

DOCUMENT RESUME

ED 468 495

TM 034 406

TITLE Using the "No Child Left Behind Act" To Improve Schools in Your State: A Tool Kit for Business Leaders. Information Resources for Business Leadership To Increase Student Achievement under the "No Child Left Behind Act of 2001."

INSTITUTION Business Roundtable, Washington, DC.

PUB DATE 2002-01-00

NOTE 107p.; For full text:
<http://www.brt.org/toolkit/toolkit.html>.

PUB TYPE Guides - Non-Classroom (055)

EDRS PRICE EDRS Price MF01/PC05 Plus Postage.

DESCRIPTORS *Academic Achievement; *Academic Standards; Accountability; *Business; *Educational Improvement; Elementary Secondary Education; *Partnerships in Education; *School Business Relationship

IDENTIFIERS *No Child Left Behind Act 2001

ABSTRACT

This tool kit is intended to help business leaders seize specific opportunities to partner with educators and political leaders in the next year to implement reforms called for by the No Child Left Behind Act of 2001, which provides new accountability measures and resources to raise the achievement of students throughout the United States. The toolkit outlines action steps for business that include: (1) know the landscape of emerging state policies; (2) join forces to work together; (3) reach out to the political leadership; and (4) influence the educational change process. Some of the issues and messages related to key academic reforms are reviewed. These include academic standards and assessments, public disclosure of data, accountability, the alignment of educational improvements, and teacher quality. Information resources on the states and state contacts for business support are listed. Six appendixes summarize aspects of recent federal legislation related to educational improvement and present a timeline for implementation of the No Child Left Behind Act. (SLD)

THE
BUSINESS
ROUNDTABLE

ED 468 495

Using the “No Child Left Behind Act” To Improve Schools in Your State

A TOOL KIT FOR BUSINESS LEADERS

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

☒ This document has been reproduced as
received from the person or organization
originating it.

☐ Minor changes have been made to
improve reproduction quality.

• Points of view or opinions stated in this
document do not necessarily represent
official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

S. Traiman

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

TM034406

**INFORMATION RESOURCES
FOR BUSINESS LEADERSHIP
TO INCREASE STUDENT ACHIEVEMENT
UNDER THE “NO CHILD LEFT BEHIND ACT OF 2001”**

Dear Colleague:

In January 2002, the President and Congress finalized reforms of federal education programs. For the first time in the nation's history, federal, state, and community efforts will be aligned toward the same goals to improve academic achievement. The *No Child Left Behind Act of 2001*, builds on the work started in the states and provides new accountability measures and resources to help raise the achievement of students nationwide.

The business community has a vital role to play in efforts to implement the reforms. States have great flexibility in how some reforms are accomplished and business leaders should advocate for the priorities that make the most difference. Over the next year, states and local districts will be developing plans, accountability systems, and strategies for improving student achievement that will create opportunities for business involvement.

The attached tool kit is intended to help business leaders seize specific opportunities to partner with educators and political leaders in the next year to implement reforms called for by the legislation. The tool kit gives you specific action steps to help your state successfully implement the key reforms. It includes messages to deliver to public officials, additional details about the requirements of the law, and helpful contacts in each state. This tool kit is available electronically at www.brt.org/toolkit/toolkit.html, so that it can be updated regularly as the implementation progresses and new information becomes available. It is designed in a format that can be customized to your needs and compiled in a three-ring binder.

State activities over the next year or two provide an exceptional window of opportunity, and the business community must act strategically and with a common voice.

Sincerely,

Susan Traiman
Director – Education Initiative
The Business Roundtable

Christopher E. Goode
Director – Corporate Government Affairs
& Public Policy, EMC Corporation
Chairman, The Business Roundtable
Education & the Workforce Coordinating Committee

Table of Contents

I. INTRODUCTION

II. ACTION STEPS FOR BUSINESS

III. KEY EDUCATION REFORMS: ISSUES AND MESSAGES

- **ACADEMIC STANDARDS AND ANNUAL ASSESSMENTS**
- **PUBLIC DISCLOSURE OF DATA**
- **ACCOUNTABILITY**
- **ALIGNMENT OF EDUCATIONAL IMPROVEMENTS**
- **TEACHER QUALITY**

IV. INFORMATION RESOURCES ON THE STATES:

- **SELECTED ALLOCATIONS OF FUNDS BY STATE**
- **WEB-BASED INFORMATION SOURCES**

V. STATE CONTACTS

- **BUSINESS COALITIONS**
- **2002 GUBERNATORIAL ELECTIONS**
- **STATE GOVERNMENT:**
 - **GOVERNORS AND POLICY ADVISORS**
 - **CHIEF STATE SCHOOL OFFICERS**
 - **LEGISLATURES: EDUCATION COMMITTEES**

APPENDICES:

- **EXECUTIVE SUMMARY OF THE NO CHILD LEFT BEHIND ACT OF 2001**
- **TIMELINE FOR IMPLEMENTATION**
- **SUMMARY OF LAW ON STANDARDS, ASSESSMENTS, AND ACCOUNTABILITY**
- **SUMMARY OF LAW ON TEACHER QUALITY**
- **SUMMARY OF LAW ON MATH AND SCIENCE PARTNERSHIPS**
- **SUMMARY OF LAW ON TECHNOLOGY IN EDUCATION**

Using the “No Child Left Behind Act” To Improve Schools in Your State

A TOOL KIT FOR BUSINESS

INTRODUCTION

This tool kit will help you use an important new law – the *No Child Left Behind Act* – to strengthen your schools. Business is in a unique leadership position to work with educators, policymakers, and civic leaders to improve student achievement as states and localities begin to make changes in elementary and secondary education called for by the Act. The fact is, when business people speak, others listen. Business leadership can make a difference in an environment of competing institutional and political interests.

The new law calls for:

- **Investing more money in education, and making sure that it’s tied to results.** The law directs substantial reforms to state and local educational systems and will annually invest about \$22 billion nationwide to aid implementation.
- **Testing annually to make sure that all children are competent in core subjects.** Within 4 years, all states must implement annual tests in reading and mathematics in grades 3-8 to measure student achievement. By 2007-2008, states must administer science assessments at least once in each grade span from 3-5, 6-9, and 10-12.
- **Improving the quality of teaching.** In five years, all teachers in core subjects must be highly qualified. By then, all teachers must pass a state test or a highly objective, uniform state evaluation to determine proficiency.
- **Holding schools accountable for results.** Within two years, all schools and school districts will be held accountable for all demographic groups making “adequate yearly progress” toward being “proficient” against state academic standards. The Act requires 100 percent of students to be proficient within 12 years.
- **Giving rewards to schools that improve and providing consequences for schools that persistently fail.** Schools that show improvement will be rewarded. Persistently low-performing schools would be required to take corrective action or face complete restructuring.
- **Empowering parents by requiring schools to regularly report student performance data.** All school districts are required to disclose, by school, annual student performance data for every major student group in formats easily understood by parents and educators.
- **Strengthening math and science education and using technology to help children learn.** Math and science partnerships can combine state and local education agencies with higher education, business, and non-profit organizations, to raise student

achievement in those subjects. Additional investments are made under the Act to integrate technology in teaching and learning.

- **Helping all children to learn to read by the third grade.** All states participate in a new \$1 billion initiative for both pre-K and grades 1-3 reading programs to ensure all children can read by third grade.

Key roles for business in education reform have been to keep policy makers “focused on the prize” of raising student achievement and to use business resources—the bully pulpit, financial and in-kind investments, and influence—to highlight the priorities for educational improvements. The following pages outline actions that the business community can take as part of this planning and implementation process. They highlight the priority issues, what business can do, and what result business would want from effective policies adopted in the state. Further details about federal funding for states, implementation timelines, and web-based sources of information are provided in appendices.

For further information about this tool kit, please contact:

Susan L. Traiman
Director - Education Initiative
The Business Roundtable
1615 L Street, NW, Suite 1100
Washington, DC 20036
Phone: 202-872-1260
Fax: 202-466-3509
Email: straiman@brt.org

Thomas A. Lindsley
Vice President, Policy and Government Relations
National Alliance of Business
1201 New York Avenue, NW, Suite 700
Washington, DC 20005
Phone: 202-289-2932
Fax: 202-289-1303
Email: lindsleyt@nab.com

Thom Stohler
Vice President, Technology and Workforce Policy
AeA - Advancing the Business of Technology
601 Pennsylvania Avenue, NW
North Building, Suite 600
Washington, DC 20004
Phone: (202) 682-4437
Fax: (202) 216-2666
Email: Thom_Stohler@aeaanet.org

Action Steps

State decisions about how to effectively implement the *No Child Left Behind Act* create a tremendous opportunity for the business community to work with policymakers on issues that can make the greatest difference in raising student achievement. Each state will be building on past accomplishments and reassessing its educational systems. It will be necessary to work on a state-by-state basis to influence emerging policies.

The following pages begin to chart that process, highlight the reforms likely to be of primary interest to the business community, point to problems that may be encountered, and formulate messages to use in guiding activities.

Steps to Working Successfully in Your State

1. Know the Landscape of Emerging State Policies.

States are not starting with a blank slate. Many states have been working on these issues for a decade or more. To successfully advocate the changes called for by this Act, you will need to analyze the status of the state's education reforms. Assessing the state's reforms, which includes compliance with earlier federal legislation passed in 1994, compared to the requirements in the new law, provides a context for your involvement and an understanding of the environment for where the state needs to go. Advocacy for reforms will be most convincing to policymakers when it is clearly responsive to the state's needs. By understanding your state's opportunities and challenges, you will be better equipped to make a positive difference in the reform process.

You need to monitor potential legislation in your state to implement the federal requirements, and the stance of political leadership on key education reforms. States may need to pass legislation to compliment federal requirements, or may be able to make required changes administratively. Identify the leverage points in the implementation process where influence can be applied.

