPDP Proposed Budget Narratives (form F). The narrative should include how the proposed costs are necessary and reasonable in terms of project activities, benefits to participants, and project outcomes.
VII. General Application and Project Information
A. Request for Applications Timeline
	Activity
	Action Date

	Intent to submit an application
	September 15, 2017 (5:00 p.m. PST)

	Applications due

	October 13, 2017 (5:00 p.m. PST)

	Review of the applications

	October 18–October 27, 2017

	Posting of Intent to Award
	November 3, 2017

	Deadline for receipt of appeals
	November 13, 2017

	Project start date

	January 1, 2018

	Signed grant award notification due
	January 11, 2018

B. General Provisions and Requirements
This grant provides funding for an award period beginning January 1, 2018, through June 30, 2020. The intended total grant budget for this RFA is $625,000 per award. The CDE will fund successful grant applications at the level requested up to the maximum if the application is well justified and the budget is realistic and well supported. The CDE also reserves the right to withhold an award if no application submitted meets the requirements of this RFA.

Assurances, certifications, terms, and conditions are requirements of applicants and grantees as a condition of receiving funds. The signed grant application submitted to the CDE is a commitment to comply with the assurances, certifications, terms, and conditions associated with the grant.
C. Grant Award Assurances and Certifications

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

Each of the required assurances and certifications listed below should be downloaded and printed from the supplied CDE Web pages, and signed copies shall accompany the application.

· Drug-Free Workplace, CDE-100DF http://www.cde.ca.gov/fg/fo/fm/drug.asp
· Lobbying, ED 80-0013 http://www.cde.ca.gov/fg/fo/fm/lobby.asp
· Debarment and Suspension, ED 80-0014 http://www.cde.ca.gov/fg/fo/fm/debar.asp
· General Assurances, CDE-100A, The Fiscal Agent must print, sign, and date this from in any available space at the end of the document and include a copy in the application. http://www.cde.ca.gov/fg/fo/fm/generalassur2013.asp

· BTPDP Statement of Assurances (see form C)

D. Grant Terms and Conditions

The grant award will be processed upon receipt of the signed AO-400. The AO-400 must be signed by the authorized agent and returned to the CDE within 10 working days.

All funds must be expended within the dates designated and not exceed the maximum amount indicated on the AO-400. Encumbrances may be made at any time after the beginning date of the grant stated on the AO-400. All funds must be expended or legally obligated by June 30, 2020. No extensions of this grant will be allowed.
The budgets should display two years of implementation showing how the grant will be used to meet the expected project outcomes. Proposed expenditures must demonstrate appropriate use of funds. If budget revisions are needed, the project must receive an approval from CDE by submitting a revised budget and an explanation for each change.

Budget revisions must be pre-approved by the CDE before expenditures are made using the revised budget numbers. If, at the end of a project year, the partnership finds that it will not expend the first year’s allocation in full, it may request a “carryover” of funds into the second project year. Note: Carryovers are not automatic and require formal action by the CDE. If approved, a carryover can allow the project to take all or part of the unspent funds from “Project Year 1” and add them into a revised budget for the subsequent “Project Year 2 ½” To request a budget revision or carryover request, project leadership must e-mail a request to the CDE that includes a brief explanation of the reason for the revision and attach a revised budget (form E).
E. Funding

The CDE will establish at least eight awards, based upon merit, for up to $625,000 per award, to a regional partnership that meets the eligibility requirements for a BTPDP.
Allowable Activities and Costs

Budgets for the use of grant funds will be reviewed and rated as part of the application process. Items deemed non-allowable, excessive, or inappropriate will be eliminated and the budget adjusted accordingly. Budgets that include non-allowable, excessive, or inappropriate items will receive a lower score. Generally, all expenditures must contribute to accomplishing the project’s goals and activities as described in the narrative. Allowable expenditures may include, but are not limited to, the following:

· Service contracts between members of the partnership or external service providers such as curriculum specialists and professional learning providers.

· Costs to support the travel and participation of members of the partnership and the cohort of educators in design, development, and implementation meetings to facilitate the work of the project.
· Costs to provide or produce quality materials for the project’s professional learning activities.
Non-allowable Activities and Costs

Funds provided under this grant may not be used to:

· Supplant existing funding or efforts, including costs otherwise necessary to operate a school or program without this grant.
· Travel to professional conferences, unless it is demonstrated that attendance at a meeting will directly and significantly advance the project and is approved by the CDE.
· Acquire equipment for administrative or personal use.
· Purchase furniture (e.g., bookcases, chairs, desks, file cabinets, tables).

· Purchase food services/refreshments/banquets/meals.
· Purchase or remodel facilities.
· Purchase promotional items such as bumper stickers, pencils, pens, or T-shirts.
· Purchase subscriptions to journals or magazines.
· Travel outside of the United States.
· Provide activities or services not directly related to the purpose of this grant program.
Factors Affecting Allowability of Costs

Except where otherwise authorized by statute, costs under this grant must also meet the following general criteria in order to be allowable:

· Be consistent with policies and procedures that apply uniformly to both state-financed and other activities of the non-federal entity.

· Be accorded consistent treatment. A cost may not be assigned to the grant as a direct cost if any other cost incurred for the same purpose, in like circumstances, has been allocated to the grant as an indirect cost.

· Be determined in accordance with generally accepted accounting principles.

Direct Costs

Direct costs for this grant are those costs that can be identified specifically with a particular final cost objective. Costs incurred for the same purpose, in like circumstances, must be treated consistently as either direct or indirect costs.

The salaries of administrative and clerical staff are typically treated as indirect costs. Direct charging of these costs may be appropriate only if all of the following conditions are met:
· Administrative or clerical services are integral to a project or activity.
· Individuals involved can be specifically identified with the project or activity.
· Such costs are explicitly included in the budget or have the prior written approval of the CDE.
· The costs are not also recovered as indirect costs.

Administrative Indirect Cost Rate

The indirect cost rate is restricted to the maximum 8 percent for this project. Indirect costs reflect general administration and overhead that cannot easily be charged as direct program costs of the programs or activities they benefit, and that are borne by a primary party as a result of activities it charges as direct costs. The funds used to pay indirect costs are best attributable to the partner that “uses” the corresponding funds as direct costs.
Indirect costs in excess of the 8 percent limit may not be charged directly, used to satisfy matching or cost-sharing requirements, or charged to another state or federal award. A grantee using the training rate of 8 percent is required to have documentation available for audit that shows that its negotiated indirect cost rate is 8 percent or less.

