MSAD #56

ACHIEVE MEETING

MINUTES

Thursday, January 19, 2006

PRESENT: 45 People were present

Agenda:

· 8:30 – Coffee and congeniality

· 9:00 – Check In

· 9:15 – NCLB Update – Question and Answer Period

· Allocation Update

· NCLB Monitoring Visits (Audits)

· Process Discussion

· What do they ask when they audit your programs?

· The questions we receive

· Monitoring for 2006-07 school year

· Parent Involvement Workshops – proposed for May

· Contracts

· 10:15 – Break

· 10:30 – Mini-Grant Presentation

· 11:30 – Mid-Maine Conference

· 12:00 – Next ACHIEVE Dates

· May 18, 2006

Gayla opened the meeting at 9 am and reviewed the day’s agenda. 45 people were in attendance. There was a consensus to forgo the Check-in in order to have time for the Executive Meeting. The meeting was then turned over to Jackie Godbout, Rochelle Tome, and Kathy Manning. Jackie shared her predictions of Maine’s allocation for the upcoming school year based on past statistics:

NCLB Update: Allocation Update
Year

State

National

FY 04

$47, 816, 946

$11, 684, 311, 000

FY 05

 45, 160, 071

 12, 342, 609, 000

FY 06

 48, 563, 472

 12, 739, 570, 528

FY 07

 ????

 12, 713, 125, 290

The State of Maine has approximately 11-12% poverty. They look at what change is that share of the poverty level when allocating the state’s funding. In FY 05 we lost .04%. In FY 06 we gained due to our share of poverty numbers. We are seeing a .08% decrease in our share of the poverty. Here again in FY 07 we have a decrease in the National Funding/poverty level.

We have not received our State allocation yet; however, the National level is less. There is a $26 million decrease in the National allocation. If your Free and Reduced lunch is 0% - 15%, you have an 85% potential of receiving what you received in the previous year. If 15% - 30%, then you have a 90% potential of receiving what you received in the previous year. If poverty is over 30%, then you have a 95% potential of receiving what you received in the previous year.

No one will get more money, some will receive less, and some will be flat funded. Our good guess is our piece of the pie is smaller. Look at your school system and your projects.

NCLB Monitoring Visits (Audits):

There is a list of districts the State will be monitoring in FY07. See handout. The State will establish a date soon and notify the superintendent. They will then contact the superintendent and find out who will be in charge of the visit. They hope to visit every Title I School, every private school, and talk to parents. They also review the Title II, IV, and V programs.

Each district will receive a pre-visit form where districts can outline what they have, what they do not have, and what the State needs to see. There are questions regarding the overall workings and questions from NCLB. Additional questions are specific to the various stakeholders (i.e., Describe a typical day. Duties? How do you coordinate with teachers? Show me everything and how you deal with parent involvement. What gets in the way of achievement?) The state will deliver a verbal report based on the review which is followed by a written report usually 3-4 week turn-around.

They want to see the district’s Title IA parent involvement policy as well as the school level parent involvement policy which is more detailed. Monitoring usually is every 5 years.

Audits:

The group shared various items being asked by auditors when they audit the district each year:

· Time cards – certify time of Ed. Techs. If an Ed. Tech. wears two hats the separate times for each funding must be identified. If a teacher paid with Federal funds, then the funding must match the time they spend delivering the program. A Personnel Activity Report is required certifying the hours of each day for a specific job (i.e., Title I Coordinator/Principal).

· Payroll matches the number of hours

· Plan Books – auditors asked to see plan books and the Coordinator needs to check the plan books throughout the year and initial them on that day.

· Rank and Distribution sheets have been reviewed.

· List of Title I students and randomly selected students and see if the Title I folders for various items (referrals forms, parent letter, forms, testing, dismissal form, etc.) Parents do not have to sign to give permission per-say to be serviced.

· HQT results

· Please send other things that you have been asked for during the audit reviews so we can compile a list.

Parent Involvement Workshops:

· In May 2006 (perhaps in Presque Isle, Bangor, Waterville or Augusta)

· 4 regional meetings

· Looking at parental involvement across programs

· Hoping to give out a Binder comprised of things schools/districts need to have.

Title I Fiscal Responsibilities:

· Looking for process/procedures for items. If a large cost, full contract. If less cost, use a memorandum. (i.e., we contracted to have Person X to do X number of workshops for $ - and have it signed by both parties.)

