Connecticut State Department of Education

The American Recovery and Reinvestment Act of 2009
These are unprecedented times for educators. Never before and possibly never again will we see the massive infusion of financial resources flowing into education that can provide extraordinary opportunities to improve educational outcomes. This infusion of funds will allow districts to advance reforms and improvements that will, if appropriately directed, create long-lasting results for all America’s students. The urgency to spend the funds quickly, coupled with the pressure of thinking creatively and wisely to build sustainable infrastructures, is a tremendous challenge.
All districts are expected to identify ways in which they can enhance their systems in relation to the American Recovery and Reinvestment Act’s four goals:

· teacher quality

· data systems

· standards and assessments

· school improvement

By aligning resources from appropriate funding streams around these goals, districts can maximize their use and significantly influence student outcomes; not all grants are available to all districts.
Below are some examples of how funds might be interwoven to enhance systems that may be in place but would benefit greatly if strengthened or expanded.
Teacher Quality
· “Pair” special education and regular education teachers to create co-teaching models. Through the engagement of intensive and ongoing professional development in mathematics, reading, positive behavior supports/school climate and scientific researched-based interventions (SRBI), more students will have access to more rigorous, challenging curriculum. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA (Individuals with Disabilities Education Act), Title IID Technology]

· Engage regular and special education teachers in ongoing “Teacher Academies” that could provide extensive training in scientific researched-based strategies and focus on the unique learning needs of the various student subgroups: English language learners (ELL), black, Hispanic and economically disadvantaged. A deeper understanding of the importance of culturally relevant curriculum and culturally responsive pedagogical approaches will increase teachers’ understanding of how to educate students from varying cultures and abilities. Effective teaching and learning occurs in a learner-supported, nurturing school environment where the strengths of students are recognized and effectively leveraged to increase student achievement. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Increase technology interface. It can provide the vehicle to remediate, enhance and challenge all students regardless of their levels of functioning. Carefully chosen software can support differentiated instruction. Student information systems enable districts to effectively monitor intervention and student progress on formative assessments, standardized tests, curriculum-based assessments and other benchmarks deemed appropriate. Both grade-level and school data teams could provide arenas for active discussions regarding future instruction and the additional student supports necessary to facilitate increased student achievement. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Extend learning time for students and teachers. The learning of students could be supported through before-school, after-school, summer school programs and online courses, where learning activities combine inquiry, exploration and direct instruction. Technology could provide an effective vehicle for differentiating instruction and integrating 21st century learning into the curriculum. The learning of teachers could be supported through ongoing professional development, which combines the theoretical with practical classroom implementation. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]

Data Systems

· Consider building stronger infrastructures with a PK-12 approach, e.g., increase bandwidth, evaluate the effectiveness of the district’s student information system along with teacher accessibility to disaggregate scores, decrease student/computer ratio, etc. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Survey staff members to determine technology competencies and plan professional development accordingly. Stipend participation in after-school, Saturday and/or summer programs depending on staff preferences. Once staff has developed proficiency, transfer understanding to application by demonstrating how technology can be embedded into the curriculum; choose appropriate software; differentiate instruction; use assistive technology; share lesson creation and post on a common drive; support process writing, etc. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Expand the use of data systems, which will enable classroom teachers to facilitate flexible grouping and differentiated instruction by enabling teachers to access student information via their classroom computers. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Make technology assistance available to classroom teachers by providing stipends to teacher-leaders who agree to participate in intensive technology training in utilization, curriculum integration and assistive technology. Create a model within that teacher’s classroom so other teachers can observe his or her use of technology and experiment with support from the teacher-leader. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Implement or expand reading and mathematics software programs that supplement and/or remediate in ways students view as challenging and engaging. Monitor the effect it has on student learning by collecting the data and documenting progress. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Stipend teachers participating in grade-level and building-level data teams; use formative assessments and other assessment measures to monitor progress, develop grade-level lessons, chart progress and inform instruction accordingly. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
Standards and Assessments
· Convene a team of teacher-leaders and principals to revise/develop a PK-12 assessment plan that will reduce district testing time, facilitate immediate return of results and rely more on technology. This quicker turn-around time will allow for a shorter period between test administration and the planning of informed instruction. [IDEA, Title IID Technology]
· Critically examine the district’s PK-12 curricula. Using the State Department of Education’s curriculum development guidelines, identify areas needing reinforcement. Enlist teachers/principals to serve on curriculum committees to develop needed items and plan rollout to other staff members. [Title IA - Disadvantaged*, Title IA - School Improvement*]
· Begin or continue to build district capacity by training teacher/principal leaders in response to intervention (RTI), meeting the needs of diverse learners, culturally responsive pedagogy/curriculum, common formative assessments, data teams, using the student information system, integrating technology into the curriculum, etc., with the expectation they will present to and mentor/assist staff members in their school/district. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Provide stipends to teacher-leaders on each grade level who provide leadership for organizing that grade’s data and leading their data team meetings. Create professional learning communities of teacher leaders by providing ongoing technology training that will enable them to access the student data base, manipulate the data, analyze the results and develop new learning activities. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Convene grade-level committees of teachers to develop formative assessments; provide training in analyzing results, determining future instruction and utilizing technology to chart results; enlist them to roll out the initiative. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Extend hours so students/parents can use technology labs in the evenings; provide a variety of software programs that challenge and stimulate thinking. Develop a program whereby teachers can recommend specific software or Web sites to students who can access them via the Internet in evening labs. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
School Improvement