Ownership of Materials and Intellectual Property Rights
Ownership of any copyrights, patents, or other proprietary interests that may result from grant activities shall be governed by applicable federal regulations. The CDE retains the rights for no-cost use or replication of any materials, designs, or programs developed through the use of these funds.
F. Intent to Submit an Application and RFA Questions
Applicants are required to submit via e-mail or fax the BTPDP Intent to Submit an Application Form (see form A). The Intent to Submit an Application form must be received no later than 5 p.m. on September 15, 2017. Submitting this form does not require an organization to submit an application; however, an application will not be accepted unless form A was submitted and received by the CDE on time.

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

The Intent to Submit an Application form must be signed by the applicant or the applicant’s representative, include the title of the person signing, and show the date of submission. For Intent forms that are e-mailed to the CDE, an electronic signature must be affixed. The Intent to Submit an Application form and questions regarding the RFA should be directed to:

Educator Excellence Office
Professional Learning Support Division

Telephone: 916-319-0780, Fax: 916-319-0136

E-mail: BTPDP@cde.ca.gov
G. Cost of Preparing an Application

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

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

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

· The complete application, including all required components, must be received by the CDE Professional Learning Support Division by 5:00 p.m. on Friday, October 13, 2017.
· Incomplete, late, or incorrectly formatted applications will not be rated or considered for funding.
· Applicants are urged to use express, certified, or registered mail. Transmission by e-mail or fax will not be accepted.
· Mail or deliver applications to:
Educator Excellence Office

Professional Learning Support Division

California Department of Education

1430 N Street, Suite 4309

Sacramento, CA 95814

Attention: Marcia Trott
An application may be rejected if it fails to meet conditions or is incomplete or if it contains any alterations of form or other irregularities of any kind. The CDE may reject an application that is not responsive, does not meet the technical standards, is not from a designated applicant, or it may choose to reject all applications. The CDE may also waive any immaterial deviations in an application. The CDE’s waiver of immaterial defect shall in no way modify the RFA document or excuse the applicant from full compliance with all requirements if the applicant is awarded the contract.
J. Appeals Process
Applicants who wish to appeal a grant award decision must submit a letter of appeal to:

California Department of Education

Professional Learning Support Division

1430 N Street, Suite 4309

Sacramento, CA 95814-5901

Attention: Angie Ford
The CDE must receive the letter of appeal, with an original signature by the authorized person, no later than 5 p.m. on Friday, November 13, 2017. Fax or letters submitted via e-mail will not be accepted.

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

The committee will re-evaluate the application and will make the final decision in writing within three weeks from the date that appeals are due to the CDE. That decision shall be the final administrative action afforded the appeal.

K. Application Reward and Review Process
The CDE will carefully screen all applications received by the due date for compliance with all requirements stated in this RFA. Only fully completed applications will be considered eligible for consideration and can be advanced to the Review of Applications. Applications not found to be fully compliant with all submission requirements will be rejected as non-responsive.

The CDE shall make awards to eligible partnerships selected by a committee consisting of three representatives, with one from each of the following:

· The CDE
· The CTC
· Californians Together and California Association for Bilingual Education (CABE) – Statewide advocacy coalitions of organizations from all segments of the education community that focus on English learners.
Each eligible application will be read, reviewed, and rated using a rubric (see appendix B). Points will be awarded based on completeness and responsiveness of the application to each of the required application components.
Upon completion of the BTPDP grant review process, the CDE will post a notification of acceptance on the CDE Teaching and Leading Web page located at http://www.cde.ca.gov/pd/ps/teachingleading.asp.
Final posting of successful applicants will be posted to the same Web Page after the appeals process is complete.
VIII.
Grant Awards and Reporting Requirements
Following final program and budget negotiations, grants will be issued to a successful project after a signed agreement on the terms of the award has been received by the CDE. The Grant Award Notification must be signed by the Grantee and returned to the CDE on or before January 11, 2018.

Successful applicants are required to submit progress reports and invoices 45 days after the close of the quarter. The first progress report (January 1, 2018, through March 31, 2018) and invoice for the same time period will be due on or before May 15, 2018. Information required for these reports includes, but is not limited to:

· The number of participating BTPDP teacher and school administrators participating in the project
· The number of participants teaching in bilingual classrooms

· The number of eligible paraprofessionals working with English learners or working in a bilingual program
· A summary of promotional, recruitment, and retention efforts
· A description of collaborative planning
· Project modifications
· Summaries of each project activity
· Progress on meeting each of the outcome measures identified in the application narrative
· The final project evaluation will be due to the CDE with the final invoice 45 days after the end of the grant
To ensure that expenditures are proper and in accordance with the terms and conditions of the award and approved project budgets, the annual and final fiscal reports or vouchers requesting payment under the agreements must include a certification signed by an official who is authorized to legally bind the entity serving as the fiscal agent for the partnership, which reads as follows: “By signing this report, I certify to the best of my knowledge and belief that the report is true, complete, and accurate, and the expenditures, disbursements and cash receipts are for the purposes and objectives set forth in the terms and conditions of the award. I am aware that any false, fictitious, or fraudulent information or the omission of any material fact may subject me to criminal, civil, or administrative penalties for fraud, false statements, false claims or otherwise.”
IX. Cover Sheet and Structure of the Application
Application Instructions

A complete application consists of the following components:

1. Application Cover Sheet – form B

2. Narrative Responses

· Please respond to each part required in the narrative response.

· The project description for each part in the narrative response, Part 1 through Part 8, can be found in section VI, The Application, beginning on page 7 of this document.

