
Priority School Districts
Consolidated Grant Application | Spring 2013
Form Number: ED-613a
[image: image3.emf]
[image: image1.png]


Stefan Pryor, Commissioner of Education 

Debra Kurshan, Chief Turnaround Officer
Connecticut State Department of Education
165 Capitol Avenue | Hartford, CT 06106

(860) 713-6777 

www.sde.ct.gov/
Nondiscrimination Statement

The State of Connecticut Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons.  The Department of Education does not discriminate in any employment practice, education program, or educational activity on the basis of race, color, religious creed, sex, age, national origin, ancestry, marital status, sexual orientation, gender identity or expression, disability (including, but not limited to, intellectual disability, past or present history of mental disorder, physical disability or learning disability), genetic information, or any other basis prohibited by Connecticut state and/or federal nondiscrimination laws.  The Department of Education does not unlawfully discriminate in employment and licensing against qualified persons with a prior criminal conviction.  Inquiries regarding the Department of Education’s nondiscrimination policies should be directed to:

Levy Gillespie

Equal Employment Opportunity Director

Title IX /ADA/Section 504 Coordinator

State of Connecticut Department of Education

25 Industrial Park Road

Middletown, CT 06457

860-807-2071

AN EQUAL OPPORTUNITY/AFFIRMATIVE ACTION EMPLOYER
Priority School Districts | Consolidated Grant Application
TABLE OF CONTENTS
PART I: ALLIANCE DISTRICT APPLICATION OVERVIEW

…………….…………………
            p. 4
	1. Alliance District Program Overview 
	4

	2. Application Components
	4

	3. Priority School Districts: Grant Initiatives
	5

	4. Priority School District Program Evaluation
	5

	5. Application Instructions
	5

	6. Timeline Summary
	6

	7. Questions 
	6


PART II: PRIORITY SCHOOL DISTRICT GRANT APPLICATION

…………….…………………
            p. 7
	1. Contact Information 
	7

	2. PSD Initiatives 
	8

	3. Aligned Strategies and Performance Metrics 
	9

	4. Budget Narrative
	12


PART III: EXTENDED SCHOOL HOURS GRANT


…………….…………………
            p. 14
	1. Purpose of the Grant 
	14

	2. Program Design Questions 
	15

	3. Projected School and Student Participation 
	17

	4. Program Evaluation
	18

	5. Budget Narrative
	19


PART IV: SUMMER SCHOOL GRANT


…………….…………………
            p. 20
	1. Purpose of the Grant 
	21

	2. Program Design Questions
	22

	3. Program Evaluation
	23

	4. Budget Narrative
	24


PART V: BUDGET SUMMARY


…………….…………………
            p. 26
PART VI: APPENDIX


…………….…………………
            p. 27
***Please find all Alliance District application materials on the CSDE website at: http://www.ct.gov/sde/AllianceDistricts***

PART I: ALLIANCE DISTRICT APPLICATION OVERVIEW
1.  Alliance District Program Overview 
Public Act 12-116 established a new process for identifying 30 Alliance Districts – the districts with the lowest district performance index (DPI) scores statewide – and targeted increased Education Cost Sharing (ECS) funding for these districts.  The Alliance District program is designed to help districts raise student performance and close achievement gaps by pursuing bold and innovative reform strategies.  Each district’s receipt of its designated ECS allocation is conditional upon district submission and the Connecticut State Department of Education’s (CSDE) approval of an Alliance District plan in the context of the district’s overall strategy to improve academic achievement.

Alliance District plans are locally conceived, evidence-based reform plans that propose detailed initiatives for improving student achievement.  The CSDE will review district plans on an annual basis, and approve plans that align with the goals of the program.  Approval of plans in years two through five will be predicated upon progress towards the described year one performance targets, among other factors.  Proposals for the use of Alliance District funding will be considered in the context of the quality of the overall strategy for reform proposed in the plan, as well as the degree of alignment between the proposed use of funds and the overall district strategy.  
2. Application Components 
The year two Alliance District application amendment is mandatory for all Alliance Districts.  Those districts with “Review” and “Turnaround” schools must also submit school improvement plans for the identified schools.  Priority School Districts must also submit grant renewal applications.  Please read the following requirements carefully:
· Year 2 Alliance District Plan Amendment:  All Alliance Districts must submit a year two Alliance District plan amendment.  The year two amendment requires districts to reflect upon year one progress and identify an aligned and coherent set of district-level priorities for the second year of implementation.  
· [image: image2.emf] Review and Turnaround School Plans:  The ESEA waiver identified a subset of Connecticut’s schools as needing significant intervention and improvement.  Specifically, those schools classified as “Turnaround” or “Review” must develop and submit school improvement plans as a part of the year two Alliance District package.  Districts must submit plans for all of their Turnaround schools and at least half of their Review schools that will begin implementation in fall 2013.  Appendix B provides a list of all of the district’s Review and Turnaround schools.  Districts must indicate the strategy each school will pursue to dramatically improve student achievement.  Districts may: (1) develop a new plan for the school, (2) submit a preexisting school plan that has shown evidence of results, (3) apply to participate in the TIME Collaborative, or (4) apply to participate in the K-3 Literacy Initiative.  Please find forms for these school-level plans on the CSDE’s website at: http://www.ct.gov/sde/AllianceDistricts. 
· Priority School District Grant.  Priority Districts must complete a grant renewal application.  This should align to and reinforce all other district plans, including the Alliance District plan.  Please access the grant application on the CSDE’s Web site: http://www.ct.gov/sde/AllianceDistricts.   
3. Priority School Districts: Grant Initiatives 
The Priority School District (PSD) Grant was established to provide the support necessary for school districts with the greatest academic need. Within the context of the need for increased educational equity and excellence, the narrative explanation of the legislative proposal stated: 

