

North Carolina ESEA Flexibility

Reward Schools

July 16, 2012

How are Reward Schools identified?

A “reward school” is a Title I school that, based on the most recent data available, has been identified as among the highest ten percent (10%) of all Title I schools in one of two categories. It is a school that has

- sustained the highest performance on student achievement over a number of years; or
- YP1 made the most progress in improving student achievement over a number of years.

How many schools for the 2012-13 school year comprise the State's list of reward schools?

- 120 total
 - 81 schools are identified as highest-performing
 - 39 schools are identified as high-progress.

The full list of Reward Schools is publically available and accessible at: <http://www.ncpublicschools.org/program-monitoring/esea/>.

What type of State recognition will Reward Schools receive?

The highest-performing and high-progress schools in the state may be recognized in one or more of the following ways:

- Announcement from the State Superintendent's Office;
- Public recognition posted on the NCDPI website and disseminated through multiple listservs;
- Banners /plaques provided for local public display; and/or
- Priority provided to present at the State's annual Collaborative Conference for Student Achievement.

What type of local recognition will Reward Schools receive?

While local education agencies (LEAs) and charter schools are not required to recognize Reward Schools in specific ways, districts and charters are strongly encouraged to seek ways to spotlight best practices so that other districts and schools may learn from evidence-based programs and practices contributing to high student achievement in the Reward Schools.

Are there any additional funds available for Reward Schools?

- Yes. The top 10% of all Reward Schools in the state are eligible for Reward School Mini-Grants, with a base allotment of \$20,000 and additional funding per the school's ADM (average daily membership).
- For example, for 2012-13, 120 schools have been identified as Reward Schools. The top 10% of 120 equals 12 schools. The 12 schools will be eligible for Reward School Mini-Grants.

How may mini-grant funds be used?

Mini-grant funds available to these Reward Schools can be utilized to support:

- High quality instruction
- Training and ongoing technical assistance to teachers, special service providers, and administrators to prepare them to implement evidence-based practices
- On-site guided observations, which include:
 - A pre-observation meeting to determine observer needs
 - A guided observation of research-based teaching practices and;
 - A meeting with observers following the observation to discuss what they have seen and how they might implement observed practices in their own settings.
- Linkages with Institutes of Higher Education as partners to maintain current knowledge of research and application of research.
- Family and school partnerships to promote shared decision making, two-way communications, and family participation in planning for the student's overall development and learning.

How can Reward Schools be Recognized Nationally?

- In order to receive national recognition and be eligible for the State's mini-grants, the top 10% of Reward Schools are invited to submit portfolios to the State that identify best practices contributing to the school's success.
- These schools will have the opportunity to represent the State in the National Title I Distinguished Schools program in one of two categories:
 - Highest-Performing School
 - High-Progress Title I School

How can Reward Schools be Recognized Nationally?

From the top 10% of Reward Schools, 2 schools will be selected through a peer review process and become eligible for additional recognition and rewards:

- Presentation of \$10,000 award at the State Title I Conference;
- Financial support for school teams to attend the National Title I Conference;
- Spotlight session to present best practices contributing to school success at the State's annual Collaborative Conference for Student Achievement; and
- Participation in the Title I Distinguished Schools Advisory Council for two years serving in chair positions during the second year.
- Recognition banner for student/school achievement from the National Title I Conference.

Reward Schools

Top 10% of all Title I Schools
 120 Reward Schools

Top 10% of all Reward Schools
 12 Reward Schools

National Title I Distinguished Schools
 2 Reward Schools

Numbers based on 2012-13 Reward School list.

How long do schools remain on the Reward School list?

The list of Reward Schools will be developed each year when the most current data become available.

The methodology for determining Reward Schools begins on page 65 of the ESEA Flexibility Request available at:
<http://www.ncpublicschools.org/program-monitoring/esea/>.