· Please follow all format requirements for document.
3. Required Forms
· Form A: Copy of the Intent to Submit an Application that was filed by the partnership filed on or before September 15, 2017
· Form B: See above, should be included as cover sheet of application

· Forms C, D, E and F, provided as part of section X, Required Forms

· Drug-Free Workplace, CDE-100DF http://www.cde.ca.gov/fg/fo/fm/drug.asp
· Lobbying, ED 80-0013 http://www.cde.ca.gov/fg/fo/fm/lobby.asp
· Debarment and Suspension, ED 80-0014 http://www.cde.ca.gov/fg/fo/fm/debar.asp
· General Assurances (CDE-100A) – The Fiscal Agent must print, sign, and date this from in any available space at the end of the document and include a copy in the application. http://www.cde.ca.gov/fg/fo/fm/generalassur2013.asp
4. Supporting Documentation

Application Format: The application must follow the format and table of contents described below. The scoring rubrics (see appendix B) for each section is intended to assist applicants in organizing the responses in the application, to be informed of the information that CDE considers critical, and to facilitate consistency and equity. It is also intended to inform applicants of the relative value of each component so that they can plan the length and content of each section.
The format specifications are as follows:

· Address each section by its number and title, as presented in this RFA
(e.g., “Part 1: The Context”).

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

· The application is limited to 25 typed pages.

· Spacing is 1.5 (does not apply to forms or supporting documentation).

· Font size is to be 12-point type in an easy-to-read style such as Arial or Times New Roman.

· Charts and graphs may be single-spaced and in no smaller than 10-point type.

· Side, top, and bottom margins must be one inch.

· Footers must appear on each page with page number and the IHE name on all copies.

· The application must be stapled or fastened in the upper left-hand corner (do not use binders or folders when submitting application).
· The application package to be delivered to the CDE includes one signed original, two paper copies, and a Microsoft Word copy of the application on a flash drive. The flash drive should contain all narrative sections and forms and attachments. E-mail attachments or applications will not be accepted.
Table of Contents and Checklist for the Bilingual Teacher Professional Development Program Application: Please insert page numbers and use this checklist as the Table of Contents for the application.
	I. Application Section 1: Cover Sheet (Form B)

	

	II. Narrative Responses (25 Pages)
Part 1: The Context

Part 2: Professional Learning Strategies

Part 3: Goals and Expected Outcomes

Part 4: Project Leadership

Part 5: Project Staff

Part 6: Project Participants

Part 7: Evaluation Plan

Part 8: Budget and Cost-Effectiveness
	

	III: Required Forms

· Form A: Signed copy of the Intent to Submit an Application filed on or before September 15, 2017
· Form B: See section I above – do not include form B in section III
· Form C: Statement of Assurances
· Form D: BTPDP Activities, Timeline, and Responsible Parties Worksheet
· Form E: Proposed Project Budget Summary

· Form F: Proposed Budget Narrative
· Drug-Free Workplace, CDE-100DF http://www.cde.ca.gov/fg/fo/fm/drug.asp
· Lobbying, ED 80-0013 http://www.cde.ca.gov/fg/fo/fm/lobby.asp

· Debarment and Suspension, ED 80-0014 http://www.cde.ca.gov/fg/fo/fm/debar.asp
· General Assurances (CDE-100A) http://www.cde.ca.gov/fg/fo/fm/generalassur2013.asp

	

	IV. Supporting Documentation: Examples of supporting documentation may be:
· Formal agreements made between the partners
· Copies of any letter(s) of support

· A list of references used in developing the proposal
· A vita or résumé (one page maximum) for each of the key project personnel

	

Scoring and the Rubric

The rubric can be found in appendix B and assigns a maximum of 32 points. A project must have a minimum of 16 points in order to qualify for a grant award. However, grants may not necessarily be made to applications that have the highest scores. These scores are advisory to the committee that will make the final decisions. The committee holds the right to make the final selection to ensure that the applications meet the goals of the program and will provide a variety of experiences. The maximum point value for each section is the following:
	Part 1
	The Context
	4 points

	Part 2
	Professional Learning Strategies
	4 points

	Part 3
	Goals and Expected Outcomes
	4 points

	Part 4
	Project Leadership
	4 points

	Part 5
	Project Staff
	4 points

	Part 6
	Project Participants
	4 points

	Part 7
	Evaluation Plan
	4 points

	Part 8
	Budget and Cost-Effectiveness
	4 points

X.
REQUIRED
FORMS

Form A
Intent to Submit an Application

Please return this Intent to Submit an Application form to the California Department of Education (CDE) at the e-mail address or fax shown below to submit an application for the Bilingual Teacher Professional Development Program. The CDE will accept only applications for which it has received the Intent to Submit an Application form. The Intent to Submit an Application form must be received by the CDE via e-mail or fax by 5 p.m. on Friday, September 15, 2017.

Return this form to:

Marcia Trott, Education Programs Consultant

Professional Learning Support Division

Fax: 916- 319-0136

E-mail: BTPDP@cde.ca.gov
	Official Applicant:

	Additional Applicants:

	Contact Person/Title:
	Contact Person/Title:

	Telephone/E-mail Address:
	Telephone/E-mail Address:

Signature by Authorizing Officials: By signing this document, I certify that my organization will participate in the project and related follow-up activities.
	
	
	

	Superintendent of LEA Name/Signature of Official Applicant
	
	Date

	
	
	

	
	
	

Form B
Application Cover Sheet
	Project Director/Title:
	

	Project Office:
	

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

	Telephone:
	
	 Ext.:
	
	Fax:
	

	E-mail:
	
	 County:
	

	

	Fiscal Agent:

	

	Fiscal Agent Address, Telephone Number, and E-mail:

	

	List of Additional Eligible Partners:

	

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

	Superintendent of LEA Print Name/Signature
	
	Date

	
	
	

	Fiscal Agent Signature Print Name/Signature
	
	Date

Form C
Statement of Assurances
I support the proposed project and commit my organization to completing all of the tasks and activities that were described in the application. I also certify that each of the following requirements of the Bilingual Teacher Professional Development Program application has been met:

· If a funded Grantee seeks to make a significant change in the work plan and/or budget, a project amendment must be requested by the Grantee and approved by the California Department of Education (CDE) Project Monitor and the Educator Excellence Office prior to making any changes in the activities or expenditures of the project.

· All parties entering into this grant agree to be subject to an examination and audit of the State Auditor for a period of five years after final payment under the grant. Grantee agrees to obtain a timely audit, where required, in accordance with applicable audit guidelines.

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

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

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

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

· Timely reporting: Grantees commit to providing all reports according to the predetermined reporting schedule.

