STATE of MAINE

Department of Education

J. Duke Albanese, Commissioner

September 6, 2002

[image: image1.jpg]


Consolidated State Application 

for State Grants under Title IX, Part C, Section 9302 of the Elementary and Secondary Education Act (Public Law 107-110)

6/12/02 submission as amended 6/28/02 and 8/29/02

CONSOLIDATED STATE APPLICATION

TABLE OF CONTENTS

General Introduction
 2

Consolidated State Application Signature Page
 4

Safe and Drug Free Schools and Communities Act Chief Executive Officer Cover Sheet
 5

ESEA Programs Included in the Consolidated Application
 6

State of Maine Contacts for ESEA Programs
 7

Part I: Maine’s Adoption of ESEA Goals and Indicators
 8

Part II: State Activities to Implement ESEA Programs 
 10

Vision for Education in Maine
 10

Overview of Maine’s Consolidated ESEA Plan
 11

Specific ESEA Requirements
 19

Part III: ESEA Key Programmatic Requirements and Fiscal Information
 37

GEPA Requirements
 57

Assurances and Certifications
 59
Appendix A: Application for Competitive Grants Under Title VI, Subpart I, Section 6112
 67
Attachments to Maine’s Consolidated State Application
 72

General Introduction

The Maine Department of Education, after consultation with the Governor, hereby submits this Consolidated State Application for each of the covered programs (Section 9101(13)) in which the State participates, and such other programs as the Secretary may designate.  The Department is working with local school systems to develop procedures for them to provide a consolidated plan and application for funding through the Elementary and Secondary Education Act (ESEA).  This will involve minimal changes for the coming year, to permit time for adequate input and adjustment to new procedures.  

The reauthorization of ESEA, known as the No Child Left Behind Act of 2001 (NCLBA), provides Maine with a unique opportunity to merge federal and state purposes to the benefit of Maine children.  For the first time, federal resources will be aligned with the ambitious policy requirements of Maine state law and regulation.  Instead of focusing on insular program needs, each federal program will now be oriented to helping each Maine student, regardless of gender, poverty status, handicapping condition, ethnicity, English language proficiency, or migrant status, to achieve the high performance standards of Maine’s system of Learning Results.  The plan that follows shows how this unprecedented merging of state and federal purpose will benefit our children and schools. 

While Maine is a high-performing state based on many indicators of performance, as is described in this Consolidated Application, we have set ambitious goals for student, school, and statewide performance.  It is particularly important that new federal requirements help sustain Maine’s momentum of continuous improvement, and the NCLBA does just that.  As can be seen, the alignment of Maine’s approach to standards-based reform is aptly described by the key principles of President George W. Bush’s education reform plan: 

1) Stronger accountability for results:  Maine’s “school assistance” requirement holds schools and school systems accountable for student performance, and Maine’s standards-based Maine’s graduation requirement holds students accountable for meeting high standards.   

2) Increased state and local flexibility with reduced red tape:  Maine’s statute and rules have been changed to emphasize results for each student, relaxing some input requirements.

3) Expanded choices for parents:  Maine’s requirements for school systems to provide more accurate, timely, and complete information to parents combined with existing choice options, will make parents better consumers of the public education system in Maine. 

4) An emphasis on teaching methods that have been proven to work:  As a high-performing state, Maine’s orientation to study and disseminate “best practices” in high performing school systems has served to improve learning for low-performing students.

The design of Maine’s Consolidated State Application to meet the requirements of ESEA fosters the goal of a coherent, well-integrated, and comprehensive educational plan integrating local, state and federal priorities and resources.  The Application is in three parts:

Part I of the Application provides Maine’s commitment to the federal Goals and Indicators that focus on student achievement, leaving no child behind.  Each federal program has been identified as impacting more than one goal, as indicated in the accompanying chart.

Part II of the Application describes Maine’s strategies and activities to be undertaken with administrative funds from ESEA programs, featuring cross-program efforts to achieve the goals.  

Part III of the Application, “Key Programmatic and Fiscal Information,” addresses Maine’s  compliance with key requirements of the individual ESEA programs included in the Application.
In preparation for the development of this Consolidated State Application, the Commissioner and Deputy Commissioner conducted five forums around the state for educators and other interested individuals.  The content of the forums included an overview of the No Child Left Behind Act of 2001, a review of Maine requirements, and a discussion of issues needing public comment.  The notice and agenda for the forums is included as Attachment 1.  Following these forums, the Plan was prepared in consultation with ESEA program staff.  On Monday, June 10, 2002, the Deputy Commissioner conducted an informational meeting on the Application in four locations statewide simultaneously using the Department’s distance learning network.  The notice for this meeting is included as Attachment 2.  Following this meeting, final revisions were made to the Application, which is presented here.  

CONSOLIDATED STATE APPLICATION - SIGNATURE PAGE
The State of Maine hereby requests funds as authorized by section 9302 of the ESEA for the programs selected and identified on the “List of Programs Included in this Consolidated Application.”

	1. Legal name of Applicant Agency (State Educational Agency):

       Maine Department of Education


	2. D.U.N.S. number:

      809045545 

	3. Address (include zip):

23 State House Station

Augusta, ME 04333-0023
	4. Contact Person for Consolidated Application

Name:  Dr. Judith M. Lucarelli

Position:  Deputy Commissioner of Education

Telephone:  207-624-6620

Fax:             207-624-6601

E-Mail:        judy.lucarelli@state.me.us 


	5. Is the applicant delinquent on any Federal debt?            ________ No

                                                                                                __________Yes, explanation attached.

	6. By signing this consolidated State application, the State certifies the following:

a. The following assurances and certifications covering the programs included in this Consolidated State Application have been filed with the U.S. Department of Education (either as a part of this Application or through another submission from the State):

i. Section 14303 and EDGAR.  The assurances in Section 9304 (a) of the ESEA, and Section 76.104 of the Education Department General Administrative Regulations (EDGAR)

ii. ESEA Program Assurances.   Any assurances or certifications included in the statutes governing any program included in this Application.

iii. Assurances and Certifications.  Any assurances or certifications included in the Application under “Assurances and Certifications.”

iv. Crosscutting.   As applicable, the assurances in OMB Standard Form 424B (Government-wide Assurances for Non-Construction Programs).

v. Lobbying; debarment/suspension; drug-free workplace.  The three certifications in ED Form 80-0013 and 80-0014, relating to lobbying, debarment/suspension, and drug-free workplace.  (For more information, see 61 Fed. Reg. 1412 (01.19.96).)

b. As of the date of submission of this Application, none of the facts have changed upon which those certifications and assurances were made.

	7. To the best of my knowledge and belief, all data are true and correct.  The governing body of the applicant has duly authorized the document and the applicant will comply with the assurances and certifications provided in this package if the assistance is awarded.

	a. Printed Name and Title of Authorized State/SEA Representative:

J. Duke Albanese, Commissioner of Education
	b. Telephone:   207-624-6620
Fax:              207-624-6601

E-Mail:        Duke.Albanese@state.me.us   


       

	c. Signature of Authorized State/SEA Representative:


	d. Date:

June 12, 2002


 SAFE DRUG-FREE SCHOOLS AND COMMUNITIES ACT STATE GRANTS

Chief Executive Officer Cover Sheet

	1. Legal Name of Applicant Agency (Chief Executive Office): 

Maine Office of Substance Abuse
	2. DUNS Number:

150497972

	3. Address (including zip code):

Department of Behavioral and 

      Developmental Services

Maine Office of Substance Abuse

159 State House Station

Augusta, ME 04333-0159
	4. Contact Person

Name:             Kimberly Johnson
Position:         Director
Telephone:     207-287-6344
Fax:                207-287-4334

E-Mail Address: Kimberly.Johnson@state.me.us 

	5. Reservation of Funds:

 20 % Indicate the amount the Governor wishes to reserve (up to 20%) of the total State SDFSCA State Grant allocation.

	6. By signing this form the Governor certifies the following: 

a.  The following assurances and certifications covering the Safe and Drug-Free Schools and Communities Act State Grants program have been filed with the U.S. Department of Education (either as a part of this Application or through another submission from the State):

i.  Section 14303 and EDGAR.  The assurances in Section 9304(a) of the ESEA, and Section 76.104 of the Education Department General Administrative Regulations (EDGAR).

ii. ESEA Program Assurances.  Any assurances or certifications included in the statutes governing the Safe and Drug-Free Schools and Communities Act State Grants program.

iii. Assurances and Certification.  Any assurances or certifications included in the Application under “Assurances and Certifications.”

iv. Cross-Cutting.  As applicable, the assurances in OMB Standard Form 424B (Government-wide Assurances for Non-Construction Programs.)v.  Lobbying; debarment/suspension; drug-free workplace.  The three certification in ED Form 80-0013 and 80-0014, relating to lobbying, debarment/suspension, and drug-free workplace.  (For more information, see 61 Fed. Reg. 1412 (01.19.96.)

b.  As of the date of submission of this Application, none of the facts has changed upon which those certifications and assurances were made.

	7. To the best of my knowledge and belief, all data are true and correct.  The governing body of the applicant has duly authorized the document and the applicant will comply with the assurances and certification provided in this package if the assistance is awarded.

	8. Typed name of Chief Executive Officer

Kimberly Johnson
	9. Telephone Number:

207-287-6344

	10. Signature of Chief Executive Officer


	11. Date

May 19, 2002


ESEA PROGRAMS INCLUDED IN 
THE CONSOLIDATED STATE APPLICATION

Checklist

The State of Maine requests funds for the programs indicated below:


84.010
Title I, Part A: Improving Basic Programs Operated by Local Educational Agencies


84.213
Title I, Part B, Subpart 3: Even Start Family Literacy


84.011
Title I, Part C: Education of Migrant Children


84.013
Title I, Part D: Prevention and Intervention Programs for Children and Youth Who Are Neglected, Delinquent, or At-Risk


84.332
Title I, Part F: Comprehensive School Reform


84.367
Title II, Part A: Teacher and Principal Training and Recruiting Fund


84.318
Title II, Part D: Enhancing Education Through Technology


84.365
Title III, Part A: English Language Acquisition, Language Enhancement, and Academic Achievement


84.186
Title IV, Part A, Subpart 1: Safe and Drug Free Schools and Communities


84.184
Title IV, Part A, Subpart 2: Community Service Grants


84.287
Title IV, Part B: 21st Century Community Learning Centers


84.298
Title V, Part A: Innovative Programs


84.369
Title VI, Part A, Subpart 1, Section 6111: State Assessment Program


84.368
Title VI, Part A, Subpart 1, Section 6112: Enhanced Assessment Instruments Competitive Grant Program


84.358
Title VI, Part B, Subpart 2: Rural and Low-Income Schools

State of Maine Contacts for ESEA Programs

	ESEA Program Title
	Maine Department of Education Program Contact

	
	Name
	Phone
	E-Mail address

	Title I, Part A
	Kathy Manning
	207-624-6705
	Kathy.Manning@state.me.us 

	Title I, Part B, 3
	Becky Dyer
	207-624-6755
	Becky.Dyer@state.me.us 

	Title I, Part C
	Kathy Manning
	207-624-6705
	Kathy.Manning@state.me.us 

	Title I, Part D
	Kathy Manning
	207-624-6705
	Kathy.Manning@state.me.us 

	Title I, Part F
	Susan Johnson
	207-624-6630
	Susan.Johnson@state.me.us 

	Title II, Part A
	Tom Keller
	207-624-6828
	Tom.Keller@state.me.us 

	Title II, Part D
	Kim Quinn
	207-624-6784
	Kimberly.Quinn@state.me.us 

	Title III, Part A
	Barney Berube
	207-624-6650
	Barney.Berube@state.me.us  

	Title IV, Part A

(SEA)
	Roger Richards
	207-624-6680
	Roger.Richards@state.me.us 

	Title IV, Part A

(Governor)
	Linda Phillips
	207-287-8904
	Linda.Phillips@state.me.us 

	Title IV, Part A, Subpart 2
	Shelley Reed
	207-624-6637
	Shelley.Reed@state.me.us 

	Title IV, Part B
	Bill Primmerman
	207-624-6698
	Bill.Primmerman@state.me.us 

	Title V, Part A
	Dennis Kunces
	207-624-6815
	Dennis.Kunces@state.me.us 

	Title VI, Part A, Subpart 1, 6111
	Judy Lucarelli
	207-624-6620
	Judy.Lucarelli@state.me.us 

	Title VI, Part A, Subpart 1, 6112
	Judy Lucarelli
	207-624-6620
	Judy.Lucarelli@state.me.us 

	Title VI, Part B, Subpart 2
	Dennis Kunces
	207-624-6815
	Dennis.Kunces@state.me.us 


PART I:  Maine’s Adoption of ESEA Goals and Indicators

Maine hereby adopts the five Goals of the No Child Left Behind Act of 2001 and agrees to report on the accompanying Indicators, listed below.  These goals and indicators are consistent with Maine statute, rules, and plans for each child to meet the challenging standards of Maine’s system of Learning Results.  By January 2003, the Maine Department of Education will determine whether to add goals and indicators.  By the specified dates, the Department will establish performance targets that represent the progress the State expects to make with respect to each NCLBA indicator: for goals and indicators related to Adequate Yearly Progress, by May 2003; and for all other goals and indicators by September 2003.

Performance Goal 1.  By 2013-2014, all students will reach high standards, at a minimum attaining proficiency or better in reading/language arts and mathematics.  

Maine’s goals require school systems to move each child from the level of skills and knowledge that she or he enters school with, to the challenging standards of the system of Learning Results in order to issue that child a high school diploma.  Details of this requirement are included in Maine Dept. of Ed. Reg. 127, available through the web links included in Attachment 3.  The first class to meet this requirement in English Language Arts and Mathematics is the 2001-2002 seventh grade class.  This state goal is well-aligned with ESEA Goal 1, which takes effect when the Kindergarten class of 2001-2002 graduates from high school.

Indicator 1.1. The percentage of students, in the aggregate and for each subgroup as identified in section 1111(h)(1)(C)(i), who are at or above the proficient level in reading/language arts on the State’s assessment. 

Indicator 1.2. The percentage of students, in the aggregate and in each subgroup, who are at or above the proficient level in mathematics on the State’s assessment. 

Indicator 1.3. The percentage of Title I schools that make adequate yearly progress. 

Performance Goal 2.  All limited English proficient students will become proficient in English and reach high academic standards, at a minimum attaining proficiency or better in reading/language arts and mathematics.  

Maine is experiencing a rapid increase in the number of children who are not proficient in English when they enroll in school.  The added challenge for Maine in developing assessments to meet ESEA Goal 2 is that many of these children and their families do not have literacy skills in any language.  This is an aspect of NCLBA that will be addressed through collaboration with other states experiencing similar changes in school population subgroups, as described in Part 2 of this Consolidated Application.

Indicator 2.1. The percentage of limited English proficient students, determined by cohort, who have attained English proficiency by the end of the school year.  

Indicator 2.2. The percentage of limited English proficient students who are at or above the proficient level in reading/language arts on the State’s assessment, as reported for performance indicator 1.1.

Indicator 2.3. The percentage of limited English proficient students who are at or above the proficient level in mathematics on the State’s assessment, as reported for performance indicator 1.2.

Performance Goal 3.  By 2005-2006, all students will be taught by highly qualified teachers.

Maine is experiencing education personnel demographics that are similar to many other states.  Large numbers of teachers are on the eve of retirement.  Shortages are critical in some subject areas, grade levels, and regions of the state.  At the same time that Maine has been moving towards standards-based credentialing of students, we have been involved in a multi-year process towards standards-based credentialing of teachers.  Some aspects of this work align well with NCLBA; others will be reexamined and reflected in Maine’s Performance Targets in January 2003.

Indicator 3.1. The percentage of classes being taught by “highly qualified” teachers (as the term is defined in section 9101(23) of the ESEA), in the aggregate and in “high-poverty” schools (as the term is defined in section 1111(h)(1)(C)(viii) of the ESEA). 

Indicator 3.2. The percentage of teachers receiving high-quality professional development.  (as the term, “professional development,” is defined in section 9101 (34).)

Indicator 3.3. The percentage of paraprofessionals (excluding those with sole duties as translators and parental involvement assistants) who are qualified.  (See criteria in section 1119(c) and (d).) 

Performance Goal 4.  All students will be educated in learning environments that are safe, drug free, and conducive to learning.  

By many indicators, Maine enjoys the safest schools in the nation.  However, this is another area where the approach is one of continuous improvement both in reducing incidence of dangerous behaviors and in increasing the incidence and impact of proactive approaches including mentoring, character education, ethical and responsible behaviors, and personalized planning for each student to establish goals and raise aspirations.  Consideration will be given to adding an indicator relating to motivational learning environments, with submission of the January 2003 NCLBA Consolidated Application Update.

Indicator 4.1. The number of persistently dangerous schools, as defined by the State.

Performance Goal 5.  All students will graduate from high school.

Maine’s high school completion rate has historically been among the highest in the nation.  According to the 2000 Census, Maine had the nation’s highest percentage of residents aged 18 to 24 holding a high school diploma.  For the Class of 2001, 86.75% of those entering 9th grade four years earlier graduated on schedule.  However, this average masks a range from several schools with 100% completion rates, to a low of just 66%.  Maine’s continuous improvement approach focuses planning on those who do not graduate, on schools with high percentages of non-completion, and on the high percentage of Maine residents with high school diplomas who seek no further education.  Disaggregation of data as required by this goal will assist in planning both for increasing the high school completion rate, and for impacting the overall education level of the adult population, which has been identified as the highest priority in trying to improve the state’s economic future.

Indicator 5.1. The percentage of students who graduate from high school each year with a regular diploma: 

· Disaggregated by race, ethnicity, gender, disability status, migrant status, English proficiency, and status as economically disadvantaged;

· Calculated in the same manner as used in National Center for Education Statistics reports on Common Core of Data.

Indicator 5.2.   The percentage of students who drop out of school: 

· Disaggregated by race, ethnicity, gender, disability status, migrant status, English proficiency, and status as economically disadvantaged;

· Calculated in the same manner as used in National Center for Education Statistics reports on Common Core of Data.

PART II:  State of Maine Activities to Implement ESEA Programs

Vision for Education in Maine: 

Smart Students Who Are Good People and Lead Healthy Lives

Maine’s approach has led to great results in terms of student academic performance, as can be seen in the analysis of state performance on the National Assessment of Education Progress over the years (see Attachment 4).  Maine students have placed Maine in the highest, second or third place in the nation in six of the last seven tests administered.  In our two largest disaggregated groups, Maine also scores well ahead of the nation based on gender and based on poverty.  These are results to be proud of, but they also show that we have a long way to go if we are to meet the full promise of Learning Results – high performance for each student.  Maine Educational Assessment results are no longer reported using comparison bands based on socio-economic characteristics, since our goal is for every school and student to perform at high levels regardless of socioeconomic status.  

This consolidated application includes reference to many of Maine’s strategies for implementing the system of Learning Results for each child in Maine.  Two particularly important ones are the activities of the Centers of Inquiry.  The Commissioner established the Center of Inquiry for Secondary Education to move reform at the high school level.  This has been haled as the most effective approach to high school reform in the nation.  Two thirds of Maine high schools have participated in one or more activities of the Center, including annual summer institutes, grants, and focused technical assistance.  We have a plan to reach all high schools over the next three years.

The goal of the Center for Inquiry on Literacy is for Maine to have the most knowledgeable and effective literacy teachers in the nation.  Maine is a leader based on national assessments of reading, but there are still children who experience difficulty in this area.  The Center plays a key role in identifying effective practices in teaching reading and in supporting teachers in gaining the skills to use the effective approaches.  The Center coordinates all of the literacy work of the Maine Department of Education.  The Center works with First Lady Mary Herman and the Family Literacy Task Force, and with the Barbara Bush Foundation on the Maine Family Literacy Initiative.  At the outset the focus was on early literacy, but the Center is also undertaking projects to address the literacy of middle and high school students who are already in the public education system.  

Maine was the first state to include health education on the Maine Education Assessment.  Student performance on the Maine Educational Assessment for Health is one of the highest content areas.  Reduced teen pregnancy rates, and a significant decrease in teen smoking indicate that students are applying what they know.  There are many separate initiatives to promote healthy behaviors, like healthy eating and physical activity, and linking these behaviors to students as learners.  Maine’s is taking a coordinated approach to all of these initiatives, as can be seen in the brochure “Coordinating School Health Programs in Maine,” included as Attachment 5.  This approach is showing promise for our youth.  