 

“Although it is impossible to measure all outcomes of schooling, student achievement is viewed by many to be the critical determinant of the success of an educational program. Certain elements can enhance a district’s educational program and thereby contribute to the improvement of student achievement. The purpose of this grant is to allocate additional resources to districts needing assistance to allow them to include these elements in their educational programs.”
The Priority School District grant provides funds for the following initiatives:

1. Create or expand innovative programs related to dropout prevention. 
2. Establish alternative and transitional programs for students having difficulty succeeding in traditional educational programs.
3. Create academic enrichment, tutorial and recreation programs or activities in school buildings during non-school hours and during the summer.
4. Develop or expand extended-day kindergarten programs.
5. Develop or expand early reading intervention programs which include summer and after-school programming.
6. Enhance of the use of technology to support instruction or to improve parent and teacher communication.
7. Strengthen parent involvement in the education of children, and parent and other community involvement in school and school district programs, activities and educational policies.

8. Obtain accreditation for elementary and middle schools from the New England Association of Schools and Colleges.
4.  Priority School District Program Evaluation
On or before August 15 of each year, Priority School District grant recipients must submit an annual program evaluation and fact sheet. The evaluation will include data that reflects the successful accomplishment of program initiatives as related to student achievement. The evaluation may also require other relevant data related to program implementation. Such data may include student enrollment in programs, teacher and personnel hired using grant funds, programs and materials used, and performance benchmarks used for measuring student progress such as Developmental Reading Assessment (DRA), Connecticut Mastery Test (CMT), attendance, or any other data that demonstrates student progress as a result of the grant.
5.  Application Instructions
Review and follow all directions carefully when completing the application.  Complete all of the required sections.  Priority School District grant applications must be postmarked by August 16th, 2013, at 5 p.m. (EST).  The submission must include three hard copies of each application.  Districts must also provide an electronic submission either via e-mail or flash drive.  In the event that a district determines that it will not or cannot meet this deadline, the district should notify the appropriate program manager immediately (see contact information on page #6).  
PLEASE NOTE:  All applications become the property of the Connecticut State Department of Education (CSDE) and are subject to the rules of the Freedom of Information Act. 
	Mailing Address:

Connecticut State Department of Education

Turnaround Office
P.O. Box 2219, Room 227
Hartford, CT 06145-2219

Attention: Kathleen Wedge
 
	Overnight Mailing and Hand Delivery:

Connecticut State Department of Education

Turnaround Office
165 Capitol Avenue, Room 227
Hartford, CT 06106

Attention: Kathleen Wedge
 


6.  Timeline Summary  

	1. Districts participate in the Year 2 planning site visits facilitated by the CSDE
	May 2013

	2. CSDE releases the Year 2 Alliance District application
	May 23, 2013

	3. CSDE hosts a webinar explaining the Year 2 application 
	May 23, 2013

	4. Districts complete a survey indicating proposed Year 2 priority areas 
	June 7, 2013

	5. Districts submit TIME Collaborative applications (optional)
	June 14, 2013

	6. Districts submit Year 2 Alliance District application amendments  
	June 28, 2013

	7. Districts submit school plans for their Review and Turnaround schools 
	July 26, 2013

	8. Districts submit Priority School District applications 
	August 16, 2013


7.  Questions  
Any and all questions regarding the Priority School District/Summer School program should be directed to:

Kathleen Wedge
Connecticut State Department of Education

Telephone: (860) 713-6792
Email:kathleen.wedge@ct.gov 

Questions regarding Extended School Hours program should be directed to:

Shelbi Pons

Connecticut State Department of Education

Telephone: (860) 807-2103

Email: shelbi.pons@ct.gov 
PART II: PRIORITY SCHOOL DISTRICT GRANT APPLICATION
1. Contact Information
Instructions: Using the space provided below, please identify a main point of contact for the Priority School District Grant (PSD) application and provide that individual’s contact information.