· Grantees will ensure that any new course materials, including curriculum developed as a result of this grant, are available as open educational resources.
· Grantees will share information about their policies and practices and evidence regarding the effectiveness of those policies and practices in preparing eligible teachers, principals, and paraprofessionals for the purpose of increasing the number of teachers who obtain a bilingual authorization as a result of participation in the program and the number of teachers with a bilingual authorization who return to teaching in a bilingual or multilingual setting.
Statement of Assurances (continued)
· Agree to report to the CDE, by January 1, 2021, the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who still work at least 50 percent of the time in a bilingual setting.

· Be responsible for the performance of any services provided through funds awarded under this grant by the partners, consultants, or other organizations including matching funds, or other in-kind matching resources.
Signatures of Authorizing Officials: By signing this document, I certify that my organization will participate in the project and related follow-up activities. In addition, I confirm that any specific resources listed in the attached budget will be made available for this project.
	
	
	

	Superintendent of LEA Print Name/Signature
	
	Date

	
	
	

	Fiscal Agent Print Name/Signature
	
	Date

Form D
Activities, Timeline, and Responsible Parties

Instructions:

1. Use the chart below as a template to outline key project activities, the timeline, responsible party/parties, and outcomes for evaluation.
2. Add additional lines as needed.
	Key Project Activity
	Relates to Which Project Component or Outcome
	Completion Date

(Timeline)
	Responsible Party/Parties
	Expected Learning Outcomes

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Form E
Proposed Budget Summary
Each application must include this Proposed Budget Summary to reflect the projected expenditures for all partners during the project periods identified below. Please add additional rows as needed. Note: Applicants may opt to use form E separately for each project year.
	Lead LEA Name:

	Project Director:

	Phone Number:

	Amount Requested:

	Fiscal Agent Contact:

PROPOSED BUDGET SUMMARY

	Object Code
	Object of Expenditure
	Proposed Expenditures
	Other

	(if applicable)
	
	Year 1
(1-1-18 to
12-31-18)
	Year 2
(1-1-19 to
6-30-20)
	Total
	Amount from Other Source(s)(In-Kind)

	1000
	Certificated Salaries
	
	
	
	

	2000
	Classified Salaries
	
	
	
	

	3000
	Employee Benefits
	
	
	
	

	4000
	Books and Supplies
	
	
	
	

	5000
	Services and Other Operating Expenditures (excluding Subagreement for Services and Travel)
	
	
	
	

	5200
	Participant Travel/Project Staff Travel
	
	
	
	

	
	SUBTOTAL
	
	
	
	

	7000
	Indirect Costs (___%) Cannot Exceed 8%
	
	
	
	

	5100
	Subagreement for Services
	
	
	
	

	6000
	Capital Outlay
	
	
	
	

	
	TOTAL
	
	
	
	

CDE use only
Reviewed and Approved by:

	CDE Fiscal Analyst:

	Title:
	Date:

	CDE Program Monitor:

	
	

	CDE Administrator:

	
	

Form F
Proposed Budget Narrative
Provide a Proposed Budget Narrative to explain the calculations that led to the budget figures in the Proposed Budget Summary on Form E and how the funds link to the Partnership’s Narrative Responses in Parts 1 through 7. Use additional pages of this form as necessary. Note: Applicants may opt to use form F separately for each project year.
	Lead LEA Name:

	Project Director:

	Phone Number:

	Amount Requested:

	Fiscal Agent Contact:

PROPOSED BUDGET NARRATIVE

	Object Code
(if applicable)
	Detailed Explanation of Expenditure
	CMRCI Funding
	Amount from Other Source(s)

(In-Kind)

	1000 Certificated Salaries
	Year 1:
Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	2000 Classified Salaries
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	3000 Employee Benefits
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	4000 Books and Supplies
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	5000 (excluding Subagreements for Services and Travel)
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	5200 Participant Travel/ Project Staff Travel
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	SUBTOTAL
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	7000 Indirect Costs
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	5100 Subagreement for Services
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	6000 Capital Outlay
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

	TOTAL
	Year 1:

Year 2:
	Year 1:

Year 2:
	Year 1:

Year 2:

XI.
APPENDIXES
APPENDIX A
2017 State Budget Language

(Assembly Bill No. 99, Chapter 15, Section 54)

Article 5. Bilingual Teacher Professional Development Program
52200.

This article shall be known, and may be cited, as the Bilingual Teacher Professional Development Program.

52201.

(a) The purpose of the grant program established under this article is to ensure that California can meet the demand for bilingual teachers necessary for the implementation of dual language and other bilingual education programs as authorized by the California Education for a Global Economy Initiative, approved by the voters as Proposition 58 at the November 8, 2016, statewide general election, and to ensure California is able to meet the demand in preparing bilingual education teachers.

(b) The Legislature hereby establishes the Bilingual Teacher Professional Development Program for teachers seeking to provide instruction in bilingual and multilingual settings.

52202.

(a) The Bilingual Teacher Professional Development Program shall be administered by the department in consultation with the Commission on Teacher Credentialing. The department shall issue grants to applicants through a competitive process.

(b) (1) The department shall allocate grant funding to eligible local educational agencies, including county offices of education, school districts, charter schools, or a consortia of local educational agencies for purposes of providing professional development services to teachers or paraprofessionals who satisfy the requirements of subdivision (c). Grant recipients may partner with community colleges, public or private four-year institutions of postsecondary education, and professional organizations or nonprofit organizations with English learner expertise.

(2) The department shall issue a minimum of five grants under the program.

(c) (1) A teacher shall be eligible for professional development services pursuant to subdivision (b) if he or she possesses a teaching credential or an education specialist credential authorizing the holder to teach pupils with exceptional needs, and does either of the following:

(A) Possesses an authorization to provide instruction to English learners pursuant to Section 44253.3, 44253.4, or 44253.7 and has provided instruction solely in English-only classrooms for three years or more.

(B) Is fluent in a language other than English, and seeks an authorization pursuant to Section 44253.3, 44253.4, or 44253.7 to provide instruction to English learners.

(2) A school paraprofessional employee shall be eligible for professional development services if the employee is fluent in a language other than English, seeks to work with English learners or in a bilingual program, and intends to enter a pathway to become a credentialed teacher who holds a bilingual authorization.

(d) In selecting a grant recipient pursuant to subdivision (b), the department shall ensure that an applicant indicates how it plans to increase the number of teachers who obtain a bilingual authorization as a result of participation in the program and increase the number of teachers with a bilingual authorization who return to teaching in a bilingual or multilingual setting.

