PENNSYLVANIA
Targeted Monitoring Review of

School Improvement Grants (SIG) under section 1003(g) of the
Elementary and Secondary Education Act of 1965, as Amended

February 28 – March 4, 2011
PENNSYLVANIA – Targeted Monitoring Review of SIG

 February 28 – March 4, 2011

	BACKGROUND

	Overview of SIG Schools in Pennsylvania

Tier

Number of FY 2009 Eligible SIG Schools

Number of FY 2009 Served SIG Schools
Tier I

93
33
Tier II

107
25
Tier III

231
0

Implementation of
SIG School Intervention Models
Models

Number of Schools implementing the Model

Turnaround

5
Transformation

44
Restart

7

Closure

2

	MONITORING VISIT INFORMATION

	Monitoring Visits

LEA Visited

Philadelphia Public Schools
School Visited

University City High School
Model Implemented

Turnaround
FY 2009 Funding Awarded

(over three years)

LEA Award (for 27 SIG schools): $57,928,191
University City High School SIG funding: $2,772,000
LEA Visited

Mount Union Public Schools
School Visited

Mount Union Area High School
Model Implemented

Transformation
FY 2009 Funding Awarded

(over three years)

LEA Award (for 1 SIG school): $2,000,000
Mount Union Area High School SIG funding: $2,000,000
SEA Visited

FY 2009 SIG Award

Pennsylvania Department of Education

$119,379,100

Interviews Conducted
· Pennsylvania Department of Education Staff

· Philadelphia Public Schools District Staff

· University City High School: Principal, School Leadership Team, 4 Teachers, 2 Parents, Students, and 3 Classroom Visits
· Mount Union School District Staff

· Mount Union Area High School: Superintendent/Principal, School Leadership Team, 5 Teachers, 8 Parents, Students, and 5 Classroom Visits
U.S. Department of Education Staff

Team Leaders
Susan Wilhelm/Gary Rutkin
Staff Onsite

Ronn Friend and Sharon Hall

OVERVIEW OF MONITORING REPORT

The following report is based on the U.S. Department of Education’s (ED) onsite monitoring visit to Pennsylvania from February 28 to March 4, 2011 and review of documentation provided by the State educational agency (SEA), local educational agencies (LEAs), and schools. The report consists of three sections: Summary and Observations, Technical Assistance Recommendations, and Monitoring Findings. The Summary and Observations section describes the implementation of the SIG program by the SEA, LEAs, and schools visited; initial indicators of success; and any outstanding challenges being faced in implementation. This section focuses on how the SEA, LEAs, and schools visited are implementing the SIG program with respect to the following five areas: school climate, staffing, teaching and learning, use of data, and technical assistance. The Technical Assistance Recommendations section identifies strategies and resources for addressing technical assistance needs. The Monitoring Findings section identifies areas where the SEA is not in compliance with the final requirements of the SIG program and indicates required actions that the SEA must take to resolve the findings.

Please note that the observations and descriptions included in this report reflect the specific context of the limited number of classrooms visited and interviews conducted at a small number of schools and LEAs within the State. As such, they offer a snapshot of what was occurring at the LEA and school levels, and are not meant to represent a school’s, LEA’s, or State’s entire SIG program. Nor are we approving or endorsing any particular practices or approaches by citing them.

SUMMARY AND OBSERVATIONS
Climate
University City High School

University City High School (University City) is one of six Promise Academies that was among 14 schools identified as chronically low-performing and slated for overhaul in Spring 2010 as part of Philadelphia City School District’s (PCSD) Renaissance Schools Initiative. As noted in PCSD’s SIG application, one of the primary goals in these schools is “the creation of an environment in which it is maximally possible for children to learn.” PCSD staff and the leadership team at University City stated that prior to the implementation of the turnaround model during the 2010-2011 school year, dramatic changes in the school’s climate and culture were necessary based on low student attendance, increased violence and behavior problems, low morale among staff, disengaged and apathetic students and staff, lack of consistent instructional strategies in classrooms, a lack of horizontal collaboration in content area classes, and a physical environment that was not welcoming and conducive to learning. Enrollment had declined from 2200 students to 600 students.
According to interviews with school staff, there has been an improvement in staff and student morale since the beginning of the school year. Staff attributes this change to the school’s promotion of a “college-centered” culture, the adoption of school uniforms worn by students and teachers, the design and implementation of consistent behavior expectations across classrooms, and upgrades to the physical plant, including painting the hallways and classrooms and brighter lighting. The principal noted that the school received a Department of Labor grant to improve climate, student leadership, and mentoring activities. Students stated that uniforms worn by students and staff lent a professional appearance, the classroom and hallway walls are bright and colorful, and they felt physically and emotionally safe. Students also commented that they have more opportunities to participate in school activities and to be responsible for their own learning. Students are engaged and learning. Enrollment has climbed to 814 students from the low of 600. Teachers reported that everyone now is moving in the same direction and focusing on student achievement. Teachers collaborate and collegial relationships support everyone’s professional growth. When parents were asked about changes in the school, they perceived the school as warm, inviting, and helpful.

