
[bookmark: _GoBack]December 3, 2019
[image:] [image:]

[bookmark: REQUEST_FOR_APPLICATION_INSTRUCTIONS]California Department of Education
California Collaborative for Educational Excellence
Educator Workforce Investment Grant Program:
English Learner Roadmap Policy Implementation Grant
Request for Application Instructions
Application Due Date:
February 14, 2020
 by 4 p.m.
Administered by the
English Learner Support Division
California Department of Education 1430 N Street, Suite 2204
Sacramento, CA 95814-5901
Main Phone: 916-319-0938
Email: ELROADMAPPROJECT@cde.ca.gov

1

Table of Contents
1.	OVERVIEW	4
A.	Introduction	4
B.	Background	5
C.	State Statute and Authority	6
2.	PROGRAM DESCRIPTION	7
A.	Grant Information	7
B.	Eligibility Requirements	7
C.	Goals	7
D.	Responsibilities of Grantees	11
E.	Allowable Activities and Costs	12
F.	Non-Allowable Activities and Costs	13
G.	Administrative Indirect Cost Rate	13
3.	ACCOUNTABILITY	13
A.	Reporting Requirements	13
B.	Program Deliverables	14
4.	APPLICATION PROCEDURES AND PROCESSES	15
A.	Application Timeline	15
B.	Application Process	16
C.	Application Review	16
D.	Technical Assistance	16
E.	Appeals Process	17
F.	Grant Award Notification	17
G.	Assurances, Certifications, Terms, and Conditions	17
Assurances and Certifications	17
Terms and Conditions	18
5.	PROGRAM APPLICATION	18
A.	Application Narrative	18
Part 1—EWIG: EL Roadmap Policy Implementation Goals and Activities	19
Part 2—Proposed Metrics	20
B.	Application Budget	21
Appendix A: Evaluation Rubric	22
Part 1 – EWIG: EL Roadmap Policy Implementation Goals and Activities	22
Vision and Mission	22
Quality Professional Learning Standards (QPLS)	24
EL Roadmap Capacity Builder	25
EL Roadmap Resource Connector	28
EL Roadmap Policy Facilitator	30
Part 2 –Metrics and Budget	33
Proposed Metrics	33
Appendix B: Online Application Instructions	34
Saving Responses	34
Applicant Information	34
Application Narrative	36
Applicant Narrative	36
Part 1 –EWIG: EL Roadmap Policy Implementation Goals and Activities	36
Part 2 – Proposed Metrics	37
Electronic Signature	38
Attachment Instructions	38
Appendix C: Budget Categories	39
Appendix D: Budget Act of 2019	41
A.	Background	41
Appendix E: EL Roadmap Policy	43
Form A: Educator Workforce Investment Grant Program: EL Roadmap Policy Implementation Grant	48
Project Statement of Assurances	48

1. [bookmark: I._OVERVIEW][bookmark: _TOC_250026][bookmark: _Toc25752780]Overview
[bookmark: _Hlk16152608]The California Department of Education (CDE) and the California Collaborative for Educational Excellence (CCEE) invite institutions of higher education (IHEs) and non-profit organizations (NPOs) with expertise in developing and providing professional learning to teachers and paraprofessionals in public schools serving kindergarten and grades one to twelve, inclusive, to apply for grants to design and deliver professional learning opportunities. The professional learning activities must be designed to support system-wide implementation of the California English Learner Roadmap State Board of Education Policy: Educational Programs and Services for English Learners (EL Roadmap Policy) that align with the California Statewide System of Support.
[bookmark: A._Introduction][bookmark: _TOC_250025][bookmark: _Toc25752781][bookmark: _Hlk18399509]Introduction
The California Statewide System of Support is designed to build local capacity and assist local educational agencies (LEAs) in identifying and addressing inequities, as part of the continuous improvement process. This support includes three levels: (1) support for all; (2) individually designed, or differentiated, assistance; and (3) intensive intervention.
The Statewide System of Support is made up of numerous support providers and all are expected to work collaboratively to provide coordinated support to LEAs. In this system, various lead agencies support this work by serving as facilitators, resource connectors, and capacity builders. The CDE, as one of the key state agencies in the system, continues to work to make the various state and federal programs more coherent and streamlined to avoid redundancies. Another key Statewide System of Support state agency, the CCEE, provides customized support to county offices of education (COEs), LEAs, and charter schools. The goal of this broad system is to build local capacity to ensure that the LEAs are equipped to develop, implement, and evaluate strategies to ensure that each and every student has the resources necessary to succeed in school. More information about the California Statewide System of Support is available at https://www.cde.ca.gov/sp/sw/t1/csss.asp.
In addition to the Statewide System of Support, individual and collective capacity are developed when the Quality Professional Learning Standards (QPLS), which identify elements of a quality professional learning system, are implemented well. The QPLS serve as a foundation for the content, processes, and conditions essential to all educator professional learning over time, which leads to improved educators’ knowledge, skills, and dispositions. Seven interdependent standards support professional learning that is rooted in student and educator needs demonstrated through data; focused on content and pedagogy; designed to ensure equitable outcomes; designed and structured to be ongoing, intensive, and embedded in practice; collaborative with an emphasis on shared accountability; supported by adequate resources; and coherent and aligned with other standards, policies, and programs. More information about the QPLS is available at https://www.cde.ca.gov/pd/ps/qpls.asp.

[bookmark: _Toc25752782][bookmark: _Hlk18405410]Background
California has a diverse range of English learner (EL) strengths, needs, and identities. English learners need full and meaningful access to participate in a twenty-first century education from early childhood through grade twelve that results in their attaining high levels of English proficiency, mastery of grade level standards, and opportunities to develop proficiency in multiple languages. Policymakers responded to this need through a budget allocation of $10 million in grants for professional learning opportunities for teachers and paraprofessionals across the state focused on implementation of the EL Roadmap Policy.
Approved by the California State Board of Education (SBE) in July 2017, the EL Roadmap Policy provides guidance to LEAs in welcoming, understanding, and educating the diverse population of students who are English learners attending California public schools. Of the nearly 5 million English learners enrolled in U.S. schools, 77 percent are U.S. citizens with 23 percent of English learners representing the newest members of our society (including recently arrived immigrants and children of immigrants (Bialik, Kristen; Scheller, Alissa; Walker, Kristi, “Six Facts about English Language Learners in U.S. Public Schools” Pew Research Center, https://pewrsr.ch/2EAPAnV). All of these students bring a rich diversity of cultural backgrounds and come from families with rich social and linguistic experiences. These talented multilingual and multicultural students also bring knowledge and skills in their primary languages that contribute enormously to the state’s economic and social strengths.
The EL Roadmap Policy explicitly focuses on English learners in the context of the state’s efforts to improve the educational system, the quality of teaching and learning, and educational outcomes. It centers on standards, curriculum frameworks, assessment, accountability/school improvement, educator quality, early childhood/preschool, social and family support services, parent/community involvement, and higher education. Its purpose is to promote local capacity-building and continuous improvement in each of these areas and their interrelationship, based on evidence of effectiveness from local experience as well as the most current rigorous research evidence that speaks to the strengths and needs of the diverse population of English learners.
[bookmark: _Hlk23926104]The impetus for this policy comes from a number of important related developments in California, including the adoption of academic State Standards, Next Generation Science Standards, and corresponding English Language Development (ELD) standards. If current existing resources are properly coordinated and articulated as part of a coherent system, the state’s large population of English learners can be better served to attain college- and career-ready standards and to further promote the rich linguistic diversity of the state as it thrives in a global economy and culture of learning, innovation, and advanced technology. The standards, taken together, highlight the tightly interconnected nature of developing disciplinary content understandings, analytical practices, and academic uses of language for all students. This shift enables the educational system to move beyond remediating students’ English language skills to simultaneously developing their language and literacy skills while engaging in the full range of academic content learning. More information about the ELD Standards is available at https://www.cde.ca.gov/sp/el/er/eldstandards.asp and more information about the EL Roadmap is available at https://www.cde.ca.gov/sp/el/rm/.
[bookmark: B._Goals][bookmark: _Toc25752783][bookmark: _TOC_250024]State Statute and Authority
[bookmark: _Hlk18397803][bookmark: _Hlk18397900]The Budget Act of 2019, Section 84, provides $37,100,000 million, through the 2022–23 fiscal year, for an Educator Workforce Investment Grant (EWIG) to support one or more competitive grants for professional learning opportunities for teachers and paraprofessionals across the state.
Specifically, the grants will be provided as follows:
1. Twenty-two million one hundred thousand dollars, collectively, to qualified entities able to deliver professional learning for teachers and paraprofessionals statewide within the following areas:
· Strategies to support social-emotional learning;
· Practices to create a positive school climate, including restorative justice;
· Strategies for providing high-quality instruction and computer science learning experiences aligned to the California Computer Science Content Standards; and
· Practices to support the ethnic studies model curriculum.
2. Ten million dollars to qualified entities for designing and conducting professional learning activities designed to implement the EL Roadmap Policy.
3. Five million dollars to qualified entities for special education-related professional learning opportunities.
The CDE and CCEE will, to the extent possible, facilitate the coordination among the grantees and the subject matter projects currently authorized by state statute. Applicants that propose to partner with a COE or consortium of COEs will be given positive consideration.
As part of the EWIG Program, the CDE in collaboration with the CCEE are providing the EWIG: English Learner Roadmap Policy Implementation Grant. Through the Request for Applications (RFA) process, the selected applicants will become important members of the Statewide System of Support, providing targeted support focused on strategies designed to support system-wide implementation of the EL Roadmap Policy.
[bookmark: C._Responsibilities_of_the_SELPA_Lead_Ag]The EWIG: EL Roadmap Policy Implementation Grant will fund two successful applicants $5,000,000 each from March 3, 2020 through June 30, 2023.
1. [bookmark: II._PROGRAM_DESCRIPTION][bookmark: _TOC_250023][bookmark: _Toc25752784][bookmark: A._State_Statute_and_Authority]Program Description
[bookmark: B._Grant_Information][bookmark: _TOC_250021][bookmark: _Toc25752785]Grant Information
This application covers the grant period beginning March 3, 2020, and ending June 30, 2023. Funds are available to each applicant based on the application and proposed budget. The total grant budget for this RFA is $10,000,000 to be distributed as two grants of $5,000,000 each. The grant period is three years.
[bookmark: _Hlk23932544]Alignment, communication, and collaboration within the Statewide System of Support are critical to the improvement process. In order to encourage continued focus in these areas and impact students in a variety of learning situations throughout California, the CDE and CCEE will fund EWIG: EL Roadmap Policy Implementation Grant applicants that commit to collaborate within the Statewide System of Support. Although scores from the review of the applications are important, they are not the sole determiners for funding. The selected applicants are subject to approval by the executive director of the SBE.
The selected applicant(s) must be able to develop, support, and participate in a robust communication network, share expertise across the state with other agencies serving in the Statewide System of Support, and ensure that the development and delivery of professional learning opportunities is aligned with the structures and processes being developed by the System of Support.
[bookmark: _TOC_250020][bookmark: _Toc25752786]Eligibility Requirements
Lead applicants must be an IHE or an NPO in California with demonstrated expertise in developing and providing professional learning to teachers and paraprofessionals in public schools serving kindergarten and grades one to twelve, inclusive. Applicants that propose to partner with a COE or consortium of COEs will be given positive consideration. Applicants must be able to demonstrate knowledge of and capacity to implement the EL Roadmap Policy in a manner that aligns with the Statewide System of Support. If multiple IHEs and/or NPOs form a partnership to apply for this grant, a lead applicant must be identified.
[bookmark: _Toc25752787]Goals
Grantees will collaboratively work with the Statewide System of Support to build the capacity of LEAs across the state by providing training in EL Roadmap Policy implementation opportunities for teachers, paraprofessionals, school leaders, and counselors that support the use of evidence-based practices in root cause analyses and systems alignment. These opportunities will create a foundation for the LEAs served to ultimately improve educational outcomes for English learners and should be aligned to the QPLS.
EL Roadmap professional learning opportunities include, but are not limited to:
· Building capacity among school leaders to implement the EL Roadmap Policy including implementation of culturally and linguistically responsive practices.
· Supporting implementation of instructional practices that effectively develop academic content knowledge, discipline-specific practices, academic language, integrated and designated English language development, and multilingual and multiliterate proficiency.
· Identifying and emphasizing high-quality models for professional development regarding the EL Roadmap Policy, including, but not necessarily limited to, providing coaching for principals, teacher leadership, and the implementation of other models to best meet the needs of school leaders.
· Supporting the implementation, alignment, and articulation of the EL Roadmap Policy across and within school district systems.
[bookmark: _Hlk18403991]Professional learning opportunities must conform to the best evidence regarding effective learning for educators. This includes, but is not limited to, the QPLS and sample indicators described in Table 1.
Table 1. Quality Professional Learning Standards and Sample Indicators
	Standard
	Sample Indicators