(e) In awarding funding to eligible applicants pursuant to subdivision (b), the department shall adopt criteria demonstrating an applicant’s ability to provide professional development services. The adopted criteria shall include, but are not limited to, all of the following:

(1) Demonstrated commitment to bilingual and multilingual education and bilingual teacher development.

(2) Demonstrated capability to fully prepare teachers to obtain bilingual authorizations and to improve or update a teacher’s knowledge and skills relating to biliteracy, English language acquisition, English language development, pupil assessment in English and other languages, and instruction in the components of a high-quality bilingual or multilingual education program.

(3) The availability of bilingual education staff with demonstrated experience and knowledge of bilingual and multilingual education for purposes of providing professional development programs.

(4) Demonstrated management and support services necessary to efficiently and effectively use funding provided under subdivision (b) to help meet the demand for bilingual teachers.

(5) Matching funds, or other in-kind matching resources, offered by the applicant in support of a professional development program funded pursuant to this article.

(6) Capacity to conduct an evaluation of a professional development program offered by the applicant for the purpose of identifying areas of strength, areas requiring improvement, and recommendations for making improvement.

(f) The department shall ensure grant recipients selected for purposes of this article, to the maximum extent possible, are balanced with regard to geographic regions and urban and rural settings.

(g) By January 1, 2021, grant recipients shall report to the department on the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting.

APPENDIX B
Rubric for Rating the Application Narrative
Part 1 – The Context (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Thoroughly and convincingly describes the current status of the bilingual teacher workforce, including areas where there are shortages of teachers with bilingual authorizations, and the number and professional learning needs of eligible bilingual teachers and paraprofessionals, including the areas of focus (e.g., classroom, school, district, multiple districts, and enrollment in bilingual authorization program[s]).

Thoroughly and convincingly describes the existing bilingual teacher workforce that, with support, is willing to transition to bilingual classrooms, including the number of native speakers of other languages who are eligible paraprofessionals and students from low-income families, girls, and students of color that are working toward or have received a Seal of Biliteracy.
Thoroughly and convincingly describes the current efforts of applicant(s) to recruit and increase the number of teachers with bilingual authorizations who are prepared to teach in a high-quality bilingual or multilingual education program.

Thoroughly and convincingly explains extent to which the applicant(s) are involved in project development and will ensure the proposed professional learning activities are aligned, or will be aligned, with schoolwide and districtwide educational improvement plans such as the LCAP, Academic Program Survey, English Learner Subgroup Self-Assessment Tool, District Assistance Survey, the ISS for Students with Disabilities, or other locally developed documents.
	Clearly describes the current status of the bilingual teacher workforce, including areas where there are shortages of teachers with bilingual authorizations, and the number and professional learning needs of eligible bilingual teachers and paraprofessionals, including the areas of focus (e.g., classroom, school, district, multiple districts, and enrollment in bilingual authorization program[s]).

Clearly describes the existing bilingual teacher workforce that, with support, is willing to transition to bilingual classrooms, including the number of native speakers of other languages who are eligible paraprofessionals and students from low-income families, girls, and students of color that are working toward or have received a Seal of Biliteracy.
Clearly describes the current efforts of applicant(s) to recruit and increase the number of teachers with bilingual authorizations who are prepared to teach in a high-quality bilingual or multilingual education program.

Clearly explains the extent to which the applicant(s) are involved in project development and will ensure the proposed professional learning activities are aligned, or will be aligned, with schoolwide and districtwide educational improvement plans such as the LCAP, Academic Program Survey, English Learner Subgroup Self-Assessment Tool, District Assistance Survey, the ISS for Students with Disabilities, or other locally developed documents.
	Adequately describes the current status of the bilingual teacher workforce, including areas where there are shortages of teachers with bilingual authorizations, and the number and professional learning needs of eligible bilingual teachers and paraprofessionals, including the areas of focus (e.g., classroom, school, district, multiple districts, and enrollment in bilingual authorization program[s]).

Adequately describes the existing bilingual teacher workforce that, with support, is willing to transition to bilingual classrooms, including the number of native speakers of other languages who are eligible paraprofessionals and students from low-income families, girls, and students of color who are working toward or have received a Seal of Biliteracy.
Adequately describes the current efforts of applicant(s) to recruit and increase the number of teachers with bilingual authorizations who are prepared to teach in a high-quality bilingual or multilingual education program.

Adequately explains the extent to which the applicant(s) are involved in project development and will ensure the proposed professional learning activities are aligned, or will be aligned, with schoolwide and districtwide educational improvement plans such as the LCAP, Academic Program Survey, English Learner Subgroup Self-Assessment Tool, District Assistance Survey, the ISS for Students with Disabilities, or other locally developed documents.
	Minimally describes the current status of the bilingual teacher workforce, including areas where there are shortages of teachers with bilingual authorizations, and the number and professional learning needs of eligible bilingual teachers and paraprofessionals, including the areas of focus (e.g., classroom, school, district, multiple districts, and enrollment in bilingual authorization program[s]).

Minimally describes the existing bilingual teacher workforce that, with support, is willing to transition to bilingual classrooms, including the number of native speakers of other languages who are eligible paraprofessionals and students from low-income families, girls, and students of color who are working toward or have received a Seal of Biliteracy.
Minimally describes the current efforts of applicant(s) to recruit and increase the number of teachers with bilingual authorizations who are prepared to teach in a high-quality bilingual or multilingual education program.

Minimally explains the extent to which the applicant(s) are involved in project development and will ensure the proposed professional learning activities are aligned, or will be aligned, with schoolwide and districtwide educational improvement plans such as the LCAP, Academic Program Survey, English Learner Subgroup Self-Assessment Tool, District Assistance Survey, the ISS for Students with Disabilities, or other locally developed documents.

Part 2 - Professional Learning Strategies (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Thoroughly and convincingly describes the components of a high-quality multilingual education program, including content, pedagogy, curriculum, and teaching/learning strategies, that will be the primary activities of this project. As a requirement, potential grantees must provide a rationale for the proposed content and sequence of training and evidence of its success.
Thoroughly and convincingly describes how the project will help teacher teams identify a problem of practice addressed by the partnership, how it is linked to student education outcomes, and its importance to future decisions of the LEA related to high-quality bilingual or multilingual education programs.