· How? What? When? Evaluation?

School Improvement Contracts: Rachelle

· CIPS – 10% set aside for Professional Development in the area of need. 10% set aside is for that school. The CIP School is also developing a school improvement plan to include activities to be supported by CIPS money and the activities from this 10% set aside in the NCLB application.

· Need Administrator buy in; teachers buy in, and Title I and NCLB Coordinator on the school level.

· In order to get $ from the through CIPS funds, you will need to negotiate a contract and then submit actual receipts for the reimbursement.

· From NCLB, the money comes from the applications. (See handouts. If there are areas needing clarification, see George Tucker, Rochelle Tome, Kathy Manning, and/or Jackie Godbout. Handouts are a draft and the State is looking for feedback from us.)

· Title IA Project Sheets: At the school level CIPS; The Title IA School Project Sheets need to be in detail. Plans are due at the end of Dec. for CIPS plan or from 10% set aside.

What types of questions do we need answered at the Mid-Maine Conference?

The State asked us for feedback/input for their Breakfast presentation:

· Role of Title I teacher/ed. Tech. can/can’t do

· What do hey need to do

· Record keeping

· Parent compact

· What makes a good program?

· Principals of supplemental instruction and change

· Why math and reading with less money

· Title I and Spec. Ed. – what is the relationship between the two?

· How different districts deliver services and choices

· Spec. Ed./Title I Connection (i.e., RIT)

· Statistic sheets – demographics to show the scope

· Compile list of research-based strategies and who is doing/using what

· School-wide vs. target-based

· Ed. Tech. Staff Development

Kathy Manning will send Position Paper to Mary who will add it to the minutes.

Perhaps some of these topics above could be used for our 2006-07 agendas if they cannot be covered at the Mid-Maine Conference.

Gayla reviewed the Mid-Maine Conference by showing the brochures. She also discussed the Mid-Maine Grants, the application if on Maine .Gov Title I

Achieve Application.

Mini-Grant Presentation: Nancy Hinds

Nancy shared her creation of take-home book bags for K-2 students. These will be going home out to our students. Nancy circulated the Book Bags which were a different color for each grade and leftover laptop bags. Families have one week to use the bags and give feedback. Each bag contained various activities across the content areas (non-fiction, bats, alligators, symmetry, etc.) Discussion and a question/answer period followed.

Election of Officers: We need to examine our by-laws; therefore, we need permission from you to establish a Nomination Committee. Chris Desmond moved to have the election of Achieve Officers take place at our May meeting so we can follow our By-laws. Ruth Davis seconds the motion.

31 Yes

0 No

0 Ab.

The committee will also be rethinking the minutes and when we send them out. Perhaps we can have 1 sheet of minutes available at the Mid-Maine Conference or email people that the minutes are posted on the website.

Other:

NERA – Dates – held at Double Tree at Lowell, Mass.
· Sept. 28 – evening banquet
· Sept. 29 –all day conference – Keynote is Nell Duke and Peter Johnson. Other presenters are Marge Lipso (gr. 3-5), Don Leu (gr. 6-12) on technology, and Mary Jo Fresch on spelling.
Maine Reading Association: April 3rd or 4th at Samoset possibly with 2 different authors, “Link to Writing.”

Suggestion: To have a table in the hall for resources at the Mid-Maine Conference.

DRA 2 Overview: new kit with new resources containing word analogies with training. There is the blackline CD which can be downloaded and book. More books to the kit. The K-3 kit matches the new 4-8 kit with an accuracy rubric, fluency rubric, comprehension rubric, and the training DVD where you see exactly how they do everything. After level 16, there are 3 copies of books. It is possible to get just the upgrade. In addition the CD has components how to use the data and how to use it inform your instruction.

Donna Brown shared that Union #74 made a list of appropriate books to read over the summer and during the school year to accompany levels 4-40 for parents. Now you can just go to Levelbooks.com to get this. They sent home a book with every Title I child for the summer and explained the importance of reading with students over the summer. The information was communicated with parents one on one. In addition, they worked with the local libraries to have some of these books available; they called them “Just Right for Them” books. They saw an increase or a maintaining of results in the students who read over the summer compared to those who never read over the summer. The list of books helped parents to purchase books. The list will be scanned and sent with the minutes.