	Name of District:
	

	Name of Contact Person:
	

	Phone # of Contact Person:
	

	Email of Contact Person:
	

	Address of Contact Person:
	Street Address:
	

	
	City:
	
	Zip Code:
	


2. PSD Initiatives 
Instructions: Below, indicate which of the eight PSD initiatives the district plans to pursue in the upcoming year.  Place an “X” in the appropriate row under “PSD Application”.  Also indicate whether or not these initiatives align to strategies presented in the Year 2 Alliance District Plan Amendment.  Place an “X” in the appropriate row under “Year 2 AD Plan” indicating strategic alignment.

Each district is encouraged to align their district’s Alliance District application and any existing district strategic or improvement plan.  Note: Twenty percent of the PSD grant must be used for early reading intervention programs.
	PSD Initiative:
	PSD Application:
	Year 2 AD Plan:

	1. Create or expand innovative programs related to dropout prevention. 


	
	

	2. Establish alternative and transitional programs for students having difficulty succeeding in traditional educational programs.
	
	

	3. Create academic enrichment, tutorial and recreation programs or activities in school buildings during non-school hours and during the summer.
	
	

	4. Develop or expand extended-day kindergarten programs.

	
	

	5. Develop or expand early reading intervention programs which include summer and after-school programming.
	
	

	6. Enhance of the use of technology to support instruction or to improve parent and teacher communication.
	
	

	7. Strengthen parent involvement in the education of children, and parent and other community involvement in school and school district programs, activities and educational policies.
	
	

	8. Obtain accreditation for elementary and middle schools from the New England Association of Schools and Colleges.
	
	


On the following pages and for each initiative selected for the “PSD Application” above, include specific information describing the strategies and performance indicators tied to each initiative. The strategies should be concrete with specific outcomes that assess the impact on student learning and the quality of instruction. Describe how you will monitor results, including the timeline and the persons responsible

Management and Control of the Program and Grant Consultation Role of the State:
The grantee has overall management control of the grant. While state agency staff may be consulted for their expertise, they will not be directly responsible for the selection of sub-grantees or vendors, nor will they be directly involved in the expenditure and payment of funds obligated by the grantee or sub-grantee.
3. Aligned Strategies and Performance Metrics 
Instructions: Summarize the district’s strategy aligned to each of its proposed PSD initiatives.  Complete the planning process outlined below for each of the initiative selected in Section #2.  For each initiative, identify an outcome metric, a coherent and manageable set of strategies, progress metrics to monitor the implementation of each strategy, and timeline for implementation.  
	Initiative: Insert an initiative selected in Section #2.
	

	Outcome Metric: What is the desired result of this initiative?
	

	Aligned Strategies: Identify a core set of strategies to implement this initiative.
	Progress Metrics: Identify a progress indicator for each strategy.
	Timeline:

	
	
	Su `13
	F `13
	W `14
	Sp `14
	Su `14

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	Initiative: Insert an initiative selected in Section #2.
	

	Outcome Metric: What is the desired result of this initiative?
	

	Aligned Strategies: Identify a core set of strategies to implement this initiative.
	Progress Metrics: Identify a progress indicator for each strategy.
	Timeline:

	
	
	Su `13
	F `13
	W `14
	Sp `14
	Su `14

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	Initiative: Insert an initiative selected in Section #2.
	

	Outcome Metric: What is the desired result of this initiative?
	

	Aligned Strategies: Identify a core set of strategies to implement this initiative.
	Progress Metrics: Identify a progress indicator for each strategy.
	Timeline:

	
	
	Su `13
	F `13
	W `14
	Sp `14
	Su `14

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	Initiative: Insert an initiative selected in Section #2.
	

	Outcome Metric: What is the desired result of this initiative?
	

	Aligned Strategies: Identify a core set of strategies to implement this initiative.
	Progress Metrics: Identify a progress indicator for each strategy.
	Timeline:

	
	
	Su `13
	F `13
	W `14
	Sp `14
	Su `14

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	Initiative: Insert an initiative selected in Section #2.
	

	Outcome Metric: What is the desired result of this initiative?
	

	Aligned Strategies: Identify a core set of strategies to implement this initiative.
	Progress Metrics: Identify a progress indicator for each strategy.
	Timeline:

	
	
	Su `13
	F `13
	W `14
	Sp `14
	Su `14

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


	Initiative: Insert an initiative selected in Section #2.
	

	Outcome Metric: What is the desired result of this initiative?
	

	Aligned Strategies: Identify a core set of strategies to implement this initiative.
	Progress Metrics: Identify a progress indicator for each strategy.
	Timeline:

	
	
	Su `13
	F `13
	W `14
	Sp `14
	Su `14

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


4.  Budget Narrative 
GRANTEE NAME:  ____________________________________________
TOWN CODE:  ____________
	Priority School District Grant*

	☐  Extended Day Kindergarten

☐  Early Reading Initiatives (no less than 20%)

☐  Parent Involvement

☐  Extended School Hours
☐  Technology for Instruction

☐  Alternative Programs

☐  School Accreditation

☐  Drop Out Prevention


*Legislation requires 20% of the total PSD grant be utilized for early reading intervention initiatives.