In Maine, it is not enough for our students to show strong academic performance.  As we prepare young people for the adult lives they will lead, it is critically important that they learn to be good people and practice healthy behaviors.  “Taking Responsibility,” the report of Maine’s Commission on Ethical and Responsible Student Behavior, has become a guide for schools in developing character education programs.  NCLBA supports the work in Maine to place this in the center of the learning environment, establishing safe and drug-free schools through proactive approaches instead of simply reacting once students are violent or involved with substance abuse.  Maine’s mentoring programs, work with the National Center for Student Aspirations, and the federally funded Character Education grant program are all beginning to show positive results in this regard.

A summary of Maine’s plan to implement the system of Learning Results in each public school and for each student is provided as Attachment 6.  By the end of the 2002-2003 school year, each local school system must prepare and begin to implement a Comprehensive Education Plan that is aligned with the system of Learning Results, focused on the learning of all students, and oriented to continuous improvement (Attachment 7).  This plan must address all plans that are required by state law or rules, or by federal programs including the consolidated ESEA plan.  In 2003-2004 each school system must begin reporting to citizens annually on progress in meeting goals in the plan.  

Overview of Maine’s Consolidated ESEA Plan

The linkage between Maine’s plan to implement the system of Learning Results and the federal “No Child Left Behind Act” is clear.  While the use of terms may differ, the intent of each is the same:  setting high performance standards for each and every student, providing resources and supports to give each student access to these standards, delivering quality programs, measuring progress, and holding students and school systems accountable for results.  Throughout, the focus is on the learning of each student.  Each program, whether new or ongoing, must operate in a way that maximizes student opportunities to learn.  When student performance indicates that outside assistance is needed, that assistance must focus on improving student performance rather than on distracting adults from this purpose by adding paperwork requirements.  Both Maine and the federal plan have the same overarching goal: each child will meet high performance standards.  

For this reason, the activities to implement the system of Learning Results and the activities to implement ESEA programs are the same.  When a change is needed either to implement ESEA or Maine’s new statute or rules, this will be integrated across all state and federal programs.  The consolidated plan to implement the system of Learning Results does not distinguish between state and federal requirements but rather takes a comprehensive approach, with all programs and resources coordinated to focus the work on student results.  (In the rare cases when state and federal requirements are in direct conflict on a specific point, the process to resolve the conflict is noted in this Consolidated Application.)  This change in the approach of federal programs is critically important to the success of Maine’s work.  Stand-alone programs, which operate with their own requirements to the exclusion of a coordinated system of federal, state, and local efforts, serve to distract school system work from the overarching goal and prevent optimization of resources.  Maine proposes to maximize the use of resources by permitting school systems to use resources in a coordinated and seamless manner through comprehensive education planning. 

Maine’s Standards: the System of Learning Results

The Maine Legislature has voted five times on the different stages of the implementation of the state’s standards, known as the system of Learning Results.  The system of Learning Results includes broad Guiding Principles and defines high levels of understanding and application of knowledge in eight Content Areas: English Language Arts, Mathematics, Science & Technology, Social Studies, Health & Physical Education, Visual & Performing Arts, Career Preparation, and Modern & Classical Languages.  In 1997 the Legislature adopted, for each Content Area, challenging Content Standards that are defined by Performance Indicators grouped in four grade spans that cover the pre-kindergarten through twelfth grade education system.  In the spring of 2001, Maine’s education statutes were aligned with the system of Learning Results through passage of an Omnibus Bill for Learning Results Implementation.  In the spring of 2002, rules governing educational programs and school approval were enacted.  

Throughout this process there has been extensive public involvement.  This is the only approach that can work in Maine, where a high value is placed on the principle of local control and on the worth of each individual in the establishment of policy.  Several statewide commissions have contributed to the implementation of the system of Learning Results and are described in Attachment 8 entitled “Guide to Maine Commissions and Task Forces.” 

Maine statute and rules require that the Commissioner conduct a review of the content standards and performance indicators by content area on a four-year cycle beginning in the 2003-2004 school year.  Each year two content areas will be reviewed: one from English Language Arts, Mathematics, Science & Technology, Social Studies; and one from Health & Physical Education, Visual & Performing Arts, Career Preparation, Modern & Classical Languages.  If it is determined that any changes are to be made, the process must be that required for major substantive rulemaking.  The effective date of any changes will be included in the revised rule and will provide sufficient time for assessments to be adapted and fair notice to be given to students.  

The full text of the rules that address the system of Learning Results are available at different web locations:  Maine Dept. of Ed. Reg. Chapter 131 Content Standards and Performance Indicators for the System of Learning Results, Maine Dept. of Ed. Reg. Chapter 127 Instructional Program, Assessment, and Diploma Requirements, and Maine Dept. of Ed. Reg. Chapter 125 Basic School Approval Requirements.  Attachment 3 includes the web locations relevant to this Application.

The system of Learning Results differs from NCLBA on one point:  Maine, like many other states, has standards for grade spans and not for each grade level in reading and mathematics.  Given the definition of grade spans and standards adopted by the Legislature, this means that grade level expectations are needed for the grade span standards in reading and math for grades 3, 5, 6, and 7.  This will be addressed in partnership with the New England Assessment Compact, since member states all have a need to address this.  Because these grade level expectations serve a federal purpose, they will be adopted by the Maine Commissioner of Education in consultation with Maine educators using the same process as this ESEA Consolidated Application.  Once grade level expectations are established, they will be disseminated through the Maine Department of Education’s web page and distributed electronically to each Maine school system, no later than May 1, 2003.  

Maine’s Assessment: Comprehensive Local and State Assessment Systems
The purpose of assessment in Maine is to:  1) Produce high quality information about student performance that will inform teaching and enhance learning; 2) Monitor and hold school administrative units accountable for students achieving the content standards of the system of Learning Results; and 3) Certify student achievement of the content standards of the system of Learning Results.  This creates a continuous cycle of teaching, learning and assessment, which is depicted graphically in Attachment 8.  

The Maine Educational Assessment

Since 1985, the Maine Educational Assessment (MEA) has measured the performance of each Maine student in grades 4, 8 and 11.  The MEA is one of the longest-standing state assessments in the nation.  Effective with the 1998-1999 administration, the MEA was rewritten to be aligned with the content standards and performance indicators of the system of Learning Results.  It provides school performance data on selected content standards in six content areas, and individual student performance data on selected content standards in reading, mathematics, and science.  Based on our review of the assessment requirements of NCLBA and Maine’s previously approved AYP formula, we plan to use the MEA to meet NCLBA assessment requirements for Reading, Mathematics, and Science in grades 4, 8, and 11 effective with the 2001-2002 administration of the MEA.  

Maine statute requires that each student enrolled in a public school or in a private school that educates 60% or more students at public expense must participate in the MEA.  This may be accomplished through standard administration, administration with accommodations, or alternate assessment if the accommodations required would be so substantial that the content validity of the assessment would be compromised.  Over the past year, the Department has been piloting its alternate assessment, the Personalized Alternate Assessment Portfolio (PAAP).  During the 2002-2003 school year the Department will be field-testing the PAAP and setting performance standards that link to the MEA.  By law, the MEA cannot be the sole determinant of promotion or graduation, or the basis for a teacher’s evaluation.

The Case for Local Assessment Systems

Maine is committed to the premise that multiple measures provide a more accurate picture of student learning than a single test.  Over the years the MEA has evolved into a test that emphasizes performance over selecting the correct response from a list of choices, and emphasizes reflection and analysis over a recital of facts.  This emphasis is weighed against factors such as the amount of time the test takes away from learning time, and the limitations of testing children at the same point in time statewide rather than as they learn a concept.  In short, while the MEA provides information that can readily be compared across school systems, it also provides a simplistic picture of the totality of student understanding and school performance.  Low MEA results may obscure the success that a student demonstrates on a research project and presentation; while high MEA results may obscure a student’s inability to perform in a way that is much more relevant to future challenges.  Simply put, the MEA provides Maine with the temperature and pulse of each child in three grades on a certain day in November or March, but falls far short of the rich array of information that a complete physical would provide.  As far as it goes, the MEA is an essential part of Maine’s assessment system – but neither the MEA nor any other state test can ever be sufficient to measure all of Learning Results.

Because of this commitment, during 2001 to 2003 the Maine Department of Education is assisting school systems in developing local assessment systems that will measure each content standard in the four grade spans for five of the content areas: English Language Arts, Mathematics, Science & Technology, Social Studies, and Health & Physical Education.  The technical aspects of assessments and assessment systems are being refined through a Cooperative Agreement between the Department and the University of Maine.  The assessments that make up local assessment systems are being developed through a contract with the Maine Mathematics and Science Alliance.  An overview of assessment-related contracts awarded by the Department is included as Attachment 10.

By the end of the 2003-2004 school year, each school board must adopt a combination of assessments as a “Comprehensive Local Assessment System,” which will include consideration of MEA results.  Each assessment adopted by a school board, and the board’s assessment system as a whole, must meet high technical standards in accordance with Chapter 127.  This comprehensive assessment system will provide students, parents, school board members, citizens and the Department of Education with accurate information about student learning throughout the pre-k through 12 educational system.  In addition, high school diploma decisions must be based on students demonstrating that they meet the content standards.  The standards-based diploma will be phased in over a five-year timeframe:  English Language Arts and Mathematics for the Class of 2007; adding Science & Technology, Social Studies, and Health & Physical Education for the Class of 2008; and adding Visual & Performing Arts, Career Preparation, and Modern & Classical Languages for the Class of 2011.  

Technical Standards

Maine statute and rule require that each school system adopt a comprehensive system of assessments, with the MEA as one element in the system, to measure student performance in each content area in each grade span.  For each content area, there must be more than one assessment that measures each content standard.  The types of assessments must vary so that there is evidence of student performance on more than just on-demand written tests.  There must be the opportunity to be assessed at different times during the school year and to extend the normal student day or year if necessary for an individual student’s learning needs.  

Maine’s approach raises many questions for large-scale assessment specialists:  validity of the assessment, reliability of scoring, comparability of results, aggregation of results across different types of assessments, and sufficiency of evidence to permit conclusions about student results on content standards.  These questions are being addressed through a state-funded Agreement with the University of Maine.  This includes the Technical Advisory Committee (TAC) as described in Attachment 11, consultation with Dr. Norm Webb of the University of Wisconsin to address the prioritization of Content Standards and Performance Indicators, and consultation with the National Center for the Improvement of Education Assessment on all other technical matters.  

The foundation for technical matters relating to comprehensive assessment systems was provided by the TAC in 1999 in its publication “Measured Measures.”  This document is used nationwide to guide technical aspects of assessment in local school systems.
Maine teachers, administrators, and higher education faculty were convened in a two-day institute in May 2002 to examine the content standards in each content area and determine what weight each standards should have:  while assessment of each standard is required by law, some should receive more emphasis in local assessment systems.  This process is known as “Balance of Representation” and the institutes were conducted under the direction of Dr. Norman Webb from the University of Wisconsin.  The results will provide a common emphasis for comprehensive assessment systems.  

Maine’s technical standards for assessments and comprehensive assessment systems are specified in Chapter 127, which was adopted by the Legislature and signed into law by the Governor in May 2002.  These standards, excerpted in Attachment 12, meet the federal assessment requirements specified in NCLBA.  The National Center will guide Maine in the application of these technical standards.  The principals in this firm have served as consultants with more than a dozen states as they develop assessment systems.  They will direct technical development work in the areas of comparability, sufficiency, and aggregation, will review technical aspects of assessment development work by the Maine Department of Education, and will determine whether additional tests for validity and reliability are needed.  The work on technical standards for assessments and comprehensive assessment systems will be complete by the end of the 2003-2004 school year.  

Assessment Development

Comprehensive assessment systems such as are required in Maine depend on the availability of a wide array of technically sound assessments, with instructions for administration, scoring and interpretation on results.  To assist school systems with this, the Maine Department of Education has a contract with the Maine Mathematics and Science Alliance to develop assessments in the five content areas.  By the middle of the 2003-2004 school year, the Department will make available a database of assessments from which school systems can choose in establishing a local assessment system.  Each assessment will meet all of the technical requirements of Maine law and NCLBA, and will include a full technical manual for administration, scoring, and interpretation of results.

Development of the assessment database begins with examination of the work in progress in local school systems.  Many school systems have started developing assessments aligned with specified content standards.  During April 2002, the Department conducted a survey of school systems to determine the status of this assessment development.  Subject to review criteria, these assessments could become part of the Department’s assessment database.  Each assessment collected in this way will be modified as needed to meet state and federal technical standards, including field-testing and setting performance levels.  

A second source of assessments for the database is assessment products currently under development by the Department.  These include the Maine Assessment Portfolio project for English language Arts, Health, Mathematics, Science & Technology, and Social Studies, and the Maine Physical Education Assessment.  As part of the Technical Standards contract, these assessments will be subject to a technical review and oversight of the remaining parts of the assessment development process.

We anticipate that most of the assessments in the database will be newly developed for this purpose.  There will be an assessment development institute for each content area during July and August 2002 during which teams of Maine K-12 educators, higher education faculty, and assessment specialists will develop a sufficient number of additional assessments to measure student performance in each of the five content areas.  Nationally available assessments will also be considered for inclusion in the assessment database.  

Some assessments will be available for piloting in September of 2002 and the rest in January of 2003.  Field-testing will take place during the spring of 2003 and fall of 2003.  Standard setting will be completed by the end of the 2003-2004 school year, with written technical manuals so results can be interpreted in a comparable way no matter where the assessment is administered.  The Department’s Assessment Website will be used throughout this process to inform local educators, to receive feedback on assessment development, piloting and field-testing, and to provide for a running list of assessment questions and answers.  

The assessments to be developed will include tests with a format similar to the MEA, as well as assessments such as written projects, performances, and portfolios, to name a few.  They will include assessments that measure multiple content standards within a single content area as well as assessments that provide results for more than one content area.  For example, a research project could provide assessment results in Social Studies, Mathematics, and English Language Arts.  Each assessment released by the Maine Department of Education for use by a local school system will meet technical standards required by Chapter 127 and by NCLBA.  Any other assessments that a school system uses to meet federal assessment requirements will be subject to technical review by the Department.  

The Maine Commissioner of Education is prepared to certify to the Secretary of Education that any assessment that is used to provide evidence of student or school performance as required by NCLBA meets all required state and federal technical standards.

Maine’s System of Accountability: Schools and Students

Standard-Setting

Challenging statewide performance levels were established for the MEA in the fall of 1999.  This was done by comparing the results of two standards-setting processes involving both of the Commissioner’s standing advisory committees on assessment (TAC and PAC).  After extensive discussion it was decided that there would be four performance levels entitled “Does Not Meet the Standards,” “Partially Meets the Standards,” “Meets the Standards,” and “Exceeds the Standards.”  

The first standard-setting method, known as “Body of Work,” involved over 500 people.  Groups of educators, higher education faculty, parents, and other Maine citizens gathered for three days to review scored student responses on the new Maine Educational Assessment that had been developed in alignment with the Learning Results.  Student work was placed in one of the four performance categories, which produced cut scores to divide the categories.  

The second standard-setting method, known as “Contrasting Groups,” involved a sample of more than 1000 teachers.  These teachers assigned their students to the four performance categories based on their usual quality of work, which also produced cut scores to divide the categories.  

The Commissioner’s Comprehensive Assessment System Policy Advisory Committee (PAC) compared the results of these two methods in the context of NAEP performance levels and other assessment data.  PAC made recommendations to the Commissioner on cut scores for each of the content areas and grade spans assessed on the MEA.  The Commissioner adopted the recommendations of the PAC.  

During the fall of 2002, PAC will undertake a review of the standard-setting decisions made in 1999 for several reasons.  First, Maine educators and policymakers have raised questions about the appropriateness of some of the cut scores, given apparent discrepancies with other assessment results (including NAEP) and given the availability of three more years of MEA data.  Second, the requirement in Maine rules that local assessment systems be of comparable rigor to the MEA is creating the need to review MEA performance level decisions.  And finally, the increased focus of NCLBA on some aspects of these assessments is causing a reconsideration of the number and names of the performance levels, and their alignment with NAEP levels.

Data Management 

An essential component of this work is the management of data.  Data management systems will need to be more sophisticated than is currently the case both in the Maine Department of Education and in most local school systems.  There is more data to be collected, and once collected it must be retrievable for analysis.  This is a critically important aspect of both Maine’s implementation work on the system of Learning Results and on the federal No Child Left Behind.  

Like the vast majority of states, Maine currently has no system to manage all of the data requirements of a standards-based education system, including following a student from one school or grade level to the next, even on the MEA.  There is a great deal of redundant data collection, with storage in hard copy format or in a computer database that requires specialized programming to access the information.  In an unprecedented cross-agency undertaking, we will address this by the summer of 2003.  In 2001, the Maine Children’s Cabinet, a multi-agency collaborative to improve services to children and families, published “Maine Marks,” the first annual report on a variety of indicators related to children and families.  Working with the departments in the Children’s Cabinet, the Maine Department of Education will develop an integrated data management system that will meet the data needs of school systems and the State in complying with NCLBA.  This will be foundational work for seamless service delivery to children with special needs served under the Individuals with Disabilities Education Act (IDEA), and for managing the data required by Title IV A, which is operated by the Maine Department of Behavioral and Developmental Services.  

The new data management system will include data collection, storage, retrieval, access, analysis, reporting to meet local, state, and federal requirements, and coordination both within the Maine Department of Education and across state agencies. A visual representation of the proposed data management system is included as Attachment 13.  An internal Department of Education work team has been established in response to three specific needs for an integrated data management system at the state level and in school systems.  

1. Student Assessment Data:  beginning in the 2003-2004 school year, each school system will be required to manage significantly more student data to meet state and federal requirements.  This includes assessment results and other personally identifiable information about individual students.

2. Essential Programs and Services Data:  Implementation of this proposed basis for school system subsidy in Maine requires different collection and management of data by schools, school systems, and the State.  This will be a component of school performance reviews as well as comprehensive local and state planning.  

3. Data Access:  It is critically important to improve the collection, management, and accessibility to all data currently collected by the Maine Department of Education.

The charge to the internal data team is to make recommendations to the Deputy Commissioner on the following tasks:

1. Develop a web-based assessment data management system for school systems;

2. Create standards for state data collection requirements and facilitate changes in data collection in school systems, to satisfy the requirements of the State Board of Education and the Legislature regarding Essential Programs and Services;

3. Establish standards for data access by state, school systems, and the public, with security levels for appropriate access to data by parents, teachers, administrators, the Maine Department of Education, and citizens;

4. Coordinate data management across all Maine Department of Education sub-teams; and 

5. Recommend a system for individual student identifiers, so results can be aggregated and disaggregated as required, considering both technical and privacy issues relating to this.

This system will be complex and expensive to develop.  Once it is in place however, data quality will be far superior to what is currently available and accessible, and the new system will permit analysis at the local and state level and will facilitate reporting to parents and citizens at the local level, and to meet state and federal requirements.  

School Assistance
Maine statute and rules require the Maine Department of Education to provide assistance to school systems when warranted based on the performance of students in a school.  The Department is piloting the School Assistance process in five locations statewide from 2001 through 2003.  A description of the pilot is included as Attachment 14.

The MEA is the first indicator that identifies the need for a review of a school system by the Commissioner.  The determinant that is currently under consideration is the three-year average percentage of students in a school in the MEA performance level “Does Not Meet the Standard” in reading, writing, or mathematics.  When this percentage is too high, or is not improving over time, the Commissioner will conduct a review.  The threshold percentages and improvement rates for each MEA subtest will be established during the 2002-2003 school year.  The required review involves examination of the school system’s Comprehensive Education Plan, results on the system’s Comprehensive Assessment System, and the system’s allocation of resources using the Essential Programs and Services framework as a guide.  

Based on this review, the Commissioner will determine whether a School Assistance Team should be assigned to the school system.  The Team will work in the school system for a period of no less than one year to address the conditions known to improve student performance.  Insofar as possible, the school system will not be not subjected to additional paperwork, since the intent is to keep personnel in school systems focused on improving student performance.  Department personnel will assist with additional paperwork requirements, including application for technical assistance grants to improve student performance.    