Treasurer’s Report: Balance of $3,600.43 as of Dec. 30th
The treasurer looked into non-profit organization vs. fiscal agent.

Meeting adjourned at 11:17 am.

Don’t forget to send

In your

Mid-Maine Conference

Registrations!

Leveled Reading List

This list has been compiled by Union #74 s Title 1 team as an aid to parents and children when selecting books for independent reading. The reading levels listed below correspond to student performance on Union #74 s reading assessment, given each year by classroom teachers (Developmental Reading Assessment). Many of these books can be found at your local library. Happy reading!

Levels 4-8

The Ball Game – Packard

Bears in the Night – Jan & Stan Berenstain

Bears on Wheels –

Brown Bear, Brown Bear – Bill Martin

I Went Walking – Sue Williams

Animal Babies – Rookie Reader

Don’t Be Late – Gibson

The Haircut – Armstrong & Hartley

Hide and Seek – Brown & Carey

I Love Mud and Mud Loves Me – Stephens

I’m Hungry – Tuer

Two Crazy Pigs – Karen Berman Nagel

The Chick and the Duckling – Mirra Ginsburg

City Mouse and County Mouse – Learn to Read

Sleepy Dog – Harriet Ziefiert

Fast Draw Freddie – Rookie Readers

All by Myself – Mercer Mayer

Go Do Go – Eastman

Where’s Spot – Eric Hill

Eat your peas, Louise – Rookie Readers

Levels 10-12

Monkey See, Monkey Do – Marc Gave

The Puppy Book – Jan Pfloog

Dark Night, Sleepy Night – Harriet Ziefer

My Tooth is Loose – (Puffin Book)

Where’s Lulu – William Hooks

Itchy, itchy Chicken Pox – (Hello Reader, Scholastic)

When the TV Broke – Harriet Ziefer

A Dozen Dogs – Harriet Ziefer

More Spaghetti I Say – Rita Gelman

Pie Rats Ahoy – Richard Scarey

On Sunday I Lost My Cat – Jon Demers

Inside, Outside, Upside-down – Stan and Jan Berenstain

A Bug, a Bear, and a Boy (series) David McPhail

The Littles (First Readers) – Scholastic

One Fish, Two Fish, Red Fish Blue Fish – Dr. Seuss

Just for You – Mercer Mayer

Sheep in Jeep – Nancy Shaw

I’m a Caterpillar – Marzollo

Titch – Pat Hutchins

Who Stole Cookies from the Cookie Jar – Moffat

The Carrot Seed – Ruth Krauss

Level 14

The Great Big Enormous Turnip – (Reading Unlimited)

Goodnight, Moon – Margaret Wise Brown

Ca Clean House for Mole and Mouse – Harriet Ziefer

Five Silly Fisherman – (Step Into Reading)

The Classroom Pet – (Hello Reader)

So Hungry – (Step into Reading)

I Was a Second Grade Werewolf – Rinkwater

Just Me and My Mom – Mercer Mayer

Just Me and My Baby Sitter – Mercer Mayer

Just Me and My Puppy – Mercer Mayer

A Picture for Harold’s Room – Crockett Johnson

You’ll soon grow into them Titch – Pat Hutchins

Hop on Pop – Dr. Seuss

I Can Read with My Eyes Shut – Dr. Seuss

The Very Busy Spider – Eric Carle

The dinosaur who lived in my Backyard – Hennesy

Robert and the Rocket – Waldron

Danny and the Dinosaur go to Camp – Syd Hoff

We are Best Friends – Aliki

Where are you going little mouse – Robert Krauss

Level 16

Are You My Mother? – Phillip D. Eastman

Just Me and My Dad – Mercer Mayer

Noisy Nora – Rosemary Wells

A Kiss for Little Bear – Elise Minarik

Cat and Dog – Elise Minarik

Father Bear Comes Home – Elise Minarik

Danny and the Dinosaur – Syd Hoff

Sammy the Seal – Syd Hoff

Stanley – Syd Hoff

The Lighthouse Children – Syd Hoff

The Very Hungry Caterpillar – Eric Carle

Henny Penny – Paul Galdone

The Little Mouse, the Red Ripe Strawberry and the Big Hungry Bear – Don & Audrey

 Wood

Nobody Listens to Andrew – Elizabeth Guilfoile

All Tutus should be Pink – (Hello Reader)