	Data: Uses varied sources and kinds of information to guide priorities, design, and assessment
	· Uses formative and summative student achievement data, disaggregated by race, gender, English language learner status, special needs, foster youth, and/or socio-economic status, to identify critical student needs that require improved instruction, support and leadership
· Develops educators’ ability to meet students’ academic, cultural, social, physical, and emotional needs
· Collects and reviews evidence of changes and/or improvements in collective practice

	Content and Pedagogy: Enhances educators’ expertise to increase students’ capacity to learn and thrive
	· Focuses on specific teaching strategies associated with discipline-specific curriculum content that supports teacher learning within the teachers’ classroom contexts
· Deepens and extends subject-matter knowledge within educators’ own discipline and across other disciplines
· Increases educators’ use of linguistically and culturally responsive materials
· Creates multiple opportunities, in different settings, including built-in time for educators to practice, to receive feedback, and to revise their practice by the facilitation of reflection and solicitation of feedback
· Uses instructional techniques and strategies, such as using authentic artifacts and interactive activities, that educators then use with students
· Develops knowledge of, and skills for, how to address students’ academic, cultural, social, physical, and emotional well-being

	Equity: Focuses on equitable access, opportunities, and outcomes for all students, with an emphasis on addressing achievement and opportunity disparities between student groups
	· Helps educators develop and understand that building on students’ abilities, perspectives, and potential contributes to increased student learning
· Ensures that all educators have equitable access to effective professional learning and support
· Supports educators to build trusting relationships with students, their families, communities, and one another; provide messages of high expectations; and create opportunities for meaningful participation

	Design and Structure: Reflects evidence-based approaches, recognizing that focused, sustained learning enables educators to acquire, implement, and assess improved practices
	· Provides educators with dedicated time within the school schedule and leverages extended-time opportunities to learn, practice, implement, assess, and reflect upon new strategies that facilitate changes in their practice
· Uses curriculum models, such as lesson plans; unit plans; sample student work; observations of peer teachers; and video or written cases of teaching, that provides teachers with a clear vision of effective practices
· Actively engages educators in inquiry centered on authentic problems and instructional practices designed to be job-embedded and situated in as realistic as possible in the work setting of the learner so that theoretical learning and its practical applications are directly linked

	Collaboration and Shared Accountability: Facilitates the development of a shared purpose for student learning and collective responsibility for achieving it
	· Ensures that educators interact with content and are provided space to share ideas and collaborate in the learning, often job-embedded contexts, to create communities that positively change the culture and instruction of their entire grade level, department, school, and/or district
· Sets clear purposes, goals, and working agreements that support the sharing of practices and results within a safe and supportive environment
· Structures collective learning around an evidence-based cycle of continuous learning and improvement, maintaining a consistent focus on shared goals
· Capitalizes on relationships with networks that have specialized expertise or resources, in order to extend educators’ access to resources not available locally
· Uses technology to support cross-community communication and extend educators’ access to learning and resources

	Resources: Dedicates resources that are adequate, accessible, and allocated appropriately toward established priorities and outcomes
	· Recognizes the leadership capacity of internal staff to present, facilitate, or coach targeted professional learning
· Capitalizes on flexible staffing arrangements that allow for peer-to-peer learning
· Requires time for collaboration and learning is made available in an ongoing and systematic way
· Develops a cycle of activities, including theory, demonstration, practice, feedback, reflection, and coaching, that are spaced over time
· Uses time within the school day for practice-embedded learning, but also provides release time when needed
· Provides technology (hardware, software, and web-based) to enable educator learning, practice, and use of equipment and materials

	Alignment and Coherence: Contributes to a coherent system of educator learning and support that connects district and school priorities and needs with state and federal requirements and resources
	· Offers learning and practice activities that are directed toward meeting educators’ professional and performance standards
· Reflects classroom, school, and district goals for students and educator growth, to which policies, structures, and practices are aligned
· Supports novice educators’ induction and their ability to apply theoretical learning to real-world assignments and reflect upon results and next steps
· Continuously extends experienced educators’ capacity to meet professional expectations and to meet the needs of all students through a coordinated system
· Enables skilled veteran educators to assist novice educators and peers and to lead schoolwide and districtwide initiatives