The School Assistance Team will submit a report to the School Board and to the Commissioner at the end of the year.  The Commissioner may assign the team for a second year if there is reason to believe that this will make a difference for students.  Otherwise, the Commissioner will make a decision based on the Team’s report about what further action, if any, is needed to safeguard the learning of students in the school and school system.  With No Child Left Behind, the state’s school assistance process and the Title I-A school improvement process will become the same process.  

School Accountability

By the end of the 2002-2003 school year, every school system in Maine must have a Comprehensive Education Plan that is aligned with Maine standards, focused on the learning needs of individual students, and oriented towards continuous improvement.  These plans will be adapted to meet the requirements of NCLBA for all Title I priority schools.  Any school system with a three-year average percentage of students who are in the “Does Not Meet the Standard” performance level on the MEA in reading, writing or mathematics that is more than 1.25 times Maine’s most recent percentage in “Below Basic” for NAEP for that subject, will identify student performance goals to address this when developing its Comprehensive Education Plan.

A new definition for Adequate Yearly Progress in Maine based on annual assessments in reading and mathematics will be implemented over the next four years based on the following factors.  

1. In the fall of 2002, the PAC will review decisions made in the fall of 1999 to determine whether there should be three or four performance levels, and what the cut scores should be for each performance level.  It is anticipated that in some but not all  content areas, the decisions made in 1999 will be changed.  The PAC will make recommendations on these matters to the Commissioner, who will make a final determination by December 2002.

2. By the end of the 2002-2003 school year, the Commissioner will establish criteria for determining whether a review of a school system’s Comprehensive Education Plan and local assessment system results is warranted based on MEA scores in reading, writing, and mathematics.

3. By the end of the 2003-2004 school year the Commissioner will submit to USED a revised AYP definition based on a combination of state and local assessments.

4. By the end of the 2004-2005 school year, the Commissioner will pilot the new AYP definition and will refine the definition based on the pilot.

5. During the 2005-2006 school year, the Commissioner will provide assistance and intervention as appropriate to safeguard the learning of students in Maine public schools.

While an AYP formula based on annual assessment is being developed, school systems will be held accountable using an interim AYP definition to be developed during the fall of 2002 based on Maine Educational Assessment results in reading and mathematics.  NOTE: if NCLBA requirements or final rules require changes in these timelines, the Maine Department of Education will make the necessary adjustments.

Implications of Disaggregation

Disaggregation such as is required in NCLBA, puts particular pressure on small schools.  As can be seen in the NAEP chart (Attachment 4), three fourths of Maine students are educated in rural schools, in contrast to one fourth of students nationally.  Many of Maine’s rural schools are so small that it is unlikely that any disaggregation of student performance can be reported, even by gender.  These schools will not exist as distinct entities under NCLBA.  This is another point of difference between Maine and federal requirements, in that Maine will consider the performance of each school, no matter how small.  School size is also a factor in educator quality considerations: the impact of each teacher has far more significance when a school only has a handful of teachers, than when a school has a hundred or more teachers.  Since it is a local decision to keep schools small, assessment, accountability, assistance, and reporting systems in Maine must address small schools.  

Specific ESEA Requirements

1. The State’s system of standards, assessments, and accountability and evidence that it meets the requirements of the ESEA.

a. Grade level expectations for reading and mathematics will be developed and disseminated to all school systems during the 2002-2003 school year on the content standards of the system of Learning Results that are assessed on the Maine Educational Assessment in grades 4 and 8.  This will be accomplished in collaboration with the New England Compact and in consultation with the Commissioner’s Policy and Technical Advisory Committees and the Assessment Development Content Advisory Panels in English Language Arts and Mathematics.  Maine is confident that this can be accomplished by May 1, 2003, given the work that is already underway and the Learning Results implementation infrastructure that is in place.

b. Grade span content standards and performance indicators for Science and Technology were adopted in 1997 by the Maine Legislature as Maine Dept. of Ed. Reg. Chapter 131 (available at the website indicated in Attachment 3).       

c. The Maine Educational Assessment as implemented in 1998-1999 meets federal assessment requirements in reading, mathematics, and science in grades 4, 8, and 11.  Other assessments to meet federal requirements in reading and mathematics in grades 3, 5, 6, and 7 will be developed by January 2003, will be field-tested by December 2003, and will be adopted by local school boards as part of the board’s comprehensive assessment system by the end of the 2003-2004 school year.  Results will be reported on annual assessments by December 2006.  Documentation of stakeholder involvement in this work, the major substantive rulemaking process, and the process for disseminating the system of Learning Results to educators and citizens, will be provided when requested.  

d. Standard-setting for the grade level expectations will be accomplished as follows:

i. MEA standard-setting that was completed in the fall of 1999 will be reviewed by the PAC during the fall of 2002.  This will complete the standard-setting process for science assessment.

ii. The Content Advisory Panels that have been established to assist with the development of assessments will be part of standard-setting process for English Language Arts and Mathematics.  

iii. Standard-setting for annual assessments, as required by State regulation, will yield a percentage of students in each performance category that is comparable to the MEA.

iv. Standard-setting for annual reading and mathematics assessments will be finalized once field-testing is complete, by December 2003.

v. A detailed timeline will be provided in the January 31, 2003, NCLBA Consolidated Application Update.

e. During the fall of 2002, the Commissioner’s Technical and Policy Advisory Committees (TAC and PAC) will assist with the data elements and calculation procedures for the AYP starting point.  This will be included in the January 31, 2003, NCLBA Consolidated Application Update.

f. Maine’s new definition of AYP will be included in the January 31, 2003, NCLBA Consolidated Application Update.  The definition will address three indicators:

i. For the percentage of students meeting or exceeding the new Maine proficient level for reading and for mathematics, the starting point, timeline, intermediate goals and annual objectives will be specified.

ii. The definition of graduation rate currently in use is consistent with federal requirements: the ratio of the number of graduates to the sum of the number of graduates and the number of students who dropped out of this class in each of grades 9-12.  If final regulations cause a change in this definition, Maine will adjust to stay in compliance.  

iii. One academic indicator will be added for elementary schools and for middle schools.  The Commissioner is currently seeking comment on possible indicators.  At this time, three indicators are under consideration: Average Daily Attendance Rate, Promotion Rate, and Dropout Rate.  In the fall of 2002 the PAC will advise the Commissioner on the selection of an indicator.  Research of high performing elementary schools that is currently underway in Maine will assist PAC in making its recommendation.  

g. By December of 2002, the TAC will address the matter of the minimum number of students in a subgroup that will be considered sufficient to yield statistically reliable information for each purpose for which disaggregated data are used.  TAC will make a recommendation to the Commissioner and will justify this determination based on sound statistical methodology.  The impact on small schools will be a consideration.

h. As described in the narrative at the beginning of this part of the Consolidated Application, Maine will implement the same accountability system for determining whether a school has made adequate yearly progress, regardless of whether the school receives Title I A, or other federal funds.  This accountability system is consistent with Maine statute and with rules enacted in May 2002.

Much as NAEP is the guidepost for states across the nation, the MEA is the guidepost for all Maine school systems.  In grades 4, 8, and 11, if a school’s reading and mathematics performance on the MEA exceeds AYP requirements, no further review will be undertaken.  If a school’s reading and mathematics performance on the comprehensive assessment system in grades 3, 5, 6, and 7 exceeds AYP requirements and the school system meets AYP on the MEA in grades 4 and 8, no further review will be undertaken.  If either of these conditions is not met for either subject for any grade level, a review of comprehensive assessment system results will be undertaken to determine whether the school system meets AYP.  The timeframe for developing this accountability system has been outlined above.  With submission of the May 2003 NCLBA Consolidated Application Update, evidence of implementation of this accountability system will be submitted.

i. The vast majority of students in Maine are native English speakers.  In 2000-2001, which is the most recent school year for which there is complete data, 3718 students enrolled in public school, or 1.8%, had a first language other than English.  They spoke more than 77 native languages.  Of these, nine languages had more than ten students statewide at one grade level.  73.6% of these students, or 1.3% of the total public school enrollment, were Limited English Proficient (LEP).  As can be seen in the LEP distribution chart included as Attachment 15, just eleven school systems, out of more than 230 school systems in Maine, had more than ten LEP students at one grade level, and four of these involved multiple languages within the grade level.  

A list of all languages spoken by students enrolled in Maine schools by grade level is included as Attachment 23.  The Maine Educational Assessment is administered in English.  Give the small number of LEP students it is not practicable to administer the Maine Education Assessment (MEA) on other languages.

All but four school systems in Maine offer English as a Second Language programs.  The Maine Department of Education urges schools systems to design ESL programs as Sheltered Content ESL, so that Learning Results content is comprehensible but not watered down.  The other four schools operate bilingual education programs (three in French and one in Spanish), where children receive varying degrees of content support in their native language.  The approach in Maine’s largest city is a combination of the two approaches, depending on the fluency of the native language facilitator in the languages present in the Sheltered English classroom.  Since the average ESL classroom has six to eight languages, Sheltered English tends to be used rather than a bilingual approach.  

In almost every case, the concentration of LEP students at a given grade level in a school system who speak the same language involves a small number of students.  Exceptions at present may include Somali, Vietnamese, and Khmer.  This situation is made more complex by the fact that most of the children in these language groups are not literate in any language, so any written assessment will understate the knowledge of the student.  Currently LEP students can be assessed using the Personalized Alternate Assessment Portfolio (PAAP), which is the alternate assessment for students with an Individualized Education Program or 504 Plan.  This will make it challenging to assess these children in the language and form most likely to yield accurate data about what these students know and can do in academic content areas until they have achieved English language fluency.  Determining the most appropriate type of assessment of LEP students will be addressed through the New England Assessment Compact.  

A Selection of assessment tools for English language fluency for students of non-English language backgrounds is at the discretion of local school systems.  It is not the policy of the Maine Department of Education that a school system must adopt a specified test to measure fluency.  However, the Department has made several commercially published tests available to schools on a loan basis, and several school systems purchase their own.  The most commonly used commercially published tests are the IDEA Proficiency Test (Ballard & Tighe publishers) and the Language Assessment Scales (CTB McGraw-Hill publishers).  As part of technical assistance the Department provides to school systems in the development of comprehensive assessment systems, the Department will develop guidelines for use in selecting assessment tools for English language proficiency.  These guidelines will be reviewed by the Technical Advisory Committee described in Attachment 11 to Maine’s Consolidated State Application.

The Maine Department of Education has a long-standing commitment to assuring that LEP students are appropriately tested and placed in language intervention programs as needed.  All ESL credentialed teachers are required to take a course in assessing the LEP student.  The  Department  works closely with the University of Maine system in hosting courses in assessment and other areas of ESL teacher preparation.  Guidelines in selecting and administering assessment tools is a ongoing feature of state level training at the Department’s annual ESL conference.  The Department’s ESL specialist also provides ongoing technical assistance to individual schools in conducting English language fluency assessments as part of a comprehensive approach to English language acquisition for children of limited English proficiency.  These assessments apply to the skills of reading, writing, speaking, and listening.  

The Personalized Alternate Assessment Portfolio (PAAP) is a newly developed system for assisting teachers in assessing those students whose participation in the MEA would require accommodations so great that the validity of the test would be compromised.  The PAAP is also used for special needs and 504 eligible students.  A very small number of LEP students (fewer than 1%) may appropriately be able to participate in the PAAP if they have no fluency in English because they have just arrived in the U.S. or because they have been identified as requiring a program for special needs children.  The latter occurs only in rare circumstances.  Up to 30 ESL teachers have been trained in the PAAP to date; we are hopeful that more will be trained in the coming school year.

The Maine Department of Education recognizes that there is a need for further assessment development for LEP students.  This will be one of the goals for the New England Assessment described in Appendix A.

j. Selection of assessment tools for English language fluency for students of non-English language backgrounds is at the discretion of local school systems.  It is not the policy of the Maine Department of Education that a school system must adopt a specified test to measure fluency.  However, the Department has made several commercially published tests available to schools on a loan basis, and several school systems purchase their own.  The most commonly used commercially published tests are the IDEA Proficiency Test (Ballard & Tighe publishers) and the Language Assessment Scales (CTB McGraw-Hill publishers).  As part of technical assistance the Department provides to school systems in the development of comprehensive assessment systems, the Department will develop guidelines for use in selecting assessment tools for English language proficiency.  These guidelines will be reviewed by the Technical Advisory Committee described in Attachment 11 to Maine’s Consolidated State Application.

The Maine Department of Education has a long-standing commitment to assuring that LEP students are appropriately tested and placed in language intervention programs as needed.  All ESL credentialed teachers are required to take a course in assessing the LEP student.  The  Department  works closely with the University of Maine system in hosting courses in assessment and other areas of ESL teacher preparation.  Guidelines in selecting and administering assessment tools is a ongoing feature of state level training at the Department’s annual ESL conference.  The Department’s ESL specialist also provides ongoing technical assistance to individual schools in conducting English language fluency assessments as part of a comprehensive approach to English language acquisition for children of limited English proficiency.  These assessments apply to the skills of reading, writing, speaking, and listening.  

The Personalized Alternate Assessment Portfolio (PAAP) is a newly developed system for assisting teachers in assessing those students whose participation in the MEA would require accommodations so great that the validity of the test would be compromised.  The PAAP is also used for special needs and 504 eligible students.  A very small number of LEP students (fewer than 1%) may appropriately be able to participate in the PAAP if they have no fluency in English because they have just arrived in the U.S. or because they have been identified as requiring a program for special needs children.  The latter occurs only in rare circumstances.  Up to 30 ESL teachers have been trained in the PAAP to date; we are hopeful that more will be trained in the coming school year.

The Maine Department of Education recognizes that there is a need for further assessment development for LEP students.  This will be one of the goals for the New England Assessment described in Appendix A.

ESL teachers are receiving training in using the PAAP, which can be adapted for use in any language.  The PAAP will come into use as the alternate assessment to the MEA for the identified populations during the 2003-2004 school year following final field-testing during 2002-2003.  The PAAP will be used to determine proficiency in speaking, listening, reading, writing, and comprehension for LEP students.  In addition, a Sheltered English version of the MEA mathematics subtest will be piloted in 2002-2003.  Further development of assessments for LEP students will be addressed with the New England Assessment Compact.  

k. With its very small population of LEP students, Maine has not had the resources to establish standards and annual measurable achievement objectives that relate to the development and attainment of English proficiency by identified LEP children.  This work will be addressed through the New England Assessment Compact, as will be reported in the May 2003 Update of the NCLBA Consolidated Application.  

2. Competitive Grants
Maine will award competitive subgrants for the programs listed below.  For each of the following, either a copy of the most recent RFP is provided, or a description of a) timelines, b) selection criteria, and c) priorities and how they promote improved academic achievement, and any related statutory requirements.  There will be minimal changes to the RFP process for continuing programs for the coming school year, given time constraints.  If substantial revisions are to be made for the 2003-2004 application cycle, these will be addressed in the January 2003 Update of the NCLBA Consolidated Application.  The programs addressed are:

1) Even Start Family Literacy (Title I, Part B).

$1,059,850 will be available for grants to partnerships between school systems and community based organizations.  The Committee of Practitioners for these grants will be the Maine Family Literacy Task Force that is chaired by First Lady Mary Herman, as described in the introduction to part 2 of Maine’s Consolidated State Application.  The Learning Results Steering Committee will serve as the coordinating steering committee for all federal programs to ensure a coordinated approach to implementing a standards-based educational system.

1) Timelines:

March 25, 2002
Even Start Request for Proposal for new programs was released

 
Even Start Continuation applications were sent

 
Advertisement appeared in statewide newspapers

April 5, 2002
Even Start grant writing workshop was held

May 24, 2002
New applications were due at the Bureau of Purchases

 
Continuation applications were due at Maine Department of Education

June 12, 2002
Grant reader’s workshop will be held

June 24, 2002
Letters of award will be sent and contracts prepared

July 1, 2002
New projects will begin

1) Selection Criteria:  The Even Start application review panel consists of an individual with early childhood background, an individual with adult literacy background, the technical assistance specialist for family literacy and the State Even Start Coordinator.  Two of these individuals also have experience as local Even Start Coordinators.

Cover Sheet (0 points)

Abstract (0 points)

Proposal Narrative (185 points)

· Proposal Planning Process (15 points)

· Need for the Project (35 points)

· Project Objectives and Supporting Activities (65 points)

· Administration and Staffing Plan (20 points)

· Collaboration and Coordination (25 points)

· Evaluation and Likelihood of Success (25 points)

Budget and Collaborative Support (65 points) 

1) Proposals will be judged against the following priorities:

1) The identification, recruitment, and retention of families most in need of Even Start services, as indicated by low income, low level of adult literacy or English language proficiency of the eligible parent or parents, and other need-related indicators.  By providing intensive services through Even Start to families who are most in need of services we can reach children early enough so they will be prepared to enter school with their peers and meet with success in Learning Results content standards in reading and mathematics. 

1) Screening and preparation of parents, including teenage parents and children, to enable them to participate fully.  By conducting assessments, program staff can better identify the appropriate point of entry into the learning process.  By developing family goal plans, programs can address issues that might interfere with family success in meeting their goals before issues become crises.

1) A flexible program design accommodating participants’ work schedules and other responsibilities, including the provision of support services.  Programs that make allowances for family schedules and barriers to participation, such as child care and transportation, have higher participation rates, which results in improved academic achievement.

1) High-quality, intensive instructional programs in adult literacy, early childhood, and parenting.  These programs promote achievement by providing services on a regular basis, which promotes retention of information.

1) Instructional staff will have at least an associate’s degree and meet Maine certification requirements.  A well-trained, high quality staff is able to incorporate the most recent research and teaching strategies into their curriculum.

1) Special training of staff.  This allows staff to stay informed about current research and to decide how to incorporate research into instructional strategies.

1) Operation of both enrichment and instructional services on a year-round basis.  This allows for greater retention of material learned and promotes consistency.

1) Coordination of services with programs such as Head Start, Titles I and II of the Workforce Investment Act, and the Individuals with Disabilities Education Act.  Programs will develop a case management approach to serving families to minimize duplication of services and increase the impact in terms of raising family aspirations.

1) Use of instructional programs based on scientifically based reading research for children and adults, and inclusion of reading readiness activities for pre-school children based on scientifically based reading research, to the extent that research is available.  Programs that deliver this type of instruction demonstrate higher levels of academic achievement for adults and children.

1) Provision of a local, independent evaluation of the program to be used for program improvement. 

Priority will be given to Aroostook County, which is designated as empowerment zones, to Lewiston, which is designated as an enterprise community, to areas of the state with high levels of poverty, illiteracy, Limited English Proficiency and unemployment, and to those programs that demonstrate likelihood for success.

2) Education of Migrant Children (Title I, Part C).

$708,742 will be available for contracts to community-based organizations.  The Maine Department of Education will provide further clarification by September 1, 2002, regarding the application of the formula to determine subgrants and the timeline for awarding subgrants, in accordance with the Maine contracting procedures.  The Department understands that the Migrant Education Program grant award is made on a conditional basis, subject to satisfactory clarification of these items and those for Part III item 3.    

2) Timelines:  The contracting process will comply with state requirements.

2) Selection Criteria:  Providers for these services are selected based on the following:  

2) Lowest cost for comparable services

2) Availability of space during planned times

2) Program needs/standards relating to improving student performance on Learning Results content standards in reading and mathematics.

2) These resources are made available through State of Maine contract or agreement procedures.  Funded activities will meet statewide program requirements and lessen the burden on school systems.  Past funded activities include: Summer Residential Programming, Harvest Schools, MIS 2000, and the Family Resource Center.  The Center provides staff to manage the Migrant Performance System (MPS), the Snapshot Assessment, the Portable Assisted Study Sequence (PASS), Identification & Recruitment of Students, Summer Tutoring, Literacy/Grant Development, and other Migrant Resources.  
3) Prevention and Intervention for Children Who Are Neglected, Delinquent, or At-Risk -- Local Agency Programs (Title I, Part D, Subpart 2): not applicable.  (All monies will be distributed based on a formula.)

4) Comprehensive School Reform (Title I, Part F)

$827,137 will be available for grants to high schools. 

