Excerpts from West Virginia’s SIG Application
Part I – Section D, # 4: Describe how the SEA will monitor each LEA that receives a School Improvement Grant to ensure that it is implementing a school intervention model fully and effectively in the Tier I and Tier II schools the LEA is approved to serve.
The West Virginia Department of Education Title I school improvement coordinators will regularly monitor to ensure that each LEA receiving a grant is implementing a school intervention model fully and effectively in Tier I and Tier II schools.
The WVDE School Improvement Model will be utilized to assist the SEA in this monitoring process. This model includes clearly defined components as related to each of the three tiers:

· Governance

· Identification

· Protocols and Expectations

· Progress Determinants

· Data Collection

· Essential Components and Capacity Building

· Human Resource Capacity Building

· Options

· Monitoring

· Evaluation and Consequences

As indicated on the WVDE School Improvement Model, the grant effectiveness of Tier I and Tier II schools will be monitored by the Title I office as part of the SSOS process in conjunction with the Office of Organizational Effectiveness and Leadership. In addition, Tier I and Tier II schools will be assigned a SEA Title I school improvement coordinator who will be responsible for continuous monitoring of each school’s grant implementation. The coordinators will report the school’s progress to the SSOS team on a monthly basis for Tier I and Tier II schools and semi-annually for Tier III schools.

Part I – Section F: The SEA must briefly describe the activities related to administration, evaluation, and technical assistance that the SEA plans to conduct with the State-level funds it has received from its School Improvement Grant.
The allowed administrative reserve was issued to WV in two grants:

1. CFDA #84.377A - $168,476.00

2. CFDA # 84.388A- $926,535.00

The activities related to administration, evaluation, and technical assistance that WV plans to conduct with the State-level funds it has received from its school improvement grant are described for each of the grants received.

CFDA #84.377A - $168,476.00

The grant for $168,476.00 will support a .5 FTE salary and fixed charges for three years for a Coordinator for Research and Evaluation in the Office of Assessment, Accountability and Research. The Title I staff is a component of the accountability section of this larger office. Therefore, the Coordinator for Research and Evaluation will work in direct association with the Title I staff and the schools receiving the 1003(g) school improvement grants to complete evaluation studies.

For each year (SY10-11; SY11-12; SY12-13), $37,915 will be allocated annually for salary cost and approximately $14,000 per year will be allocated for fixed charges. Indirect costs are estimated at $11,750.00 for the length of the grant, leaving a remaining balance of $981.00 for any travel costs incurred by the coordinator.

The duties and responsibilities as described in the WVDE job posting for the Coordinator for Research and Evaluation are as follows:

1. Assume responsibilities for conducting formative and summative evaluations for various programs both short term and long term, costing all projects, maintaining budgets, and a variety of different assignments.

2. Assist in the development of research projects and/or studies in terms of final products.

3. Assist in the development and execution of the day-to-day research and evaluation activities.

4. Develop research instruments (surveys, interview protocols, focus group protocol/questions, etc.).

5. Conceptualize and plan research and evaluation activities and studies for diverse clients, select samples, specify procedures for data collection and data entry/capture/cleaning and verification.

6. Conduct appropriate statistical analysis of collected data.

7. Complete data analysis, report preparation, and dissemination of research findings.

8. Defend studies/findings to the WV State Board and general public.

9. Provide research on national issues, state issues and develop and prepare publications for public dissemination.

10. Develop research and write white papers, evaluations, publications, etc.

11. Develop and deliver local, state and national presentations relevant to evaluation and research.

12. Demonstrate superior skills with data analysis software, (i.e., SAS or SPSS) and possess strong technology skills and understanding of data collection systems.

CFDA # 84.388A - $926,535.00

The grant for $926,535.00 will support 1.0 FTE salary and fixed charges for three years for a Title I Coordinator for School Improvement in the Office of Assessment, Accountability and Research. The Title I School Improvement Coordinator will work in direct association with the Title I staff and the schools receiving the 1003(g) school improvement grants providing assistance with the SEA administration of the 1003(g) grants, onsite technical assistance to the districts and schools receiving the grants, and will also be responsible for assisting with monitoring the implementation of each grant.

For each year (SY10-11; SY11-12; SY12-13), $75,830.00 will be allocated annually for salary cost and approximately $23,000 per year will be allocated for fixed charges. Indirect costs are estimated at $64,600.00 for the length of the grant, leaving a remaining balance of $565,445.00.

The duties and responsibilities as described in the WVDE job posting for the Title I Coordinator for School Improvement are as follows:

1. Provide leadership in writing and evaluating grants for school improvement.

2. Provide onsite technical assistance for districts and schools receiving the 1003(g) school improvement grants.
3. Provide leadership for identifying staffing patterns and staff utilization necessary for successful restructuring.