Source: California Department of Education. 2015.
[bookmark: _Hlk18406444][bookmark: _Toc25752788]Responsibilities of Grantees
The grantees will focus directly on building capacity to support LEAs with professional learning opportunities for teachers, paraprofessionals, and school leaders in public schools that focus on EL Roadmap Policy implementation and are conducted in a manner that aligns with the Statewide System of Support. The selected applicants must be able to complete the following:
· Build capacity and effectively provide support to LEAs focused on EL Roadmap Policy implementation,
· Identify existing resources, leverage partnerships, and (if requested) develop new resources to improve outcomes for English learners under state priorities,
· Serve as centers of expertise and partner in providing support with other facilitators and capacity builders in the Statewide System of Support,
· Provide necessary assistance to other EWIG grant recipients, when requested by the CDE or the CCEE,
· Fund in-state travel for the project lead to attend a semi-annual convening with other lead agencies from the Statewide System of Support,
· Establish qualitative and quantitative goals to evaluate the capacity built within agencies receiving services statewide to provide quality assistance and expertise to LEAs across multiple measures,
· Secure an external evaluator using no more than two percent of grant funds,
· Be adaptive, be responsive, and work with external evaluator(s) to develop an evaluation plan customized to the goals of the project, and
· Provide a written report summarizing the activities accomplished; the impact of these activities; and the number of teachers, paraprofessionals, school leaders, LEAs, counties, and regions impacted by these activities.
The EWIG: EL Roadmap Policy Implementation Grant Application must reflect the applicant’s: (1) knowledge and expertise relative to the EL Roadmap Policy and the state priorities specifically when there is overlap between English learners and other student groups; (2) ability to develop and provide professional learning opportunities to teachers, paraprofessionals, and school leaders in public schools designed to implement the EL Roadmap Policy in a manner that aligns with the statewide system of support and the QPLS; and (3) ability to establish professional networks and other systems that support EL Roadmap Policy implementation at the LEA and/or county level.
[bookmark: D._Allowable_Activities_and_Costs][bookmark: _Toc25752789]Allowable Activities and Costs
Applicant budgets for the use of grant funds will be reviewed and any items that are deemed non-allowable, excessive, or inappropriate will be eliminated. Generally, all expenditures must contribute to the goals and objectives outlined in Section 1: Overview.
[bookmark: E._Non-allowable_Activities_and_Costs][bookmark: _TOC_250018]The grantees may enter into subcontracts with one or more COEs, LEAs, institutions of higher education, or not-for-profit educational service providers to assist in fulfilling the responsibilities outlined in Section 1: Overview.
Funds may not be used for rental of a venue to provide professional learning unless the expense is determined by the CDE to be a necessary and reasonable expense.
[bookmark: _Toc25752790][bookmark: _Hlk18406784]Non-Allowable Activities and Costs
Funds provided under this grant may not be used for the following purposes:
· Supplanting of existing funding and efforts;
· Acquisition of equipment for administrative or personal use;
· Acquisition of furniture (e.g., bookcases, chairs, desks, file cabinets, tables) unless an integral part of an equipment workstation or to provide reasonable accommodations to students with disabilities;
· Food services, refreshments, banquets, meals;
· Purchase of space;
· Payment for memberships in professional organizations;
· Purchase of promotional favors, such as bumper stickers, pencils, pens, or T- shirts;
· Subscriptions to journals or magazines; and
· Travel to states included in Assembly Bill 1887’s travel prohibition list found at https://oag.ca.gov/ab1887.
[bookmark: _Toc25752791]Administrative Indirect Cost Rate
The grantees must limit administrative indirect costs to a maximum of 8 percent indirect cost rate per Section 84 of Chapter 51 of the Statutes of 2019.
2. [bookmark: III._ACCOUNTABILITY][bookmark: _TOC_250016][bookmark: _Toc25752792]Accountability
[bookmark: A._Reporting_Requirements][bookmark: _TOC_250015][bookmark: _Toc25752793]Reporting Requirements
An integral part of the reporting requirements is ongoing communication with the CCEE, the CDE, and other Lead Agencies in the Statewide System of Support. The grantees will participate in regular meetings to be convened by the CCEE and the CDE. Additionally, the following regular reporting will be completed and submitted:
1. A quarterly fiscal activity report by each grantee;
2. A quarterly narrative progress report that includes accomplishments, challenges, identified resources, effective practices, and next steps to be developed by each grantee; and
3. An annual program report by each grantee identifying the number of schools, districts, counties, and educators (including paraprofessionals, teachers, and administrators) served.
If the CCEE and CDE do not receive the required reports, program activities are not completed, there is a lack of participation in meetings, or there is a negative trend in the dissemination of technical assistance, funding may be halted.
[bookmark: B._Program_Deliverables][bookmark: _TOC_250014][bookmark: _Toc25752794]Program Deliverables
The grantees must provide a summary of activities in the annual report, identifying both individual and collective contributions, including, but not limited to the following:
· Proposed multiple measures to assess progress towards the program goals that evaluate the increased capacity of the grantees and partners to provide quality assistance and expertise to LEAs;
· EL Roadmap Policy implementation resources identified, calibrated, coordinated, developed, and implemented;
· Technical assistance and training provided to teachers, paraprofessionals, and school leaders,
· The number of teachers, paraprofessionals, school leaders, classrooms, schools, LEAs, counties, and regions served; and
· Evidence of coordination and collaboration with other agencies of the statewide system of support, including but not limited to COEs, EL Specialists, the CCEE, and the CDE.

4. [bookmark: IV._APPLICATION_PROCEDURES_AND_PROCESSES][bookmark: _TOC_250013][bookmark: _Toc25752795]Application Procedures and Processes
0. [bookmark: _Toc25752796][bookmark: _TOC_250012]Application Timeline
	Activity
	Date

	RFA Release Date
	December 3, 2019

	Application Workshop Webinar/Training
	December 10, 2019 at 2 p.m.

	Applications Due to the CDE
	February 14, 2020 at 4 p.m.

	Application Evaluation
	Week of February 24, 2020

	Announce Grantees
	March 11, 2020

	Last Day to Receive Appeals at the CDE
	March 18, 2020 at 4 p.m.