Bike Lesson – Stan & Jan Berenstain

Hattie and the Fox – Mem Fox

There’s a Nightmare in My Closet – Mercer Mayer

Small Pig – Arnold Lobel

Were going on a bear hunt – Michael Rosen

Level 18

Detective Dinosaur – J. Skofield

Addie Meets Max – J. Robins

Fox and his Friends (series) – Edward Marshall

Henry and Mudge (series) – C. Rylant

Curious George and the Ice Cream – M. Rey

The Little Red Hen – Paul Galdone

Cat in the Hat – Dr. Seuss

Skyfire – Frank Asch

Max – Rachel Isadora

Stone Soup – McGovern

Baseball Ballerina – (Step into Reading)

Mr. Putter and Tabby (series) – C. Rylant

The Dragon Stories – Pilkey

Mouse Soup – A. Lobel

Bob & Shirley – Harriet Ziefer

The Best Little Monkeys in the World – (Step into Reading)

Hop on Pop – Dr. Seuss

Green Eggs and Ham – Dr. Seuss

Great Day for Up – Dr. Seuss

Where the Wild Things Are – Maurice Sendak

The Blackboard Bear – Martha Alexander

The Five Chinese Brothers – Clara Bishop

Level 20

Arthur (series) – Lillian Hoban

Frog and Toad – Arnold Lobel

Clifford the Small Red Puppy – G. Herman

Clifford the Big Red Dog – G. Herman

Corduroy – Don Freeman

Harold’s Purple Crayon – Crockett Johnson

Franklin Goes to School (series) – Bourgeous

Nate the Great (series) – M. Sharmat

Keep the Lights Burning, Abby – P. & C. Roop

Madeleine (series) – Bemelmans

Bread and Jam for Frances (series) – Lillian Hoban

Ferdinand – Miro

Camp Knock Knock – Betsy Duffy

Caps for Sale – E. Slobodkina

Berenstain Bears visit the dentist – Stan & Jan

My First Little House Books (series) – adapted from Laura Ingalls Wilder

If You Give a Moose a Muffin (series) – L. Joffe Numeroff

Jamberry – B. Degen

Commander Toad (series) – Jane Yolan

The Last Puppy – Frank Asch

The Ox-Cart Man – Donald Hall

Level 24

Amelia Bedelia (series) – P. Parrish

George and Martha (series) James Marshall

Cam Jansen (series) – David Adler

Marvin Redpost (series) – Louis Sacher

Alexander and the Terrible Horrible No-Good Very Bad Day – J. Viorst

Big Al – Andrew C. Yoshi

Miss Nelson (series) – Harry Allard

Junie B. Jones (series) – B. Park

Pinkie and Rex (series) – J. Howe

Magic Fish-Freya Littledale

The Tale of Peter Rabbit – Beatrix Potter

Tales of Amanda Pig (series) – Gene Vanleeuwen

The Schoolyard Mysteries – Levy

Hungry, hungry sharks – Joanna Cole

The Puppy who wanted a boy – Jane Thayer

Wolves of Willoughby Chase – Joan Aiken

Alexander and the wind-up mouse – Leo Lioni

Over the Meadow – Paul Galdone

What next, Baby Bear? – Jill Murphy

The Three Little Pigs – James Marshall

Level 28

Magic Tree House (series) – M. Osbourne

Commander Toad (series) – J. Yolen

Freckle Juice (series) – J. Blume

Cloudy with a Chance of Meatballs – J. Barrett

Blueberries for Sal – R. McCloskey

The Littles (series) – J. Peterson

Molly’s Pilgrim – B. Cohen

Owl Moon – J. Yolen

A chair for my mother – Vera Williams

Tut’s Mummy Lost and Found – J. Donnelly

Aunt Flossie’s Hats – Elizabeth Howard

A Pocket for Corduroy – D. Freeman

Five True Dog Stories – Margaret Davidson

Five True Horse Stories – Margaret Davidson

Elvis the Turnip (The Zach Files series) – Dan Greenberg

Dirt Bike Racer (sports series) – Matt Christopher

The Mitten – Jan Brett

Miss Rumphius – Barbara Cooney

The Case of the Hungry Stranger (series) – Crosby Bonsall

Russell and Elisa (series)- Johanna Hurwitz

The Secret at the Polk Street School (series) – Patricia Riley Giff

My Father’s Dragon (series) – Ruth Stiles Gannett

Level 30

Ramona Quimby (series) – B. Cleary

Amber Brown (series) – Paula Danziger

Horrible Harry (series) – Kline

Leftovers (series) – T. Howard

The Enormous Crocodile – R Dahl

The Magic Finger – R. Dahl

Jackie Robinson, Baseball’s First Black Major Leaguer – Rookie Biographies

Bill Clinton, 42nd President of the U.S. – Rookie Biographies (and others)