Thoroughly and convincingly describes how the professional learning activities will help principals support their BTPDP teacher teams and establish a professional learning culture leading to the recruitment and retention of teachers with bilingual authorizations.

Thoroughly and convincingly describes how the applicant(s) will assist the BTPDP teams in involving the families of students who are native speakers of other languages and are from low-income families, girls, and students of color who are working towards or have received a Seal of Biliteracy (in order to fortify the bilingual teacher pipeline.
Thoroughly and convincingly describes how paraprofessionals who are native speakers of other languages will be supported to obtain credential status and a bilingual authorization.
Thoroughly and convincingly describes how the partnership will assist the BTPDP teams in regionally showcasing their professional growth related to teaching in a high-quality bilingual or multilingual education program to their peers, including special education colleagues.
Thoroughly and convincingly describes how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences, including the IHE’s Bilingual Authorization program, if applicable, and any other data identified by the project’s leadership as useful for project improvement purposes.
Form D (Activities, Timeline, and Responsible Parties Worksheet) is very thorough and unambiguously provides the sequence of professional learning activities in accordance with the project’s overall purposes and goals.
	Demonstrates a thoughtful approach to describing the components of a high-quality bilingual or multilingual education program, including content, pedagogy, curriculum, and teaching/learning strategies, that will be the primary activities of this project. As a requirement, potential grantees must provide a rationale for the proposed content and sequence of training and evidence of its success.
Provides a strong description of how the project will help teacher teams identify a problem of practice addressed by the partnership, how it is linked to student education outcomes, and its importance to future decisions of the LEA related to high-quality bilingual or multilingual education programs.

Clearly describes how the professional learning activities will help principals support their BTPDP teacher teams and establish a professional learning culture leading to the recruitment and retention of teachers with bilingual authorizations.

Clearly describes how the applicant(s) will assist the BTPDP teams in involving the families of students who are native speakers of other languages and are from low-income families, girls, and students of color that are working toward or have received a Seal of Biliteracy in order to fortify the bilingual teacher pipeline.
Clearly describes how paraprofessionals who are native speakers of other languages will be supported to obtain credential status and a bilingual authorization.
Clearly describes how the partnership will assist the BTPDP teams in regionally showcasing their professional growth related to teaching in a high-quality bilingual or multilingual education program to their peers, including special education colleagues.
Clearly describes how describes how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences, including the IHE’s Bilingual Authorization program, if applicable, and any other data identified by the project’s leadership as useful for project improvement purposes..
Form D (Activities, Timeline, and Responsible Parties Worksheet) persuasively provides the sequence of professional learning activities in accordance with the project’s overall purposes and goals.
	Demonstrates an adequate approach to describing the components of a high-quality bilingual or multilingual education program, including content, pedagogy, curriculum, and teaching/learning strategies, that will be the primary activities of this project. As a requirement, potential grantees must provide a rationale for the proposed content and sequence of training and evidence of its success.
Adequately describes how the project will help teacher teams identify a problem of practice addressed by the partnership, how it is linked to student education outcomes, and its importance to future decisions of the LEA related to high-quality bilingual or multilingual education programs.

Adequately describes how the professional learning activities will help principals support their BTPDP teacher teams and establish a professional learning culture leading to the recruitment and retention of teachers with bilingual authorizations.

Adequately describes how the applicant(s) will assist the BTPDP teams in involving the families of students who are native speakers of other languages and are from low-income families, girls, and students of color that are working toward or have received a Seal of Biliteracy in order to fortify the bilingual teacher pipeline.
Adequately describes how paraprofessionals who are native speakers of other languages will be supported to obtain credential status and a bilingual authorization.
Adequately describes how the partnership will assist the BTPDP teams in regionally showcasing their professional growth related to teaching in a high-quality bilingual or multilingual education program to their peers, including special education colleagues.
Adequately describes how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences, including the IHE’s Bilingual Authorization program, if applicable, and any other data identified by the project’s leadership as useful for project improvement purposes.
Form D (Activities, Timeline, and Responsible Parties Worksheet) adequately provides the sequence of professional learning activities in accordance with the project’s overall purposes and goals

	Demonstrates a lack of clarity in describing the components of a high-quality bilingual or multilingual education program, including content, pedagogy, curriculum, and teaching/learning strategies, that will be the primary activities of this project. As a requirement, potential grantees must provide a rationale for the proposed content and sequence of training and evidence of its success.
Minimally describes how the project will help teacher teams identify a problem of practice addressed by the partnership, how it is linked to student education outcomes, and its importance to future decisions of the LEA related to high-quality bilingual or multilingual education programs.

Minimally describes how the professional learning activities will help principals support their BTPDP teacher teams and establish a professional learning culture leading to the recruitment and retention of teachers with bilingual authorizations.

Minimally describes how the applicant(s) will assist the BTPDP teams in involving the families of students who are native speakers of other languages and are from low-income families, girls, and students of color that are working toward or have received a Seal of Biliteracy in order to fortify the bilingual teacher pipeline.
Minimally describes how paraprofessionals who are native speakers of other languages will be supported to obtain credential status and a bilingual authorization.
Minimally describes how the partnership will assist the BTPDP teams in regionally showcasing their professional growth related to teaching in a high-quality bilingual or multilingual education program to their peers, including special education colleagues.
Minimally describes how the project will collect and analyze data regarding the participants’ perception of the quality of project experiences, including the IHE’s Bilingual Authorization program, if applicable, and any other data identified by the project’s leadership as useful for project improvement purposes.
Form D (Activities, Timeline, and Responsible Parties Worksheet) minimally provides the sequence of professional learning activities in accordance with the project’s overall purposes and goals.

Part 3: Goals and Expected Outcomes (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Thoroughly and convincingly describes the major goals and measurable outcomes that will demonstrate project success.

Thoroughly and convincingly explains the decision-making process that determined these outcomes and how the partnership will establish annual goals.
Thoroughly and convincingly identifies the desired changes in teacher content knowledge and pedagogical skills the partnership hopes to achieve.

Thoroughly and convincingly describes the applicant(s) ability to collect, analyze, and use for improvement purposes the data to be reported to the CDE on the overall effectiveness of the project in meeting all project goals and intended outcomes.
	Provides a strong description of the major goals and measurable outcomes that will demonstrate project success.