Mount Union Area High School

The needs analysis for Mount Union Area High School (Mount Union) in Mount Union Area School District’s (MUASD) SIG application referenced a 2008 needs assessment of the high school conducted by William Daggett’s International Center for Educational Leadership that noted, because there has been a high turnover in administration over the past ten years, there had been a lack of cohesive leadership resulting in a proliferation of initiatives but uncompleted programs. Daggett’s assessment also revealed that staff members uniformly reported that many did not believe that all Mount Union students were capable of passing the State’s tests, there was no clear definition of student academic outcomes among staff, and a large number of students were not motivated to learn or engaged in learning. Students appeared to be quietly disengaged. There was a lack of clarity among staff related to LEA goals and what student success looks like. No data or ongoing feedback was provided to teachers. The school, built in 1953, had not been updated. High absenteeism and truancy along with increases in student violence were also concerns.
According to interviews with MUASD’s superintendent and Mount Union’s leadership team, there had not been a coordinated effort to address these concerns prior to the implementation of the SIG transformation model during the 2010-2011 school year. The Superintendent stated that a major focus of the transformation model has been to shift the culture of the school from one of low expectations to one that fosters a supportive environment that is focused on promoting high achievement expectations for all students and creating a positive school climate that promotes resiliency and provides students with the support they need to succeed. Through the transformation model, Mount Union has moved to a more student-centered, technology-based, instructional system. According to interviews with staff, the school is now focusing on instructional technology strategies that engage students in learning and help them to use data to chart their own progress and there a culture of “I Can” and “We Can” is evolving. Students reported that they are more engaged in the learning process as a result of instructional technologies and their input is elicited by their teachers. Teachers are collaborating and co-teaching. Students often request to be placed in co-taught classes where support is readily available. Interviews with parents revealed that their children are excited about school and their teachers, and look forward to going to school. Parents also noted that the school’s environment is more welcoming since the school is undergoing a major renovation that began in 2009. However, parents stated that even though there is more open communication and better collaboration between families and their children’s teachers, the LEA could do a better job informing them about the changes occurring in the school. They read about these changes in the newspapers or heard about them from their children.
Staffing
· Changes in Leadership
University City High School
The PCPS and University City community concluded two years ago that dramatic change was necessary, based on the long-standing lack of progress in raising student achievement. Due to the school’s long history as a low-performing school, PCSD placed it on a list of struggling schools targeted for extra support under the LEA’s school reform initiative. The LEA guides this initiative, which began prior to SIG, and aligns with the SIG process. Significant input into the process of school reform was elicited from the community. The school advisory council at University City reviewed the school’s data and recommended the turnaround model, known in Philadelphia as the Promise Academy model. In April 2010, PCSD’s superintendent formed a Promise Academy Advisory Council/Team that included veteran administrators, turnaround specialists, and school principals to provide guidance and support to the six Promise Academy schools. This team undertook the hiring process for all staff at University City and the other Promise Academy schools.
Job openings for principals were posted on the LEA’s website, in the newspaper, and via email. The LEA’s human resources department arranged interviews, which were conducted by members of the Promise Academy Advisory Council and other staff from the central office. Applicants responded to seven questions. Scores and recommendations were presented to the superintendent who authorized the placement of principals in each of the six Promise Academies. The principal at University City, who had initially been hired at the beginning of the 2009-2010 school year, reapplied for the position and was rehired. As a result of the principal’s leadership and the school’s focus as a Promise Academy, teachers reported that there are higher expectations of students and staff and everyone is pushing in the same direction. Staff feels safe asking questions and supporting each other and has ongoing professional conversations.
Mt. Union Area High School