A copy of the most recent RFP is included as Attachment 16.  Grants will be awarded during the middle of June 2002 based on this RFP.

5) Teacher and Principal Training and Recruiting Fund -- subgrants to eligible partnerships (Title II, Part A, Subpart 3).

$335,787 will be available for grants to eligible partnerships between school systems and higher education institutions.  This is a new program for the Department.  As such, the RFP is not yet finalized.  

5) Timelines:

July to September:
Planning for program, development of RFP

September to January:
Distribution of RFP, reading and scoring proposals, selecting successful organizations

January to July
Award subgrants, implement state level activities, evaluate the grantmaking process, and prepare for the next round of grants

5) Selection Criteria:  criteria for selection will include:  past performance on similar projects, commitment of faculty and resources to the appropriate priority, geographical distribution, budgetary information, and commitment by all partners to a successful partnership.  The grants will promote improved academic achievement by ensuring that proper attention and management is devoted to the partnership.

5) Priorities:  Maine will establish two priorities for this program, one at the strategic level and one at a more tactical level.

5) The first priority will target those individuals in school systems responsible for curriculum coordination and professional development.  These people, known generically as “curriculum coordinators”, may be part time or full time, may have considerable training or none, may have been in this role for several years or just out of the classroom, and may have a wealth of tools or very few.  Maine will implement a partnership to increase the skills and knowledge of these coordinators relative to implementing the system of Learning Results.  This Curriculum Coordinators Institute will focus on high-quality, standards-based curriculum materials, use of data both for accountability and planning purposes, and models of effective professional development in accordance with the standards adopted in Chapter 125.  The intended outcome of this activity is professional development focused on improving academic achievement.  

5) The second priority is to continue work on improving academic achievement in mathematics and science.  Partnerships that consist of a college of education, a college of arts and sciences and a high-need school system will target teachers who are new to teaching math and science.  The intended outcome of this priority is improved quality of mathematics and science teaching through increased content knowledge in math and science, increased experience with methods of teaching math and science, and increased retention of teachers, which in turn will improve academic achievement.

6) Enhanced Education Through Technology (Title II, Part D).

Just over $1,400,000 is available in grants to school systems that have the highest percentage of students from families below the poverty level.  This grant program has not previously been administered by the Maine Department of Education.  State contracting requirements stipulate that before an RFP can be published the selection criteria and points must be determined.  Maine’s experience with the Technology Leadership Challenge Fund RFPs and Maine’s aggressive goals to integrate technology into teaching and learning will assist the Department in developing this RFP.  At this time we anticipate that one-year grants will be awarded annually ranging in amount from $25,000 to $50,000.  

6) Timelines:

July to September:
Planning for program, development of RFP

September to January:
Distribution of RFP, reading and scoring proposals, selecting successful organizations

January to July
Award subgrants, implement state level activities, evaluate grantmaking process, and prepare for the next round of grants.

6) Selection Criteria:  Poverty based on federal census numbers will be the major criterion for award of grants.  Other criteria for selection will include past performance on similar projects, geographic distribution, budgetary information, and connections between grant activities proposed and the school system’s Comprehensive Education Plan for improving student performance.  

To receive a competitive grant the school system must meet both the criteria of high poverty and either be designated as a low performing school based on the previously approved AYP definition, or a school system with high needs for improvement in the area of educational technology.  The following point system is now under consideration, with a maximum score of 200 points: 

· Formula grant is of insufficient size to be effective (Up to 20 pts)


20 pts
under $5000


10 pts
$5000 - $10,000


5 pts
$10,000 -$15,000

· Did not receive a TLCF grant the previous year (10 pts)

· % of families below the poverty line (Up to 10 pts)


10 pts
Over 25%


7 pts
Between 20% - 25%


4 pts
Between 15% - 20%

· Any school in the school system is a priority school for AYP (20 pts)

· Design Team:  Describe the technology committee that developed your 
Technology Plan and grant proposal.  (Up to 5 pts)

· Narrative (Up to 55 pts)

· Action Plan: (Up to 30 pt)


20 pts
Measurable indicators


10 pts
Action Steps for each impact area or goal

· Budget (50 pts)

6) Priorities:  The purpose of the grants is to integrate technology into the instructional program to improve student academic performance in reading and mathematics.  Academic performance will be measured using the MEA and Comprehensive Assessment systems.  Grant monies may be used to provide staff support and professional development activities for educators.  

7) Safe and Drug-Free Schools and Communities (Title IV, Part A, section 4112).

Current Community Contracts: The Office of Substance Abuse (OSA) in the Department of Behavioral and Developmental Services currently funds a portion of 12 community contracts ($240,400) that provide services for those populations not normally served by the Department.  The RFP for these contracts identified the target population as those “children not normally served by state and local educational agencies,” and solicited proposals to provide services for these populations which included preschoolers, youth in detention facilities, runaway or homeless children and youth, pregnant and parenting teenagers, and school dropouts.  The plan is to continue these current contracts for one more year through June 2003 to give those communities time to phase out funding and to allow OSA time to issue a new RFP.

New RFP for Community Contracts: OSA will issue a new RFP for community contracts during 2002-2003.  Teams from OSA staff, peers from community coalitions and students, will review these RFP’s where appropriate and possible.  

7) Timelines:  

January 2003
A legal notice will be announced in newspapers including language informing potential applicants that priority will be given to children and youth not normally served by the Department and LEAs and to populations needing special or additional resources.  

May 2003
Announcements of awards will be made, on a 3-year funding cycle to coordinate with OSA State Incentive Grant awards that will also be made during 2003.  

July 2003
Annual funding begins.

7) Selection Criteria:  selection criteria will be determined by OSA personnel consistent with the requirements of performance-based contracting and on the basis of reasonable standards of quality and effectiveness including but not limited to (1) completeness, (2) service descriptions, (3) cost factors, (4) staff pertinent to service delivery, (5) experience of the applicant, (6) responses to conditional requirements (7) analysis of consumer impact as required by 5 Maine Revised Statutes §20005, and (8) expected results relevant to performance targets.  The OSA will use a “Due Diligence” process for reviewing proposals, to include the following:

7) Paper Review – To assess the extent to which the proposal is responsive to the information requested and to identify areas where it is not.  The focus is on customer profile, performance targets, and product description.  Only proposals that are not responsive to investment interests described by OSA or are not responsive to the majority of the application (incomplete) will be set aside at this point.

7) In-Depth Review – Proposals will be reviewed fully by members of a review team selected by OSA, using the pre-established criteria of Results (proposed customer-based outcomes), Probability (likelihood of successful program implementation), and Cost.  Following the paper review, each target plan is evaluated on its own merits, by having each member independently record “high,” “middle,” or “low” ratings on each topic in the proposal content outline.  Responses to each topic will be rated on a scale of 4 – 0 (high-low), according to the following scale: 4=HIGH: Exceptionally Well Done; 3 = Very Good, Above Average; 2 = MIDDLE: Meeting Requirements; 1 = LOW: Clearly Weak, Would Need Much Work; and 0 = Incomplete/Not Responsive.

7) Tentative Selection – The team meets to review the proposals.  This is the first point at which proposals are compared and members discuss their findings.  Scores may be revised to reflect changes based on any objective, documented information that may be shared.  Those applications having the highest total ratings will be given first consideration for funding.

7) Verification – This step involves speaking to knowledgeable individuals in a position to substantiate and clarify key representations made in the application.  This may include a personal interview with the applicant – either a face-to-face meeting, or a telephone conference.  If OSA cannot verify assertions essential to the successful implementation of the proposal, the next highest-ranking proposal will be moved into consideration and verifications will be conducted in the same manner.

7) Final Selection – After verification, the review teams’ recommendations are presented to the Director of OSA.  Final award notification is subject to the Director’s approval.  Allocation of funds is final upon successful negotiation and encumbrance of the contract, subject to the approval of the State Purchases Review Committee.  Bidders selected for an award agree to be bound by the terms of the standard State contract. 

7) Priorities:  Priority will be given to proposals that address the prevention of substance use and violence for children that are not normally served by the Department or school system; and those that propose to provide services for special populations, which could include preschoolers, youth in detention facilities, runaway or homeless children and youth, pregnant and parenting teenagers, and school dropouts.  Applicants will be required to adhere to the Title IV A Principles of Effectiveness including documentation of a needs assessment, a prevention program or strategy which will serve a targeted population; measurable goals and objectives; and an evaluation plan on how they will assess the progress of their program, service or activity to improve student academic performance in reading and mathematics.  Academic performance will be measured using the MEA and Comprehensive Assessment systems.  By September 2002 the Department in partnership with the Office of Substance Abuse Services will prioritize the groups that will be served by these grants.

8) Community Service Grants (Title IV, Part A, section 4126): not applicable.  

The Department has been advised by USED that these monies will not be awarded as a competitive grant.  If future communication requires it, we will develop a competitive grant process for Title IV A §4112.  

By September 2002 the Department in partnership with the state’s consultant for alternative education and dropout prevention, will establish selection criteria for contracts to partner with the Maine Mentoring Partnership and the National Center for Student Aspirations to provide programs for suspended or expelled students to develop social skills through community service.  This will include procedures and timelines for awarding contracts.  

9) 21st Century Community Learning Centers (Title IV, Part B). 

This grant program has not previously been administered by the Maine Department of Education.  State contracting requirements stipulate that before an RFP can be published the selection criteria and points must be determined.  $1,446,571 is available for grants to partnerships between schools, community organizations, and other public or private entities.  

9) Timelines:

June 2002
State planning process to develop local Application 

July 2002
Develop Local Application

August 2002
Publish RFP notice of competition

September 2002
Conduct Application workshops; conduct a statewide conference on extended day/extended year programs; intent to apply notification due

October 2002
Select and train grant reviewers

November 2002
LEA applications due

January 2003
Score applications

February 2003
Award notices sent out

March – June
Training and planning time for grant sites             

April 2003
Provide technical assistance to sites not scoring in the advanced range to help them improve their next application

July 2003
Full implementation; begin planning process for next round of applications 

August 2003
New round of the above process occurs                   

9) Selection Criteria:  Eligible partnerships will meet federal criteria as well as criteria recommended by the statewide advisory committee for 21st Century Learning Centers.  Criteria for selection will include past performance on similar projects; school poverty; geographic distribution; budgetary information; connections between grant activities proposed and the school system’s Comprehensive Education Plan for improving student performance; connections to Maine Department of Education work such as the Center for Literacy and the Center for Secondary Education; and linkages to initiatives such as the Maine Mentoring Partnership, the Aspirations Project, and Character Education grants.  Past performance on similar projects will be considered as one criterion, but not the sole criterion.  The weighting of criteria will permit an application with the promise of success to score more points than an application with a track record of offering similar programs in the past.  Once the RFP is developed it can be submitted to USED for approval prior to posting.  

9) Priorities:  The purpose of these grants will be to improve the academic performance and social development of students attending schools with high poverty.  Academic performance will be measured using the MEA and Comprehensive Assessment systems.  Consideration will be given to reducing the amount of the award so new sites can be added each year.

3. Monitoring and Technical Assistance
Maine statute requires the Department of Education to provide technical assistance and training to school systems to enhance local capacity to implement the system of Learning Results.  The Regional Education Support Team consists of Department of Education personnel each assigned to one of the nine regions of the state.  Team members meet monthly with superintendents to maintain current contact with professional development and technical assistance needs.  Based on this statewide knowledge, the Team as a whole plans and carries out regional and statewide training and informational meetings on current educational issues.  The content of training is based on best practices research as determined by impact on student performance in Maine and on national research.  

Effective with this Consolidated Application, this work will involve all Maine Department of Education personnel involved in providing training and technical assistance, regardless of funding source, working collaboratively using common principles of technical assistance and the standards for Training and Development included in Chapter 125 (Attachment 17).  The Department will provide technical assistance to school systems through regional meetings, distance learning technology, an annual conference for curriculum coordinators, and regional Title I Sharing Conferences.  The Department of Education will continue to collaborate with the Region I Comprehensive Assistance Center to provide informational sessions, materials, and the establishment of the New England Assessment Compact.  

Opportunities for school system personnel to see model provider materials will be presented through the following forums:  Maine Data Strategies Institutes, Maine’s Title I Administrators Association, Title 1 Sharing Conference, and through the Commissioner’s Center of Inquiry on Literacy.  Model providers will focus on instructional program based on scientific research.  Best practices for instructional programs will be identified based on scientific research, which will be identified using the definitions in NCLBA and materials developed by USED, in addition to other sources.  

The Comprehensive Education Plan that each school system must adopt by the end of the 2002-2003 school year will include a plan for training and development of personnel.  The Commissioner’s Professional Development Policy Advisory Committee recommended standards for Training and Development, which have been enacted as part of Chapter 125.  A copy of the Training and Development standards specified in this rule, adopted in April 2002, is included as Attachment 17.  School systems must report annually to citizens about progress on the goals in the plan, including goals for training and development of personnel.  

In addition to training and development monies budgeted locally or as part of state subsidy, each school system submits a plan annually for use of state Per Pupil Professional Development grants funded through an annual $2 million state appropriation and distributed on a per pupil basis.  The intent of this Consolidated Application is that through the school system’s Comprehensive Education Plan, planning for training and development of personnel will be coordinated and local, state, and federal resources will be applied strategically to maximize the benefit in terms of sustaining the quality of personnel.

The Maine Department of Education will incorporate the NCLBA requirements for annual program monitoring into the State’s annual School Approval Report form.  Representatives of the ESEA programs will visit each school system at least once every five years to discuss and monitor program requirements and assurances.  Follow-up letters from the Department to the superintendent will contain a corrective action plan, if necessary, as well as recommendations and commendations.  Desk monitoring will occur annually through review of the annual School Approval Report form.  Each ESEA program will use a checklist developed to assure completeness of review and to follow-up with concerns.  

Training and technical assistance to school systems that is provided by either the Maine Department of Education or the Office of Substance Abuse Services will be coordinated at the state level and will be provided to school systems in a seamless manner.  

4. System of Support
The first step in ensuring that all schools meet the State’s academic content and student achievement standards is determining where schools are now with implementing the system of Learning Results.  The Maine Legislature has just established a Commission to study the implementation of the system of Learning Results in each Maine school system, with a report to the Legislature in January 2003.  The Commission will determine what the indicators of implementation are, will conduct a survey of school system status on those indicators, and will analyze the results and prepare a report for the Legislature by January 15, 2003.  This report, as well as the academic performance profiles of each school and school system, will help the State identify schools in need of assistance in implementing Learning Results.

The School Assistance process described in the opening of Part 2 of this Consolidated Application is being piloted in a sample of five school systems around the state during the 2001-2002 and 2002-2003 school years (Attachment 14).  Rules governing this will be finalized during the 2003-2004 school year, and the process will apply to all eligible school systems beginning in the 2004-2005 school year.  Once the pilot is complete, resources to assist low-performing schools will be provided through coordination of state and federal resources for this purpose.  

5. Specific Activities the State Will Conduct 

a. Whether or not Title I funds are used for schoolwide programs, all school personnel will be responsible for meeting the goals of the school’s Comprehensive Education Plan to improve the achievement of all students.  The Maine Department of Education will take any specific steps needed to remove fiscal and accounting barriers so that schools can easily consolidate federal, State, and local funds for schoolwide programs, as long as federal barriers do not prevent such consolidation of effort.  

The Department has provided support to schoolwide programs through informational sessions, planning resources, and facilitation by Distinguished Educators.  As a result of the change in the allocation of Program Improvement funds directly to school systems, the Department will have to rethink how schoolwide activities can be delivered and supported.  Information on schoolwide planning, evaluation, and resources will be available on the Department’s Website.  

Moreover, until the full implications of changes in NCLBA requirements for education levels of personnel are known, the Maine Department of Education cannot advocate for formation of new schoolwide programs.  Specifically, Maine law and rules provide for paraprofessionals with less than two years of college education to be employed with state and local monies to provide educational services such as assisting in school libraries and computer rooms, and serving as aides in a regular classroom.  If this is not permitted in a Title I school with a schoolwide program, many eligible schools will be unable to consider offering a schoolwide program.  In a local control state, this is within the purview of the local school board.

For existing schoolwide programs, the Department will provide the “Assessment Continuum of Schoolwide Improvement Outcomes: Implementing the Components of Systematic Schoolwide Improvement” for purposes of assuring that these schools are making continued progress.

b. Ensure that all teachers, particularly those in high-poverty areas and those in schools in need of improvement, are highly qualified.  This description should include the help the State’s will provide to school systems and schools to: 

i. Maine places a high priority on providing each educator with access to quality training and development experiences.  Specific activities pertaining to this are described in item 3 above.  

ii. Provide for the recruitment and retention of highly qualified teachers: Attachment 18 is copy of the report of the K-12 Educator Recruitment and Retention Commission, entitled “Quality Educators: The Best Opportunity for Maine Children.”  This report describes the demographics of Maine educators and identifies strategies to address shortages faced in many positions and many school systems statewide.  The State Board of Education in Maine is in the process of substantial changes to the rules governing teacher and administrator certification in Maine, including alternative routes to certification.  These changes will result in a standards-based system for educators instead of full reliance on accumulation of credits.

iii. Retain highly qualified teachers: Maine is entering the third year of the Teacher Quality Enhancement Grant, Advancing the Agenda for Results Based Educator Certification (AARBEC).  This is a statewide teacher induction project funded through Title 2 of the Higher Education Act (brochure included as Attachment 19).  Preliminary results are very positive in terms of attitudes and retention rates of beginning teachers.  The Maine Mathematics and Science Alliance has received a major grant to support induction activities of beginning math and science teachers.  This grant is being conducted with the Departments of Education in Vermont and New Hampshire.  The purpose of this grant is to increase content and pedagogical knowledge as well as the classroom comfort levels of new teachers.  Learnings from these two projects will guide future funding and policy decisions.

c. Ensure that all paraprofessionals become highly qualified by the 2005-2006 school year:  Implementation of this aspect of NCLBA will require changes for many school systems.  The Maine Department of Education licenses paraprofessionals by authorizing them to serve as educational technicians 1, 2, or 3.  The distinctions between the requirements for each of these positions and what the individuals are authorized to do in an instructional setting are included as attachment 24.  The Department proposes that Maine’s licensing process for educational technician 2 meet the standard of highly qualified for paraprofessionals employed using ESEA funds.  Once final federal regulations are available, a decision will be made about how to proceed either to develop an assessment or to develop college course opportunities with necessary funding for paraprofessionals.  Implementing this requirement of NCLBA will be made more difficult by conditions in rural Maine:  low unemployment is creating a shortage of applicants who have two years of higher education for relatively low-paying paraprofessional jobs; and rural areas of the state have limited access to college courses for  individuals who want to become qualified for these jobs.  We will research approaches to meet this requirement with our partner states in the New England Assessment Compact.  

d. Maine has taken an aggressive stance to provide technology access for each school, student, and educator.  Each school system has been required to have a technology plan since 1995.  The Maine School Library Network has provided Internet access for each school and public library in Maine since 1997.  The Bill and Melinda Gates Foundation has provided funding to increase administrative use of technology.  The Maine Department of Education’s Distance Learning Network gives every high school the opportunity to link using technology that is far superior to the old interactive television system, by all national standards.  Funded by a statewide bond issue, cutting edge equipment is provided to high schools.  The cost to the school is reduced based on federal and state e-rate discounts, with the lowest cost for schools with the highest concentration of low-income students.  Schools are using this system to pool resources to offer specialized courses for students, including calculus, Japanese, and other classes that typically are unaffordable due to small enrollments.

However, the most far-reaching technology initiative in Maine is the one-on-one access for all middle school students, the only such initiative in the nation.  Funded by an endowment established by the Legislature and supplemented by private funds, beginning in September 2002 each student in grade 7 will have access to an i-Book throughout the year.  There were nine demonstration schools statewide during the spring 2002 semester.  Statewide training for seventh grade teachers is being funded by the Bill and Melinda Gates Foundation.  

e. Maine’s record of strong parental involvement in public schools is one of the reasons for the exceptional academic and social performance of Maine schools.  The prevalence of small schools contributes to this, as do the history of successful parent programs.  As has been cited earlier in this Plan, community involvement has marked the development of the system of Learning Results from the very beginning, with several thousand educators, parents, and other citizens participating.  The Maine Parent Teachers Association was instrumental in developing and passing the system of Learning Results. 