Provides a strong description of the decision-making process that determined these outcomes and how the partnership will establish annual goals.
Provides strong evidence that will identify the desired changes in teacher content knowledge and pedagogical skills the partnership hopes to achieve.

Provides strong evidence that describes the applicant(s) ability to collect, analyze, and use for improvement purposes the data to be reported to the CDE on the overall effectiveness of the project in meeting all project goals and intended outcomes.
	Adequately describes the major goals and measurable outcomes that will demonstrate project success.

Provides an adequate description of the decision-making process that determined these outcomes and how the partnership will establish annual goals.
Provides adequate evidence that will identify the desired changes in teacher content knowledge and pedagogical skills the partnership hopes to achieve.

Provides adequate evidence that describes the applicant(s) ability to collect, analyze, and use for improvement purposes the data to be reported to the CDE on the overall effectiveness of the project in meeting all project goals and intended outcomes.
	Minimally describes the major goals and measurable outcomes that will demonstrate project success.

Minimally explains the decision-making process that determined these outcomes and how the partnership will establish annual goals.
Provides inadequate evidence will identify the desired changes in teacher content knowledge and pedagogical skills the partnership hopes to achieve.

Minimally describes the applicant(s) ability to collect, analyze, and use for improvement purposes the data to be reported to the CDE on the overall effectiveness of the project in meeting all project goals and intended outcomes.

Part 4 - Project Leadership (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Provides a thorough description of the overall management structure of the project and the roles of each leader: how each will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
Provides thorough and convincing description of the leaders’ common interest in the proposed work and how each will contribute to and benefit from the project.
Provides a thorough and convincing description of the collaborative process to be implemented by the project leadership, including how often it will meet and discuss milestones and obstacles.
Provides complete supporting documentation (as an appendix) of any formal agreements, letter(s) of support that demonstrate high levels of cooperation, commitment, coordination, and formalized relationships made between the partners, if applicable.
Provides a thorough and convincing description of how the applicant(s) will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
The BTPDP Statement of Assurances (form C) has been completed by each partner organization and signed by an appropriate designated official with the authority to submit proposals in this competition.

	Provides a strong description of the overall management structure of the project and the roles of each leader: how each will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
Provides strong description of the leaders’ common interest in the proposed work and how each will contribute to and benefit from the project.
Provides a strong description of the collaborative process to be implemented by the project leadership, including how often it will meet and discuss milestones and obstacles.
Provides sufficient supporting documentation (as an appendix) of any formal agreements, letter(s) of support that demonstrate high levels of cooperation, commitment, coordination, and formalized relationships made between the partners, if applicable.
Provides a strong description of how the applicant(s) will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
The BTPDP Statement of Assurances (form C) has been completed by each partner organization and signed by an appropriate designated official with the authority to submit proposals in this competition.
	Provides a limited description of the overall management structure of the project and the roles of each leader: how each will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
Provides adequate description of the leaders’ common interest in the proposed work and how each will contribute to and benefit from the project.
Provides an adequate description of the collaborative process to be implemented by the project leadership, including how often it will meet and discuss milestones and obstacles.
Provides minimally provided supporting documentation (as an appendix) of any formal agreements, letter(s) of support that demonstrate high levels of cooperation, commitment, coordination, and formalized relationships made between the partners, if applicable.
Provides an adequate description of how the applicant(s) will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
The BTPDP Statement of Assurances (form C) has been partially completed by each partner organization and signed by an appropriate designated official with the authority to submit proposals in this competition.

	Provides minimal or no description of the overall management structure of the project or the roles of each leader: how each will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
Provides minimal description of the leaders’ common interest in the proposed work and how each will contribute to and benefit from the project.
Provides a minimal description of the collaborative process to be implemented by the project leadership, including how often it will meet and discuss milestones and obstacles.
Provides no supporting documentation (as an appendix) of any formal agreements, letter(s) of support that demonstrate high levels of cooperation, commitment, coordination, and formalized relationships made between the partners, if applicable.
Provides minimal description of how the applicant(s) will enhance, improve, or expand current, local, and regional efforts in providing effective professional learning opportunities related to teaching in a high-quality bilingual or multilingual education program.
The BTPDP Statement of Assurances (form C) has not been completed by each partner organization or signed by an appropriate designated official with the authority to submit proposals in this competition.

Part 5 - Project Staff (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Provides an organizational chart that is thorough and clearly illustrates the roles and responsibilities of all project staff, including those representing additional partners.
Provides a thorough and convincing description of the key project personnel, their roles and responsibilities in the project, their qualifications for these roles and responsibilities, their time commitment, and why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project. If the project will hire staff not currently employed by one of the partner agencies, application includes a thorough and convincing description (200-word maximum) of the job(s) and the minimum qualifications.

Provides a thorough and convincing one-page vita or résumé for each of the key project personnel listed on the organization chart that did not exceed one page for each person.
The BTPDP Organizational Partner Roles, Responsibilities, and Resource Chart (form E) is thorough and complete.

	Provides an organizational chart that strongly illustrates the roles and responsibilities of all project staff, including those representing additional partners.
Provides a strong description of the key project personnel, their their roles and responsibilities in the project, their qualifications for these roles and responsibilities, their time commitment, and why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project.
If the project will hire staff not currently employed by one of the partner agencies, application includes a strongly worded description (200-word maximum) of the job(s) and the minimum qualifications.

Provides strong one-page vita or résumé for each of the key project personnel listed on the organization chart that did not exceed one page for each person.
The BTPDP Organizational Partner Roles, Responsibilities, and Resource Chart (form E) is complete.

	Provides an organizational chart that adequately illustrates the roles and responsibilities of all project staff, including those representing additional partners.
Provides an adequate description of the key project personnel, their roles and responsibilities in the project, their qualifications for these roles and responsibilities, their time commitment, and why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project.
If the project will hire staff not currently employed by one of the partner agencies, application includes an adequate description (200-word maximum) of the job(s) and the minimum qualifications.

Provides adequate one-page vita or résumé for each of the key project personnel listed on the organization chart that did not exceed one page for each person.
The BTPDP Organizational Partner Roles, Responsibilities, and Resource Chart (form E) is adequate.