	CODE
	OBJECT
	Amount

	100
	PERSONAL SERVICES – SALARIES. Amounts paid to both permanent and temporary grantee employees including personnel substituting for those in permanent positions. This includes gross salary for personal services rendered while on the payroll of the grantees. 
	$

	200
	PERSONAL SERVICES – EMPLOYEE BENEFITS. Amounts paid by the grantee on behalf of employees; these amounts are not included in the gross salary, but are in addition to that amount. Such payments are fringe benefit payments and, while not paid directly to employees, nevertheless are parts of the cost of personal services.
	$

	300


	PURCHASED PROFESSIONAL AND TECHNICAL SERVICES. Services, which by their nature can be performed only by persons or firms with specialized skills and knowledge. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Included are the services of architects, engineers, auditors, dentists, medical doctors, lawyers, consultants, teachers, accountants, etc.

UNALLOWABLE USAGE OF FUNDS:

Priority School District and Extended School Hours cannot be used for Audits.
	$

	400
	PURCHASED PROPERTY SERVICES. Services purchased to operate, repair, maintain, and rent property owned or used by the grantee. Persons other than grantee employees perform these services. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.
	$

	500
	OTHER PURCHASED SERVICES. Amounts paid for services rendered by organizations or personnel not on the payroll of the grantee (separate from Professional and Technical Services or Property Services). While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.

Summer School funding cannot be used for Tuition and Travel. 
	$

	560
	Tuition
	

	580
	Travel
	

	600
	SUPPLIES. Amounts paid for items that are consumed, worn out, or deteriorated through use; or items that lose their identity through fabrication or incorporation into different or more complex units or substances.


	$

	700
	PROPERTY. Expenditures for acquiring fixed assets, including land or existing buildings, improvements of grounds, initial equipment, additional equipment, and replacement of equipment.
	$

	890
	OTHER OBJECTS. (Miscellaneous Expenditures) Expenditures for goods or services not properly classified in one of the above objects. Included in the category could be expenditures for dues and fees, judgments against a grantee that are not covered by liability insurance, and interest payments on bonds and notes.

UNALLOWABLE USAGE OF FUNDS 

Priority School District funding cannot be used for Other Objects.
	$

	940
	INDIRECT COSTS. Costs incurred by the grantee, which are not directly related to the program but are a result thereof. Grantees must submit indirect cost proposals to the Connecticut State Department of Education to apply for a restricted and unrestricted rate. Only grantees that have received rate approvals are eligible to claim indirect costs.

UNALLOWABLE USAGE OF FUNDS:
Summer School grant funds cannot be used for Indirect Costs.
	$

	
	TOTAL


	


PART III: EXTENDED SCHOOL HOURS GRANT
1. Purpose of the Grant
Section 10-266t of the CGS establishes grants for Extended School Hours (ESH) programs for academic enrichment, support and recreation programs in PSDs.  Each district shall solicit applications for individual school programs, on a competitive basis, from town and non-profit agencies, prioritize the application and select applications for funding with the total grant amount allocated to the district.
Districts’ decisions to fund individual school programs shall be based on specific criteria including:

· Total hours of operation;
· Number of students served;
· Total student hours of service;
· Total program cost;
· Estimate of volunteer hours, or other sources of support;
· Community involvement, commitment and support;
· Non-duplication of existing services;
· Needs of student body of the school;
· Unique qualities of the proposal; and
· Responsiveness to the requirements of Section 10-266u.

Each district must submit all proposals received as part of its grant application and documentation of the review and ranking process for such proposals.  Each district application shall:

· Demonstrate that a district-wide and school building needs assessment was conducted, including an inventory of existing academic enrichment and support, and recreational opportunities available during non-school hours both within and outside of school buildings; 

· Ensure equal program access for all students and necessary accommodations and support for students with disabilities;

· Provide a summer component, unless it is able to document that sufficient summer opportunity already exists;

· Include a schedule and total number of hours that it determines to be reasonable and sufficient for individual school programs;

· Support no less than 10 percent of the cost of the total district-wide ESH program and provide documentation of local funding or in-kind contributions, or both; and

· Contract for the direct operation of the program, if the district is able to document that no providers are interested or able to provide a cost efficient program.

2. Program Design Questions

Instructions:  Briefly describe the district’s proposed approach to extend school hours.  Please answer the questions below explaining how the district would leverage the ESH Grant to advance district goals and student achievement.  
1. Description of the type of academic supports and enrichment offered.

2. Description of the type of health and recreational activities offered.

3. Description of the criteria for student participation (days & hours of operation).

4. Description of how the district will ensure that the program supports the regular school curriculum.

5. Description of how the program provides for community involvement (40% of funding must support community partners).

6. Description of how the program coordinates operations and activities with existing programs and the agencies in the school (if applicable).