Parents are involved in the K-12 education system in many ways.  Maine’s alternative education programs involve parents in preparing plans for individual students.  Federal programs have a history of success involving parents in committees and meetings.  Parents are surveyed to establish performance targets in a wide array of programs, including community health surveys.  In November 2002, Maine’s Literacy Task Force, chaired by First Lady Mary Herman, will hold a conference for 600 people in teams from local schools.  

Maine parents have more choice options than do parents in most states.  Many communities do not operate a high school, and instead offer parents a voucher equal to the state average operating cost of high school, which can be used at any public or approved private school.  There is a provision in Maine statute for superintendents to permit transfers of students between school systems at parental request, with parents responsible for transportation to school.  While choice within a school system may not be viable since so many school systems have just one school serving each grade level, parents still have the opportunity to determine the school attended by their child.

The Maine Department of Education recommends that the community member who serves on the Committee that prepares the Comprehensive Education Plan, as specified in Chapter 125 (Attachment 7), be a parent whenever possible.  Parents will receive more detailed and accurate information about student performance with the new data management system.  School and statewide performance will be disseminated using the Department’s website, using a format that will be readily understood.

The Maine Department of Education will gather effective parent involvement strategies and will make them available to all school systems through the Department’s website.

f. The Maine Educational Assessment, which was aligned with the content standards of the system of Learning Results in 1998-1999 and which is administered annually in six content areas in grades 4, 8, and 11, will provide the baseline and follow-up data for the core ESEA accountability system described in Part I.  Results by school are available on the Maine Department of Education’s web page.  The new statewide report card will be available online in September 2002.

6. Coordination and Linkages 

a. In Maine the Governor appoints the Commissioner of Education and Deputy Commissioner, so communication and coordination between the Maine Department of Education and the Governor’s Office is excellent.  On the NCLBA Consolidated Application, as on all major education initiatives of the Commissioner, the Governor’s Office is closely involved.  In particular, the Office of Substance Abuse (OSA) works closely with the Governor’s Office in the delivery of Title IV A programs.  
Due to the experience gained over the past seven years, OSA is in an excellent position to ensure that funds awarded to the Governor under Section 4112(a) will be used in a manner that is coordinated with, but not duplicative of the efforts of the Department of Education and local school systems.  Two staff members of OSA have served on the Improving America’s Schools Act Team with members of the Department of Education, and will continue to serve on the new NCLBA Team.  This will ensure that use of Title IV A funds promotes the implementation of Maine’s system of Learning Results and high performance of each student and school, as required by NCLBA.

b. With alignment of ESEA goals with state requirements for implementing Maine’s standards-based education system, coordination of ESEA-funded programs will be the responsibility of the highest levels within the Maine Department of Education.  State and federally funded programs will have the same standards, the same assessments, the same accountability systems, and the same assistance when performance warrants.

c. The Maine Department of Education is a partner with a number of key organizations.  The Department is a partner with 23 education organizations in the Maine Leadership Consortium (organizational membership list is included as Attachment 20).  Department leadership personnel are actively involved in the Executive Committee of Maine LEAD, as well as participating in board meetings and the many events provided by the Consortium to ensure the quality of Maine educators.

The Commissioner and Deputy Commissioner are founding members of the Maine Coalition for Excellence in Education, a business-education partnership that was recognized by the Business Roundtable for its excellent work in promoting standards-based reform and accountability.  

On many projects the Department of Education partners with the Maine Mathematics and Science Alliance, a private-non-profit organization originally funded by a grant from the National Science Foundation.  A new partnership is developing with the Mitchell Institute. 

d. At present the Maine Department of Education is proceeding to coordinate activities based on the assumption that IDEA, Perkins, Adult Education, McKinney-Vento, and other federal programs will also become standards-based.  The NCLBA Consolidated Application will become the foundation for all federal applications.  All federal programs administered by the Maine Department of Education will be managed and coordinated to assure that children impacted by these programs are assured of the same standards of quality and accountability as are required by NCLBA.  

Within state government, cross-agency collaboration is the purpose of the Maine Children’s Cabinet.  Chaired by Education Commissioner J. Duke Albanese, the Children’s Cabinet consists of the five agencies whose client population includes children and families.  The senior staff from each agency that are assigned to the Cabinet meet on a weekly basis involving department leadership personnel as well as individuals involved in specific cross-agency projects.  This has evolved over the past seven years as a highly effective approach to meeting the needs of children and families through integrated service delivery systems.

As part of the Children's Cabinet initiative to Coordinate School Health Programs, the Maine Department of Education leads an Interdepartmental Coordinating Committee of over 30 program managers from across seven state agencies and a Non-Governmental Key Advisory Committee representing more than 25 organizations, all working together to address coordination and collaboration of school health programs (Attachment 5).  Pooled flexible funding, joint agency RFP's, collaborative early childhood programming, coordinated efforts to address health insurance for children and families, and joint legislative actions have been just some of the benefits of this infrastructure.  Activities include after-school programs and community-school partnerships.  The 21st Century Learning Communities initiative will be a welcome addition to state government’s work across agencies and with the public.

The Maine Department of Education coordinates programs and services with the Maine Department of Labor (DOL) on initiatives such as the Work Force Investment Act, Maine's Career Centers, the Migrant and Seasonal Farmworker Program, and Jobs for Maine's Graduates.  Educators make full use of these DOL programs to bolster the system of Learning Results to make academics real and long range for students.

7. Monitoring
A major part of a school accountability system must be public reporting of results.  Since the 1999-2000 school year Maine has provided a web-based profile for each public school including MEA results, fiscal information, basic personnel information that has been linked to student performance, and high school completion/post-secondary planning data.  

Maine statute requires the Commissioner to report annually on the state of education in Maine to the Legislature and to the public, beginning in the 2002-2003 school year.  This report will be adapted so it meets federal reporting requirements as well.  The report will aggregate the assessment results of each school system and each of the required subgroups.  In addition, the report of the Commission to study the implementation of the system of Learning Results in each Maine school system will provide baseline data in a format that can be used for annual status reports.

The integrated data management system will permit access to student and school performance data as needed for monitoring activities.  Chapter 125 requires that each school system develop a Comprehensive Education Plan by the end of the 2002-2003 school year.  On an annual basis thereafter the school board must act on the plan, and must report to the public on progress on the goals in the plan.  This plan is likely to include local indicators in addition to those required for state and federal reporting.  School systems have the option of publishing the report electronically.  

A major purpose of assessment is to guide program improvement decisions, as indicated in Attachment 9.  Local school systems will use results of their assessment systems to refine local programs, and the Maine Department of Education will use aggregated statewide results to improve the larger educational system.

Maine’s School Assistance Plan is described in the introduction to Part 2, in Part 2 item 4, and in Attachment 14.

PART III: ESEA Key Programmatic Requirements and Fiscal Information

The Maine Department of Education will maintain the programmatic and fiscal integrity of the ESEA programs in the context of accomplishing the goals of the No Child Left Behind Act and of Maine’s system of Learning Results.  By the spring of 2003, the consolidated application that school systems must complete to receive ESEA funds will be revised to align with the Comprehensive Education Plan and to take full advantage of the data management system.  Accordingly, Maine at a minimum will comply with a few key requirements of the individual ESEA programs included in the application.  Those programmatic and fiscal requirements are listed below.  

1) Title I, Part A -- Improving Basic Programs Operated By LEAs  [Goals 1,2,3,5]
1) Identify the amount of the reservation in section 1003(a) for school improvement that the State will use for State-level activities and describe those activities.

The amount of reservation in section 1003(a) for school improvement that the Maine Department of Education may use for state-level activities has been reduced from $200,000 to $35,000.  This requires a coordinated approach to State-level activities across ESEA programs.  The school improvement funds available will be used to provide assistance to school systems in developing Comprehensive Education Plans as required to implement the system of Learning Results.  This will be accomplished by Title 1 A personnel using the technical assistance networks established by the Department’s Regional Education Support Team working in collaboration with Maine’s extensive network of partnerships such as the Maine Leadership Consortium and the Maine Support Network.

Currently the highest perceived need is the Data Strategies Institutes, which offers school system personnel the opportunity to analyze and plan based on available data.  Decisions about the topics of technical assistance will be established collaboratively within the Department of Education. 

The Commissioner of Education has established a Center of Inquiry on Secondary Education and a Center of Inquiry on Literacy.  These centers provide technical assistance to school systems implementing standards-based reform based on best practice and research on student achievement. 

1) In 2002-2003, the 95 For the 95 percent of the reservation in section 1003(a) that must be made available to LEAs, describe how the SEA will allocate funds to assist LEAs in complying with the school improvement, corrective action, and restructuring requirements of section 1116 and identify any SEA requirements for use of those funds.

% reservation in section 1003(a) that must be made available to LEAs will be allocated to schools that have been identified as Priority Schools based MEA results from 1998-1999 and 1999-2000.  Targeted assistance will be provided to school systems with one or more priority schools to improve student performance.  As specified in Chapters 125 and 127, the Commissioner will assign a team that has appropriate expertise to assist the unit in planning for improved student performance.  In consultation with that team, a Priority School may apply for these funds to provide staff development, materials, and other consultation to improve the performance of the lowest achieving children in the school or in schools that "feed into" the school.  This will follow the same competitive process as in 2001-2002

1) Identify what part, if any, of State administrative funds the SEA will use for assessment development under section 1004 of the ESEA, and describe how those funds will be used.

During 2001-2002 these funds were used for schools identified as “priority” or “needs improvement” based on the state’s approved plan for AYP.  No administrative funds under section 1004 will be used for assessment development, since funds are not sufficient for this purpose.  

1) Describe how the State will inform LEAs of the procedures they must use to distribute funds for schools to use for supplemental services under section 1167(e)(7) and the procedures for determining the amount to be used for this purpose.  

The Department of Education will inform school systems of the procedures they must use to distribute funds for schools to use for supplemental services under section 1116(e)(1) through an Informational Letter from the Commissioner of Education.  The procedures for determining the amount to be used for this purpose, consistent with section 1116, will be the lesser of the amount of the school system’s per pupil allocation as determined by the poverty level counted under section 1124(c)(1)(A).  A school system may opt to use the actual costs of the supplemental educational services received by the child.  

1) Describe how the State will use the formula funds awarded under section 6113(b)(1) for the development and implementation of State assessments in accordance with section 6111.

The detail for development and implementation of Maine’s assessments in accordance with section 6111 is provided in item 14 of this section.

2) Title I, Part B, Subpart 3 -- Even Start Family Literacy  [Goals 1,2,5]
2) Describe how the SEA will use its indicators of program quality to monitor, evaluate, and improve its projects, and to decide whether to continue operating them.

Applicants are required to include measurable objectives, strategies, and outcomes related to the four components of family literacy in their grant application each year, against which the progress and success of the project can be measured.  These objectives must be consistent with the attached Maine Family Literacy Participant and Program Performance Indicators and the fifteen required elements for Even Start projects under the No Child Left Behind Act of 2001.

In 2001-2002 Maine piloted a family literacy state report form that collects the data required in Maine’s Family Literacy Performance Indicators.  As of FY 03, this report form will be required of all Even Start programs on an annual basis.  Data is collected and entered into the Maine Adult Education Management Information System (MAEMIS) by local Even Start programs and electronically submitted on demand to the state.  This provides the state administrator with the ability to spot check program performance on individual indicators on a more frequent basis, as well as annually.  

Maine is in the process of developing benchmarks for its family literacy performance indicators to allow programs in their first or second year of operation to be evaluated on program standards and capacity and continuing programs to be evaluated on participant and program performance outcomes.  These benchmarks will be developed by June 2003.

Intensive technical assistance and staff development is provided by the Center for Adult Learning and Literacy for first and second year programs to assure that they have a solid foundation in family literacy philosophy and best practice.  Programs also receive training annually on using data for program improvement and are required to employ qualified professionals for local evaluation.

Programs that fail to meet one or more of their performance indicators receive at least one technical assistance visit from the family literacy staff development specialist at the Center for Adult Learning and Literacy.  As a result of the technical assistance visit, the program staff and the local evaluator will design an action plan for program improvement for each performance indicator not met.  This action plan must be submitted to the state administrator for approval within 30 days of the technical assistance visit.  The action plan must include the following elements: quality improvement strategies, outcomes, method of evaluation and the name of the staff member responsible for implementing the plan.

The chart that follows is underdevelopment and will be piloted in FY 03.  We anticipate that the percentage of indicators met will be dependent on the benchmarks we develop this year, so that programs in the first or second year of funding are not judged by the same criteria as programs in years 3-8.  

	Percentage of Performance Indicators Met (based on state participant and program indicators, program objectives and year of funding)
	Action
	Timeframe
	Outcome

	75%-100%
	Continuation of program
	Progress reviewed annually
	

	50%-75%
	Program placed on probation. Action plan required for each of the performance indicators under 75%.
	Progress reviewed at 6 months and 1 year
	Bring results on all indicators to 75% or better after one year.

	50% or under
	Program placed on probation. Action plans required for all indicators under 75%. 
	Progress reviewed at 3, 6, 9 months and 1 year.
	Bring results up to 60% after 6 months and 75% after one year on all indicators.


Failure to meet 50% of the performance indicators for 2 consecutive years, or failure to submit required action plans, is grounds for discontinuation of the grant.  Programs are also required to incorporate all fifteen elements identified under the No Child Left Behind Act of 2001.  Programs that fail to implement all of the required elements will be placed on probation.

2) Describe what constitutes sufficient program progress when the SEA makes continuation awards.

On an annual basis, each federally funded program is required to submit a data report and a continuation application.  Continuation is based on successfully meeting at least 75% of the Maine Family Literacy Performance Indicators.  Programs that meet between fewer than 75% are put on probation per the chart included in item 1 above.

2) Explain how the State’s Even Start projects will provide assistance to low-income families participating in the program to help children in those families to achieve to the applicable State content and student achievement standards.

At the first meeting of all Even Start coordinators in the fall of each year, information about Maine’s Family Literacy Performance Indicators, Maine’s Learning Results, and Equipped for the Future is distributed with schedules of upcoming staff development.  Additional training is provided for all new Even Start coordinators in the first six months of program operation.

Even Start programs in Maine use a case management approach to providing integrated services to families.  As a low-income, low literacy, most-in-need, family is enrolled, Even Start programs coordinate with partnering community agencies to provide support services, such as child-care, transportation, counseling, and testing, necessary to support the full participation of the family in the program.  

Parents are enrolled in adult literacy classes or tutorials taught by certified adult education teachers.  These teachers receive training in Equipped for the Future (EFF), the adult education standards framework, from the Center for Adult Learning and Literacy throughout the year.  The EFF standards include three role maps that define key activities necessary to fulfill the three primary adult roles: citizen, worker and parent/family.  Goals are set for each participating parent using the parent/family role map as a guide to help integrate adult literacy and parenting instruction.  

Parents are taught how to look for child-initiated opportunities for learning and to develop activities that allow their children to interact and develop good social skills.  They are also encouraged to have books, games and other reading materials available.  The Even Start staff teach parents to participate in planning their child’s literacy activities and report on their child’s progress as part of the parenting component of the program.  Parents are taught forms of play such as labeling and rhyming to reinforce pre-reading and early literacy skills.  If the eligible child is enrolled in Head Start, Title IA, Reading First, Early Reading First or other applicable federally funded early childhood programs, Even Start staff works with the child’s teachers to integrate the literacy instruction of the child with the literacy and parenting instruction of the parent.

Each Even Start project is required to use instructional programs that are based on scientifically based reading research, and curriculum must be designed to meet the Maine Learning Results, Maine’s K-12 content standards.  Early childhood teachers receive training in the five areas of reading instruction outlined in the National Reading Panel Report:  phonemic awareness, phonics, fluency, vocabulary, and text comprehension through the University of Maine at Orono.

2) Identify the amount of the reservation under subsection 1233(a) that the State will use for each category of State-level activities listed in that section, and describe how the SEA will carry out those activities.

2) Administration: 2% of the funds will be reserved for state level administrative activities.  Administration of Even Start will be the responsibility of the Adult Education and Family Literacy Coordinator.

2) Technical assistance for program improvement: 3% of the funds will be contracted to the Center for Adult Learning and Literacy to provide technical assistance to programs for program improvement.  The Center for Adult Learning and Literacy will employ a technical assistance/staff development specialist to support these activities.

2) Technical assistance to help local programs raise additional funds: there will be no money reserved for this purpose.  This is a function of the state administrator and the family literacy technical assistance/staff development specialist at the Center for Adult Learning and Literacy.

2) Activities to develop, implement and use the State’s Even Start indicators of program quality under section 1240 of the ESEA: 1% of the funds reserved will be contracted to the Center for Adult Learning and Literacy to provide training for local programs on the use of data and local evaluations for program improvement and to assure that local evaluations are aligned with the approved State performance indicators.

3) Title I, Part C -- Education of Migrant Children  [Goals 1,2,5]
This program will be coordinated with Title I, Part A, Title III, and other federal and state programs through purposeful planned activities coordinated through the No Child Left Behind Team and the Learning Results Steering Committee.  These groups meet monthly to assure that human and fiscal resources are used effectively in meeting the Goals of this Act.

3) Describe the process the State will use to develop, implement, and document a comprehensive needs assessment that identifies the special educational and related needs of migrant children.

School MEA results, and school results on other assessments determined by the Technical Advisory Committee to be technically adequate, will be disaggregated for Migrant students.  Migrant students should show the same performance as the total school population.  The Comprehensive Assessment System adopted by the school board by the end of the 2003-2004 school year will include assessments that accurately reflect the performance on Migrant students.

Maine’s Comprehensive Assessment System is described in detail in the “Overview of Maine’s Consolidated ESEA Plan” at the beginning of Part II of the Consolidated Application.  This will be addressed in the Peer Review to be conducted by the US Department of Education in October 2002, including examination of the contracts the State has undertaken to develop assessments, to address technical issues including validity and reliability, and to establish the size of reportable groups that is statistically significant.  Data collection and analysis as described in the “Overview” is proceeding on schedule to meet the July 2003 timeframe established by the state.

Special assessments developed for Migrant students, such as Migrant PASS and/or Mini-PASS assessments, will meet high technical standards as determined by the TAC.  The TAC will also review the Migrant Performance System (MPS), which includes a Portfolio, the MEA, Teacher Ratings, and Snapshot/PASOS.

3) Describe the State’s priorities for the use of migrant education program funds in order to have migrant students meet the State’s performance targets for indicators 1.1 and 1.2 in Part I (as well as 5.1 and 5.2 that expressly include migrant students), and how they relate to the State’s assessment of needs for services.

Although the specific state performance targets will not be established until January 2003, NCLBA establishes the priorities for receipt of services under the Migrant Education Program.  Under section 1304 (d) of the new statute, priorities for services to migrant children are:

3) Those who are failing, or most at risk of failing, to meet the state's challenging student performance standards and/or

3) Those whose education has been interrupted during the regular school year and whose needs are not addressed by services provided under other programs, including programs under Title IA.

The priority needs of migrant students must be considered in designing a local program.  Students most in need must be targeted for services first.  Therefore, in the grant application for migrant funds, the service delivery design will include the schools and grade levels in which the majority or a large number of the migrant students needing services are located.  This must be reflected in the grant application in order to obtain grant approval.

3) Describe how the State will determine the amount of any subgrants the State will award to local operating agencies, taking into account the numbers and needs of migrant children, the statutory priority for service in section 1304(d), and the availability of funds from other federal, State, and local programs.  

The annual amount of Title IC funding for each school system is based upon the three-tiered weighted formula outlined below.  School systems may participate in cooperative arrangements for the school year by negotiating a Superintendent’s Agreement, which includes a narrative outlining services to be provided and a description of the disposition of unused funds.  No Superintendent's Agreement Form is required for Migrant education summer programming to occur during the summer in school units where no Migrant program currently exists.

Identification and recruitment for Migrant students may occur throughout the year.  If a concentration of Migrant students moves into a school system at any time and resides for a period of time, an additional grant amount may be given to a school unit.  

Title IC Funding Formula:

In addition to the following weighted formula, Maine will also consider the availability of other funds when determining the priority of services.

50%
based on the total number of migrant children (ages 3-21) in the school unit geographic area on April 1 of each year.