Captain Underpants (series) – D. Pilkey

Berlioz the Bear – Jan Brett

The Catwings (series) – Ursula Leguin

Danger Guys (series) – Tony Abbott

Case of Hermie the Missing Hamster – James Preller

Busybody Nora – Joanna Hurwitz

Julia, Secret Agent (series) – Ann Cameron

What am I made of? – Bennett

Max Malone and the Great Cereal Rip-Off (series) – Charlotte Herman

Something Queer at the Ballpark (series) – Elizabeth Levy

Third Grade Bullies – Elizabeth Levy

The Titanic – Judy Donnelly

The Bald Bandit – Ron Roy

Level 34

Boxcar Children (series) – G. C. Warner

Bunnicula (series) – D. & J. Howe

The Nancy Drew Notebooks (series) – Carolyn Keene

Ramona Quimby (series) – Beverly Cleary

Helen Keller from Tragedy to Triumph – Katherine E. Wilkie

How the Grinch Stole Christmas – Dr. Seuss

Horton Hatches the Egg – Dr. Seuss

Henry Huggins (series) – Beverly Cleary

The BFG – R. Dahl

Pony Pals (series) – Betancourt

Angel Park (series) – Dean Hughes

Pippi Longstocking (series) – Lindgren

The Mouse and the Motorcycle – Beverly Cleary

Baby-sitters Club Mysteries (series) – Ann Martin

Legend of the Bluebonnet – Tomie Di Paola

Herbie Jones (series) – Suzy Kline

Chocolate Fever – Robert Smith

Much Ado About Aldo – Johanna Hurwitz

Mrs. Piggle-Wiggle (series) – Betty Mac Donald

Once Upon a Time – Eve Bunting

The Hundred Dresses – Eleanor Estes

Level 38

Encyclopedia Brown (series) – Donald Sobol

The Twits – R. Dahl

One Day in the Tropical Rain Forest – Jean Craighead George

One Day in the Woods – Jean Craighead George

Little House in the Big Woods (series) – Laura Ingalls Wilder

Time Warp Trio (series) – Jon Scieszka

Mr. Popper Penguins – Richard Atwater

Helen Keller – Graff

Magic Schoolbus (series) – Joanna Cole and Bruce Degen

Gooseberry Park – Cynthia Rylant

Knots on a Counting Rope – Archambault

Robinson Crusoe – Dolch

Sideways Stories (from the Wayside School series) – Louis Sacher

Five Brave Explorers – Wade Hudson

Balto and the Great Race – Kimmel

Stone Fox – John Reynolds Gardiner

Pony Tails 9series) – Bonnie Bryant

The Pagemaster – Jordan Horowitz

The Wall – Eve Bunting

If You Lived at the Time..(series) – Ellen Levine

Level 40

Pony pals (series) – Jeanne Betancourt

Wayside School (series) – L. Sacher

Hank the Cowdog (series)

Hatchet – Gary Paulsen

Charlie and the Chocolate Factory – R. Dahl.

The Witches – R. Dahl

Fantastic Mr. Fox – R. Dahl

The Titanic – (Cornerstones of Freedom)

The Indian in the Cupboard – Lynne Reid Banks

Addy Saves the Day – The American Girls Collection

Caddie Woodlawn; Baby Island – Carol Ryrie Brink

Dear Mr. Henshaw – Beverly Cleary

Ralph S. Mouse – Beverly Cleary

Freaky Friday – Mary Rodgers

Charlotte’s Web – E.B. White

Fudge-o-mania – Judy Blume

The Cat Who Went to Heaven – Elizabeth Coatsworth

Calamity Kate – Terry Deary

True Stories about Abe Lincoln – Gross

Misty of Chincoteague (series) – Marguerite Henry

C:\Documents and Settings\brenda.beaulieu\Local Settings\Temporary Internet Files\OLK8\January192006Minutes.doc