	Final Awards Posted/Effective Date of Grant Award
	April 3, 2020

	Orientation Webinar for Grantees
	April 22, 2020

	Applicable Forms Due from Grantees
	April 24, 2020

	Annual Program Report
	January 15 of each year

	Quarterly Fiscal Report
	End of each fiscal quarter

	Legislative Report
	March 15 of each year

[bookmark: B._Application_Process][bookmark: _Toc25752797][bookmark: _Hlk18407001]Application Process
The following steps outline the application process:
1. In completing the application narrative, applicants should address the prompts in each section of the narrative description and refer to the evaluation rubric in Appendix A.
2. Each applicant will receive a single score. Reading panel members will be instructed to take a holistic approach in the application review process to rank and evaluate the application. The readers will make every effort to allow any part of the narrative to satisfy the evaluation points in the rubric.
3. The online application will consist of four general types of information: (1) Applicant Information, (2) Applicant Narrative, (3) Budget Information, and (4) Letters of Commitment. To prepare the application, follow the guidance provided in Section 5: Program Application.
4. Applicants must submit the application by 4:00 p.m. on February 14, 2020.
· The applicant will receive email confirmation of the information submitted. If changes need to be made, resubmit the entire application prior to the submission deadline.
· The last submitted application will be the one considered for review.
· The CCEE and the CDE are not able to modify the application information after it is submitted.
· Incomplete or late applications will not be considered.
[bookmark: C._Application_Review][bookmark: _TOC_250010][bookmark: _Toc25752798]Application Review
Complete applications will be reviewed and evaluated by the reading panel and will be evaluated using the Evaluation Rubric (Appendix A). Care is taken to ensure that reviewers have no conflict of interest with the applicants. Interviews with potential grantees may be conducted. All costs associated with the interviews will be the responsibility of the applicant.
[bookmark: D._Technical_Assistance][bookmark: _TOC_250009][bookmark: _Toc25752799]Technical Assistance
In order to impact students in a variety of learning contexts throughout California, the CDE and CCEE will fund EWIG: EL Roadmap Policy Implementation Grant applicants that commit to collaborate with other statewide system of support lead agencies and be integral to articulating one coherent system. Although scores from the review of the applications are important, they are not the sole determiners for funding. The selected applicant is subject to approval by the executive director of the State Board of Education.
The CDE and the CCEE will conduct one application information session to provide an overview of the RFA and offer potential applicants an opportunity to ask clarifying questions. The date and time of the EWIG: EL Roadmap Policy Implementation Grant Application information session is listed below:
· Application/Orientation Webinar, December 10, 2019, 2:00 p.m. to 3:00 p.m.
Register for this session by sending an email to the English Learner Support Division at ELROADMAPPROJECT@cde.ca.gov by December 6, 2019, at 4:00 p.m. Write EL Roadmap Policy Implementation Grant RFA Workshop in the subject line.
[bookmark: E._Appeals_Process][bookmark: _TOC_250008][bookmark: _Toc25752800]Appeals Process
The CDE must receive the request for appeal, no later than 4:00 p.m. on March 18, 2020. Only the lead applicant may electronically submit an appeal via the link on the CDE EWIG Program web page. Appeals submitted via means other than the electronic link 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, include 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. A final decision will be provided in writing within 10 business days from the date that appeals are due to the CDE for this specific RFA.
[bookmark: F._Grant_Award_Notification][bookmark: _TOC_250007][bookmark: _Toc25752801]Grant Award Notification
Applicants selected for funding will receive a Grant Award Notification (CDE Form AO- 400), the official CDE document that awards funds to local projects. The grantees must sign and return the notification to the CDE before project work may begin and disbursement of funds can be made.
[bookmark: G._Assurances,_Certifications,_Terms,_an][bookmark: _TOC_250006][bookmark: _Toc25752802]Assurances, Certifications, Terms, and Conditions
Assurances, certifications, terms, and conditions are requirements of applicants and the 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.
[bookmark: Assurances_and_Certifications][bookmark: _Toc25752803]Assurances and Certifications
The Dean of the Institution at the IHE and/or the CEO of the NPO, acting as the fiscal agent, must agree to Form A, Project Statement of Assurances.
Applicants do not need to sign and return the general assurances and certifications with the application. Instead, applicants must download assurances and certifications and keep on file and available for compliance reviews, complaint investigations, or audits.
General assurances and certifications are available on the CDE Funding Forms web page at https://www.cde.ca.gov/fg/fo/fm/ff.asp.
[bookmark: Terms_and_Conditions][bookmark: _Toc25752804]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 of receipt.
All funds must be expended or legally obligated by the end of each fiscal year, beginning with the 2019-20 fiscal year, and for not more than the maximum amount indicated on the AO-400. Encumbrances may be made at any time after the beginning date of the grant stated on the AO-400. No extensions of this grant will be allowed.
A budget revision is required if expenditures for any budget category exceed 10 percent of the authorized budget item total in the approved budget. The budget revision must be approved by the CDE before expenditures are made.
[bookmark: _Hlk16173199]The budgets should display annual implementation showing how the grant will be used to provide professional learning opportunities to teachers, paraprofessionals, and administrators in public schools in a manner that aligns with the Statewide System of Support. Proposed expenditures must demonstrate appropriate use of state funds. Note: Funding requested for purchases over $5,000 in Capital Outlay, Category 6000, requires approval by the CDE.
An external evaluation will be conducted and submitted to the CDE.
5. [bookmark: V._PROGRAM_APPLICATION][bookmark: _TOC_250005][bookmark: _Toc25752805]Program Application
A complete application is submitted electronically via Snap Survey. See Section 4: Application Procedures and Processes for instructions.
A complete application is submitted electronically through the EWIG: EL Roadmap Policy Implementation Grant Online Application, a link to which will be available on the RFA web page at https://www.cde.ca.gov/fg/fo/r28/elroadmap19rfa.asp shortly after the RFA is released. Applicants must separately attach supporting evidence, such as budget and letters of commitment.
A. [bookmark: A._Application_Narrative—Section_for_Sub][bookmark: _TOC_250004][bookmark: _Toc25752806][bookmark: _Hlk23938670]Application Narrative
The grantee(s) will serve as capacity builders, resource connectors, and facilitators for EL Roadmap Policy implementation. Provide a narrative that describes how the applicant will address these multiple roles.
The applicant should be able to demonstrate how their expertise in creating professional learning opportunities for K–12 educators and administrators aligns to the QPLS and will support understanding of the EL Roadmap Policy, LEA analysis of EL data to inform annual updates of the Local Control and Accountability Plan (LCAP), and LEA development of strong relationships with key regional and local partners. The applicant should also demonstrate the ability to build capacity and effectively provide coaching to support LEAs; identify, coordinate, and calibrate services to LEAs; and establish processes to monitor progress towards identified EL Roadmap Policy implementation goals.
To complete the narrative:
· Address the prompts for the sections below,
· Refer to the evaluation rubric in Appendix A to understand how responses will be evaluated by the reading panel, and
· [bookmark: Part_1—SELPA_Lead_Partners’_Vision_and_S]Follow all application directions in Section 4.B: Application Process.
[bookmark: _Toc25752807]Part 1—EWIG: EL Roadmap Policy Implementation Goals and Activities
Applicants must demonstrate current expertise and qualifications to provide professional learning opportunities to teachers, paraprofessionals, and administrators in public schools in a manner that aligns with the statewide system of support.
Vision and Mission
Articulate a theory of action for building LEA capacity to implement evidence-based practices and programs that improve outcomes for English learners and are responsive to different EL characteristics, experiences, backgrounds, and typologies centered on:
· Professional learning opportunities to assist LEAs to implement the four principles of the EL Roadmap Policy: (1) assets-oriented and needs-responsive schools, (2) intellectual quality of instruction and meaningful access, (3) system conditions that support effectiveness, and (4) alignment and articulation within and across systems, and
· Guiding LEAs to adopt local policies aligned with the EL Roadmap Policy and for recruiting, engaging, coaching, and sustaining participants in multi-year professional learning opportunities.
For each of the roles below:
· Describe the applicant’s previous experience or expertise, if any
· Propose strategies and responsible agencies or staff, and
· Propose a timeline for activities the applicant will use to achieve the goals.
Quality Professional Learning Standards
Describe how the proposed professional learning model will address the QPLS: data, content and pedagogy, equity, design and structure, collaboration and shared accountability, resources, and alignment and coherence.
EL Roadmap Policy Capacity Builder, building educator capacity to:
Build assets-oriented and needs-responsive schools that provide intellectual quality of instruction and meaningful access to English learners through the implementation of Principles One and Two of the California English Learner Roadmap: Strengthening Comprehensive Educational Policies, Programs and Practices for English Learners (CA EL Roadmap) available on the CDE English Learner Roadmap web page at https://www.cde.ca.gov/sp/el/rm/.
EL Roadmap Policy Resource Connector, guiding educators to:
Align and articulate within and across systems (including alignment and articulation with the early learning and care system) through the implementation of Principle Four of the CA EL Roadmap available on the CDE English Learner Roadmap web page at https://www.cde.ca.gov/sp/el/rm/.
EL Roadmap Policy Facilitator, showing educators how to:
Build and cultivate effective system conditions that leverage and expand upon existing policy and infrastructure through the implementation of Principle Three of the CA EL Roadmap available on the CDE English Learner Roadmap web page at https://www.cde.ca.gov/sp/el/rm/.
Project Participants
· Provide Letters of Commitment addressed to the lead applicant and signed by the Dean of the specific department within the IHE who will oversee the grant and/or the Chief Executive Officer of the NPO, and the COE superintendent in each participating COE partner, if applicable
· Recruit, select, engage, retain, and replace, if necessary, project participants in multi-year professional learning opportunities
[bookmark: _Toc19705495][bookmark: _Toc19707321][bookmark: _Toc25752808]Part 2—Proposed Metrics
The QPLS serve as a foundation for the content, processes, and conditions essential to all educator professional learning. It is pertinent that the grantee(s) collects, analyzes, reflects upon, and report various sources of data for evidence of changes and/or improvements in collective practice to anchor decisions about planning, implementing, or assessing quality professional learning.
[bookmark: B._Application_Budget—Section_for_Submis]It is required that the grantee(s) will provide specific information, such as the number of participating educators, disaggregated by role, classrooms, schools, LEAs, counties, and regions served, to the external evaluators as requested. The grantee(s) agree to be adaptive, be responsive, and work with the external evaluator to develop an evaluation plan customized to goals of the project.
B. [bookmark: _Toc25752809]Application Budget
The applicant must provide a thorough and detailed justification for each identified cost associated with implementing the proposed goals and activities, including why the costs are reasonable and necessary to support the proposal’s goals and activities. A projected budget for the entire grant period (March 3, 2020–June 30, 2023) is required for the application. The budget will be reviewed and scored. Provide expenditure amounts for the following areas:
· Internal staff compensation;
· Supplies required to support other grantees, COEs, LEAs, and grant participants;
· Identify costs for key service providers as well as services provided by the applicant and external entities;
· Travel and communication expense to meet with COEs, the CDE, the CCEE, and other Lead Agencies; and
· Indirect charges, capped at 8 percent
· No more than two percent shall be reserved for an external evaluator.
[bookmark: 2018–19_Budget_Information_Requested_by_][bookmark: Applicant_Information][bookmark: VI._APPENDIX_A:_Evaluation_Rubric][bookmark: _TOC_250002][bookmark: _Hlk24103754]Applicants must use the EWIG: EL Roadmap Policy Implementation Grant Proposed Budget Template available on the EWIG: EL Roadmap Policy Implementation Grant RFA web page at https://www.cde.ca.gov/fg/fo/r28/elroadmap19rfa.asp. The Proposed Budget Detail must include a detailed budget narrative (description) for each line-item included in the grant period. The narrative should include how the proposed costs are necessary and reasonable in terms of grant activities, benefits to participants, and grant outcomes. Provide sufficient detail and a breakdown/calculation that justifies each line item. Group line items by the object code series and provide lines for Object Code totals. The Proposed Budget Summary should provide totals for each Object Code and should align with the Proposed Budget Detail.
The EWIG: EL Roadmap Policy Implementation Grant Proposed Budget must be submitted as an Excel file through the online application. Please see the Attachment Instructions in Appendix B: Online Application Instructions.

21

[bookmark: _Toc25752810][bookmark: A._Vision,_Expertise,_and_Proposed_Activ]APPENDIX A: Evaluation Rubric
[bookmark: _Toc21088814][bookmark: _Toc25752811][bookmark: _Hlk21641623]Part 1 – EWIG: EL Roadmap Policy Implementation Goals and Activities
[bookmark: _Toc25752812]Vision and Mission
	Outstanding (4 points)
	Strong (3 points)
	Adequate (2 points)
	Minimal (1–0 point)

	Thoroughly and convincingly articulates a theory of action for implementation of the EL Roadmap Policy within an educational system.
	Clearly articulates a theory of action for implementation of the EL Roadmap Policy within an educational system.
	Adequately articulates a theory of action for implementation of the EL Roadmap Policy within an educational system.
	Minimally articulates a theory of action for implementation of the EL Roadmap Policy within an educational system.

	Thoroughly and convincingly articulates a theory of action for meeting the vision for building LEAs’ capacity statewide to implement evidence-based practices and programs that improve outcomes for English learners and are responsive to different EL characteristics, experiences, backgrounds (including intersectionality between student groups, i.e. English learners with disabilities), and typologies.
	Clearly articulates a theory of action for meeting the vision for building LEAs’ capacity statewide to implement evidence-based practices and programs that improve outcomes for English learners and are responsive to different EL characteristics, experiences, backgrounds (including intersectionality between student groups, i.e. English learners with disabilities), and typologies.
	Adequately articulates a theory of action for meeting the vision for building LEAs’ capacity statewide to implement evidence-based practices and programs that improve outcomes for English learners and are responsive to different EL characteristics, experiences, backgrounds (including intersectionality between student groups, i.e. English learners with disabilities), and typologies.
	Minimally articulates a theory of action for meeting the vision for building LEAs’ capacity statewide to implement evidence-based practices and programs that improve outcomes for English learners and are responsive to different EL characteristics, experiences, backgrounds (including intersectionality between student groups, i.e. English learners with disabilities), and typologies.

	Thoroughly and convincingly describes how the applicant will assist LEAs to implement the four principles of the EL Roadmap Policy: (1) assets-oriented and needs-responsive schools, (2) intellectual quality of instruction and meaningful access, (3) system conditions that support effectiveness, and (4) alignment and articulation within and across systems.
	Clearly describes how the applicant will assist LEAs to implement the four principles of the EL Roadmap Policy: (1) assets-oriented and needs-responsive schools, (2) intellectual quality of instruction and meaningful access, (3) system conditions that support effectiveness, and (4) alignment and articulation within and across systems.
	Adequately describes how the applicant will assist LEAs to implement the four principles of the EL Roadmap Policy: (1) assets-oriented and needs-responsive schools, (2) intellectual quality of instruction and meaningful access, (3) system conditions that support effectiveness, and (4) alignment and articulation within and across systems.
	Minimally describes how the applicant will assist LEAs to implement the four principles of the EL Roadmap Policy: (1) assets-oriented and needs-responsive schools, (2) intellectual quality of instruction and meaningful access, (3) system conditions that support effectiveness, and (4) alignment and articulation within and across systems.

	Includes outstanding evidence of superior staff with experience and capacity to guide LEAs to develop local EL policies and implement the EL Roadmap Policy principles.
	Includes strong evidence of staff with experience and capacity to guide LEAs to develop local EL policies and implement the EL Roadmap Policy principles.
	Includes adequate evidence of staff with experience and capacity to guide LEAs to develop local EL policies and implement the EL Roadmap Policy principles.
	Includes minimal evidence of staff with experience and capacity to guide LEAs to develop local EL policies and implement the EL Roadmap Policy principles.