4. Assist school administrators in building a master schedule for restructuring a school and designing a school based professional development plan that is high quality and job embedded (professional learning communities).

5. Provide and coordinate technical assistance to schools based upon data, on-site reviews, Department initiatives, reports, and other audits of educational programs delivered by county school districts.

6. Assist school administrators and teachers with the implementation of the CSOs, including identifying appropriate professional development for all relevant staff and a monitoring process for continuous improvement.

7. Assist school administrators in designing and using a balanced assessment system to inform and differentiate instruction.

8. Assist school staff in seeking appropriate social-emotional and community oriented services and supports for students.

9. Assist school staff in monitoring and evaluating the progress of the implementation of the revised school strategic plan and the grants issued under NCLB Sections 1003(a) and 1003(g); collect appropriate program data.
10. Work collaboratively with other Department offices to ensure that technical assistance is provided to the Title I schools identified for improvement in collaboration with the assistance provided under the state system of support.
11. Communicate Title I school improvement initiatives through written materials, training programs and workshops.
12. Conduct Title I school improvement workshops at the SEA, LEA and school levels.
The remaining balance of $565,445.00 will be braided with the 5% allowable reserve from the 1003(a) school improvement funds to provide technical assistance in writing, implementing and monitoring the results of the implementation of the activities identified in the 1003(g) school improvement grants.
The 1003(g) school improvement grants provide an opportunity to invest unprecedented federal funds into efforts to transform the lowest-achieving schools in WV. Developing the 1003(g) grant proposal have also presented WV the opportunity to reflect on what has worked in the past, to identify current challenges, and to design a strategy for transforming teaching and learning in WV.

Specifically, technical assistance and professional development will be aligned with the requirements of NCLB Section 1116 and the WV Standards for High Quality Schools. One of our successes over the past five years has been the development of the WV Standards for High Quality Schools (Appendix D). These standards were developed to guide the process of state intervention in low-achieving schools. However, WV now realizes that these standards should drive the work of continuous improvement in all schools throughout the state. Creating consistency in school and district expectations will bring a concentrated focus and a common language regarding the components of a high performing school and school system. All schools will be at a different level of implementation of the WV Standards for High Quality Schools and thus will need different levels of support, but the goal of excellence should be the same for all schools. These standards will be finalized and adopted by the WV State Board of Education in 2010 and will then be used in all schools throughout the state to guide school improvement planning, to structure accountability/compliance systems, and to drive the needs assessment process in struggling schools. The SEA will also align our work around these standards.

The purpose of the 1003(g) school improvement grants is to provide funding for use in Title I schools identified for improvement, corrective action, or restructuring that demonstrate the greatest need for the funds and the strongest commitment to use the funds to provide adequate resources in order to raise substantially the achievement of their students so as to enable the schools to make AYP and exit improvement status. Furthermore, school improvement funds are to be focused on each State’s persistently lowest-achieving schools. Therefore, the technical assistance and professional development provided for the identified schools will also align with the listed below.
In order to build on the foundation of our past success, three goals and suggested activities have been identified, which are designed to improve student achievement in low-achieving schools:

Goal 1: Build the capacity of the SEA and LEAs to drive transformative interventions in low-achieving schools through the following activities:

· Engage external supporting partners to help LEAs build their capacity to support the transformation of struggling schools.

· Realign and expand the current capacity of the state system of support structure to monitor the process of transformation at all struggling schools in the state and build capacity at the Regional Education Service Agency (RESA) and LEA levels.

· Build strong teams to support struggling schools at the RESA, LEA and the school levels.

· Design a Whole Child Early Warning System and a Whole School Early Warning System that enable multiple users to use data to drive the school improvement process (To be developed by the WVDE Office of Information Systems utilizing funding from the State Longitudinal Data System grant).
· Utilize an evaluator to design a rigorous evaluation and report formative results annually for 2 years and summative results at the end of year 3.

Goal 2: Strengthen teacher and leader effectiveness in low-achieving schools in order to improve the quality of instruction through the following activities:

· Develop criteria for WVDE turnaround specialist certification/endorsement and provide training to individuals interested in acquiring the certification.

· Implement the structures, supports, and professional development that teachers need to be successful in professional learning communities.
· Provide professional development designed to assist teachers in implementing the Content Standards and Objectives utilizing standards based instructional strategies.
Goal 3: Develop comprehensive systems of support in low-achieving schools through the following activities:

· Provide a schoolwide system of differentiated supports for struggling students and students with disabilities.

· Establish school-based case management teams to identify non-academic issues for struggling students and then align the appropriate supports and services to the students' needs.

West Virginia is committed to transforming as many schools as possible over the next three years with intensive interventions supported by 1003(g) school improvement grants.
1 of 5
Prepared by the Council of Chief State School Officers for the National Network of State School Improvement Leaders, 2010