7. Description of the plan for involving parents in program planning and using parents as advisers and volunteers.

8. Description of the plan for the superintendent and school principal to work collaboratively with the community based organization(s) for access to the school's facilities and equipment.

3. Projected School and Student Participation

Instructions:  Pursuant to Section 10-266u, each district shall prepare an annual report which describes program operations, student participation and other student indicators of success.  Please use the following format to report the information about the district’s proposed ESH Program for 2013-14.  Districts are strongly encouraged to consider targeting this work in Review and Turnaround schools.  
	Schools offering extended school building hours program
	Grade level(s) offered
	Projected # of students by grade level
	Days/times of week offered
	Number of weeks offered

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


4. Program Evaluation

Instructions:  On or before August 15 of each year, ESH Program grant recipients must submit an annual program evaluation and fact sheet. The evaluation will include data that reflect the impact of program initiatives on student achievement. The evaluation may also require other relevant data related to program implementation. Such data may include student enrollment in programs, teacher and personnel hired using grant funds, programs and materials used, and performance benchmarks used for measuring student progress such as DRA, CMT, attendance, or any other data that demonstrated student progress as a result of the grant.
Indicators of Success

Describe how student performance (progress) will be assessed as a result of attending the ESH Program, including type(s) of measures and timeline for assessments:

Describe how student performance (progress) will be tracked during the next school year, including type(s) of measures and timeline for assessments:

5.  Budget Narrative 
GRANTEE NAME:  ____________________________________________
TOWN CODE:  ____________
	CODE
	OBJECT
	Amount

	100
	PERSONAL SERVICES – SALARIES. Amounts paid to both permanent and temporary grantee employees including personnel substituting for those in permanent positions. This includes gross salary for personal services rendered while on the payroll of the grantees. 
	$

	200
	PERSONAL SERVICES – EMPLOYEE BENEFITS. Amounts paid by the grantee on behalf of employees; these amounts are not included in the gross salary, but are in addition to that amount. Such payments are fringe benefit payments and, while not paid directly to employees, nevertheless are parts of the cost of personal services.
	$

	300


	PURCHASED PROFESSIONAL AND TECHNICAL SERVICES. Services, which by their nature can be performed only by persons or firms with specialized skills and knowledge. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Included are the services of architects, engineers, auditors, dentists, medical doctors, lawyers, consultants, teachers, accountants, etc.

UNALLOWABLE USAGE OF FUNDS:

Priority School District and Extended School Hours cannot be used for Audits.
	$

	400
	PURCHASED PROPERTY SERVICES. Services purchased to operate, repair, maintain, and rent property owned or used by the grantee. Persons other than grantee employees perform these services. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.
	$

	500
	OTHER PURCHASED SERVICES. Amounts paid for services rendered by organizations or personnel not on the payroll of the grantee (separate from Professional and Technical Services or Property Services). While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.

Summer School funding cannot be used for Tuition and Travel. 
	$

	560
	Tuition
	

	580
	Travel
	

	600
	SUPPLIES. Amounts paid for items that are consumed, worn out, or deteriorated through use; or items that lose their identity through fabrication or incorporation into different or more complex units or substances.


	$

	700
	PROPERTY. Expenditures for acquiring fixed assets, including land or existing buildings, improvements of grounds, initial equipment, additional equipment, and replacement of equipment.
	$

	890
	OTHER OBJECTS. (Miscellaneous Expenditures) Expenditures for goods or services not properly classified in one of the above objects. Included in the category could be expenditures for dues and fees, judgments against a grantee that are not covered by liability insurance, and interest payments on bonds and notes.

UNALLOWABLE USAGE OF FUNDS 

Priority School District funding cannot be used for Other Objects.
	$

	940
	INDIRECT COSTS. Costs incurred by the grantee, which are not directly related to the program but are a result thereof. Grantees must submit indirect cost proposals to the Connecticut State Department of Education to apply for a restricted and unrestricted rate. Only grantees that have received rate approvals are eligible to claim indirect costs.

UNALLOWABLE USAGE OF FUNDS:
Summer School grant funds cannot be used for Indirect Costs.
	$

	
	TOTAL


	


PART IV: SUMMER SCHOOL GRANT
1. Purpose of the Grant

Section 10-265m of the CGS establishes grants for summer school programs in PSDs.  Sections 10-265g and 10-265l of the CGS, relating to summer reading programs and student promotion, require PSDs to:

· Offer a summer reading program to children enrolled in kindergarten who are determined by their teachers to need additional reading and reading readiness instruction;
· Evaluate students in Grades 1 through 3 in October, January and May using the DRA 2 or another approved assessment. For each student who is determined to be substantially deficient in reading on the DRA2 based on the January or May assessment, the district must notify the student’s parent or guardian of the DRA2 results and the school must develop a personal reading plan for the student;