[bookmark: _Toc25752813]Quality Professional Learning Standards (QPLS)
	OUTSTANDING (20–16 points)
	STRONG (15–11 points)
	ADEQUATE (10–6 points)
	MINIMAL (5–0 points)

	Thoroughly and convincingly describes how the proposed professional learning model will address the QPLS: data, content and pedagogy, equity, design and structure, collaboration and shared accountability, resources, and alignment and coherence.
	Clearly describes how the proposed professional learning model will address the QPLS: data, content and pedagogy, equity, design and structure, collaboration and shared accountability, resources, and alignment and coherence.
	Adequately describes how the proposed professional learning model will address the QPLS: data, content and pedagogy, equity, design and structure, collaboration and shared accountability, resources, and alignment and coherence.
	Minimally describes how the proposed professional learning model will address the QPLS: data, content and pedagogy, equity, design and structure, collaboration and shared accountability, resources, and alignment and coherence.

[bookmark: _Toc25752814]EL Roadmap Capacity Builder
	Outstanding (8–7 points)
	Strong (6–5 points)
	Adequate (4–3 points)
	Minimal (2–0 points)

	Thoroughly and convincingly demonstrates outstanding expertise in coaching LEAs to build assets-oriented and needs-responsive schools that provide intellectual quality of instruction and meaningful access to English learners by building LEAs’ capacity to:
· Build safe, inclusive, and affirming school climates that value and build strong family and school partnerships and recognize that the languages and cultures that English learners bring to their education are assets to be valued and built upon;
· Develop a collaborative framework for identifying English learners with disabilities, use valid assessment practices, and implement individualized education program (IEP) practices that are culturally and linguistically inclusive;
· Integrate language development across the curriculum, including integrated and designated English language development, within a scaffolded, intellectually rich, standards-based curriculum;
· Hold high expectations for English learners while providing them access to the full curriculum with the appropriate supports and services, including embracing the students’ home languages; and
· Offer English learners choices of evidence-based language acquisition programs including opportunities for students to build proficiency in their home languages along with English.
	Demonstrates strong expertise in coaching LEAs to build assets-oriented and needs-responsive schools that provide intellectual quality of instruction and meaningful access to English learners by building LEAs’ capacity to:
· Build safe, inclusive, and affirming school climates that value and build strong family and school partnerships and recognize that the languages and cultures that English learners bring to their education are assets to be valued and built upon;
· Develop a collaborative framework for identifying English learners with disabilities, use valid assessment practices, and implement individualized education program (IEP) practices that are culturally and linguistically inclusive;
· Integrate language development across the curriculum, including integrated and designated English language development, within a scaffolded, intellectually rich, standards-based curriculum;
· Hold high expectations for English learners while providing them access to the full curriculum with the appropriate supports and services, including embracing the students’ home languages; and
· Offer English learners choices of evidence-based language acquisition programs including opportunities for students to build proficiency in their home languages along with English.
	Demonstrates adequate expertise in coaching LEAs to build assets-oriented and needs-responsive schools that provide intellectual quality of instruction and meaningful access to English learners by building LEAs’ capacity to:
· Build safe, inclusive, and affirming school climates that value and build strong family and school partnerships and recognize that the languages and cultures that English learners bring to their education are assets to be valued and built upon;
· Develop a collaborative framework for identifying English learners with disabilities, use valid assessment practices, and implement individualized education program (IEP) practices that are culturally and linguistically inclusive;
· Integrate language development across the curriculum, including integrated and designated English language development, within a scaffolded, intellectually rich, standards-based curriculum;
· Hold high expectations for English learners while providing them access to the full curriculum with the appropriate supports and services, including embracing the students’ home languages; and
· Offer English learners choices of evidence-based language acquisition programs including opportunities for students to build proficiency in their home languages along with English.
	Demonstrates minimal expertise in coaching LEAs to build assets-oriented and needs-responsive schools that provide intellectual quality of instruction and meaningful access to English learners by building LEAs’ capacity to:
· Build safe, inclusive, and affirming school climates that value and build strong family and school partnerships and recognize that the languages and cultures that English learners bring to their education are assets to be valued and built upon;
· Develop a collaborative framework for identifying English learners with disabilities, use valid assessment practices, and implement individualized education program (IEP) practices that are culturally and linguistically inclusive;
· Integrate language development across the curriculum, including integrated and designated English language development, within a scaffolded, intellectually rich, standards-based curriculum;
· Hold high expectations for English learners while providing them access to the full curriculum with the appropriate supports and services, including embracing the students’ home languages; and
· Offer English learners choices of evidence-based language acquisition programs including opportunities for students to build proficiency in their home languages along with English.

	Thoroughly and convincingly describes many outstanding activities that will build capacity of LEAs statewide in these areas.
	Describes some strong activities that will build capacity of LEAs statewide in these areas.

	Describes few adequate activities that will build capacity of LEAs statewide in these areas.

	Describes minimal or no activities that will build capacity of LEAs statewide in these areas.

[bookmark: _Toc25752815]EL Roadmap Resource Connector
	Outstanding (8–7 points)
	Strong (6–5 points)
	Adequate (4–3 points)
	Minimal (2–0 points)

	Thoroughly and convincingly demonstrates how the applicant will assist LEAs with alignment and articulation within and across systems (including alignment and articulation with the early learning and care system) by building LEAs’ capacity to:
· Design EL educational approaches and programs for continuity, alignment, and articulation across grade level system segments from early childhood and continuing through elementary and secondary levels on to graduation, postsecondary education, and career preparation;
· Plan schedules and resources to promote extra time in school (as needed) and build partnerships with after-school, early learning, and other entities to provide additional support for English learners;
· Design coherent EL educational approaches and programs across schools, within districts, across initiatives throughout the state; and
· Build integrated educational systems ensuring that early learning, general education, and English learner programs are co-built, integrated, and aligned, including data integration and data governance.
	Clearly demonstrates how the applicant will assist LEAs with alignment and articulation within and across systems (including alignment and articulation with the early learning and care system) by building LEAs’ capacity to:
· Design EL educational approaches and programs for continuity, alignment, and articulation across grade level system segments from early childhood and continuing through elementary and secondary levels on to graduation, postsecondary education, and career preparation;
· Plan schedules and resources to promote extra time in school (as needed) and build partnerships with after-school, early learning, and other entities to provide additional support for English learners;
· Design coherent EL educational approaches and programs across schools, within districts, across initiatives throughout the state; and
· Build integrated educational systems ensuring that early learning, general education, and English learner programs are co-built, integrated, and aligned, including data integration and data governance.
	Adequately demonstrates how the applicant will assist LEAs with alignment and articulation within and across systems (including alignment and articulation with the early learning and care system) by building LEAs’ capacity to:
· Design EL educational approaches and programs for continuity, alignment, and articulation across grade level system segments from early childhood and continuing through elementary and secondary levels on to graduation, postsecondary education, and career preparation;
· Plan schedules and resources to promote extra time in school (as needed) and build partnerships with after-school, early learning, and other entities to provide additional support for English learners;
· Design coherent EL educational approaches and programs across schools, within districts, across initiatives throughout the state; and
· Build integrated educational systems ensuring that early learning, general education, and English learner programs are co-built, integrated, and aligned, including data integration and data governance.
	Minimally demonstrates how the applicant will assist LEAs with alignment and articulation within and across systems (including alignment and articulation with the early learning and care system) by building LEAs’ capacity to:
· Design EL educational approaches and programs for continuity, alignment, and articulation across grade level system segments from early childhood and continuing through elementary and secondary levels on to graduation, postsecondary education, and career preparation;
· Plan schedules and resources to promote extra time in school (as needed) and build partnerships with after-school, early learning, and other entities to provide additional support for English learners;
· Design coherent EL educational approaches and programs across schools, within districts, across initiatives throughout the state; and
· Build integrated educational systems ensuring that early learning, general education, and English learner programs are co-built, integrated, and aligned, including data integration and data governance.

	Thoroughly and convincingly describes how the proposed activities will connect LEAs to evidence-based practices and programs that improve outcomes for English learners, improve alignment with the EL Roadmap Policy, and promote alignment between the LCAP and the EL Roadmap Policy principles.
	Clearly describes how the proposed activities will connect LEAs to evidence-based practices and programs that improve outcomes for English learners, improve alignment with the EL Roadmap Policy, and promote alignment between the LCAP and the EL Roadmap Policy principles.
	Adequately describes how the proposed activities will connect LEAs to evidence-based practices and programs that improve outcomes for English learners, improve alignment with the EL Roadmap Policy, and promote alignment between the LCAP and the EL Roadmap Policy principles.
	Minimally describes how the proposed activities will connect LEAs to evidence-based practices and programs that improve outcomes for English learners, improve alignment with the EL Roadmap Policy, and promote alignment between the LCAP and the EL Roadmap Policy principles.

