

A BRIEF OVERVIEW OF FEDERAL PROGRAMS

July 9, 2015

Missouri Department
of Elementary and Secondary Education

Take-Away for Today

2

Overview of NCLB / Federal Programs

Gain understanding to make local decisions

Purpose of NCLB

3

- Support efforts for student academic achievement & assistance for struggling students to meet state standards
- Funding available to all qualifying districts

No Child Left Behind Act

4

- Signed into law January 8, 2002
- Purpose: Standards-based education reform based on setting high standards and establishing measurable goals to improve outcomes in education for all students
- Provisions of law:
 - Mandatory assessment of students grades 3-8 and once in high school in English language arts and mathematics.
 - Highly Qualified Teachers (HQT) must be addressed in local education agency (LEA) plan.
 - LEAs must meet 100% proficiency in English language arts and mathematics by 2014.
 - All LEAs and buildings in a level of School Improvement identified by Annual Yearly Progress (AYP) status must have an improvement plan as required by law.

ESEA Flexibility Waiver

5

- Introduced September 2011
- Missouri granted initial flexibility in June 2012, renewal application currently pending
- Offers states flexibility to select provisions of No Child Left Behind Act
 - Set annual measurable objectives (AMOs) to use in determining AYP
 - Offer school-wide programs in Title I schools
 - Financial flexibility to transfer certain funds
- Comprised of three principles:
 1. College and Career Ready Expectations for all Students
 2. State Developed Differentiated Recognition, Accountability and Support
 3. Supporting Effective Instruction and Leadership

What's Involved?

6

- Title I. A – Improving Academic Achievement
- Title II. A – High Quality Teachers & Principals
- Title III – Limited English Proficient & Immigrant Students
- Homeless

Requirements

7

- Supplement, Not Supplant
- Cannot take place of district required services, personnel or materials

Title I.A Funding

8

- Extra monies for extra services
- Reasonable and Necessary expenditures?
- District support for programs?
- July 1, 2015 -June 30, 2016 budget year

Service to Students

- Building based
- All grade levels possible
- Push-in or pullout classes
- Service & personnel based on student needs

Program Possibilities

10

- Reading
- Communication Arts
- Math
- Preschool
- Tutoring
- Parent Involvement
- Professional Development
- Highly Qualified Teachers

Targeted Assistance Program

11

- Building Based
- Identified students only
- Multiple Criteria @ grade level
- Limited use of resources

Schoolwide Program

12

- Building based – 40% economic deprivation
- All grades eligible – based on needs assessment
- All students eligible – focus on struggling students
- Grades served - may change year to year

Academically Challenged

13

- Removing barriers to academic success & serving children w/ greatest educational need
- Homeless definition & identification
- Registered Nonpublics - equitable services

Dates to Remember

- **July 1st** – NCLB Application Budgets are due in ePeGS
- **October 15th** - October Cycle of the Self Assessment due (based on cohort year)
- **October 15th** – All federally-paid positions, full and part time have been verified and entered in to the October Cycle of MOSIS/Core Data.
- **December 15th** - December Cycle of the Self Assessment due (based on cohort year)
- **February 15th** – February Cycle of the Self Assessment due(based on cohort year)
- **March 15th** - Deadline to submit the Title I.A LEA Plan, Schoolwide Plan and Title I.D Delinquent Plan
- **March 31st** - Recommended last day to order materials and supplies
- **April 15th** – April Cycle of the Self Assessment due (based on cohort year)
- **April 30th** – Deadline for NCLB Consolidated Federal Programs' Budget Application Revisions.
- <http://dese.mo.gov/sites/default/files/qs-fedcomp-fed-prog-calendar-2013-2014.pdf>

State Supervisors

573-751-4104

<http://dese.mo.gov/quality-schools/area-supervisors-instruction>

Federal Programs

573-751-3468

16

Supervisor	Regions	Telephone
Marsha Ruetters	Region A	573-751-9124
Cheryl Kosmatka	Region B	573-522-6182
Janet McLelland	Region C	573-751-6762
Theresa Villmer	Region D	573-751-4888
Kyle Heislen	Region E	573-526-2582
Kelly Kempker	Region F	573-751-5386
Rebecca Taylor	Region G	573-751-4192
De Frink-Hedglin	Region H	573-522-5811
Lora Boessen	Region I	573-522-6268
Donna Cash	Charter Schools	573-522-8763

Questions?

The Department of Elementary and Secondary Education does not discriminate on the basis of race, color, religion, gender, national origin, age, or disability in its programs and activities. Inquiries related to Department programs and to the location of services, activities, and facilities that are accessible by persons with disabilities may be directed to the Jefferson State Office Building, Office of the General Counsel, Coordinator – Civil Rights Compliance (Title VI/Title IX/504/ADA/Age Act), 6th Floor, 205 Jefferson Street, P.O. Box 480, Jefferson City, MO 65102-0480; telephone number 573-526-4757 or TTY 800-735-2966; fax number 573-522-4883; email civilrights@dese.mo.gov.