· Develop personal reading plans that shall include additional instruction, within available appropriations, such as tutoring, an after-school-program, school vacation, weekend program or summer program, as described in Section 10-265f of the CGS. Personal reading plans must be reviewed and revised as appropriate. Each evaluation or statewide examination must be discussed with the provider of additional instruction and given to the student’s parent or guardian with recommendations for reading strategies that can be used at home. For the purposes of providing additional instruction, preference must be given first to elementary schools and then to middle schools with the highest number of students who are substantially deficient in reading;

· Promote students with personal reading plans from Grades 1-3, based on documented progress in achieving the goals of the personal reading plan or demonstrated reading proficiency. If a decision is made to promote a student who is substantially deficient in reading, the school principal shall provide written justification for such promotion to the superintendent of schools. A personal reading plan, that incorporates competencies required for early reading success and effective reading instruction, must be maintained for a student who is substantially deficient in reading until the student achieves a satisfactory grade level proficiency, as determined by a reading evaluation or statewide examination;

· Require students in Grades 1-3 who are determined to be substantially deficient in reading based on the May administration of the DRA2 or another approved assessment to attend summer school. The superintendent of schools may exempt an individual student from such requirement, upon the recommendation of the school principal, based on the student’s progress with the personal reading plan. If a student does not receive such an exemption and has been offered the opportunity to attend summer school and fails to attend, the PSD shall not promote the student to the next grade;

· Submit to the CSDE DRA 2 or another approved assessment data two times per year for all students using an electronic reporting system provided by CSDE to monitor student progress; 

· Submit to the CSDE the number of students who are substantially deficient in reading and are promoted from first, second or third grade to the next grade. The CSDE will prepare and publish this report annually;

· Require within available appropriations the development and implementation of personal reading plans for each student who scores below basic level on the Grades 3-5 CMT, unless the principal determines that such additional instruction is not necessary based on the recommendation of the student’s teacher; and

· May require, within available appropriations, students in Grades 4 through 6 who fail to make progress with additional instruction provided in their personal reading plans, to attend summer school. The superintendent of schools may exempt an individual student from such requirement upon the recommendation of the school principal.
2. Program Design Questions

Instructions:  Each applicant must include a project plan outlining the design and implementation of the district’s Summer School Program which shall include, but not be limited to, an explanation of goals, objectives, evaluation strategies and budget which shall identify local funding and other resource contributions. 

The project plan shall include:

· Criteria for student participation in the program, including provisions for priority for students who are determined to be substantially deficient in reading. 
· Criteria for teacher selection that emphasize the skills needed for teaching the summer program and criteria for establishment of the curriculum for the summer program.
· A system for reporting, by school and grade, on the number of students who attend the program and for assessing the performance of such students in the program and for tracking their performance during the school year.

1. Criteria for student participation (including provisions for priority students who are determined to be substantially deficient in reading)
2. Criteria for teacher selection (emphasizing the instructional skills needed for summer school)
3. Criteria for establishing the curriculum for the summer program
3. Program Evaluation

Instructions:  Please provide projections for the coming school year. Districts must serve all students in grades 1-3 who are determined to be substantially deficient on the DRA2.   Districts are strongly encouraged to consider targeting this work in Review and Turnaround schools.  
	Schools offering summer program
	Grade level(s) offered
	Days/times of week offered
	Number of weeks offered

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


System for Monitoring Results 

Describe how student progress will be assessed and tracked during the next school year as a result of attending the summer school program, including type(s) of measures and timeline for assessments. 
4.  Budget Narrative 
GRANTEE NAME:  ____________________________________________
TOWN CODE:  ____________
	CODE
	OBJECT
	Amount

	100
	PERSONAL SERVICES – SALARIES. Amounts paid to both permanent and temporary grantee employees including personnel substituting for those in permanent positions. This includes gross salary for personal services rendered while on the payroll of the grantees. 
	$

	200
	PERSONAL SERVICES – EMPLOYEE BENEFITS. Amounts paid by the grantee on behalf of employees; these amounts are not included in the gross salary, but are in addition to that amount. Such payments are fringe benefit payments and, while not paid directly to employees, nevertheless are parts of the cost of personal services.
	$

	300


	PURCHASED PROFESSIONAL AND TECHNICAL SERVICES. Services, which by their nature can be performed only by persons or firms with specialized skills and knowledge. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided. Included are the services of architects, engineers, auditors, dentists, medical doctors, lawyers, consultants, teachers, accountants, etc.

UNALLOWABLE USAGE OF FUNDS:

Priority School District and Extended School Hours cannot be used for Audits.
	$

	400
	PURCHASED PROPERTY SERVICES. Services purchased to operate, repair, maintain, and rent property owned or used by the grantee. Persons other than grantee employees perform these services. While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.
	$

	500
	OTHER PURCHASED SERVICES. Amounts paid for services rendered by organizations or personnel not on the payroll of the grantee (separate from Professional and Technical Services or Property Services). While a product may or may not result from the transaction, the primary reason for the purchase is the service provided.