[bookmark: _Toc25752816]EL Roadmap Policy Facilitator
	Outstanding (8–7 points)
	Strong (6–5 points)
	Adequate (4–3 points)
	Minimal (2–0 points)

	Thoroughly and convincingly demonstrates expertise in building and cultivating conditions that support system effectiveness by building LEAs’ capacity to:
· Establish clear goals and commitments to English learners, maintaining a systemic focus on continuous improvement and progress toward these goals;
· Invest adequate resources to support the conditions required to address EL student and program needs;
· Support instruction, accountability, and continuous improvement with a system of culturally and linguistically-valid and reliable assessments;
· Build capacity at all levels of the system, including leadership development, professional learning, and collaboration time; and
· Build a recruitment and development pipeline of educators skilled in addressing the needs of English learners, including bilingual teachers.
	Demonstrates strong expertise in building and cultivating conditions that support system effectiveness by building LEAs’ capacity to:
· Establish clear goals and commitments to English learners, maintaining a systemic focus on continuous improvement and progress toward these goals;
· Invest adequate resources to support the conditions required to address EL student and program needs;
· Support instruction, accountability, and continuous improvement with a system of culturally and linguistically-valid and reliable assessments;
· Build capacity at all levels of the system, including leadership development, professional learning, and collaboration time; and
· Build a recruitment and development pipeline of educators skilled in addressing the needs of English learners, including bilingual teachers.
	Demonstrates adequate expertise in building and cultivating conditions that support system effectiveness by building LEAs’ capacity to:
· Establish clear goals and commitments to English learners, maintaining a systemic focus on continuous improvement and progress toward these goals;
· Invest adequate resources to support the conditions required to address EL student and program needs;
· Support instruction, accountability, and continuous improvement with a system of culturally and linguistically-valid and reliable assessments;
· Build capacity at all levels of the system, including leadership development, professional learning, and collaboration time; and
· Build a recruitment and development pipeline of educators skilled in addressing the needs of English learners, including bilingual teachers.
	Demonstrates minimal expertise in building and cultivating conditions that support system effectiveness by building LEAs’ capacity to:
· Establish clear goals and commitments to English learners, maintaining a systemic focus on continuous improvement and progress toward these goals;
· Invest adequate resources to support the conditions required to address EL student and program needs;
· Support instruction, accountability, and continuous improvement with a system of culturally and linguistically-valid and reliable assessments;
· Build capacity at all levels of the system, including leadership development, professional learning, and collaboration time; and
· Build a recruitment and development pipeline of educators skilled in addressing the needs of English learners, including bilingual teachers.

	Thoroughly and convincingly describes how the applicant will coordinate with the statewide System of Support, coordinate work across the state, and collaborate with one or more of the following entities to ensure that all regions receive EL Roadmap Policy implementation support:
· Multiple EL Specialists supporting one or more California County Superintendents Educational Services Association (CCSESA) regions,
· Multiple COEs, and/or
· Multiple LEAs.
	Clearly describes how the applicant will coordinate statewide activities and collaborate with one or more of the following entities to ensure that all regions receive EL Roadmap Policy implementation support:
· Multiple EL Specialists supporting one or more California County Superintendents Educational Services Association (CCSESA) regions,
· Multiple COEs, and/or
· Multiple LEAs.
	Adequately describes how the applicant will coordinate statewide activities and collaborate with one or more of the following entities to ensure that all regions receive EL Roadmap Policy implementation support:
· Multiple EL Specialists supporting one or more California County Superintendents Educational Services Association (CCSESA) regions,
· Multiple COEs, and/or
· Multiple LEAs.
	Minimally describes how the applicant will coordinate statewide activities and collaborate with one or more of the following entities to ensure that all regions receive EL Roadmap Policy implementation support:
· Multiple EL Specialists supporting one or more California County Superintendents Educational Services Association (CCSESA) regions,
· Multiple COEs, and/or
· Multiple LEAs.

3.
Project Participants
	Outstanding (4 points)
	Strong (3 points)
	Adequate (2 points)
	Minimal (1–0 point)

	Provides all letters of commitment addressed to the lead applicant and signed by the dean of the specific department within the IHE who will oversee the grant and/or the Chief Executive Officer of the NPO, and the COE superintendent in each participating COE partner, if applicable.
	Not Applicable
	Not Applicable
	Does not provide letters of commitment addressed to the lead applicant and signed by the dean of the specific department within the IHE who will oversee the grant and/or the Chief Executive Officer of the NPO, and the COE superintendent in each participating COE partner, if applicable.

	Thoroughly and convincingly describes how the applicant will recruit, select, engage, retain, and replace, if necessary, project participants in multi-year professional learning opportunities.
	Clearly describes how the applicant will recruit, select, engage, retain, and replace, if necessary, project participants in multi-year professional learning opportunities.
	Adequately describes how the applicant will recruit, select, engage, retain, and replace, if necessary, project participants in multi-year professional learning opportunities.
	Minimally describes how the applicant will recruit, select, engage, retain, and replace, if necessary, project participants in multi-year professional learning opportunities.

[bookmark: _Toc21088815][bookmark: _Toc25752817]Part 2 –Metrics and Budget
[bookmark: _Toc25752818]Proposed Metrics
	Outstanding (16–13 points)
	Strong (12–9 points)
	Adequate (8–5 points)
	Minimal (4–0 points)

	Thoroughly and convincingly describes how the specific quantitative and qualitative metrics can be used to assess the impact of proposed grant activities in achieving the goals, vision, and mission. It is required that the number of participating educators, disaggregated by role, classrooms, schools, LEAs, counties, and regions served are provided. Outcomes must be measurable and relate to the proposed activities.
	Clearly describes how the specific quantitative and qualitative metrics that can be used to assess the impact of proposed grant activities in achieving the goals, vision, and mission. It is required that the number of participating educators, disaggregated by role, classrooms, schools, LEAs, counties, and regions served are provided. Outcomes must be measurable and relate to the proposed activities.
	Adequately describes how the specific quantitative and qualitative metrics that can be used to assess the impact of proposed grant activities in achieving the goals, vision, and mission. It is required that the number of participating educators, disaggregated by role, classrooms, schools, LEAs, counties, and regions served are provided. Outcomes must be measurable and relate to the proposed activities.
	Minimally describes how the specific quantitative and qualitative metrics that can be used to assess the impact of proposed grant activities in achieving the goals, vision, and mission. It is required that the number of participating educators, disaggregated by role, classrooms, schools, LEAs, counties, and regions served are provided. Outcomes must be measurable and relate to the proposed activities.

30

[bookmark: VII._APPENDIX_B:_Budget_Categories][bookmark: _Toc25752820][bookmark: _TOC_250001]APPENDIX B: Online Application Instructions
Applicants should use the instructions below for completing the EWIG: EL Roadmap Policy Implementation Grant online application available at https://www.cde.ca.gov/fg/fo/r28/elroadmap19rfa.asp. Complete all required fields in the application, upload attachments, and provide the appropriate digital signature. The CDE must receive your online submission no later than 4 p.m. on February 14, 2020.
You must adhere to character limits for each of the fields. Responses that exceed the character limits will not be captured by the system and will not be reviewed.
[bookmark: _Toc22552548][bookmark: _Toc25752821]Saving Responses
You must select the Save Responses button on the first page of the online application if you do not intend to complete the application in one session. Once you select the Save Responses button, a page will appear that asks for your email address. You will receive an email with a unique URL (web address) for entrance back into the application. It is recommended that you copy the URL on the application page and save it in case you do not receive the confirmation email. This address will allow you to return to your application and complete it at a later date.
[bookmark: _Toc22552549][bookmark: _Toc25752822]Applicant Information
	Application Field
	Instructions

	Project Director Name
	Please list the name of the person who will serve as the Project Director of the grant. This person will be the main point of contact between the CDE and the grantee.

	Project Director Title
	Please provide the title of the project director.

	Project Director’s Office
	Please provide the name of the Project Director’s office.

	Type of Entity Applying
	Please select “Institution of Higher Education” or “Non-profit Organization.”

	Name of Entity Applying
	Please provide the name of the institution of higher education or the non-profit organization applying for the grant.

	Street Address
(Ex: 1430 N Street)
	Please provide the street address of the applying entity.

	City
	Please provide the city where the applying entity is located.

	State
(Ex: CA)
	Please provide the state where the applying entity is located.

	Zip Code
(5-digit: 00000)
	Please provide the zip code where the applying entity is located.

	Project Director Telephone Number
(000-000-0000)
	Please provide the Project Director’s telephone number. This number will be used to contact the Project Director, if needed.

	Project Director Extension
	Please provide the project director’s telephone extension number, if necessary.

	Project Director Email Address
(Ex: SISO@cde.ca.gov)
	Please provide the project director’s email address. Most communication with the grantee will be through email, so please ensure the email address is correctly inputted.

	Fiscal Agent Name
	Please list the name of the person who will serve as the Fiscal Agent of the grant, if this person is different from the Project Director. This person will be included on communications regarding budget and accounting for the grant.

	Fiscal Agent Title
	Please provide the title of the Fiscal Agent.

	Fiscal Agent Telephone Number
(000-000-000)
	Please provide the Fiscal Agent’s telephone number.

	Fiscal Agent Extension
	Please provide the Fiscal Agent’s telephone extension number, if needed.

	Fiscal Agent Email Address
(Ex: SISO@cde.ca.gov)
	Please provide the Fiscal Agent’s email address.

	IHE or Non-Profit Organization Partners
	Please list any IHE or NPO partners for this grant.

	County Office of Education Partners
	Please list any County Offices of Education partners for this grant.

[bookmark: _Toc22552550][bookmark: _Toc25752823]Application Narrative
[bookmark: _Toc25752824]Applicant Narrative
[bookmark: _Toc25752825]Part 1 –EWIG: EL Roadmap Policy Implementation Goals and Activities
	Application Field
	Instructions

	Vision and Mission
(5,000 character max)
	Describe how the applicant will align the professional learning to the vision and mission of the EL Roadmap and the QPLS.

	For the roles below:
	· Describe the applicant’s previous experience or expertise, if any,
· Propose strategies and responsible agencies or staff, and
· Propose a timeline of activities that will be used to achieve the goals.

	Quality Professional Learning Standards
(7,500 character max)
	Describe how the proposed professional learning model will address the QPLS: data, content and pedagogy, equity, design and structure, collaboration and shared accountability, resources, and alignment and coherence.

	EL Roadmap Policy Capacity Builder
(2,500 character max)
	Describe how the applicant will build educator capacity to establish assets-oriented and needs-responsive schools that provide intellectual quality of instruction and meaningful access to English learners by guiding LEAs in implementing the elements of principles one and two of the California English Learner Roadmap: Strengthening Comprehensive Educational Policies, Programs and Practices for English Learners (CA EL Roadmap) available on the CDE English Learner Roadmap web page at https://www.cde.ca.gov/sp/el/rm/.