	Provides an organizational chart that minimally illustrates the roles and responsibilities of all project staff, including those representing additional partners.
Provides a minimal description of the key project personnel, their roles and responsibilities in the project, their qualifications for these roles and responsibilities, their time commitment, and why these personnel are essential to the successful management, functioning, and completion of the intended outcomes of the project.
If the project will hire staff not currently employed by one of the partner agencies, application includes an incomplete description (200-word maximum) of the job(s) and the minimum qualifications.

Provides a minimal one-page vita or résumé for each of the key project personnel listed on the organization chart that exceeded one page for each person.
The BTPDP Organizational Partner Roles, Responsibilities, and Resource Chart (form E) is incomplete.

Part 6 - Project Participants (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Provides a thorough and convincing description of the strategies and activities to recruit and select BTPDP teams for project participation.

Provides a thorough and convincing description of the characteristics of BTPDP teams that will be served by the proposed project.

Provides thorough and convincing evidence in the form of a letter of commitment that the project has the support of the school principal(s) and district superintendent and describes how they will ensure teacher commitment.

Provides a thorough and convincing explanation of the retention activities to ensure each participant (e.g., BTPDP team member, project staff member, and project partner) who starts the project will finish the project.
	Provides a strong description of the strategies and activities to recruit and select BTPDP teams for project participation.

Provides a strong description of the characteristics of BTPDP teams that will be served by the proposed project.

Provides strong evidence in the form of a letter of commitment that the project has the support of the school principal(s) and district superintendent and describes how they will ensure teacher commitment.

Provides a clear explanation of the retention activities to ensure each participant (e.g., BTPDP team member, project staff member, and project partner) who starts the project will finish the project.
	Provides an adequate description of the strategies and activities to recruit and select BTPDP teams for project participation.

Provides an adequate description of the characteristics of BTPDP teams that will be served by the proposed project.

Provides adequate evidence in the form of a letter of commitment that the project has the support of the school principal(s) and district superintendent and describes how they will ensure teacher commitment.

Provides an adequate explanation of the retention activities to ensure each participant (e.g., BTPDP team member, project staff member, and project partner) who starts the project will finish the project.

	Provides a minimal description of the strategies and activities to recruit and select BTPDP teams for project participation.

Provides a minimal description of the characteristics of BTPDP teams that will be served by the proposed project.

Provides minimal evidence in the form of a letter of commitment that the project has the support of the school principal(s) and district superintendent and describes how they will ensure teacher commitment.

Provides minimal explanation of the retention activities ensure each participant (e.g., BTPDP team member, project staff member, and project partner) who starts the project will finish the project.

Part 7 - Evaluation Plan (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Provides a thorough and convincing description of how the analysis of the data collected from the project activities, resulting in a final evaluation, will be exploratory in nature, and build capacity for teaching and learning in high-quality bilingual or multilingual education programs.

Provides thorough and explicit description of the evaluation questions, the instrumentation and data that will be collected, and techniques of analysis.

Provides a thorough and convincing explanation of how the evaluation results will be disseminated to the field of education so others may directly benefit.
Provides a thorough description of the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting.

	Provides a strong description of how the analysis of how the analysis of the data collected from the project activities, resulting in a final evaluation, will be exploratory in nature, and build capacity for teaching and learning in high-quality bilingual or multilingual education programs.
Provides a strong description of the evaluation questions, the instrumentation and data that will be collected, and techniques of analysis.

Provides a strong explanation of how the evaluation results will be disseminated to the field of education so others may directly benefit.
Provides a strong description of the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting..

	Provides an adequate description of how the analysis of the data collected from the project activities, resulting in a final evaluation, will be exploratory in nature, and build capacity for teaching and learning in high-quality bilingual or multilingual education programs.
Provides an adequate description of the evaluation questions, the instrumentation and data that will be collected, and techniques of analysis.

Provides an adequately explanation of how the evaluation results will be disseminated to the field of education so others may directly benefit.
Provides an adequate description of the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting.
	Provides minimal description of how the analysis of the data collected from the project activities, resulting in a final evaluation, will be exploratory in nature, and build capacity for teaching and learning in high-quality bilingual or multilingual education programs.
Provides minimal description of the evaluation questions, the instrumentation and data that will be collected, and techniques of analysis.

Provides minimal explanation of how the evaluation results will be disseminated to the field of education so others may directly benefit.
Provides minimal description of the number of participants who were issued bilingual authorizations, the number of previously authorized teachers who have participated in the program and subsequently returned to bilingual teaching assignments, and the number of teachers who are still working at least 50 percent of the time in a bilingual setting.

Part 8: Budget and Cost-Effectiveness (4 points)
	OUTSTANDING (4 points)
	STRONG (3 points)
	ADEQUATE (2 points)
	MINIMAL (1-0 points)

	Provides thorough and convincing identification of the allowable and appropriate project expenses to support the activities of the BTPDP for Project Year 1 (January 1, 2018, through December 31, 2018) and Project Year 2½ (January 1, 2019, through June 30, 2020).
Provides thorough and clear budget narratives, describing each line item for each budget year. Completes forms E and F.
	Provides good identification of the allowable and appropriate project expenses to support the activities of the BTPDP for Project Year 1 (January 1, 2018, through December 31, 2018) and Project Year 2½ (January 1, 2019, through June 30, 2020).
Provides good budget narratives describing each line item for each budget year.
Completes forms E and F.
	Provides adequate identification of the allowable and appropriate project expenses to support the activities of BTPDP for Project Year 1 (January 1, 2018, through December 31, 2018) and Project Year 2½ (January 1, 2019, through June 30, 2020).
Provides adequate budget narratives describing each line item for each budget year. Completes forms E and F.
	Provides minimal identification of the allowable and appropriate program expenses to support the activities of the BTPDP for Project Year 1 (January 1, 2018, through December 31, 2018) and Project Year 2½ (January 1, 2019, through June 30, 2020).
Provides limited budget narratives describing each line item for each budget year. Completes forms E and F.

�. A. Jaquith. “Instructional Capacity: How to Build It Right,” Educational Leadership 71 no. 2 (October 2013): 56–61. (� HYPERLINK "https://scoe.org/files/jaquith-instructional-capacity.pdf" �https://scoe.org/files/jaquith-instructional-capacity.pdf�)

CDE BTPDP RFA
20
September 1, 2017