Teachers at Mount Union reported that in the past, the school’s direction was driven by the community, but not the staff. Although the focus on academics increased, the superintendent didn’t always listen to staff. The needs assessment identified a need for mentoring and leadership training for the administration. The LEA removed the current high school principal and placed him in the position of coordinator of secondary services. This principal had been in charge of the high school for five years and while the high school achievement scores had gone up slightly, the improvement had not been significant nor had the benchmarks been met. The LEA superintendent assumed additional duties as the director of secondary curriculum, and serves as the school’s instructional leader, leads all curriculum work at the secondary level, and coordinates all professional development. At the LEAs board request, these positions were realigned and restructured to retain the previous principal in a new role that does not include the educational leadership and administration of the building. The coordinator of secondary services is responsible for discipline, scheduling and student activities, and some aspects of special education.
Teachers reported that as a result of the superintendent’s “hand-on” involvement with teachers to improve instruction, staff have become more focused on academics, student results, providing data to students, and working with students to use data to gauge their own learning. Time is now built into teachers’ schedules to analyze and discuss data. Since the change to a site-based management system, staff, parents and students have a voice in decisions. Instructionally, there is an increased use of small group instruction, technology, and differentiated instruction. Students with disabilities are now taught in regular classes and instruction is differentiated for everyone. Teachers state that there’s more collaboration in every aspect. The teacher union has backed all SIG-related contract issues, e.g., incentives and hours.
· Changes in Staff
University City High School
To recruit highly qualified new staff at University City, financial incentives for new hires were advertised; incentives were also used to retain effective teachers. PCSD hosted a Promise Academy Hiring Fair to publicize the employment opportunities available in the six schools identified as Promise Academies. Job announcements were also posted on the LEA’s website. Prospective applicants submitted their resumes to PCSD’s human resource department and to the newly hired principal of the school, where they were reviewed by the school’s Governing Council. The hiring process for teachers in the Promise Academies included two parts – a process incorporating personal interviews and an observation of a 20-minute classroom lesson.
Before July 1, 2010 the interview panel consisted of the principal and a member of the Promise Academy Team. After July1, the panel included members of the school team (or School Advisory Council). Results of the second round of interviews were shared with the human resources department. The principal and school team made the final decisions regarding job offers.
Through negotiations with the Philadelphia Federation of Teachers (PFT), PCSD
and PFT were able to agree on language in the contract that would allow for additional flexibilities in the staffing process and staff responsibilities in Promise Academy schools.
As part of this agreement, all teaching staff at University City had to go through an interview process if they were interested in remaining at that school for the 2010-2011 school year. According to information provided by PCSD, 52 of 86 teachers reapplied, 38 passed the interview, and 28 passed the observation component. Of the 86 teachers hired, 60 are new to the school, and 37 of these are first year teachers. The school was restaffed during June - August 2010. All staff had to sign an agreement to comply with the new model. Teachers reported a high degree of collaboration and collegiality.
Mount Union Area High School
Since Mt. Union High School is located in a rural area, the LEA is committed to retaining its highly qualified teachers and has instituted strategies for accomplishing this. All new teachers are assigned a school level mentor who provides ongoing coaching. New teachers also receive support through the Intermediate Unit induction program. New teachers receive two days of orientation to help them acclimate to the school system as well as additional training as needed throughout the school year. This training typically includes, but is not limited to, classroom management. Implementing the new, teacher-designed incentive program as part of this transformational project will be an additional tool that will enhance teacher retention. When needed, the LEA will recruit highly qualified teachers through local and statewide placement advertising, and networking and advertising at surrounding colleges with teaching programs.
Teaching and Learning
University City High School
According to PCSD’s SIG application, University City, like the other five Promise Academy schools, is under the direct supervision of the LEA superintendent and the Promise Academy Advisory Council. All Promise Academy schools have a very high degree of conformity to the curriculum and learning directives issued by this management team that results in relatively less individuality among the schools in terms of instruction. University City staff discussed Direct Instruction (DI), flexible scheduling, and student grouping patterns as key intervention strategies. Promise Academies run an eight-period school day instead of a traditional seven-period day, which affords students the opportunity to take four additional classes over the course of their high school careers as well as providing planning time for staff to address student needs. Teachers mentioned that having common planning time during the school day for departmental and cross-curricular teams to discuss student progress, plan instruction, and share best practices has promoted collaboration among staff in analyzing student data and focusing attention on individual students. Teachers also noted that common planning time has fostered more positive interpersonal relationships and cohesion as a staff. During interviews, the leadership team described how the school based instructional specialists support teachers through co-planning and co-teaching upon request and facilitate the planning of professional development. Teachers commented that these instructional specialists are available to discuss and analyze their teaching as well as develop strategies that will help them plan, assess, and revise their individual and collaborative efforts.