10%
based on the total number of migrant students who are at risk and who have moved into the school system or changed school locations within the school system between the start of school in the fall and April and are considered to be at risk.

40%
based on the needs of children as measured by the total number of migrant students participating in a summer program the previous summer.

School systems eligible for a grant for the first time will receive either a minimum grant award of $15,000 or an award under the formula, whichever is greater.  The minimum grant award was based on discussion with district superintendents and school administrative unit managers and was considered to be the least amount needed to effectively establish and implement a migrant program.  Program requirements require a certified teacher and less funding would make it almost impossible to recruit and retain appropriate personnel.  

3) Describe how the State will promote continuity of education and the interstate and intrastate coordination of services for migrant children.

The Maine Migrant Education Program participates in recruitment efforts with other state agencies to locate migrant families and to provide a continuity of services.  Maine also participates in five consortia grants to offer various services with migrant offices in eight other states.  Maine has been part of a pilot program using an electronic interstate data transfer system, MIS 2000 which allows us to tailor the unique information needs of our state and gives the ability to share information across state boundaries.  This system will continue and will be incorporated into the Maine data system that is in the process of development for an anticipated July 2003 implementation. 

Current consortia grants are as follows: 

i.
Migrant Performance System (MPS)

ii.
Consortium to Facilitate Migrant Student Achievement  (Snapshot Assessment/PASOS)

iii.
Consortium Arrangement for Identification and Recruitment (CAIR)

iv.
Project SMART (Distance Learning)

v.
Red Bag (Making parents responsible for school records)

Additional services to migrant children, youth, and families are made available through other grants:  High School Equivalency Program, Migrant Even Start, 21st Century Learning Communities, and GEAR UP.

The goals of these consortia are included as Attachment 25.  Full descriptions are available in the Maine Migrant Teacher Handbook for Teachers and Recruiters and are attached.

Additional services to migrant children, youth, and families are made available through other grants:  High School Equivalency Program, Migrant Evenstart, 21st Century Learning Communities, and GEAR UP.

3) Describe the State’s plan to evaluate the effectiveness of its migrant education program and projects.

The Maine Department of Education plans to evaluate the Migrant program using a combination of the MEA, results of Comprehensive Assessment Systems, assessments developed in the Consortia, and data indicators including student attendance, drop-out, graduation rates, and the percent of students assessed on the MEA.  The MPS has been in place for a year at the K-8 level in English Language Arts, Mathematics, and Science & Technology.  Overall student ratings on the MPS including the MEA at Grade 4 and 8 are used to determine the student’s summer program tutoring concentration.  Other data are aggregated and will be used to improve school programs for Migrant Students as part of the school system’s Comprehensive Education Plan.  All assessment data used in this program, including the methodology for aggregation of data, will be reviewed by the TAC prior to full implementation.  The MPS Components are listed below.  Preliminary performance targets have been set for each assessment.

	CONSORTIA ASSESSMENT
	STATE ASSESSMENT
	DATA INDICATORS

	Snapshot Assessment/ PASOS
	MEA
	95% Tested on MEA

	Teacher Rating
	
	Graduation Rate: To Be Determined

	Portfolio Rating
	
	Attendance Rate 90%

	
	  
	School AYP Status: To Be Determined

	
	
	Drop-Out Rate: To Be Determined


3) Identify the amount of funds that the SEA will retain from its Migrant Education Program (MEP) allocation, under section 200.41 of the Title I regulations (34 CFR 200.41), to carry out administrative and program functions that are unique to the MEP, and describe how the SEA will use those funds.

The Maine Department of Education will retain $469,543 to carry out administrative and program functions.  This includes personal services for data entry, recruitment, administration; other administrative support services such as photocopying, postage, telephone, travel, and meeting expenses. 

4) Title I, Part D -- Children and Youth who are Neglected, Delinquent, or At-Risk  [Goals 1,2,5]
4) Describe the program goals, performance indicators, performance objectives, and data sources that the State has established for its use in assessing the effectiveness of the program in improving the academic and vocational and technical skills of students participating in the program.

Goals:

1. Improve educational services for children and youth in local and state institutions for neglected or delinquent children and youth to meet the Maine Learning Results.

2. Provide children and youth in local and state institutions for neglected or delinquent children and youth with services to make a successful transition from institutionalization to further schooling or employment.

3. Prevent at-risk youth from dropping out of school, and to provide dropouts, and those children and youth returning from correctional facilities or institutions for neglected or delinquent children and youth, with a support system to ensure their continued education.

Indicators:  

1.1. Decrease the dropout rate by 10% for male and female children and youth in local and state institutions for neglected or delinquent children and youth over a 3-year period.

2.1. Increase by 5% the number of children and youth obtaining a secondary school diploma or its equivalent after being released from a neglected or delinquent facility or institution.

2.2. Increase by 5% the number of children and youth returning to school after being released from a neglected or delinquent facility or institution.

2.3. Increase by 5% the number of children and youth obtaining employment after such children and youth are released from a neglected or delinquent facility or institution.

3.1. Increase by 10% the number of children and youth reaching “Meets the Standard” as determined by the Maine Educational Assessment (MEA).

Performance Objectives:

1.1.1 Aligning the curriculum to the Maine Learning Results and integrating experiential projects to assist in the students’ readiness to transition to local schools, post-secondary education or employment.

2.1.1 Providing equitable materials and technology so comparable services are offered.

2.1.2 Forming partnerships with adult education programs to provide services tailored to the needs of youth coming from these facilities.

3.1.1 Providing additional guidance or social work programs to address the unique needs of students in these institutions and re-integration into other local programs, school, or work.

Data Sources:

Records kept by the local or correctional facilities and reported to the state in the annual performance report.

MEA data and other assessment data as reported to the state institutions for purposes of demonstrating adequate yearly progress.

4) Describe how the SEA is assisting projects funded under the program in facilitating the transition of youth from correctional facilities to locally operated programs.

Staff development and technical assistance are provided on the development of portfolios to showcase and document individual student work for reintegration purposes.  Partnerships and coordination with adult education programs and the State’s Homeless Coordinator are supported and encouraged through regional meetings, staff development opportunities, and phone consultation.  

4) Describe how the funds reserved under section 1418 will be used for transition services for students leaving institutions for schools served by LEAs, or postsecondary institutions or vocational and technical training programs. 

The Maine Department of Education will require such agencies:

4) To develop pre-placement programs through higher education institutions, or on-site at the institutional setting; 

4) To establish partnerships between institutions of higher education and employers to create placement opportunities for these youth to transition to employment or post-secondary education; or 

4) To provide other essential support services such as counseling, job placements, or assistance in obtaining financial aid.

5) Title I, Part F -- Comprehensive School Reform  [Goals 1,2 5]
Maine uses its Comprehensive School Reform monies to promote high school reform.  This was approved by USED in 1999 with great results, resulting in Maine becoming a national leader in high school reform.  Maine’s work in moving high schools to become student-centered, standards-based schools has received national acclaim.  The work is guided by “Promising Futures,” the publication of the Secondary Education Commission.  Maine will to continue to focus Title I F monies on High School Reform.

5) Describe the process the State educational agency will use to ensure that programs funded include and integrate all eleven required components of a comprehensive school reform program.

The Maine Department of Education will revise its RFP for these subgrants to ensure that programs funded include and integrate all eleven required components of the program, based upon revisions made to the guidance provided by USED.

5) Describe the process the State will use to determine the percentage of Comprehensive School Reform schools with increasing numbers of students meeting or exceeding the proficient level of performance on State assessments in reading/language arts and mathematics.  

The Maine Department of Education will use its annual state evaluation of the CSR program to monitor the percentage of CSR schools with increasing numbers of students meeting or exceeding performance levels in reading and mathematics.  When state performance targets are established in January 2003, they will be tracked for CSRD schools in contrast to other high schools.  CSRD schools are required to maintain MEA data and other indicators or student performance.  This will continue to be the case.

6) Title II, Part A -- Teacher and Principal Training and Recruiting Fund  [Goals 1,2,3,5]
6) If not fully addressed in the State’s response to the information on performance goals, indicators, and targets in Part I describe the remainder of the State’s annual measurable objectives under section 1119(a)(2).

Annual measurable objectives are addressed by the NCLBA goals.

6) Describe how the SEA will hold LEAs accountable both for (1) meeting the annual measurable objectives described in section 1119(a)(2) of the ESEA, and (2) ensuring that the professional development the LEAs offer their teachers and other instructional staff is consistent with the definition of “professional development” in section 9101(34).

The Maine Department of Education will first review the school system plans and applications, which will contain annual measurable objectives for the appropriateness of funding activities under Title II.  The Department will assess the possibility of meeting the annual measurable objectives posed by the school systems.  If these objectives are found to not be reachable, the Department will withhold funds until the plans are modified.  

To ensure that the professional development the school systems offer their teachers and other instructional staff is consistent with the definition of professional development in section 9101(34), this section will constitute part of the Maine Department of Education’s guidance to school systems and year end data will be collected that is consistent with these professional development standards.

The Department will provide help to school systems to conduct effective professional development activities, to recruit teachers with higher qualifications, and to retain highly qualified teachers through activities conducted under these subgrants.

6) Describe the State Educational Agency and the State Agency for Higher Education’s agreement on the amount each will retain under section 2113(d) of ESEA.  Section 2113(d) allows for one percent of the State's program allocation for administration and planning costs.

Because the Maine Department of Education serves as the State Agency for Higher Education, the Department will administer these monies, retaining no more than 1% or $17391 for this purpose.
7) Title II, Part D -- Enhanced Education Through Technology  [Goals 1,2,3]

7) Describe the program goals, performance indicators, performance objectives, and data sources that the State has established for its use in assessing the effectiveness of the program in improving access to and use of educational technology by students and teachers in support of academic achievement.

Maine’s Technology Plan continues through December 2002.  The goals of this plan are as follows:

Goal 1:  Each student will have ready access to technology which supports the learning, application, and demonstration of the Maine Learning Results.
Goal 2: Educators will be fluent with technology and effectively use it to enhance teaching and learning.

Goal 3: All levels of the public education system will have the capacity to track Learning results implementation and the relationship of technology use and student achievement.

Goal 4: Technology will be integrated into state and local consolidated plans to implement the Learning Results. 

A great deal of progress has been made on each of these goals over the past two and one half years, but there is still room for further progress.  Over the next six months a new statewide Technology Plan will be written.  Until that happens, these goals will suffice for Title II B.

Indicators: 

Quality of assessments: require research and original sources; higher quality work products

The percentage of teachers trained in the use of technology

The percentage of classrooms connected to Internet.

The ratio of students to computers.

Data: comprehensive assessment results, North Central Regional Educational Laboratory (NCREL) online assessments, and Take A Good Look at Instructional Technology (TAGLIT) assessments.

The program goals focus on support for teachers in the area of technology integration.  The Maine is using the NCREL online assessment with all middle schools and the TAGLIT online assessment with all administrators and teachers in the school systems participating in Gates Administrative Grant training.  These assessments will provide baseline data prior to the implementation to the Title II D program. 

7) Provide a brief summary of the SEA’s long-term strategies for improving student academic achievement, including technology literacy, through the effective use of technology in the classroom, and the capacity of teachers to integrate technology effectively into curricula and instruction.

Maine’s long-term strategy is to improve student achievement through the use of technology.  Some of the vehicles that will be used to achieve this goal include a statewide infrastructure and network for internet access, statewide network and equipment for interactive video distance learning, and 1:1 computing use and access for all middle school teachers and students.

Through these programs and additional training, teachers will be provided with the capacity to integrate technology effectively.  These efforts will improve student achievement in meeting the standards of the system of Learning Results related to problem solving, research, writing, and reading.

7) Describe key activities that the SEA will conduct or sponsor with the funds it retains at the State level.  These may include such activities as provision of distance learning in rigorous academic courses or curricula; the establishment or support of public-private initiatives for the acquisition of technology by high-need LEAs; and the development of performance measurement systems to determine the effectiveness of educational technology programs.

Maine is minimally funded; the 5% state funds will be used to provide staff and other resources to school systems to support technology integration, distance learning, technology planning, and grant support.

7) Provide a brief description of how –

7) The SEA will ensure that students and teachers, particularly those in the schools of high-need LEAs, have increased access to technology:

Maine believes strongly in ubiquitous access to technology for all students in all parts of the state.  The state provides all school systems, including those with high-need, with free Internet access through Maine School and Library Network (MSLN) and Maine Telecommunications Education Access Fund, commonly referred to as the state E-rate.  In addition, the Maine Department of Education provides a distance learning video network including equipment and service and support.  This initiative is used to supplement programming available to students in remote areas, areas of limited programming, and areas of limited resources.  The Department also provides all middle school students and teachers with access to one-to-one computer technology and electronic resources.  Maine also has programs in place to provide high-need school systems with E-Rate assistance and access to low-cost Internet capable refurbished computers.  

7) The SEA will coordinate the application and award process for State discretionary grant and formula grant funds under this program.

The formula portion will be part of the NCLBA consolidated application.  Requests will be reviewed using our State Rubric for Title II D and will be approved in a timely fashion if all requirements have been meet.  Initial workshops have been provided and technical assistance is available on a daily basis for school systems with questions.  Guidance has also been issued for completing the paperwork.

The current state technology plan is in effect until December 31, 2002.  The Maine Department of Education will prepare and submit a new Consolidated Application by January 2003 that meets the requirements for the state to receive the federal allocation.  The state will provide assistance to school systems in developing and coordinating local technology plans in accordance with their own needs, with the requirements of the state technology plan, and with NCLBA.

The Department will design and distribute the grant application for the school systems to submit to the state.  The Department will develop and carryout the review and evaluation criteria and grant award process.  Department state will distribute state grant awards to the school systems and provide all program and fiscal reporting and accounting to the federal grant source.

Formula grants will be awarded based on Title I.A criteria.

The Maine Department of Education will provide technical assistance to school systems to assist their applications for competitive grants under Title II.D.  The competitive grant process for Title II.D will adhere to 2403.

8) Title III, Part A -- English Language Acquisition and Language Enhancement  [Goals 1,2,3,5]

8) Describe how the SEA will ensure that LEAs use program funds only to carry out activities that reflect scientifically based research on the education of limited English proficient children while allowing LEAs flexibility (to the extent permitted under State law) to select and implement such activities in a manner that the grantees determine best reflects local needs and circumstances.

Goals specified in the Title III school system applications require that instructional approaches be based on scientifically based research.  The applicant must document the research base in defending its approach.

8) Describe how the SEA will hold LEAs accountable for meeting all annual measurable achievement objectives for limited English proficient children, and making adequate yearly progress that raises the achievement of limited English proficient children.

Outcomes and indicators are required for each objective in the school system application.

As stated in Part 2 item 1.f, the state’s new definition of AYP will be included in the January 31, 2003, NCLBA Consolidated Application Update.  This will address progress regarding Limited English Proficient students.

8) Specify the percentage of the State’s allotment that the State will reserve and the percentage of the reserved funds that the State will use for each of the following categories of State-level activities: professional development; planning, evaluation, administration, and interagency coordination; technical assistance; and providing recognition to subgrantees that have exceeded their annual measurable achievement objectives.  A total amount not to exceed 5 percent of the State’s allotment may be reserved by the State under section 3111(b)(2) to carry out one or more of these categories of State-level activities.

The Maine Department of Education will use no more than 5% of the State’s allotment for professional development activities including the following:

8) Annual ESL conference (1 day)

8) ESL summer institute (5 days)

8) MEA/PAAP training for ESL/Bilingual Education teachers (4 days)

8) Wabanaki Studies (1 day)

8) Ongoing technical assistance

The Maine Department of Education will prioritize the use of funds for state-level activities by September 2002, and will at that time specify the percentage of funds to be allocated to each priority.

8) Specify the percentage of the State’s allotment that the State will reserve for subgrants to eligible entities that have experienced a significant increase in the percentage or number of immigrant children and youth.  A total amount not to exceed 15 percent of the State’s allotment must be reserved by the State under section 3114(d)(1) to award this type of subgrant. 

Just one school system meets this eligibility requirement: Lewiston Public Schools.  11% of the state’s allotment for Title III will be awarded to this school system for its recent immigrant arrivals.

8) Describe the process that the State will use in making subgrants under section 3114(d) to LEAs that have experienced a significant increase in the percentage or number of immigrant children and youth.

The school system must be one that is by its LEP count eligible for a minimum Title III grant.  From that, a comparison is made regarding the enrollments of new immigrants over the past two years.  An overwhelming increase was noted for Lewiston schools with no other school system experiencing so dramatic an increase (from 84 immigrant students in 2001 to 209 in 2002).

Title III funds administered to LEA’s are formula grants.

For the distribution of funds to school systems experiencing a significant increase in immigrant children, the Maine Department of Education reviews data from school systems who have had an increase in the number of immigrant children who have arrived in the school system over the past two years that is substantially greater than the year prior to the average of the two most recent years.

Though the eligible minimum grant for eligible school system under this provision is $2,000, the sole school system eligible for this grant in 2002 will receive substantially more than that.

School systems with limited or no experience in serving LEP children in Maine are served under Title III.  The Maine Department of Education canvasses the entire state to seek applications from all eligible LEA’s.  Most of the school system that will benefit from Title III in 2002 are school system with little or no experience is serving LEP children, particularly in the context of federally funded grants.

8) Specify the number of limited English proficient children in the State.  (See definitions of "child" in section 3301(1), and "limited English proficient" in section 9101(25).)

3000 LEP students for 2001-2002 (approximate - may be a bit higher)

2906 LEP students for 2000-2001

8) Provide the most recent data available on the number of immigrant children and youth in the State.  

1090 students for 2001-2002

9) Title IV, Part A  Safe and Drug-Free Schools and Communities  [Goal 4]
9) Describe the key strategies in the State’s comprehensive plan for the use of funds by the SEA and the Governor to provide safe, orderly, and drug-free schools and communities through programs and activities that – 

9) Complement and support activities of LEAs under section 4115(b) of the ESEA; 

These funds are administered by the Office of Substance Abuse in the Department of Behavioral and Developmental Services through the execution by the DOE and the OSA of a Memorandum of Understanding, which governs the implementation of the SEA/LEA portion of Title IV A.  The MOU is administered by OSA staff both in conjunction with and under the oversight of DOE staff.  This agreement has guided the implementation of Title IV A over the past seven  years, and promoted collaboration on the Improving America's Schools Act (IASA).  This agreement expires on June 30, 2002.  A new Memorandum of Understanding has been drafted and signed that will take effect July 1, 2002 (included as Attachment 21).

Key strategies, which have evolved over the years, include crossover staffing to ensure that Governor’s Program and SEA/LEA Programs complement one another rather than compete or are counter-productive to one another.  For example, state personnel from both agencies have jointly served as application reviewers, provided technical assistance to grantees under either program, and jointly conducted on-site monitoring.  Such activities at the state level have provided a model for locals to follow and ostensibly ensured that school and community efforts are equally coordinated and complementary.

Due to the experience gained from having administered both portions of Title IV A and that gained from successfully implementing the Memorandum of Understanding with the Maine Department of Education, the Office of Substance Abuse is in an excellent position to ensure that funds awarded to the Chief Executive Officer under Section 4112(a) will be used in a manner that is coordinated with, but not duplicative of the efforts of the Maine Department of Education and local school systems.  

In an effort to enhance prevention and early intervention efforts at the local level, the DOE and OSA staff assist local school officials and community agency personnel by providing guidance and consulting services, and technical assistance on any phase of their programs.  Information on establishing and maintaining a local advisory group; conducting a local needs assessment; drafting measurable goals and objectives; obtaining information on scientifically-based programs; interpreting survey results; involving parents in prevention efforts; evaluating program effectiveness; and reporting to the school and community are all addressed in regional and statewide workshops, during individual school system site visits, and remotely by telephone, facsimile, traditional mail, and electronically.  The key to providing these services rests heavily upon having highly qualified state-level personnel in sufficient numbers to ensure that such services are available to all LEAs regardless of  their size and geographical location.  Toward this end, it is anticipated that some of the federal funds received under NCLB, Title IVA will continue to be used to support key personnel in both DOE and OSA. 