Summer School funding cannot be used for Tuition and Travel. 
	$

	560
	Tuition
	

	580
	Travel
	

	600
	SUPPLIES. Amounts paid for items that are consumed, worn out, or deteriorated through use; or items that lose their identity through fabrication or incorporation into different or more complex units or substances.


	$

	700
	PROPERTY. Expenditures for acquiring fixed assets, including land or existing buildings, improvements of grounds, initial equipment, additional equipment, and replacement of equipment.
	$

	890
	OTHER OBJECTS. (Miscellaneous Expenditures) Expenditures for goods or services not properly classified in one of the above objects. Included in the category could be expenditures for dues and fees, judgments against a grantee that are not covered by liability insurance, and interest payments on bonds and notes.

UNALLOWABLE USAGE OF FUNDS 

Priority School District funding cannot be used for Other Objects.
	$

	940
	INDIRECT COSTS. Costs incurred by the grantee, which are not directly related to the program but are a result thereof. Grantees must submit indirect cost proposals to the Connecticut State Department of Education to apply for a restricted and unrestricted rate. Only grantees that have received rate approvals are eligible to claim indirect costs.

UNALLOWABLE USAGE OF FUNDS:
Summer School grant funds cannot be used for Indirect Costs.
	$

	
	TOTAL


	


PART V: BUDGET SUMMARY
1.  Budget Information  
ED114 FISCAL YEAR 2013

PUBLIC BUDGET FORM

GRANTEE NAME:  _____________________________________________
TOWN CODE:  ____________
GRANT PERIOD: 07/01/13-06/30/14
GRANT TITLE: CONSOLIDATED STATE GRANT APPLICATION

	CODES
	Description
	PSD FUND 11000

SPID 17043

Program 82052

Chartfield 1: 170002
	ESH FUND 11000

SPID 17043

Program 82054

Chartfield 1: 170002
	Summer School

FUND 11000

SPID 17043

Program 82055

Chartfield 1: 170002

	100
	Personal Services/ Salaries
	
	
	

	200
	Personal Services/ Employee Benefits
	
	
	

	300
	Purchased Professional & Technical Services
	
	
	

	400
	Purchased Property Services
	
	
	

	500
	Other Purchased Services
	
	
	

	560
	Tuition


	
	
	XXXXX

	580
	Travel


	
	
	XXXXX

	600
	Supplies


	
	
	

	700
	Property


	
	
	

	890
	Other Objects


	XXXXX
	
	

	940
	Indirect Costs


	
	
	XXXXX

	
	TOTAL

	
	
	


PART VI: APPENDIX SECTION
A.  Statement of Assurances 
CONNECTICUT STATE DEPARTMENT OF EDUCATION

STANDARD STATEMENT OF ASSURANCES | GRANT PROGRAMS

	PROJECT TITLE:
	

	
	

	THE APPLICANT:
	
	HEREBY ASSURES THAT:

	
	

	
	(insert Agency/School/CBO Name)