Staff commented on the additional instruction time provided to students through the eight-period school day. An additional 15,120 minutes have been added to the school year to provide this additional instruction. One hour has been added to each of four days of the week for instruction that focuses on student interventions or accelerated learning. On Mondays and Wednesdays students receive reading or writing interventions and acceleration. Every other week four hours are spent in Saturday school.
The leadership team noted that University City is one of five schools participating in a district pilot for the purpose of curriculum writing and developing with PCSD specialists in math, English, history and science leaning activity packets (LAPs) in each content area. A LAP is a mini-course and students receive partial graduation credit when course assessments are completed at the mastery level. Every LAP includes formative and summative assessments, an introduction, objectives, standards, vocabulary, activities, resources, timelines, and projects. This instructional management system promotes maximum flexibility in addressing several areas: student progress, varying ability levels, inconsistent attendance, and participation in programs outside the school system and allows teachers to differentiate content, process, and product objectives based on students’ needs, abilities and learning styles. As part of the pilot, University City teachers spend one day of common planning time each week reviewing student work as it relates to the LAP. As the LAP system is fully implemented in future years, the goal is to create a system of individualized instruction that meets students’ diverse needs by permitting students to progress at their own pace.
Mount Union Area High School
MUASD’s SIG application identified an overarching need to move Mount Union from a traditional teacher directed/teacher dominated instructional environment to a more student-centered environment. In response to this need, the school has shifted to a student-centered, technology-based, instructional system. According to Mount Union’s SIG application, to accomplish this shift the school planned to partner with the blendedschools.net (BSN)
 to train selected teachers as “trainers” on the use and integration of blended learning, moving existing curriculum online to create a virtual, text-free environment, and engaging teachers and students in the use of emerging technologies, such as tablet computers and handheld devices. Four teachers are piloting the use hand held devices in their classrooms to address the issues and possibilities for future integration into the school’s technology-based, instructional system. The integration and use of computer based and hand held technology by teachers and students was evident across the classroom observations. For example, in one classroom implementing an English lesson, students were observed reviewing the syllabus, taking notes, and doing a quick check of understanding on their tablet computers. During interviews, school leadership and teachers described the students as taking more responsibility in their own learning as a result of technology-infused courses. Teachers stated technology offers staff a broad range of tools to collect and use data to guide instruction and that the LEA superintendent, who also serves as the instructional leader at the school, expects every teacher to assume a leadership role in analyzing student data and using best practices to improve student achievement. Teachers are receiving training on how to access and integrate into weekly lessons plans the standards, assessment anchors, materials and resources available on the PDE’s Standards Aligned System (SAS) portal. The SAS materials and resources are a collection of curricular assets to assist teachers in delivering standards aligned curriculum. Mount Union staff also mentioned that the superintendent facilitates instructional leadership meetings, coordinates professional development, provides classroom support with human and financial resources, and articulates the goals of the SIG plan and the LEA’s vision for improving teaching and learning in at Mount Union. Because the PDE had not allocated SIG funds to the LEA prior to program implementation, the leadership team and teachers stated that teachers agreed to teach in the extended day program without pay on the promise they would be reimbursed for the extra hours they worked once SIG funds became available. Teachers said they were committed to making sure the extended learning goals of the school’s SIG plan were being achieved. The principal expects every teacher to assume a leadership role in analyzing this data and using best practices to improve student achievement.
Use of Data