9) Comply with the principles of effectiveness under section 4115(a); and

All school systems receiving funds under Title IVA will be required to comply with the Principles of Effectiveness.  To ensure that this end is attained, the school system application form has been drafted in accordance with the Principles and each completed application will be reviewed and amendments required for any application that is not in compliance with each of the Principles.    
9) Otherwise are in accordance with the purpose of Title IV, Part A.

Following are examples prevention services already administered by the Office of Substance Abuse.

9) OSA-funded community prevention contracts (60) use an outcome-based funding model and must set measurable targets and demonstrate progress to maintain funding.  In the last two years, the OSA has enhanced this system to ensure effectiveness and expand the use of scientifically based prevention across the state.  All community prevention contracts are held accountable for meeting the USED Principles of Effectiveness.  In addition, OSA’s RFP process now requires use of the United Way’s logic model in determining program design/outcomes, based on a local needs assessment and supported by an evaluation plan.
9) Communities for Children - created by a 1997 Governor’s initiative.  The group’s mission is to build safer and healthier communities by assessing child and family needs at local and state levels, and then identifying available resources to meet them.  Currently there are 62 Communities for Children sites representing 220 towns and over 70 percent of Maine’s population.
9) Maine Youth Voices Project – OSA was designated by the Governor’s Office in 1998 to manage Maine’s grants under the Office of Juvenile Justice and Delinquent Program’s  “Enforcing the Underage Drinking Laws Program.”  The Maine Youth Voices Project has  trained and supported 15 groups of youth across the state to create Public Service Announcements and work with adults to change community norms.  Maine Public Broadcasting System has worked with eight of the Youth Voices groups to create two television productions.  The first of these, a documentary, won a Silver Award from the Parent’s Choice Foundation in 2000.

· Maine Underage Drinking Task Force – Also funded by OJJDP, under the leadership of OSA and the Bureau of Liquor Enforcement, the Maine Underage Drinking Task Force assembled more than 70 people to examine conditions that support underage drinking in four areas:  Retail access, social availability, college issues, and consistency of enforcement.  This group released a report and recommendations in October 2000.  The successful working relationships developed throughout this process have spawned other collaborative initiatives, advancing the use of environmental strategies in Maine.

· One ME Stand United for Prevention – OSA was recently awarded a three-year “state incentive grant” by the Center for Substance Abuse Prevention (CSAP).  The goal of this project is to coordinate substance abuse prevention funding and develop a comprehensive science-based prevention system for the state targeting youth ages 12-17. 

9) Describe the State’s performance measures for drug and violence prevention programs and activities to be funded under Title IV, Part A, Subpart 1.  These performance measures must focus on student behaviors and attitudes.  They must consist of performance indicators for drug and violence prevention programs and activities and levels of performance for each performance indicator.  The description must also include timelines for achieving the performance goals stated, details about what mechanism the State will use to collect data concerning the indicators, and provide baseline data for indicators (if available).

Beginning in 1988, the State of Maine periodically has administered student surveys and engaged in other data collection activities in order to ascertain the effectiveness of its prevention efforts as well as the extent of substance abuse among youth residing in this state.  Results of the two most recently administered surveys it this series, the 2001 Youth Risk Behaviors Survey (YRBS) and the 2002 Maine Youth Drug and Alcohol Use Survey (MYDAUS) are not presently available although it is expected that both will become available during the summer of 2002.  As a consequence of the above, specific performance targets for Title IVA have not been redrafted since the initial IASA application, but it is anticipated that they will shortly after receipt of the findings are received for the two surveys cited above.  Beginning with IASA in 1994-1995, the State’s performance goals have addressed youth behaviors and attitudes relative to tobacco, alcohol, and other drugs; safety and violence issues, and other relevant health concerns.  Because both the YRBS and MYDAUS focus upon health-related attitudes and behaviors rather than knowledge, Maine has gleaned extensive knowledge of youth attitudes and behaviors and is readily able to identify measurable objectives consistent with Performance Goal 4 as well as relevant performance targets.  By perusal of the trend data available in this state, those areas, such as youthful cigarette smoking, where progress has been made are known as are the areas, such as cocaine use, where additional efforts are required.  This information will be utilized to draft suitable objectives and performance measures for Title IVA.

9) Describe the steps the State will use to implement the Uniform Management Information and Reporting System (UMIRS) required by section 4112(c)(3).  The description should include information about which agency will be responsible for implementing the UMIRS, a tentative schedule for implementing the UMIRS requirements, as well as preliminary plans for collecting required information.

The Integrated Data Management System that the Maine Department of Education is developing in partnership with the Department of Behavioral and Developmental Services, as described in the introduction to Part 2 and in Part 2 section 7, will meet the requirement to implement a Uniform Management Information and Reporting System as required in Title IV Part A.

10) Title IV, Part A, Subpart 1, section 4112(a) -- Safe and Drug-Free Schools and Communities:  Reservation of State Funds for the Governor  [Goal 4]
10) The Governor may reserve up to 20 percent of the State’s allocation under this program to award competitive grants or contracts.  Indicate the percentage of the State’s allocation that is to be reserved for the Governor’s program.

Governor Angus King requests that 20% of the total Title IV A Maine Allotment be authorized for a Governor’s program and that these funds be transferred directly to the Office of Substance Abuse to administer these funds similar to what has been done in Maine since 1994 (see Attachment 22 Letter from Governor Angus King).  The Governor’s portion will support community-based initiatives in Maine that provide prevention services outside of the normal school setting.  Additionally, it will provide staff support to determine the effectiveness of these programs including compliance with the Principles of Effectiveness and integration with the Maine Department of Education/LEA portion.  These initiatives will work to change community norms about substance abuse and promote an effective array of prevention and intervention programs and services for all Maine youth. 
10) The Governor may administer these funds directly or designate an appropriate State agency to receive the funds and administer this allocation.  Provide the name of the entity designated to receive these funds, contact information for that entity (the name of the head of the designated agency, address, telephone number) and the “DUNS” number that should be used to award these funds.

The Maine Office of Substance Abuse will be the State agency to receive these funds.  Kimberly Johnson, Director of the Maine Office of Substance Abuse is the contact person for that agency.  
11) Title IV, Part A, Subpart 2, section 4126 -- Safe and Drug-Free Schools and Communities:  Community Service Grants  [Goal 4]
Describe how the SEA, after it has consulted with the Governor, will use program funds to develop and implement a community service program for suspended and expelled students.  

The Maine Department of Education will develop and implement a community service program for suspended or expelled students in collaboration with the Maine Mentoring Partnership and the Department’s Consultant for Dropouts and Alternative Education.  This will build on the successful models that exist in certain parts of the state.  The purpose of this program will be to design a program framework that can be adapted to the unique circumstances of communities and individual students who have been expelled.  Specifics will be provided with the NCLBA Consolidated Application Update in January 2003.

By September 2002, the Department in partnership with the state’s consultant for alternative education and dropout prevention, will establish selection criteria for contracts to partner with the Maine Mentoring Partnership and the National Center for Student Aspirations to provide programs for suspended or expelled students to develop social skills through community service.  This will include procedures and timelines for awarding contracts.  

12) Title IV, Part B:  21st Century Community Learning Centers [Goals 1, 2, and 5]
Identify the percentage of students participating in 21st Century Community Learning Centers who meet or exceed the proficient level of performance on State assessments in reading and mathematics.  The State must collect baseline data for the 2002-2003 school year, and submit all of these data to the Department no later than early September of 2003 by a date the Department will announce.  

The next six months will be used for gathering baseline data and preparing to issue the first round of grants as described in Part 2 section 2 sub 9.  Baseline data includes four years of data for individual students in reading and mathematics on the MEA.  Specifics will be provided with the NCLBA Consolidated Application Update in January 2003.

13) Title V, Part A -- Innovative Programs  [Any goal(s) selected by State]

13) In accordance with section 5112(a)(1) of the ESEA, provide the SEA’s formula for distributing program funds to LEAs. Include information on how the SEA will adjust its formula to provide higher per-pupil allocations to LEAs that have the greatest numbers or percentages of children whose education imposes a higher-than-average cost per child:

Maine’s Formula: Of the 85% of the Title V Grant reserved for local distribution, 80% will be allocated by enrollment and 20% by high needs.  School systems receive the additional high needs funding when 35% or more of their enrollment qualifies for Free and Reduced School Nutrition programs.  

13) Identify the amount or percentage the State will reserve for each State-level activity under section 5121, and describe the activity.

13) Library Media Support (20%)

13) Staff Development Support (45%)

13) Technology Support (20%)

13) Program Administration (15%)

14) Title VI, Part A, Subpart 1, Section 6111 – State Assessments Formula Grants [Goals 1,2,3,5]
Describe how the State plans to use formula funds awarded under section 6113(b)(1) for the development and implementation of State assessments in accordance with section 6111(1) and (2).

By the end of the 2003-2004 school year, each Maine school system must adopt and implement a comprehensive assessment system for grade span assessment in five content areas of the system of Learning Results.  The assessment development required by NCLBA is different from this requirement in that it requires grade level assessments and just reading and mathematics standards.  The Maine Department of Education will use the formula funds awarded under section 6113 (b) (1) for the development and implementation of assessments to measure student performance on the annual expectations as required by NCLBA.  For 2002-2003, the funds will be used by the Department to support contracts for the development of the assessments required by NCLBA, for development of the data management system that will be required to implement the assessment requirements of NCLBA, and to begin training Maine educators in the use of assessment data to guide instruction and planning for each student.  

15. Title VI, Part B, Subpart 2 -- Rural and Low-Income School 
Program  [Goals 1,2,3,5]

14) Identify the SEA’s specific measurable goals and objectives related to increasing student academic achievement; decreasing student dropout rates; or improvement in other educational factors the SEA may elect to measure, and describe how Rural and Low-Income School program funds will help the SEA meet the goals and objectives identified.

14) In programs to improve student achievement: to prepare to meet AYP

14) For technology support: integrators, hardware, software, laptop program support to improve achievement of all students and help all schools meet the AYP standards.

14) Lower the dropout rate.

14) Improve teacher quality through staff development programs

14) Describe how the State elects to make awards under the Rural and Low-Income School Program:

14) By formula proportionate to the numbers of students in eligible school systems by average daily attendance (ADA):  At present eight school systems qualify based on behaving rural NCES codes of 6, 7, or 8 with more than 600 students, as well as and more than 20% of students from families below the poverty level based o US census figures.

GEPA (General Education Provisions Act), Section 427

All applicants for new awards must include information in their applications to address GEPA, Section 427 in order to receive funding under this program.  GEPA 427 requires a description of the steps the applicant proposes to take to ensure equitable access to, and participation in, its Federally-assisted programs for students, teachers, and other program beneficiaries with special needs.  For a State-formula grant program, a State needs to provide this description only for projects or activities that it carries out with funds reserved for State-level uses.  In addition, local school systems or other eligible applicants that apply to the State for funding need to provide this description in their applications to the State for funding.  The State would be responsible for ensuring that the school system or other local entity has submitted a sufficient section 427 to the State.

EQUITABLE ACCESS AND PARTICIPATION

The Maine Department of Education, in conjunction with regional program resource centers, the University of Maine System, professional organizations and local educational agencies (LEAs) will ensure equitable participation in and access to all state-level activities for students, teachers, and other beneficiaries with special needs by:

1. Establishing a statewide system of intensive and sustained support and improvement for all recipients receiving funds, through a cadre of trained organizational consultants and regional facilitators in order to increase the opportunity for all students in schools to meet the State’s content standards and student performance standards.

2. Developing a regional support system for LEAs and for the state in building capacity to involve parents and community members in state and local decision-making.

3. Disseminating information on prevention through training, technical assistance, and materials.

Further, the Maine Department of Education, in coordination with the above named institutions shall provide equitable participation in and access to all state-level activities for all participants with special needs through the following activities, among others:

1. The Department’s web page will be a source of current information for all parties.

2. To the extent that funds are available, Department’s Equity Consultants will continue to provide extensive technical assistance and staff development services to both internal and external clients.  Annual activities include:  ESL/Multicultural Education Conference, Sexual Harassment Training of Trainers, Wabanaki Education Conference, Equity Cadre Training, Summer Institute in ESL, Superintendents’ Leadership Council.

3. The Maine Mathematics and Science Alliance is focusing particular attention on under-represented populations and striving to nurture higher aspirations for the target groups. 

4. During on-site visits and program reviews (e.g., ESEA Team, Vocational Education Methods of Administration,  Special Education) Department staff will include information gathering and verification of equitable activities being implemented by the LEAs or other eligible institutions.  Sources for Department technical assistance will be shared with LEAs that demonstrate non-compliance or variances.

5. The Department will continue to monitor and provide technical assistance in the development of LEA policies that describe LEA obligations to children with special needs (e.g., Lau Plan for language minority/limited English proficiency children, protections for students who are homeless, Affirmative Action plans and grievance procedures, etc.).

6. The Commissioner of Education serves as Chair for the Children’s Cabinet.  As described in the Consolidated Application, the Children’s Cabinet is a collaborative of five agencies to improve service delivery to children and families.

7. The Department is developing a statewide alternative assessment to more accurately assess what special populations know and can do.

8. All state/LEA grants submitted to USED under ESEA are reviewed to assure alignment with the Maine’s ESEA Consolidated Plan.

Consolidated Administrative Funds

1. Does the SEA plan to consolidate State-level administrative funds?

Maine does not plan to consolidate State-level administrative funds.

2. Please describe your plans for any additional uses of funds. 
Not applicable

Transferability

Does the State plan to transfer non-administrative State-level ESEA funds under the provisions of the State and Local Transferability Act (sections 6121 to 6123 of the ESEA)?  If so, please list the funds and the amounts and percentages to be transferred, the program from which funds are to be transferred, and the program into which funds are to be transferred.


The Maine Department of Education does not elect to transfer any funds at this time.  If this changes as a later date, the Department will comply with the following:

1. Establish an effective date for the transfer, 

1. Notify the Department (at least 30 days before the effective date of the transfer) of its intention to transfer funds, and 

1. Submit the resulting changes to the information previously submitted in the State’s consolidated application by 30 days after the effective date of the transfer.) 

ASSURANCES and CERTIFICATIONS

The Consolidated State Application Signature Page, signed by Education Commissioner J. Duke Albanese, the authorized State/SEA representive and submitted on June 12, 2002, certifies the State’s agreement to the following sets of assurances, the crosscutting certification, and the requirements of GEPA, Section 427.

General and Cross-Cutting Assurances

Description:  Section 9304(a) requires States to have on file with the Secretary a single set of assurances, applicable to each program included in the consolidated application, that provide that
1. Each such program will be administered in accordance with all applicable statutes, regulations, program plans, and applications;

2. The control of funds provided under each such program and title to property acquired with program funds will be in a public agency, a nonprofit private agency, institution, or organization, or an Indian tribe, if the law authorizing the program provides for assistance to those entities; and

3. The public agency, nonprofit private agency, institution, or organization, or Indian tribe will administer those funds and property to the extent required by the authorizing law;

4. The State will adopt and use proper methods of administering each such program, including—

a. The enforcement of any obligations imposed by law on agencies, institutions, organizations, and other recipients responsible for carrying out each program;

b. The correction of deficiencies in program operations that are identified through audits, monitoring, or evaluation; and

c. The adoption of written procedures for the receipt and resolution of complaints alleging violations of law in the administration of the programs;

5. The State will cooperate in carrying out any evaluation of each such program conducted by or for the Secretary or other Federal officials;

6. The State will use such fiscal control and fund accounting procedures as will ensure proper disbursement of, and accounting for, Federal funds paid to the State under each such program;

7. The State will—

a. Make reports to the Secretary as may be necessary to enable the Secretary to perform the Secretary's duties under each such program; and 

b. Maintain such records, provide such information to the Secretary, and afford such access to the records as the Secretary may find necessary to carry out the Secretary's duties; and

c. Before the plan or application was submitted to the Secretary, the State afforded a reasonable opportunity for public comment on the plan or application and considered such comment.

Certification
Certification of compliance with Unsafe School Choice Option Requirements

The State certifies that it has established and implemented a statewide policy requiring that students attending persistently dangerous public elementary or secondary schools, as determined by the State (in consultation with a representative sample of local educational agencies), or who become victims of violent criminal offenses, as determined by State law, while in or on the grounds of public elementary and secondary schools that the students attend, be allowed to attend safe public elementary or secondary schools within the local educational agency, including a public charter school.

ESEA Program Specific Assurances 

Each SEA that submits a consolidated application also must provide an assurance that it will comply with all requirements of the ESEA programs included in their consolidated applications, whether or not the program statute identifies these requirements as a description or assurance that States would address, absent this consolidated application, in a program-specific plan or application.  States are required to maintain records of their compliance with each of those requirements.  (Note: For the Safe and Drug Free Schools programs, the SEA must have all appropriate assurances from the Governor on record.)

Through the general assurance and assurance (1) in section 9304 (a), the SEA agrees to comply with all requirements of the ESEA and other applicable program statutes.  While all requirements are important, we have identified below a number of key requirements of each program that the SEA is agreeing to meet through this general assurance.  This list of program-specific requirements the SEA is assuring is not exhaustive; States are accountable for all program requirements.

 1.   Title I, Part A – Improving Basic Programs Operated By LEAs

Assurance that:

a. 
The State plan for the implementation of Title I, Part A was developed in

consultation with LEAs, teachers, principals, pupil services personnel, administrators, other staff and parents and that the plan for Title I, Part A coordinates with other programs under this Act, the Individuals with Disabilities Education Act, the Carl D. Perkins Vocational and Technical Education Act of 1998, the Head Start Act, the Adult Education and Family Literacy Act, and the McKinney-Vento Homeless Assistance Act.

b. The SEA has a plan for assisting LEAs and schools to develop capacity to comply   with program operation and for providing additional educational assistance to students needing help to achieve State standards, including:

i. the use of schoolwide programs;

ii. steps to ensure that both schoolwide program- and targeted assisted program schools have highly qualified staff (section 1111);

iii. ensuring that assessments results are used by LEAs, schools, and teachers to improve achievement (section 1111);

iv. use of curricula aligned with state standards (section 1111);

v. provision of supplemental services, including a list of approved service providers and standards and techniques for monitoring the quality and effectiveness of services (section1116);

vi. choice and options (section 1116);

vii. the state support system under section 1117; and

viii. teacher and paraprofessional qualifications (section 1119). 

c. The State has a strategy for ensuring that children served by Title I, Part A will be taught the same knowledge and skills in other subjects and held to the same expectations as all children.

d. The State will implement the accountability requirements of section 1116(f) regarding schools identified for improvement prior to the passage of NCLB.

e. The State will implement the provisions of section 1116 regarding LEAs and schools in improvement and corrective action.

f. The State will produce and disseminate an annual State Report Card in accordance with section 1111(h)(1) and will ensure that LEAs that receive Title I, Part A funds produce and disseminate annual local Report Cards in accordance with section 1111(h)(2).

g. The SEA will ensure that LEAs will annually assess English skills for all limited-English proficient students.

h. The SEA will coordinate with other agencies that provide services to children, youth and families to address factors that have significantly affected the achievement of students.

i. The SEA will ensure that assessment results are promptly provided to LEAs, schools, and teachers.

j. The State will participate in State academic assessments of 4th and 8th grade reading and mathematics under NAEP if the Secretary pays the cost of administering such assessments, and will ensure that schools drawn for the NAEP sample will participate in all phases of these assessments, including having results published.

k. The SEA, in consultation with the Governor, will produce a plan for carrying      out the responsibilities of the State under sections 1116 and 1117, and the SEA’s      statewide system for technical assistance and support of LEAs.

l. The SEA will assist LEAs in developing or identifying high-quality curricula aligned with State academic achievement standards and will disseminate such curricula to each LEA and local school within the State.

m. The State will carry out the assurances specified in section 1111(c).

1. Title I, Part B – Even Start Family Literacy

Assurance that:

a. The SEA will meet its indicators of program quality developed in section 1240.

b. The SEA will help each project under this part to fully implement the program elements described in section 1235, including the monitoring of the projects’ compliance with staff qualification requirements and usage of instructional programs based on scientifically based reading research for children and adults.

c. The SEA collaborated with early childhood specialists, adult education specialists, and others at the State and local level with interests in family literacy in the development and implementation of this plan.

