TITLE V - INNOVATIVE EDUCATION APPLICATION GUIDANCE

Changes for School Year 2006-07

· Allocations have been cut by 50%
· All districts will submit their application & Performance Report electronically through the State grants website located at http://www.4pcamaine.org/
· .

GENERAL PROVISIONS

· NCLB Title V is a state administered federal program that grants an average of approximately $1.60 per student to schools in Maine for the improvement of education at the local level. It is the most versatile of all the NCLB grants.
· Performance Report: The Performance Report must be accepted before the application will be read and approved. Once both the Performance report and Application have been approved, an electronic approval letter will be sent out and funding will be set up with payment as close to your distribution request as possible.

· If your expenditures are greater than 10% over your original budget, you must amend your previous years application to ensure your expenditures are within the 10% over budget limit. You would request that your Title V electronic application be reopened so that projects can be revised. These changes will amend the original application. An amendment is a revision to an approved application that must be requested by the superintendent or agent by email, mail or by direct communications.
· You may develop a Cooperative Agreement with other school units and jointly apply and receive program funds for all the NCLB titles through one fiscal agent.
· A school unit that receives Title V funds may use and allocate those funds only to supplement and, to the extent practical, to increase the level of funds that would be, in the absence of federal funds, made available from nonfederal sources; and may not use Title V funds to supplant funds from nonfederal sources.
· Funds provided under this title shall not be commingled with state or local funds.
· In order to conduct the activities authorized, each school unit may use funds to enter into contracts with other school units, institutions of higher education, libraries, museums, and other public and private non-profit agencies, organizations, and institutions.

PURPOSES
 To support local education reform efforts, which are consistent with and support statewide education reform efforts.

 To provide funding to enable State educational agencies and local educational agencies to implement promising educational reform programs and school improvement programs based on scientifically based research.

 To provide a continuing source of innovation and educational improvement, including support programs to provide library services and instructional and media materials.

 To meet the educational needs of all students, including at-risk youth.

 To develop and implement education programs to improve school, student, and teacher performance, including professional development activities and class size reduction programs.

REQUIREMENTS - The innovative assistance programs shall be—

 Tied to promoting challenging academic achievement standards

 Used to improve student academic achievement

 Part of an overall education reform strategy.

TARGETED AREAS
 Programs to recruit, train, and hire highly qualified teachers to reduce class size, especially in the early grades, and professional development activities carried out in accordance with Title IIA (Teacher Quality), that give teachers, principals, and administrators the knowledge and skills to provide students with the opportunity to meet challenging State or local academic content standards and student academic achievement standards.

 Technology activities related to the implementation of school-based reform efforts, including professional development to assist teachers and other school personnel (including school library media personnel) regarding how to use technology effectively in the classrooms and the school library media centers involved.

 Programs for the development or acquisition and use of instructional and educational materials, including library services and materials (including media materials), academic assessments, reference materials, computer software and hardware for instructional use, and other curricular materials that are tied to high academic standards, that will be used to improve student academic achievement, and that are part of an overall education reform program.

 Promising education reform projects, including magnet schools.

 Programs to improve the academic achievement of educationally disadvantaged elementary school and secondary school students, including activities to prevent students from dropping out of school.

 Programs to improve the literacy skills of adults, especially the parents of children served by the local educational agency, including adult education and family literacy programs.

 Programs to provide for the educational needs of gifted and talented children.

 The planning, design, and initial implementation of charter schools.

 School improvement programs or activities under sections 1116 of Title IA (Academic Assessment and Local Educational Agency and School Improvement) and 1117 of Title IA (School Support and Recognition).

 Community service programs that use qualified school personnel to train and mobilize young people to measurably strengthen their communities through nonviolence, responsibility, compassion, respect, and moral courage.

 Activities to promote consumer, economic, and personal finance education, such as disseminating information on and encouraging use of the best practices for teaching the basic principles of economics and promoting the concept of achieving financial literacy through the teaching of personal financial management skills (including the basic principles involved with earning, spending, saving, and investing).

 Activities to promote, implement, or expand public school choice.

 Programs to hire and support school nurses.

 Expansion and improvement of school-based mental health services, including early identification of drug use and violence, assessment, and direct individual or group counseling services provided to students, parents, and school personnel by qualified school-based mental health services personnel.

 Alternative educational programs for those students who have been expelled or suspended from their regular educational setting, including programs to assist students to reenter the regular educational setting upon return from treatment or alternative educational programs.

 Programs to establish or enhance pre-kindergarten programs for children.

 Academic intervention programs that are operated jointly with community-based organizations and that support academic enrichment, and counseling programs conducted during the school day (including during extended school day or extended school year programs), for students most at risk of not meeting challenging State academic achievement standards or not completing secondary school.

 Programs for cardiopulmonary resuscitation (CPR) training in schools.

 Programs to establish smaller learning communities.

 Activities that encourage and expand improvements throughout the area served by the local educational agency and are designed to advance student academic achievement.

 Initiatives to generate, maintain, and strengthen parental and community involvement.

 Programs and activities that expand learning opportunities through best-practice models designed to improve classroom learning and teaching.

 Programs to provide same-gender schools and classrooms (consistent with applicable law).