University City High School
At University City, a predictive benchmark assessment is administered every six weeks, which is used as a proxy for Pennsylvania System of School Assessment (PSSA) performance. Student data are shared at professional meetings and is one of the topics of informal professional conversations. Student data inform the topics of professional development. The leadership team uses benchmark data to monitor classroom progress, have conversations with staff whose data are outside the norm to discern what support needs to be in place to support students and staff. Walkthroughs provide another source of data and information to inform professional conversations between administrators and teachers. Teachers review data at least bi-weekly and use data to inform their instructional practice. Students with similar academic needs are assigned to small group focused instruction with school based instructional specialists in the classroom. Teachers and parents reported that students explain their grades and portfolios to parents during student lead conferences. The focus on data and academics has resulted in gains. Based on the February data review, academic targets were surpassed, as were attendance, truancy, and dropout targets.
Mount Union Area High School
The Mount Union SIG application indicated that there should be an increase in the use of data to guide instructional programs that are research-based and vertically aligned, and that teachers should continually use student data to meet the academic needs of individual students. A goal to create and implement a process for the review, analysis, and use of data has been established. Specific activities related to this goal include: (1) teachers receive training on how to access assessment data, analyze the data, use the data to guide their instruction; (2) teachers receive expanded planning time to analyze data with department colleagues; (3) teachers submit standards-based lesson plans tied to demonstrated data analysis for differentiated instruction; (4) the school improvement team created a wiki page so that on-going discussions among teachers on data-driven instruction can take place; (5) Terra Nova testing for grades 9 and 10 in preparation for PSSA has been implemented, (6) Mount Union participated in the 2010 Fall Field Testing for the Keystone exams in Biology and Literature and results will be used by the administration and core area teachers to inform curricular direction; and (7) remedial courses based on continuous assessments and predictive assessments are offered and students are motivated to attend so they will not have to retake assessments. Various assessment tools are used throughout the year and data are provided to teachers as soon as it is available. The 4 Sight data is available within a week of the students taking the test, but the LEA intends to have data within two days of testing. Study Island and Aleks data go directly to the teachers and is available instantaneously. The PSSA data is given to the teachers as soon as they are released by the PDE. The school improvement team reviews the data with the administrators and provides it to the teachers. Plan adjustments are made based on the data review with ongoing progress monitoring. This process occurs monthly. Students look at their data and are rewarded for growth.
Technical Assistance
SEA Support to LEAs and schools
Staff in the PDE’s Division of Federal Programs described the ongoing assistance the State has provided to LEAs and schools in developing and implementing their SIG applications. The PDE began providing support to all LEAs eligible to apply for SIG funding through sending information and resources about the application requirements early in the process while developing the State’s SIG application and while ED was reviewing the State’s SIG application. As the 2009 application process unfolded, the PDE held regional workshops to review the SIG application requirements, the review rubric, and grant requirements. The PDE staff conducted numerous calls with individual LEAs to address questions and concerns. After 17 LEAs received preliminary approval of their SIG applications, the PDE staff provided written feedback on their application and worked with them to refine their program narratives and budgets. Additionally, staff in the State’s Intermediate Units (IU), in partnership with the PDE, provided support to the LEAs they serve to refine their program narratives and worked with local staff to address common areas of need, such as data conversations, examining causality, and identifying solutions and/or strategies to effect change.
In order to provide customized support to schools, the Division of Federal Programs assigns a specialist to each LEA receiving SIG funds. Specialists are available to visit their assigned LEAs and schools on a regular basis to review implementation, provide feedback, and help address any concerns. LEA and school staffs were complimentary of the support and “hands-on” assistance that the PDE staff provides through site visits, phone conferences, and email responses. Additionally, as described in the PDE’s SIG application and confirmed by PDE monitoring reports, the SEA conducts onsite visits three times a year to review program implementation and school progress. The PDE has developed a SIG monitoring protocol that includes written feedback to the LEAs. Staff in PCSD and MUASD discussed the monitoring process as being helpful in identifying areas for improvement and identifying problems or obstacles for SIG implementation. Another way the PDE provides onsite support to SIG schools is through its state system of support that includes on-site assistance through distinguished educators, distinguished school leaders, and IU staff in such areas as leadership training, school improvement planning, standards-aligned-systems training, and data review and analysis training.
LEA Support to Schools
Both PCSD and MUASD play an important role in supporting effective implementation in their SIG schools. For example, in PCSD, the implementation of the SIG turnaround model at University City, a Promise Academy, is overseen and supported by a team selected by the LEA superintendent. This team includes veteran administrators and school leaders who have led successful school reform efforts in urban settings. The team provides ongoing assistance to University City and meets with the principal and the school leadership team to discuss progress and areas of need. The PCDS also provides ongoing support through district-wide professional development as well as customized training and support through onsite consultants from the various LEA program offices to support the implementation of SIG in such areas as material distribution, fidelity of instruction, student placement, assessment, and regrouping. At Mount Union, the superintendent works with the school leadership team to determine areas that are working well and areas needing extra assistance. MUASD’s SIG application identified a variety of educational technical assistance entities that the LEA would partner with to support Mount Union’s SIG plan. Discussions with the leadership team confirmed that, among others, MUASD has partnered with Johns Hopkins University, Penn State, blendedschools.net, Juniata College, Saint Francis University, and the Pennsylvania Parent Resource and Information Center to help the school address the improvement needs identified in its SIG plan. Staff noted that because MUASD represents a small, rural community, the assistance provided through these resources has been instrumental in moving the SIG program forward.
TECHNICAL ASSISTANCE RECOMMENDATION
This section addresses areas where additional technical assistance may be needed to improve the quality of implementation of the SIG program.