	EL Roadmap Policy Resource Connector
(2,500 character max)
	Describe how the applicant will effectively guide educators to align and articulate within and across systems (including alignment and articulation with the early learning and care system) by implementing the elements of principle four of the California English Learner Roadmap: Strengthening Comprehensive Educational Policies, Programs and Practices for English Learners (CA EL Roadmap) available on the CDE English Learner Roadmap web page at https://www.cde.ca.gov/sp/el/rm/.

	EL Roadmap Policy Facilitator
(2,500 character max)
	Describe how the applicant will show educators how to build and cultivate system conditions that support effectiveness by implementing the elements of principle three of the California English Learner Roadmap: Strengthening Comprehensive Educational Policies, Programs and Practices for English Learners (CA EL Roadmap) available on the CDE English Learner Roadmap web page at https://www.cde.ca.gov/sp/el/rm/.

	Project Participants
(2,500 character max)
	Describe how the applicant will recruit, select, engage, retain, and replace, if necessary, project participants in multi-year professional learning opportunities.
Provide Letters of Commitment addressed to the lead applicant and signed by the dean of the specific department within the IHE who will oversee the grant and/or the Chief Executive Officer of the NPO, and the COE superintendent in each participating COE partner, if applicable. (Please see Attachment Instructions)

[bookmark: _Toc25752826]Part 2 – Proposed Metrics
	Application Field
	Instructions

	Proposed Metrics
(5,000 character max)
	Describe how the specific quantitative and qualitative metrics can be used to assess the impact of proposed grant activities in achieving the goals, vision, and mission.
It is required that the number of participating educators, disaggregated by role, classrooms, schools, LEAs, counties, and regions served are provided. Outcomes must be measurable and relate to the proposed activities.

[bookmark: _Toc25752827]Electronic Signature
	Application Field
	Instructions

	Project Statement of Assurances
	Please select the checkbox to declare:
I have reviewed the EWIG: EL Roadmap Policy Implementation Grant Statement of Assurances and hereby certify that each of the requirements contained therein will be met.

	Signature by Authorizing Official
	The authorizing official should type their name in the field which will serve as a signature that certifies agreement with the statement below.
I hereby certify that, to the best of my knowledge, the information in this application is correct and complete. I support the proposed project and commit my organization to completing all of the tasks and activities that are described in the application.

[bookmark: _Toc22552551][bookmark: _Toc25752828]Attachment Instructions
Required attachments will be requested at the end of the online application. Applicants are required to upload the EWIG: EL Roadmap Policy Implementation Grant Proposed Budget in an excel file and Letters of Commitment into the online application system. These files should be saved into a single zip file for uploading into the system as only one file can be uploaded per applicant. The zip file size limit is 20MB.

46

[bookmark: _Toc25752829]Appendix C: Budget Categories
Each budget category is described below.
	Object Code
	Description

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

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

	3000
	Employee Benefits
Record employer’s contributions to retirement plans and health and welfare benefits. List and include the percentage and dollar amount for each employee benefit being claimed.

	4000
	Books and Supplies
Record expenditures for books, supplies, and other non-capitalized property/equipment (movable personal property of a relatively permanent nature that has an estimated useful life greater than one year and an acquisition cost less than the LEA capitalization threshold but greater than the LEA’s inventory threshold). This category includes expenditures for books and supplies (e.g., textbooks, other books, instructional materials). This category also includes supplies used in support services and auxiliary programs, publications, and subscriptions necessary to operate a project office. A listing of all equipment, including the serial and model numbers, purchased with any portion of these grant funds, must be recorded and maintained in the file.

	5000
	Services and Other Operating Expenditures: Record expenditures for services, rentals, leases, maintenance contracts, dues, travel, insurance, utilities, legal, and other operating expenditures.
Travel and Conference: Include expenditures incurred by and/or for employees and other representatives of the LEA for travel and conferences, including lodging, mileage, parking, bridge tolls, shuttles, taxis, and conference registration expenses necessary to meet the objectives of the program. Receipts are required to be kept on file by your agency for audit purposes. Bus transportation for students should be listed here.
Contracting Services: Services provided to the school by outside contractors appear under this category. Identify what, when, and where the services(s) will be provided. Appropriate activities include conducting workshops, training, and technical assistance activities.

	6000
	Capital Outlay
Record expenditures for sites, buildings, and equipment, including leases that meet the LEA’s threshold for capitalization. (Equipment is movable personal property that has both an estimated useful life over one year and an acquisition cost that meets the LEA’s threshold for capitalization. Refer to the LEA’s threshold amount for capitalization, anything less than this amount should be posted in Object Code 4000). A listing of all equipment, including the serial and model numbers, purchased with any portion of these grant funds, must be recorded and maintained in the file. Purchases of buildings are not allowed.

	7000
	Indirect if applicable (not to exceed CDE approved rate). Administrative indirect costs are limited to a maximum of 8 percent indirect cost rate for the applicable fiscal year in which the funds are spent per the Budget Act of 2019. For a listing of indirect cost rates visit the CDE Indirect Cost Rates web page at https://www.cde.ca.gov/fg/ac/ic/.

[bookmark: _TOC_250000][bookmark: _Toc25752830]Appendix D: Budget Act of 2019
A. [bookmark: _Toc19707337][bookmark: _Toc25752831]Background
California is in the midst of implementing a new public school accountability system based on the Local Control Funding Formula (LCFF), which overhauled public school finance and accountability. A critical feature of California’s new approach is a refocused system of support with three levels of assistance:
· Support for All (Level 1): All LEAs can access various resources and assistance such as trainings, conferences, voluntary technical assistance, and various tools. This support builds the overall capacity of school districts and schools to improve opportunities and outcomes for all students.
· Differentiated Assistance (Level 2): COEs are required to provide customized assistance to LEAs that meet eligibility criteria based on student group performance on the multiple measures included in the California School Dashboard. The California Collaborative for Educational Excellence (CCEE) also can provide advice and assistance upon referral by a COE or the State Superintendent of Public Instruction (SSPI).
· Intensive Intervention (Level 3): The SSPI may intervene in LEAs if there are persistent performance issues over multiple years.
[bookmark: _Toc19707338]The goal at all three levels is to assist LEAs to meet the needs of each student served, with a focus on building capacity to sustain improvement and effectively address inequities in student opportunities and outcomes.
Provisions Related to the Educator Workforce Investment Grant Program
The budget includes a substantial investment of state funding aimed at increasing the capacity and expertise to provide assistance within the system of support. Notably, the Budget Act of 2019 also established the Educator Workforce Investment Grant Program to support one or more competitive grants for professional learning opportunities for teachers and paraprofessionals across the state.
The CDE and the CCEE shall provide ten million ($10 million) in grants for professional learning activities designed to implement the California English Learner Roadmap Policy: Educational Programs and Services for English Learners adopted by the SBE in July 2017 (EL Roadmap). Professional learning opportunities under this portion of program may include, but are not limited to, all of the following:
· Building capacity among school leaders to implement the EL Roadmap.
· Implementing instructional practices that effectively develop academic content knowledge, discipline-specific practices, academic language, integrated and designated English language development, and bilingual and biliterate proficiency.
· Identifying and emphasizing high-quality models for professional development regarding the EL Roadmap, including, but not necessarily limited to, providing coaching for principals, teacher leadership, and the implementation of other models to best meet the needs of school leaders.
· Establishing alignment and articulation of the EL Roadmap across and within school district systems.

[bookmark: _Toc25752832]Appendix E: EL Roadmap Policy
[image:]
California English Learner Roadmap State Board of Education Policy: Educational Programs and Services for English Learners

This policy is intended to assist the California Department of Education in providing guidance to local educational agencies (LEAs) in welcoming, understanding, and educating the diverse population of students who are English learners attending California public schools. Many English learners represent the newest members of our society (including recently arrived immigrants and children of immigrants) who bring a rich diversity of cultural backgrounds and come from families with rich social and linguistic experiences. They also bring skills in their primary languages that contribute enormously to the state’s economic and social strengths as a talented multilingual and multicultural population.
This policy explicitly focuses on English learners in the context of the state’s efforts to improve the educational system, the quality of teaching and learning, and educational outcomes. It centers on standards, curriculum frameworks, assessment, accountability/school improvement, educator quality, early childhood/preschool, social and family support services, parent/community involvement, and higher education. Its purpose is to promote local capacity-building and continuous improvement in each of these areas and their interrelationship, based on evidence of effectiveness from local experience as well as the most current rigorous research evidence that speaks to the strengths and needs of the diverse population of English learners.
The impetus for this policy comes from a number of important related developments in California as well as nationally. If properly coordinated and articulated as part of a coherent California English Learner Roadmap, these developments can better serve the state’s large population of English learners to attain college- and career-ready standards and to further promote the rich linguistic diversity of the state as it thrives in a global economy and culture of learning, innovation, and advanced technology.
The adopted academic State Standards and the Next Generation Science Standards, and corresponding English Language Development (ELD) standards, signal an important shift toward emphasizing academic uses of language for all students, and student engagement with college- and career-ready curriculum using English and other languages. Taken together, these standards highlight the tightly interconnected nature of developing disciplinary content understandings, analytical practices, and academic uses of language for all students. This shift enables the educational system to move beyond remediating students’ English language skills to simultaneously developing their language and literacy skills while engaging in the full range of academic content learning.
The State Seal of Biliteracy encourages districts to recognize students’ biliterate proficiency. Developing assessments in languages other than English that are aligned to state academic standards (e.g., the California Spanish Assessment) are key to recognizing biliteracy and academic achievement in more than one language. The passage of the California Education for a Global Economy Initiative, known as Proposition 58 (amending Proposition 227), moves us beyond improvement efforts focused solely on language of instruction to programs and pathways that effectively develop academic content knowledge, discipline-specific practices and academic language uses, and bilingual-biliterate proficiency.
California’s Local Control Funding Formula (LCFF) is premised on local districts providing equitable learning conditions, pupil outcomes, and effective engagement of English learners. Districts are expected to set, with their parent and community partners, meaningful goals and outcomes that require full access to the curriculum, assure English learners’ meaningful progress toward attaining academic English proficiency, and closing gaps in academic achievement for students entering as English learners. LCFF provides districts additional resources to build local capacity to implement and support evidence-based practices. State-produced documents provide coherent guidance for districts on implementing more and better comprehensive, research evidence-based services for diverse groups of English learners via the Local Control and Accountability Plan (LCAP) process, and provides support for continuous improvement.
Our accountability system is state-determined, and is consistent with federal guidance provided for states to implement the Every Student Succeeds Act (ESSA), which supports our aligning federal and state policies to better integrate and leverage resources, services, assessment and accountability. Consonant with LCFF, ESSA elevates English language proficiency to a central indicator for Title I accountability. It values English language development, which California has identified as both, designated ELD equally with integrated ELD—as presaged in California’s English Language Arts (ELA)/ELD Curriculum Framework.
Given ESSA’s Title III provisions, California will re-examine standardized, statewide EL entrance and exit procedures and criteria, and report academic performance of key sub-categories of English learners, such as long-term English learners and students with disabilities. The broader federal stance on multiple indicators of performance also complements our system’s use of multiple state and locally-collected indicators on academic achievement, EL progress, high school graduation, chronic absenteeism and student suspension, school climate and parent engagement to advance a more complete picture of district program effectiveness.
This policy also reflects the current national research consensus on second language learning, bilingualism, program effectiveness, and policy research[footnoteRef:1], much of which is consistent with earlier syntheses from the California Department of Education[footnoteRef:2]. [1: National Academies of Sciences, Engineering, and Medicine (2017). Promoting the Educational Success of Children and Youth Learning English: Promising Futures. Washington, DC: The National Academies Press. DOI: 10.17226/24677] [2: CDE (1984) Schooling and Language Minority Students: A Theoretical Framework; CDE (1986) Beyond Language: Social and Cultural Factors in Schooling Language Minority Students; and CDE (2010) Improving Education for English Learners: Research-Based Approaches.]