 Service Learning Program activities.

 School safety programs, including programs to implement the policy described in section 9532 (unsafe schools) and which may include payment of reasonable transportation costs and tuition costs for such students attending those schools.

 Programs that employ research-based cognitive and perceptual development approaches and rely on a diagnostic-prescriptive model to improve students' learning of academic content at the preschool, elementary, and secondary levels.

 Supplemental Educational Services, as defined in section 1116(e) covering failing schools under Title IA.

SCHOOL UNIT RESPONSIBILITIES CONCERNING NON-PUBLIC SCHOOLS
 A SCHOOL UNIT shall provide all students enrolled in non-public schools within its jurisdiction with such services, materials and equipment or other benefits that will assure equitable participation of these non-public school students in the purposes and benefits of Title V as compared to students enrolled in public schools.
 The school unit shall provide the non-public schools the opportunity to participate in a manner that is consistent with the number and needs of non-public school students in the area of the school unit. The school unit shall exercise administrative direction and control over Title V funds and property that benefit students enrolled in non-public schools.
 Provision of services to students enrolled in non-public schools must be provided by employees of a public agency or through a non-profit contractor who is independent of the non-public school and independent of any religious organization.
 A school unit receiving funds shall consult with appropriate non-public school officials regarding the development and implementation of the program before the school unit makes any decision that affects the opportunities of non-public school students to participate in the program.
 Expenditures for Title V programs for students enrolled in non-public schools must be equal (consistent with the number of students to be served) to expenditures for programs for students enrolled in the public schools of a school unit, taking into account the needs of the individual students and other factors that relate to such expenditures.
 Same Services - If a school unit uses Title V funds to concentrate on programs for public school students in a particular group attendance area, grade or age level, the school unit shall ensure equitable opportunities for participation by students enrolled in non-public schools who have the same needs as the public school students to be served and are in that group, attendance area, grade or age level.
 Different Services - If the needs of students enrolled in non-public schools are different from the needs of students enrolled in public schools, a school unit shall provide services that address those needs on an equitable basis.
 The public school system may place ON LOAN equipment and supplies in a non-public school for the period of time needed for a targeted program.
 The public school system shall maintain an inventory of the capital equipment (equipment costing $5,000 or more per item)
 The public school district shall insure that the capital equipment, materials or supplies placed in a non-public school:

 are used for Title VI purposes.
 are used for secular, neutral and non-ideological purposes.
 can be removed from the non-public school without remodeling the non-public school facility.

 The public school system shall remove equipment or supplies from a non-public school if :

 the equipment or supplies are no longer needed.
 removal is a necessity to avoid use of the equipment or supplies for other than Title VI purposes.
 the non-public school closes.

 Capital equipment for non-public schools is defined as any one item or set of items that will be used as a whole whose initial cost is equal to or exceeds $5,000. (This is the same as the public school amount of $5,000.) Equipment like items costing less than $5,000 are handled similar to materials and supplies. Purchase orders or a list of these items needs to be on file form the reasons stated in the above bullet.
 Funds cannot be provided to the non-public school. Reimbursement for staff development can be made to individuals but not to the non-public school. Items and services for the non-public school must go through the public school unit’s purchase procurement system.
 Consultation with non-public school personnel by public school system personnel is required in order to determine the needs of non-public school students.
 It is highly recommended that each item on loan to the non-public school be labeled to clearly identify it with “NCLB Title V, FY (year purchased)" and the name of the public school unit.
 The public school system must:

 apply for Title V funds on behalf of the non-public school, including reporting the reasons the non-public schools have given for the selection of Title V activities or programs and how the program will contribute to the academic achievement or quality of education provided to the students. The completion of the non-public school forms is usually done by the non-public school or in consultation with the public school system
 acquire the selected materials or services for use of non-public school students. In no case may any federal Title V funds, including reimbursements, be transferred to a non-public school.
 retain title and inventory of all materials, equipment and computer hardware or software purchased.
 make the materials and services available to the non-public school students for whom they are acquired by placing materials in the non-public school on a long-term loan basis in the custody of that school's officials.
 monitor non-public school use of the Title V program by reviewing all proposed purchases for compliance with the requirements of Title V.
 provide numbers of students served on the annual Title V contract page.
 control the non-public school part of the Title V budget to prevent over expenditures.
 retain all records for five years.

REQUIRED LEA DOCUMENTATION FOR COMPLIANCE WITH THE NCLB PROGRAM
 BUILDING LEVEL (Instructional Setting)
 Record of Title VI materials and equipment purchased
 DISTRICT LEVEL (Administrative Office)
 Consolidated plan documenting consultation
 School board minutes documenting approval of application
 Signed NCLB application and budget
 Inventory of capital equipment outlay items including date purchased, description, serial number, location
 Annual reports
 Inventory of all non-public school capital equipment purchased by school unit
 Listing of all non-capital equipment, materials and supplies excluding expendables on loan to the non-public school through this program.
 Record of contact with non-public schools describing Title V program and soliciting participation
 Copy of signed form from every approved non-public school within the school unit’s boundaries
 Records kept for a minimum of four years of all purchases for public and non-public school use
 Contracts for any Title V project where there are charges under the budget category of Contracted Services