Issue: Interviews with parents and community members about the SIG program at Mount Union revealed that parents have not been fully informed about the school’s improvement initiatives and changes to move the school to a student-centered, technology-based instructional system. Parents noted that they read about changes in personnel and the new emphases on technology in the newspapers or heard about them from their children.

Technical Assistance Strategies:

· Provide focused technical assistance to MUASD on strategies and methods to improve parent and community outreach regarding the SIG program at Mount Union Area High School, such as:
· Preparing parent letters and informational packets for LEAs and school to use to introduce parents to the SIG program; and
· Planning and holding meetings for parents and community members about the SIG program at Mount Union, especially hard to reach parents, parents who are limited English speakers, and parents from minority groups within the LEA. (Responsibility: PDE)
· Develop a family and community engagement plan or a set of strategies that MUASD will use to communicate with and involve parents in reviewing and implementing the transformation model at Mount Union and discuss this plan in the LEA’s 2010 SIG application. (Responsibility: MUASD)
MONITORING FINDINGS

Summary of Monitoring Indicators

	Critical Element
	Requirement
	Status
	Page

	1. Application Process
	The SEA ensures that its application process was carried out consistent with the final requirements of the SIG program. [Sections I and II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of the Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010)]
	NA
	NA

	2. Implementation
	The SEA ensures that the SIG intervention models are being implemented consistent with the final requirements of the SIG program. [Sections I and II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]
	Findings
	13

	3. Fiscal
	The SEA ensures LEAs and schools are using funds consistent with the final requirements of the SIG program. [Section II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010)) ; §1114 of the ESEA; and Office of Management and Budget (OMB) Circular A-87]
	Findings
	15

	4. Technical Assistance
	The SEA ensures that technical assistance is provided to its LEAs consistent with the final requirements of the SIG program. [Section II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]
	NA
	NA

	5. Monitoring
	The SEA ensures that monitoring of LEAs and schools is being conducted consistent with the final requirements of the SIG program. [Section II of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]

	NA
	NA

	6. Data Collection
	The SEA ensures that data are being collected consistent with the final requirements of the SIG program. [Sections II and III of the final requirements for the School Improvement Grants authorized under section 1003(g) of Title I of Elementary and Secondary Education Act of 1965, as amended (75 FR 66363 (October 28, 2010))]
	NA
	NA

Monitoring Area: School Improvement Grant

Critical Element 2: The SEA ensures that the SIG intervention models are being implemented consistent with the final requirements of the SIG program.
Finding 1: The PDE approved PCSD to use $9,204,353 in SIG funds to pay for a summer school initiative (Summer SLAM 2010) in 20 schools implementing the turnaround and transformation models. The amount of SIG funds budgeted for Summer SLAM2010 reflected 73 percent of PCSD’s first year SIG budget. However, the LEA application and the individual school applications did not clearly explain how the proposed uses of funds budgeted for Summer SLAM2010 were directly related to PCSD’s full and effective implementation of the turnaround and transformation models for each school, address the individual school needs, or advance the overall goal of the SIG program of improving students’ academic achievement in each of the 20 schools.

