[image: image1.png]COLORADO

Department of Education

[image: image1.png]

Section V: Supporting Addenda Forms
Required For Schools with a Tiered Intervention Grant (TIG) that Selected a Transformation Model
Schools that participate in the Tiered Intervention Grant and selected the Transformation Model must use this form to document grant requirements. As a part of the improvement planning process, schools are strongly encouraged to weave appropriate requirements into earlier sections of the UIP. This form provides a way to ensure all components of the program are met through descriptions of the requirements or a cross-walk of the grant program elements in the UIP.
	Description of TIG (Transformation Model) Requirements
	Recommended Location in UIP
	Description of Requirement or Crosswalk of Description in
UIP Data Narrative or Action Plan (include page numbers)

	Describe how the LEA has granted the school sufficient operational flexibility in the following areas: Staffing, Calendars/Time, and budgeting.
	Required TIG Addendum
	

	Describe how the school receives ongoing, intensive technical assistance and related support from the LEA, the SEA, or a designated external lead partner organization (such as a school turnaround organization or an EMO).
	Section IV: Action Plan or Required TIG Addendum
	

	Describe the process for replacing the principal who led the school prior to commencement of the transformation model (e.g., use of competencies to hire new principal).
	Section IV: Action Plan
	

	Use rigorous, transparent, and equitable evaluation systems for teachers and principals that: (1) take into account data on student growth as a significant factor as well as other factors (e.g., multiple observation-based assessments) and (2) are designed and developed with teacher and principal involvement.
	Section IV: Action Plan or Required TIG Addendum
	

	Describe the process for Identifying and rewarding school leaders, teachers, and other staff who, in implementing this model, have increased student achievement and high school graduation rates. Include how staff who have not improved their professional practice, after ample opportunities have been provided, are identified and removed.
	Section IV: Action Plan or Required TIG Addendum
	

	Description of TIG (Transformation Model)
Requirements
	Recommended Location in UIP
	Description of Requirement or Crosswalk of Description in
UIP Data Narrative or Action Plan (include page numbers)

	Provide staff ongoing, high-quality job-embedded professional development that is aligned with the school’s comprehensive instructional program and designed with school staff to ensure that they are equipped to facilitate effective teaching and learning and have the capacity to successfully implement school reform strategies.
	Section IV: Action Plan
	

	Implement such strategies as financial incentives, increased opportunities for promotion and career growth, and more flexible work conditions that are designed to recruit, place, and retain staff with the skills necessary to meet the needs of the students in the turnaround school.
	Section IV: Action Plan
	

	Use data to identify and implement an instructional program that is research-based and vertically aligned from one grade to the next as well as aligned with State academic standards;
	Section III: Data Narrative and Section IV: Action Plan
	

	Describe the continuous use of student data (such as from formative, interim, and summative assessments) to inform and differentiate instruction in order to meet the academic needs of individual students.
	Section IV: Interim Measures on Target Setting Form and Action Plan
	

	Establish schedules and implement strategies that provide increased learning time.
	Section IV: Action Plan
	

	Provide ongoing mechanisms for family and community engagement.
	Section IV: Action Plan
	

Addendum for Tiered Intervention Grant that Selected a Transformation Model for CDE Improvement Planning Template for Schools (Version 4.0 -- Last updated: June 11, 2015)

[image: image2.png]Mandatoxry
FORM # OFP-135

EDAC APPROVED
Approved 6/17/2015 for 2015-2016