Findings include the following:
· English language proficiency development is a process that takes five to seven years for those entering with emerging English, benefits from coherent and aligned instruction across that time period, and can take place as an integrated process simultaneous with academic content learning in addition to designated ELD and the development of bilingualism/biliteracy.
· Bilingualism provides benefits from the capacity to communicate in more than one language and may enhance cognitive skills, as well as improve academic outcomes.
· Establishing proper and consistent procedures and criteria for identifying, monitoring, and exiting English learners using appropriate assessment procedures—while developing professional capacity to use assessment results—constitutes a key lever for effective system improvement.
· The diversity of the EL population (e.g., newcomers, long-term English learners, students with interrupted formal education, students with disabilities, gifted and talented students, and the expected continuous exiting of students from the EL category) necessitates pedagogy and educational support services that are differentiated and responsive.
· Brain development research reinforces the crucial period of birth through early childhood in the areas of cognitive, social, and language development. There is great need for coherent, aligned support for dual language learners across the preschool and primary grade systems to begin developing their bilingual and biliterate capacities.
The current research evidence base also supports the need to attend to the following instructional factors:
· Explicit literacy instruction especially in the early grades
· Peer-assisted and small-group learning opportunities
· Providing academic language support during content area instruction, balanced with structured explicit opportunities for oral and written language skills development
· Appropriate assessment in various forms (e.g., formative, benchmark, summative) to understand and support student learning
· Processes related to social emotional development and identity formation
California is a state that welcomes newcomers and their families, and that addresses their linguistic diversity with a positive, additive orientation. Our schools need to reflect this orientation by affirming, welcoming and responding to a diverse range of student strengths, needs, and identities, and prepare graduates with the linguistic, academic and social skills and competencies needed for college, career and civic participation in a global, diverse and multilingual world.
California’s Vision of Success for English Learners
English learners fully and meaningfully access and participate in a 21st century education from early childhood through grade twelve that results in their attaining high levels of English proficiency, mastery of grade level standards, and opportunities to develop proficiency in multiple languages.
Mission
California schools affirm, welcome and respond to a diverse range of EL strengths, needs and identities. California schools prepare graduates with the linguistic, academic and social skills and competencies they require for college, career and civic participation in a global, diverse and multilingual world, thus ensuring a thriving future for California.
Four Principles
Four principles support our vision and provide the foundation of California’s English Learner Roadmap. These principles are intended to guide all levels of the system towards a coherent and aligned set of practices, services, relationships, and approaches to teaching and learning that together create a powerful, effective, 21st century education for our English learners. Underlying this systemic application of the Principles is the foundational understanding that simultaneously developing English learners’ linguistic and academic capacities is a shared responsibility of all educators, and that all levels of the schooling system have a role to play in ensuring the access and achievement of the 1.3 million English learners who attend our schools.
Principle #1: ASSETS-ORIENTED AND NEEDS-RESPONSIVE SCHOOLS
Pre-schools and schools are responsive to different EL strengths, needs and identities, and support the socio-emotional health and development of English learners. Programs value and build upon the cultural and linguistic assets students bring to their education in safe and affirming school climates. Educators value and build strong family, community, and school partnerships.
Principle #2: INTELLECTUAL QUALITY OF INSTRUCTION AND MEANINGFUL ACCESS
English learners engage in intellectually rich, developmentally appropriate learning experiences that foster high levels of English proficiency. These experiences integrate language development, literacy, and content learning as well as provide access for comprehension and participation through native language instruction and scaffolding. English learners have meaningful access to a full standards-based and relevant curriculum and the opportunity to develop proficiency in English and other languages.
Principle #3: SYSTEM CONDITIONS THAT SUPPORT EFFECTIVENESS
Each level of the school system (state, county, district, school, pre-school) has leaders and educators who are knowledgeable of and responsive to the strengths and needs of English learners and their communities, and utilize valid assessment and other data systems that inform instruction and continuous improvement; resources and tiered support is provided to ensure strong programs and build the capacity of teachers and staff to build on the strengths and meet the needs of English learners.
Principle #4: ALIGNMENT AND ARTICULATION WITHIN AND ACROSS SYSTEMS
English learners experience a coherent, articulated and aligned set of practices and pathways across grade levels and educational segments beginning with a strong foundation in early childhood and continuing through to reclassification, graduation and higher education. These pathways foster the skills, language(s), literacy and knowledge students need for college- and career-readiness and participation in a global, diverse multilingual 21st century world.
The California State Board of Education will direct the California Department of Education to provide guidance to districts and intermediary support organizations (e.g., county offices of education, California Collaborative for Educational Excellence) on how districts and schools can implement and strengthen comprehensive, research-based programs and services for all profiles of English learners via the LCAP, and provide support for establishing continuous improvement strategies and expectations that enable access to college- and career-ready learning as well as opportunities to attain the State Seal of Biliteracy.
The guidance will invest in and build educators’ professional capacity; emphasize collaborative efforts; support effective pedagogy; and develop systemic solutions to create a coherent and positive education system. The guidance will encourage innovative district and school implementation of evidence-based practices for curricula, materials adoption and development, instruction, professional development and leadership that are responsive to the differentiated strengths and needs of English learners, and strengthening appropriate assessment tools and practices. The guidance will be consistent with the requirements set forth in state and federal laws addressing English learners.
Adopted by the California State Board of Education (SBE) on July 12, 2017. To obtain the posted SBE agenda and item, please visit the California Department of Education SBE web page at https://www.cde.ca.gov/be/ag/ag/yr17/agenda201707.asp.
[bookmark: _Toc25752833][bookmark: _Toc21088818]Form A: Educator Workforce Investment Grant Program: EL Roadmap Policy
Implementation Grant
[bookmark: _Toc25752834]Project Statement of Assurances
I support the proposed project and commit my organization to completing all of the tasks and activities that are described in the application. I also certify that each of the following requirements of the Educator Workforce Investment Grant Program for the EL Roadmap Policy Implementation Grant application will be met:
· If a funded Grantee seeks to make a significant change in the work plan and/or budget, a project amendment must be requested and approved by the California Department of Education (CDE) Project Monitor and the respective CDE Office prior to making any changes in the activities or expenditures of the project.
· All of the parties entering into this grant agree to be subject to the examination and audit of the State Auditor for a period of five years after final payment under the grant. Grantee agrees to obtain a timely audit where required in accordance with applicable audit guidelines.
· Grantee must limit administrative indirect costs to a maximum eight percent indirect cost rate per Section 84 of Chapter 51 of the Statutes of 2019.
· All subcontracts or subgrants pursuant to this grant must be approved by the CDE prior to execution of the agreement and shall be subject to the examination and audit by the State Auditor for a period of five years after the final payment under the grant. Grantee must submit a formal request to the CDE Project Monitor for review.
· Grantee will be adaptive, be responsive, and work with external evaluator(s) to develop an evaluation plan customized to goals of the project. No more than two percent will be set aside for an external evaluator.
· Grantee will work collaboratively with the Statewide System of Support to build the capacity of LEAs statewide through professional learning aligned to the QPLS.
· Grantee will provide information and all reports according to the predetermined reporting schedule, including quarterly fiscal reports to monitor cash management.
· Grantee will report to the CDE, by January 15 of each program year, activities accomplished; the impact of these activities; and the number of teachers, paraprofessionals, school leaders, school counselors, LEAs, counties, and regions impacted by these activities.
· Ownership of any copyrights, patents, or other proprietary interests that may result from grant activities shall be governed by applicable state regulations.
· Grantee shall ensure that any new professional learning or course materials, including curriculum, developed as a result of this grant, are available as open educational resources.
· Grantee commits 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 https://www2.ed.gov/policy/gen/guid/fpco/ferpa/index.html.
· The Project Director will gather 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.
image3.png

image1.png

image2.jpeg
7%

CALIFORNIA COLLABORATIVE
FOR EDUCATIONAL EXCELLENCE