Citation: Section I.A.2(a)(i) of the final requirements stipulate that in schools implementing the turnaround model, the LEA must grant the principal sufficient operational flexibility (including in staffing, calendars/time, and budgeting) to implement fully a comprehensive approach in order to substantially improve student outcomes and increase high school graduation rates. Section I.A.2(d)(4) of the final requirements stipulate that in schools implementing a transformation model the LEA must give the school sufficient operational flexibility (such as staffing, calendars/time, and budgeting) to implement fully a comprehensive approach to substantially improve student achievement outcomes and increase high school graduation rates. ED interprets these requirements to mean that schools should have the flexibility to make determinations about the instructional program, including extended or increased learning time, in order to meet student academic needs and that such determinations must be based on each school’s needs analysis. (75 FR 66363 (October 28, 2010))

Further action required: To ensure that the proposed uses of SIG funds proposed by LEAs and schools in their SIG plans are based on each school’s needs analysis, the PDE must develop a rubric for the 2010 competition to review LEA and school budget requests and to inform conversations with LEAs and schools about uses of SIG funds to address the unique needs of individual schools in model implementation. The rubric should take into consideration the following general factors:
· Is the proposed use of funds directly related to, as well as reasonable and necessary for, the full and effective implementation of the selected model, including whether it is directly related to, and reasonable and necessary for, implementing activities required or permitted under the model?
· Through its needs assessment, did the LEA identify a specific need or needs for each SIG school that can be addressed through the proposed use of funds?
· Is the amount of SIG funds identified in each school’s budget sufficient to support full and effective implementation of the selected intervention models each year throughout the period of availability of the funds?
· Does the proposed use of funds for each SIG school represent a meaningful change that could help improve student academic achievement from prior years?
· Is the proposed use of funds for each school supported by research indicating that, in fact, it will help improve academic achievement?
· Does the proposed use of funds represent a significant reform that goes beyond the basic educational program of the school?
When completed, the PDE must disseminate this rubric to all its LEAs eligible to apply for 2010 SIG funds and submit a copy to ED.

Finding 2: The ED monitoring team could not make a determination about whether PCSD was using SIG funds to supplement, and not supplant, State and local funds for the 20 SIG schools participating in the Summer SLAM2010.
Citation: Section 1114(a)(2)(B) and section 1120A(b) of the Elementary and Secondary Education Act of 1965, as amended, require a school receiving Title I funds to use those funds to supplement, and not supplant, State and local funds that the school would receive in the absence of Title I funds.
Further action required: The PDE must conduct a review of PCSD’s 2009 SIG expenditures to determine if the LEAs use of SIG funds for Summer SLAM2010 was consistent with the SIG supplement, not supplant requirements. The PDE must report its findings to ED upon completion of this review.
Finding 3: At the time of ED’s monitoring visit, two schools in Philadelphia implementing the transformation model, Gratz High School and West Philadelphia High School, had yet to hire a permanent principal. There have been three different principals at West Philadelphia High School since the start of the 2010-2011 school year.
Citation: Section I.A.2(d)(1)(i)(A) of the final requirements stipulate that as part of the transformation model an LEA must replace the principal who led the school prior to the commencement of the transformation model. In approving an LEAs SIG application, Section I.A.4(a)(ii) requires an SEA to consider, at a minimum, the extent the LEAs application demonstrates that the LEA has take, or will take, action to design and implement interventions consistent with the final requirements. (75 FR 66363 (October 28, 2010))

Further action required: The PDE must work with PCSD to ensure that both Gratz High School and West Philadelphia High School have a permanent principal in place. Subsequent to ED’s monitoring visit, the PDE notified PCSD that funding for these schools had been suspended until a permanent principal in each school is in place. The role of the principal in facilitating the implementation of a turnaround or transformation model is crucial since he or she usually serves as the manager or director of the reform program and as the instruction leader. Waiting until near the end of the school year to hire a permanent principal in these schools defeats one of the underlying purposes of the SIG program of having a principal in place at the initiation of the SIG program and providing that principal the operational flexibility (including staffing, scheduling, and budgeting) to implement fully a comprehensive approach to substantially improve student outcomes. In the event that the PDE determines that PCPS is unable to hire and place new principals in Gratz High School and West Philadelphia High School in time to fully implement the transformation models for the 2011-2012 school year, the PDE must take one of the options discussed in F.5 and F.5(a) in ED’s Guidance on Section 1003(g) School Improvement Grants updated on February 23, 2011, which may include one of the following actions :
1. Deny a request for renewal of the school’s SIG grant because it did not implement the transformation model with fidelity to SIG requirements; or

