[image: image1.png]

Instructions for Completing the Focus School Substitution Form
Focus Districts have the option to substitute a Focus School that has shown first year progress with another low performing school in the rank order lists (List A or List B) generated by SED. Please submit this form if the district wants to appeal for a substitution. If the district does not want to make any changes to the existing Focus Schools, then this form should not be submitted. Please review the Focus Schools lists before submitting this form. After accessing the Information Reporting Services (IRS) portal:

· Open the file “FirstYearPerformanceFocusSchools.xls”
· Determine which Focus School(s) to remove

· Open the file “FocusSchoolRankOrderListfor2013-14.xls”

· Determine which school(s) (in List A or B) the district wants to substitute for the removed schools

The district has the option of recommending a different list of schools, but must recommend no fewer than the existing count of Focus Schools.

If the district wants to appeal the calculations used for the first year performance or 2011-12 Focus School rank order determinations, then it must submit the “Appeal Form for First Year Progress or Focus School Rank Order List” (attachment B in this memo) or available at http://www.p12.nysed.gov/accountability/ESEAMaterials.html.

Completing the Focus School Substitution Form:

1. On the designated fields, provide the district’s Name and BEDS Code.

2. Select for removal the existing Focus School(s) that has shown progress.

3. Select for substitution for the removed schools, schools from List A or List B. If schools outside of these lists are selected, please provide justification. Attach any data or supporting material to this form.

4. The superintendent (for New York City, the Chancellor) must certify the document and submit it via e-mail to accountinfo@mail.nysed.gov by July 12, 2013.

Focus School Substitution Form for 2013-14

This form must be completed and certified by the Superintendent (for New York City, the Chancellor). It must be submitted via e-mail to accountinfo@mail.nysed.gov by July 12, 2013. The form can also be downloaded at http://www.p12.nysed.gov/accountability/ESEAMaterials.html. (Note: This form should not be used to appeal the calculations used for the first year performance or 2013-14 Focus School rank order determinations, then the district must submit the “Appeal Form for First Year Progress or Focus School Rank Order List” that can also be downloaded at the abovementioned webpage, for that purpose.)

	District Name:
	

	District BEDS Code:
	

	Focus School(s) for removal from status
(Use additional sheets, if necessary.)

	School Name
	BEDS Code
	Justification

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	School(s) in List A or List B for substitution with the removed schools
(Use additional sheets, if necessary.)

	School Name
	BEDS Code
	Justification (List A or List B)

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

I certify that the district has selected the above schools as the new Focus Schools to replace the existing Focus Schools that has shown progress. I understand that the New York State Education Department reserves the right to decline or modify the list. I certify that the district will implement all State and federal requirements as required of Focus Schools.

	Superintendent’s Name:
	

	Superintendent’s Signature
	
	Date:
	