A. The applicant has the necessary legal authority to apply for and receive the proposed grant;
B. The filing of this application has been authorized by the applicant's governing body, and the undersigned official has been duly authorized to file this application for and on behalf of said applicant, and otherwise to act as the authorized representative of the applicant in connection with this application;
C. The activities and services for which assistance is sought under this grant will be administered by or under the supervision and control of the applicant;
D. The project will be operated in compliance with all applicable state and federal laws and in compliance with regulations and other policies and administrative directives of the Connecticut State Board of Education and the State Department of Education;
E. Grant funds shall not be used to supplant funds normally budgeted by the agency;
F. Fiscal control and accounting procedures will be used to ensure proper disbursement of all funds awarded;
G. The applicant will submit a final project report (within 60 days of the project completion) and such other reports, as specified, to the State Department of Education, including information relating to the project records and access thereto as the State Department of Education may find necessary;
H. The Connecticut State Department of Education reserves the exclusive right to use and grant the right to use and/or publish any part or parts of any summary, abstract, reports, publications, records and materials resulting from this project and this grant;
I. If the project achieves the specified objectives, every reasonable effort will be made to continue the project and/or implement the results after the termination of state/federal funding;
J. The applicant will protect and save harmless the State Board of Education from financial loss and expense, including legal fees and costs, if any, arising out of any breach of the duties, in whole or part, described in the application for the grant;
K. At the conclusion of each grant period, the applicant will provide for an independent audit report acceptable to the grantor in accordance with Sections 7-394a and 7-396a of the Connecticut General Statutes, and the applicant shall return to the State Department of Education any monies not expended in accordance with the approved program/operation budget as determined by the audit;
L. Required Contract Language
1. References in this section to “contract” shall mean this grant agreement and references to “contractor” shall mean the Grantee. 
For the purposes of this section, “Commission” means the Commission on Human Rights and Opportunities.
For the purposes of this section “minority business enterprise” means any small contractor or supplier of materials fifty-one per cent or more of the capital stock, if any, or assets of which is owned by a person or persons: (1) Who are active in the daily affairs of the enterprise, (2) who have the power to direct the management and policies of the enterprise and (3) who are members of a minority, as such term is defined in subsection (a) of section 32-9n; and "good faith" means that degree of diligence which a reasonable person would exercise in the performance of legal duties and obligations. “Good faith efforts” shall include, but not be limited to, those reasonable initial efforts necessary to comply with statutory or regulatory requirements and additional or substituted efforts when it is determined that such initial efforts will not be sufficient to comply with such requirements.
2. (a) The contractor agrees and warrants that in the performance of the contract such contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of race, color, religious creed, age, marital status, national origin, ancestry, sex, mental retardation or physical disability, including, but not limited to, blindness, unless it is shown by such contractor that such disability prevents performance of the work involved, in any manner prohibited by the laws of the United States or of the state of Connecticut. The contractor further agrees to take affirmative action to insure that applicants with job-related qualifications are employed and that employees are treated when employed without regard to their race, color, religious creed, age, marital status, national origin, ancestry, sex, mental retardation, or physical disability, including, but not limited to, blindness, unless it is shown by such contractor that such disability prevents performance of the work involved; (b) the contractor agrees, in all solicitations or advertisements for employees placed by or on behalf of the contractor, to state that it is an "affirmative action-equal opportunity employer" in accordance with regulations adopted by the Commission; (c) the contractor agrees to provide each labor union or representative of workers with which such contractor has a collective bargaining agreement or other contract or understanding and each vendor with which such contractor has a contract or understanding, a notice to be provided by the Commission advising the labor union or workers' representative of the contractor's commitments under this section, and to post copies of the notice in conspicuous places available to employees and applicants for employment; (d) the contractor agrees to comply with each provision of this section and sections 46a-68e and 46a-68f and with each regulation or relevant order issued by said Commission pursuant to sections 46a-56, 46a-68e and 46a-68f; (e) the contractor agrees to provide the Commission on Human Rights and Opportunities with such information requested by the Commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the contractor as relate to the provisions of this section and section 46a-56.
3. Determination of the contractor’s good faith efforts shall include but shall not be limited to the following factors: The contractor’s employment and subcontracting policies, patterns and practices; affirmative advertising, recruitment and training; technical assistance activities and such other reasonable activities or efforts as the Commission may prescribe that are designed to ensure the participation of minority business enterprises in public works projects.
4. The contractor shall develop and maintain adequate documentation, in a manner prescribed by the Commission, of its good faith efforts.
5. The contractor shall include the provisions of section (2) above in every subcontract or purchase order entered into in order to fulfill any obligation of a contract with the state and such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with section 46a-56; provided, if such contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Commission, the contractor may request the state of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the state and the state may so enter.
6. The contractor agrees to comply with the regulations referred to in this section as the term of this contract and any amendments thereto as they exist on the date of the contract and as they may be adopted or amended from time to time during the term of this contract and any amendments thereto.
7. (a) The contractor agrees and warrants that in the performance of the contract such contractor will not discriminate or permit discrimination against any person or group of persons on the grounds of sexual orientation, in any manner prohibited by the laws of the United States or of the state of Connecticut, and that employees are treated when employed without regard to their sexual orientation; (b) the contractor agrees to provide each labor union or representative of workers with which such contractor has a collective bargaining agreement or other contract or understanding and each vendor with which such contractor has a contract or understanding, a notice to be provided by the Commission on Human Rights and Opportunities advising the labor union or workers’ representative of the contractor’s commitments under this section, and to post copies of the notice in conspicuous places available to employees and applicants for employment; (c) the contractor agrees to comply with each provision of this section and with each regulation or relevant order issued by said Commission pursuant to section 46a-56; (d) the contractor agrees to provide the Commission on Human Rights and Opportunities with such information requested by the Commission, and permit access to pertinent books, records and accounts, concerning the employment practices and procedures of the contractor which relate to the provisions of this section and section 46a-56.
8. The contractor shall include the provisions of section (7) above in every subcontract or purchase order entered into in order to fulfill any obligation of a contract with the state and such provisions shall be binding on a subcontractor, vendor or manufacturer unless exempted by regulations or orders of the Commission. The contractor shall take such action with respect to any such subcontract or purchase order as the Commission may direct as a means of enforcing such provisions including sanctions for noncompliance in accordance with section 46a-56; provided, if such contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the Commission, the contractor may request the state of Connecticut to enter into any such litigation or negotiation prior thereto to protect the interests of the state and the state may so enter. I, the undersigned authorized official; hereby certify that these assurances shall be fully implemented.

	Superintendent Signature:
	

	Name: (typed)
	

	Title: (typed)
	

	Date:
	