2. Permit PCSD to amend its SIG application indicating which other model it will implement in the school.

The PDE must submit to ED documentation demonstrating that new principals have been hired and placed at Gratz High School and West Philadelphia High School or a description of the actions it has taken to resolve this issue in the event the principals have not been hired according to PDE’s timeline.
Further, the PDE must develop and submit to ED a plan and timeline for how it will ensure that the LEAs funded in the FY 2010 competition will have hired and placed principals in schools implementing the turnaround or transformation model prior to the beginning of the school year. As noted in F.2 of the ED’s Guidance on Section 1003(g) School Improvement Grants updated on February 23, 2011 for the 2010 competition, ED “expects that an LEA will use FY 2010 and/or FY2009 carryover SIG funds to fully implement school intervention models in its Tier I and/or tier II school by the start of the 2011-2012 school year.” Therefore, the PDE must establish as part of its 2010 SIG review and approval process, procedures for determining that LEAs will have hired and placed principals in SIG schools by the start of the 2011-2012 school year before the PDE will grant final approval of an LEA’s SIG applications. The PDE must communicate this expectation to all its LEAs as part of the 2010 competition.
Critical Element 3: The SEA ensures LEAs and schools are using funds consistent with the final requirements of the SIG program.

Finding 1: The PDE has not ensured that SIG funds are awarded and allocated to LEAs in a timely manner to support the full and effective implementation of the each school’s SIG plan. Although 17 LEAs received notification in August 2010 that their SIG applications were approved, at the time of ED’s monitoring visit the PDE had only allocated SIG funds to three LEAs. The PDE issues all grants via a “contract” process that requires review and approval by various PDE offices and the State Comptroller before funds are distributed to LEAs. At the time of ED’s monitoring visit, the Comptroller’s office had allocated SIG funds to 5 of the 17 LEAs with approved SIG applications. Further, the PDE staff indicated that the SEA’s process for awarding SIG funds was very prolonged, burdensome, and problematic. The ED team was informed that LEAs and schools must use other funds to carry out approved SIG activities or to delay SIG implementation pending receipt of their SIG allocation. In order to implement the extended day program at Mount Union, MUASD entered into an agreement with the extended day staff to teach in the program on the condition that they would not be paid until the LEA received its SIG allocation.

Citation: Section 80.40(a) of EDGAR requires that grantees are responsible for managing the day-to-day operations of grant and subgrant supported activities.
Further action required: The PDE must review, approve, and provide funding to its LEAs in a timely manner after an LEA’s SIG plan is received, reviewed, and approved. The PDE must submit to ED evidence that its LEAs have received their 2010-2011 SIG allocations. Further, the PDE must develop procedures to ensure the timely distribution of SIG funds to LEAs for the 2011-2012 school year and beyond. The PDE must submit these procedures to ED, along with documentation that its revised process will ensure timely funding of its LEAs for the 2011-2012 school year.

Finding 2: MUASD’s approved SIG application included $60,000 in SIG funds to support family literacy staff development for school teachers in its three elementary schools that do not receive SIG funds. This is not an allowable cost.
Citation: Section C.1 of Office of Management and Budget (OMB) Circular A-87 stipulates that to be allowable under Federal awards, costs must be necessary and reasonable for proper and efficient performance and administration and allowable under the relevant program. Section F-6 of ED’s Guidance on Section 1003(g) School Improvement Grants updated on June 29, 2010 for the 2009 competition states that an LEA may not use SIG funds to support district-level activities for schools that are not receiving SIG funds.
Further action required: MUASD must amend its SIG application to reallocate the $60,000 for allowable activities that support the implementation of the transformation model at Mount Union High School. The PDE must provide evidence that MUASD has an approved amendment to make the required adjustment to its plan and budget.

� Blendedschools.net is a nonprofit organization that provides curriculum, technology, professional development and a collaborative network related to online learning to its member districts.

16