· Strengthen the preschool to kindergarten connection by inviting participation in joint professional development activities; focus on aligning grade-level expectations, early childhood frameworks, meeting the needs of diverse populations, assistive technology, early childhood software, examining students’ work, culturally responsive pedagogy/curriculum, etc. Schedule ongoing classroom visitations that will prompt conversations regarding expectations. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Consider the feasibility of increasing prekindergarten to full-day for eligible students with transportation provided. Offer additional mathematics, literacy, oral language, vocabulary development, art and music. Provide a monetary incentive program for parents who participate and “take-home” literacy packets for children who participate. Provide ELL students with materials in their native languages. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Employ an early childhood coordinator who could provide professional development, coach, monitor full-day implementation, make recommendations for future programming, and serve as a liaison to non-public schools in the district. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Increase the adult-to-student ratio in prekindergarten and kindergarten. Provide professional development to paraprofessionals in addition to attending professional development with teachers. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Increase print collections and appropriate software materials. Create lending libraries for print materials and technology, including assistive technology. Decrease the student-computer ratio. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
· Expand Child-Find initiatives. Provide intervention in a timely manner, preferably in an inclusive setting. Solicit parent involvement in classroom activities; provide monetary incentives. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Re-examine program design for full-day kindergarten and align with new preschool design. Provide before-school, after-school and summer programming for eligible students. Include older siblings who could be taught how to use instructional materials with younger children. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Increase the experiential backgrounds of all eligible students by providing after-school, vacation period and Saturday enrichment field trips; include parents and provide material in their native languages to support the events. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Increase availability of technology to parents; provide language programs that encourage adults to improve/learn English; engage students simultaneously. [Title IID Technology]
· Expand the Connecticut Accountability for Learning Initiative (CALI) for all districts across the state; encourage all districts to participate in the DSAC II (Decision Support Architecture Consortium II) Self-Assessment and develop plans for improvement. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Strengthen the bond between middle school, high school and college teachers by sharing expectations on a regular basis, arranging for ongoing visitations and planning mutual professional development. Facilitate an exchange where high school teachers swap courses with college teachers, middle school with high school, etc. Arrange for college visitations for eligible students and parents beginning in Grade 6. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA]
· Engage in secondary school reform in all identified schools; begin implementation of student success planning and capstone experiences in Grade 8; create online portfolios for each student that will continue to be accessible to students even after they leave the district. Meet regularly with parents at the schools, community centers, churches, etc. Employ outreach coordinators and teachers to facilitate this process. [Title IA - Disadvantaged*, Title IA - School Improvement*, IDEA, Title IID Technology]
The entitlement grants combined with opportunities to compete for innovative grant awards can infuse substantial amounts of money into schools and districts across the nation. If we maximize our resources by combining funding streams, continue the process of collecting and analyzing data to inform our practice, and focus on areas where we believe we can make the biggest difference in the lives of children, we will have taken one of the largest steps toward lasting school reform.
*ONLY for Title I allowable costs in eligible schools and districts. It is critically important that each district consider existing grants, state, local funding in addition to ARRA funding and its eligibility for Title IA –Disadvantaged and School Improvement and IDEA funding. To obtain additional information regarding your district’s specific circumstance, please contact the appropriate grant manager at the State Department of Education.
Bibliography

Ackerman, Debra J., W. Steven Barnett, Laura E. Hawkinson, Kirsty Brown, and Elizabeth A. McGonigle. 2009. Providing Preschool Education for All 4-Year-Olds: Lessons from Six State Journeys. Preschool Policy Brief no. 18:1–29. Also available online at http://nieer.org/resources/
policybriefs/19.pdf.

Gormley, William T., Jr., Deborah Phillips, and Ted Gayer. 2008. Preschool Programs Can Boost School Readiness. Science 320 (June 27): 1723–24. Also available online at http://nieer.org/resources/research/
Gormley062708.pdf.

Montgomery County Public Schools. Office of Shared Accountability. 2009. Impact of Full-day Prekindergarten Program on Student Academic Performance. http://www.montgomeryschoolsmd.org/
departments/sharedaccountability/reports/2009/FD%20PreK%20outcome%20evaluation%20report_final_2_19_09.pdf.

Samuels, Christina A. 2009. As Stimulus Tap Turns On, Districts Can’t Escape Cuts. Education Week, April 8.
U.S. Department of Education. Office of Elementary and Secondary Education. 2009. Funds under Title I, Part A of the Elementary and Secondary Education Act of 1965 Made Available under the American Recovery and Reinvestment Act of 2009. http://www.ed.gov/policy/gen/leg/recovery/guidance/title
-i.pdf.

U.S. Department of Education. Office of Elementary and Secondary Education. 2009. Guidance on the State Fiscal Stabilization Fund Program. http://www.ed.gov/programs/statestabilization/guidance.pdf.

U.S. Department of Education. Office of Elementary and Secondary Education. 2009. Implementing RTI Using Title I, Title III, and CEIS Funds: Key Issues for Decision-makers. http://www.ed.gov/programs/
titleiparta/08-0398rti.pdf.

U.S. Department of Education. 2009. American Recovery and Reinvestment Act of 2009: IDEA Recovery Funds for Services to Children and Youth with Disabilities. http://www.ed.gov/print/policy/gen/leg/
recovery/factsheet/idea.html.

U.S. Department of Education. 2009. American Recovery and Reinvestment Act of 2009: Title I, Part A Recovery Funds for Grants to Local Education Agencies. http://www.ed.gov/print/policy/gen/leg/
recovery/factsheet/title-i.html.

U.S. Department of Education. 2009. The American Recovery and Reinvestment Act: Saving Jobs and Reforming Education. http://www.ed.gov/policy/gen/leg/recovery/presentation/arra.pdf.

5