2. Title I, Part C – Education of Migrant Children

Assurance that:

In addition to meeting the seven program assurances in Section 1304(c), the SEA will ensure that

a. Special educational needs of migratory children, including preschool migratory children, are identified and addressed through – (a) the full range of services that are available for migratory children from appropriate local, State, and Federal educational programs; (b) joint planning among local, State, and Federal educational programs serving migrant children, including language instruction educational programs under part A or B of title III; and (c) the integration of services available under this part with services provided by those other programs, a (d) measurable program goals and outcomes.

b. State and its local operating agencies will identify and address the special educational needs of migratory children in accordance with a comprehensive State plan as specified in section 1306 (a).

c. State will provide for educational continuity through the timely transfer of pertinent school records in a manner consistent with procedures the Secretary may require.

4. Title I, Part D – Children and Youth Who Are Neglected, Delinquent or At-Risk

Assurance that the SEA:

a. Will ensure that programs will be carried out in accordance with the State plan.

b. Will carry out the evaluation requirements of section 1431.

c. Has collaborated with parents, correctional facilities, local education agencies, public and private business and other state and federal technical and vocational programs in developing and implementing its plan to meet the educational needs of neglected, delinquent, and at-risk children and youth.

d. Conducts a process to award Subpart 2 subgrants, to programs operated by local education agencies and correctional facilities.

e. Will integrate programs and services for neglected, delinquent, and at-risk children and youth with other programs under this Act or other Acts.

5. Title I, Part F – Comprehensive School Reform

Assurance that the SEA will:

a. Fulfill all requirements relating to the competitive subgranting of program funds.

b. Awards subgrants of not less than $50,000 and of sufficient size and scope to support the initial costs of the program.

c. Award subgrants renewable for 2 additional one year periods if the school is making substantial progress.

d. Consider the equitable distribution of subgrants to different geographic regions in the State, including urban and rural areas and to schools serving elementary and secondary students.

e. Reserve not more than five (5) percent of grant funds for administrative, evaluation, and technical assistance expenses.

f. Use funds to supplement, and not supplant, any other funds that would otherwise be available to carry out these activities.

g. Report subgrant information, including names of LEAs and schools, amount of award, and description of award.

h. Provide a copy of the State's annual program evaluation.

6. Title II, Part A – Teacher and Principal Training and Recruiting Fund
Assurance that:

a. The SEA will take steps to ensure compliance with the requirements for “professional development” as the term is defined in section 9101(34).

b. All funded activities will be developed collaboratively and based on the input of teachers, principals, administrators, paraprofessionals, and other school personnel.

c. The SEA will implement the provisions for technical assistance and accountability in section 2141 with regard to any LEA that has failed to make adequate yearly progress for two or more consecutive years.

7. Title II, Part D – Enhanced Education Through Technology

Assurance that the SEA:

a. Will ensure that each subgrant awarded under section 2412 (a)(2)(B) is of sufficient size and duration, and that the program funded by the subgrant is of sufficient scope and quality, to carry out the purposes of this part effectively.

b. Has in place a State Plan for Educational Technology that meets all of the provisions of section 2413 of ESEA.  

8. Title III, Part A – English Language Acquisition, Language Enhancement, and Academic Achievement

Assurance that:

a. Subgrantees will be required to use their subgrants to build their capacity to continue to provide high-quality language instruction educational programs for LEP students once the subgrants are no longer available.

b. The State will consult with LEAs, education-related community groups and non-profit organizations, parents, teachers, school administrators, and researchers in developing annual measurable student achievement objectives for subgrantees.

c. Each subgrantee will include in its plan a certification that all teachers in a Title III language instruction educational program for limited English proficient children are fluent in English and any other language used for instruction.

d. In awarding subgrants to eligible entities that have experienced a recent significant increase in the percentage or number of immigrant students, the State will equally consider eligible entities that have limited or no experience in serving immigrant children and youth, and consider the quality of each local plan.

e. Subgrants will be of sufficient size and scope to support high-quality programs.

f. Subgrantees will be required to provide for an annual reading or language arts assessment in English of all children who have been in the United States for three or more consecutive years.

g. Subgrantees will be required to assess annually the English proficiency of all LEP children.

h. A subgrantee plan will not be in violation of any State law, including State constitutional law, regarding the education of LEP children.

i. Subgrantee evaluations will be used to determine and improve the effectiveness of subgrantee programs and activities.

j. Subgrantee evaluations will include a description of the progress made by children in meeting State academic content and student academic achievement standards for each of the two years after these children no longer participate in a Title III language instruction educational program.

k. A subgrantee that fails to make progress toward meeting annual measurable achievement objectives for two consecutive years will be required to develop an improvement plan that will ensure the subgrantee meets those objectives.

l. Subgrantees will be required to provide the following information to parents of LEP children selected for participation in a language instruction educational program:

1)  How the program will meet the educational needs of their children;

2) Their options to decline to enroll their children in that program or to choose another program, if available;

3) If applicable, the failure of the subgrantee to make progress on the annual measurable achievement objectives for their children. 

m. In awarding subgrants, the State will address the needs of school systems of all sizes and in all geographic areas within the State, including school systems with urban and rural schools.  

9. Title IV, Part A – Safe and Drug-Free Schools and Communities

Assurance that:

a. The State has developed a comprehensive plan for the use of funds by the State educational agency and the chief executive officer of the State to provide safe, orderly, and drug-free schools and communities through programs and activities that complement and support activities of local educational agencies under section 4115(b), that comply with the principles of effectiveness under section 4115(a), and that otherwise are in accordance with the purpose of this part.

b. Activities funded under this program will foster a safe and drug-free learning environment that supports academic achievement.

c. The application was developed in consultation and coordination with appropriate State officials and others, including the chief executive officer, the chief State school officer, the head of the State alcohol and drug abuse agency, the heads of the State health and mental health agencies, the head of the State child welfare agency, the head of the State board of education, or their designees, and representatives of parents, students, and community-based organizations.

d. Funds reserved under section 4112(a) will not duplicate the efforts of the State education agency and local educational agencies with regard to the provisions of school-based drug and violence prevention activities and that those funds will be used to serve populations not normally served by the State educational agencies and local educational agencies and populations that need special services, such as school dropouts, suspended and expelled students, youth in detention centers, runaway or homeless children and youth, and pregnant and parenting youth. 

e. The State will cooperate with, and assist, the Secretary in conducting data collection as required by section 4122.

f. LEAs in the State will comply with the provisions of section 9501 pertaining to the participation of private school children and teachers in the programs and activities under this program.

g. Funds under this program will be used to increase the level of State, local, and other non-Federal funds that would, in the absence of funds under this subpart, be made available for programs and activities authorized under this program, and in no case supplant such State, local, and other non-Federal funds.

h. A needs assessment was conducted by the State for drug and violence prevention programs, which shall be based on ongoing State evaluation activities, including data on the incidence and prevalence of illegal drug use and violence among youth in schools and communities, including the age of onset, the perception of health risks, and the perception of social disapproval among such youth, the prevalence of protective factors, buffers, or assets and other variables in the school and community identified through scientifically based research.

i. The State will develop and implement procedures for assessing and publicly reporting progress toward meeting the performance measures. 

j. The State application will be available for public review after submission of the application. 

k. Special outreach activities will be carried out by the SEA and the chief executive officer of the State to maximize the participation of community-based organizations of demonstrated effectiveness that provide services such as mentoring programs in low-income communities.

l. Funds will be used by the SEA and the chief executive officer of the State to support, develop, and implement community-wide comprehensive drug and violence prevention planning and organizing activities.

m. The State will develop a process for review of applications from local educational agencies that includes receiving input from parents. 

10. Title IV, Part B – 21st Century Community Learning Centers

Assure that the SEA will:

a. Write the State application in consultation and coordination with appropriate State officials, including the chief State school officer, and other State agencies administering before and after school programs, the heads of the State health and mental health agencies or their designees, and representatives of teachers, parents, students, the business community, and community-based organizations. 

b. Award subgrants of not less than three years and not more than five years that are of not less than $50,000 and of sufficient size and scope to support high quality, effective programs.

c. Fund entities that propose to serve students who primarily attend schools eligible for schoolwide programs under section 1114 or schools that serve a high percentage of students from low-income families, and the families of such students.

d. Require local applicants to submit a plan describing how community learning centers to be funded through this grant will continue after the grant period.

e. Require local applicants to describe in their applications how the transportation needs of participating students will be addressed.

11. Title V, Part A – Innovative Programs

Assure that:

a. The State has set forth the allocation of funds required to implement section 5142 (participation of children enrolled in private schools).

b. The State has made provision for timely public notice and public dissemination of the information concerning allocations of funds required to implement provisions for assistance to students attending private schools.

c. Apart from providing technical and advisory assistance and monitoring compliance with this part, the SEA has not exercised, and will not exercise, any influence in the decision making processes of LEAs as to the expenditure made pursuant to the LEAs’ application for program funds submitted under section 5133.

APPENDIX a

Application for Competitive Grants Under Title VI, Subpart I, Section 6112: Enhanced Assessment Instruments
Proficiency on State assessments required under Title I, Part A, of the ESEA is the primary indicator in the ESEA of student academic achievement and, hence, the primary measure of State success in meeting the goals of No Child Left Behind.  In view of the critical importance of these State assessments, section 6111 provides formula grants to all SEAs, and section 6112 authorizes the Secretary to make competitive grant awards to State educational agencies (SEAs) to help them enhance the quality of assessment and accountability systems.

Purpose of Program: To enhance the quality of assessment instruments and systems used by States for measuring the achievement of all students.

Eligible Applicants:  State Educational Agencies; Consortia of State Educational Agencies.  An application from a consortium of SEAs must designate one SEA as the fiscal agent.

Statutory Reference:  Public Law 107-110, The No Child Left Behind Act of 2001, §6112-6113.

Applicable Regulations:  (a) The Education Department General Administrative Regulations (EDGAR) in 34 CFR parts 75, 77, 79, 80, 81, 82, 85, 86, 97, 98, and 99.

THE NEW ENGLAND COMPACT

A Proposal

Overview

Establishing a New England Compact was motivated by a desire among the New England states to understand the No Child Left Behind act and its implications for assessment and accountability collaboration among the states.  The states have met three times, (September, January and April) and have decided that a more formal partnership  is needed in order to move forward.  Those attending the meetings are encouraged that a partnership would provide the following types of benefits.

1. An economy of scale is the most apparent benefit.  The fiscal savings are found in the development, scoring, and reporting of results.

2. State department capacities have diminished in almost every New England State in recent years.  This work would reduce the current duplication of effort across all those who partner.

3. The potential of creating a test design that is both creative and of high technical quality is increased when working on a larger scale as is the potential for attracting the interest of test contractors and/or grants.  In fact, the Gates Foundation has expressed interest in learning more about our efforts.

4. Teacher capacity to use classroom embedded assessments and use the results to inform instructional decisions must be developed.  Partnering with other teachers from across the New England region will expand perspectives and grow expertise among all involved.

5. There is an opportunity for states to negotiate with the federal government for more flexibility within the guidance in order to implement assessment systems that are comprised of both local and state assessments.

The meetings also surfaced the commonalities among the New England states with respect to both philosophy and practice regarding standards and assessment.  We are proud of New England’s reputation of providing high quality education to all kids and want to maintain our leadership in introducing innovative practices for their benefit.   Everyone agreed that the collaboration would encourage our teachers and administrators to think outside of their local context and enrich what we all do.  We understand that a partnership does not mean we are restarting our reform agendas, but rather refining them to meet the requirements of ESEA and respond to the collective learning of our efforts over the past ten years.  Our shared vision for assessments includes local assessments that encourage improved instructional practices. In addition, we want to make better use of technology, communication to all constituents, and produce an assessment system that is truly integrated rather than a series of independent tests.

Components of the Compact

Governance

Our discussions identified three components to the governance structure.  The first is an executive board with a membership of commissioners, deputy commissioners, and superintendents.  The second is a technical advisory committee representing the best thinking on assessment and accountability issues nationwide. This group could guide our work and ensure that it meets all requirements embedded in ESEA and our own concerns, (e.g. assessing all populations, embedding local assessments and scoring practices, aggregating data across different measures, and so on).  A group of this type has membership including state testing directors, contents specialists, and psychometricians.   The third component is a policy advisory committee comprised of business representatives, legislators, regents, higher educations, parents, and teachers.

The Work

There are three areas of work on which we might collaborate.  They are: development of standards, assessment development- module based, and scoring and reporting of results.  Regardless of the nature of the work, we hold true that we do not want to narrow the curriculum, assessments must be useful for instructional planning, there must be a timely  return of data, we must allow states to maintain their uniqueness, and finally, we must do no harm!

1. Development of Standards

At this time of our meeting it is unclear whether ESEA requires grade level content standards or whether our current state structures of grade span standards would suffice. Regardless of the answer, it would be beneficial to work from a common set of content standards on which assessment systems would be based.  Many states have standards or frameworks that need revision based on recent national work.  Further, Jim Popham’s recent paper forwards the idea of super standards which is a core set of standards that supercede other content standards in terms of their critical nature and, thus become the core of any assessment system.

The group raised a number of concerns and options regarding content standards. They include:

a) Should there be one inclusive set of New England standards to which each state could map their own?

b) Should the New England Standards represent a smaller commonality of the standards on which only the assessment system will be based?

c) Should we develop grade range standards?  For instance, grade 3-4, grade 4-5, grade 5-6, etc. knowing that the differences across grade levels is not easily determined.

d) How can we be sure that the content standards account for all populations of children?

e) What degree of compromise will be needed in order to develop New England Standards?

2. Test Development

Every state has a need to develop or identify assessment items or modules in order to supplement current efforts or to introduce new tests.  No New England state has testing in every grade in place at this time.  Any developmental work will consider each state’s  ongoing efforts and the needs to bridge to new plans for grade three through eight assessments. Everyone expressed a desire to combine state and local assessments in a way that works together toward building a comprehensive and cohesive assessment system.  

Some states expressed an interest in working together to identify what potential comprehensive systems might incorporate. As each state is able to articulate its system design, work can be done to identify where there is common ground across states. This juncture will help identify how we might support each other’s work.  These designs will identify the standards that will be measured, the range of assessment approaches to be used, (e.g. assessment modules, student work generated in classrooms, on demand performance assessments, multiple-choice items, projects, observations, portfolios, etc.), a multi-year map of how and when standards will be assessed, scoring protocols, use of technology, and reporting mechanisms.

Assessment modules, rather than individual items, will be developed around the common areas of assessment needs.  Modules are a set of items or tasks that are validated together and used together.  Rubrics, annotated anchor papers and a description of the cognitive complexity of the module will support these pieces.                     

Several issues were raised concerning test development.  State as questions, they include:

a) Would it make sense to have benchmark grades that are tested, for instance grades five, eight, and eleven, and assessment systems that show progress for grades that lead up to each benchmark year?

b) How can we build teachers’ capacity to use students work and assessment results to inform instructional decisions?

c) How can we have teachers help with the development of assessment modules?

d) How could we vertically equate our assessments (both common and those unique to each state)?

e) Would matrix sampling be allowed by ESEA?

f) How can we transfer to these new assessment systems while ensuring that everyone in our communities, (educators, parents, lawmakers, etc.) understand the connections between the old and new programs?

3.
Scoring and Reporting

The final area the group discussed was potential collaboration on the scoring and reporting of assessment results.  The scoring of assessments is attractive because it provides help in two ways.  There is a cost savings involved if states would like to send assessments to a contractor to be scored.  Or, there could be a strong professional development piece embedded by having New England teachers score assessments from across the states.    

Some states expressed an interest in exploring opportunities for common reporting mechanisms.  The reporting could be for single assessments or might even explore how a number of assessments results could be compiled to provide an integrated profile of a students’ progress toward meeting standards.  This, of course, assumes common performance standards.  However, as one participant noted, “We’ve all had experiences that others haven’t and can profit from.  It’s time for less independence and more sharing. All of us will end up with stronger programs for children as a result.”  The questions and issues raised during this portion of the discussion include:

a) How can technology support the scoring of student work by teachers?

b) Can annotated student work samples placed on the web guide the scoring of assessments by teachers?

c) How viable would it be to develop shared performance standards across states?

d) How could we link performance expectations across a variety of assessments within and across states?

Next Steps

Our next steps are to continue meeting with commissioners, their deputies and assessment directors to discuss the work involved in forming a New England Compact on Assessment.  Continuous conversations ensure that our planning in response to ESEA requirements reflects opportunities for partnership and agreements to move forward with our application for the competitive grant on enhanced assessment instruments.  This funding will lead to the development of specific goals and objectives with the assistance of a Technical Advisory Committee.  Expertise of this nature can support our commitment to provide all students with high quality assessments that address our diverse student populations and respect the role of teachers in the classroom.

Goals for the New England Compact on Assessment

Assessment Enhancement Grant

1. Develop a set of prioritized grade level content standards for all states joining the compact.  A preliminary review of each state’s frameworks and grade span standards suggests that there is substantial overlap across the existing documents.  A core document of agreed upon “super” or prioritized standards will form the baseline for cooperative assessment work across New England.  These standards will reflect the developmental issues of young children and the learning differences among all children.  A work plan will incorporate the facilitation skills of experts in the areas of standards, mathematics, and English language arts.  Teams of practitioners from the New England states will form the teams of writers.

2. Convene a Technical Advisory Board, (TAC) of psychometricians and content experts who will advise and guide the Compact’s work.  The core of the TAC will consist of representatives from each state’s existing TAC and mutually agreed upon additions that bring expertise not represented by current members.  Specific issues that need to be addressed include:

a. Aligning the set of prioritized grade level standards with each state’s existing frameworks or standards. Each state is concerned that curriculum is not narrowed as we respond to federal mandates to expand testing.

b. Aligning the common assessment work with the individual assessment design for each state.  Members of the Compact have expressed a desire to develop a coherent system of assessments that complement each other and collectively, describe the growth and achievement of students toward standards.

c. Advising on AYP issues for each state.

d. Advising on vertical equating issues.

e. Advising on all technical aspects regarding classroom embedded assessments and standardized testing.

3. Develop a work plan for collaboration for assessment.  The work plan will specify assessment development work for English language arts and mathematics, alternate assessments, and testing for English language learners in order to comply with ESEA.  The collaboration will indicate specifics for cross-state work for developing open-ended writing prompts, assessment units, anchor papers, and possibly standard setting.  The Compact states will also investigate products offered by testing vendors and determine what, if any, products would support the assessment design.

4. Develop a plan to enhance teacher capacity to implement, score, and analyze assessment results for instructional planning.  This plan will anticipate materials needed, (technical manuals for local assessments, exemplars of annotated student work, etc.), the role of technology for sharing information and for assistance, opportunities for teachers across states to collaborate on developing local assessments, selecting anchor papers, aligning curriculum, annotating student work, and sharing instructional strategies.

5. Secure additional funding through grant opportunities.  With initial financial support through the enhancement grant, we expect to attract additional resources to continue and expand the work of the collaborative.  The New England Compact will not only be fiscally wise, but it has the potential to form partnerships with universities, teacher unions, and governmental  agencies.

Attachments to Maine’s Consolidated State Application

1. Notice for Regional Forums on No Child Left Behind Act

2. Notice for Informational Meeting on State Plan

3. List of website locations 

4. Summary of NAEP Results: Maine and the Nation

5. Coordinating School Health Programs in Maine *

6. Learning Results Implementation Timeframe: 2001-2014

7. Comprehensive Education Plan

8. Guide to Maine Commissions and Task Forces

9. Maine’s Standards-Based Assessment Cycle *

10. Maine Assessment System Contracts 2001-2003

11. Maine’s Assessment Technical Advisory Committee

12. Comprehensive Assessment System

13. Data System Schematic *

14. Maine’s School Assistance Pilot

15. Maine LEP Data 2000-2001 School Year

16. Comprehensive School Reform Demonstration RFP

17. Standards for Personnel Training and Development

18. Quality Educators: The Best Opportunity for Maine Children *

19. Advancing the Agenda for Results Based Educator Certification *

20. Maine Leadership Consortium

21. Memorandum of Understanding *

22. Letter from Governor Angus King *

23. Native Languages Spoken by Children in Maine Schools

24. Maine Educational Technician Qualifications

25. Goals of Maine Migrant Education Interstate Consortia

* Available in hard copy only

PAGE  
72
OMB No. 1810-0576
Maine DOE NCLBA Consolidated Application 
9/6/02 p.   