You do not need to learn your state's education landscape on your own. See #2 below for suggestions about where you can get the background information you need to know.

2. Join Forces

Business coalitions working on education exist in nearly every state and many are already working on education reform. By adding your voice and influence to their efforts, you can add momentum to key reforms. Ideally, business groups in each state will convene a task force or working group to focus on the policy changes needed to successfully implement the *No Child Left Behind Act*. [See list of state business coalitions in Tab V.]

Your state or local coalition (see Tab V) can help bring you up to speed on the political landscape and the educational reforms already underway, if they have been actively involved. The coalition will help to identify the key players and help you to build the relationships that

are essential for success. It is recommended that you work with an active business coalition for the implementation process.

If your state does not have a coalition, or the coalition is not actively working on the implementation of this law, there are other ways to get involved. For example, other business groups or trade associations in your state may be participating, you can initiate a program in your company, or you can contact a representative from the national business associations listed in the introduction.

3. Reach Out to Political Leadership

The key players will vary from state to state, but it is safe to assume that the following state leaders and groups will be involved: *[See Tab V for further state contact information.]*

- Governors
- Chief state school officers (state agency head or education secretary)
- State legislatures (especially education and appropriations committee leaders)
- State boards of education.

You should be prepared to succinctly make the case for the business community's positions. As a rule, you should promote the strongest outcomes envisioned in the law for implementation of successful standards and assessments, disclosure of data, accountability, alignment of system reforms, and teacher quality. The following pages provide background information and messages to deliver on each of these issues.

4. Influence the Process

Business can increase its influence in decision-making during implementation, if it demonstrates early in the process that it is committed to improving student achievement and articulates how reforms will benefit the state for improved economic prospects. It will be far more difficult for business to get involved if it does not take a seat at the table early in the implementation process.

There are a number of activities that you can undertake to influence the efforts, which include, but are not limited to, the following:

- **Write/visit key state official(s) to make them aware that you view education reform as a priority issue.** Using the information you have gathered on your state's status and the issues and messages outlined on the following pages, you can write a letter that outlines the business community's position to state decision makers.
- **Influence state planning.** Each state must submit a plan to the U.S. Secretary of Education for approval demonstrating how it will implement key requirements of the law. At a minimum, plans must be available for public review and comment. Some states may establish broad-based planning groups to help compile that state's plan, which could include business representatives. The plans should be consistent with the key reforms outlined in the next section. The summary of the Act contained in the Appendix also will provide you with information you can use to compare your state's plan with the intent of the law.

(**Note:** The federal government will be issuing detailed planning guidance to the states over the next few months. Copies of all federal guidance will be available on the Internet at:
<http://www.ed.gov/offices/OESE/esea/index.html>.)

- **Testify before a state legislative committee.** You may request to testify on education reform at committee hearings that will be scheduled on legislation to implement the Act.
- **Lobby for necessary policy changes during the legislative process.** Use coalitions or business lobbyists to advocate specific education reform issues throughout the legislative process.
- **Leverage the business community's influence to build support for reform.** You can help elevate the issue of education reform in your state. For example, public speaking opportunities before civic groups, letters to the editor, meeting with newspaper editorial boards, company newsletters, etc., are very effective platforms from which to demonstrate the business community's concern about the implementation of education reform. You should educate your employees about, and involve them in, your efforts.
- **Look at electoral impact on education reform.** Many states will experience changes in key offices after the 2002 elections, such as governor or education departments, because of new office holders or subsequent appointments. Business representatives should meet with prospective office holders to put effective implementation of the Act high on their campaign agendas.

Key Education Reforms: Issues and Messages

This summary provides information on five key issues that were supported by the business community in federal legislation. It describes what the new law requires, why the requirements are important, what problems to anticipate, and what is the best outcome to be achieved.

I. Academic Standards and Annual Assessments

Key Provisions of the Act

Under the act, states are required to set up annual assessments in reading and mathematics for all students in grades 3-8. All states must have the tests developed, aligned to standards, and implemented for the 2005-2006 school year. The federal government provides states with funding for development and implementation of the annual tests. States can voluntarily form consortia with other states to upgrade standards and jointly develop assessments.

Why Standards and Assessments are Important

Business strongly supports annual tests in reading and math in the early grades that are aligned to challenging academic standards and that yield results measuring student achievement of the standards. This focuses education on bringing all students to the same high standards of achievement that will enable them to succeed in higher education and the 21st century workplace. Regular assessments can identify substandard achievement while it can still be fixed.

Issues to Anticipate:

- Most states will have to develop high quality annual tests in reading and math for grades 3-8. Tests may be in place for some years and not others.
- States must develop tests that can compare student achievement statewide between schools and school districts. Comparable data will be needed to determine accountability for making “adequate yearly progress,” and cannot be gathered if localities are allowed to use different tests within the state.
- Some states may face a backlash to annual testing based on opposition to “high stakes” use of tests.

Messages to Promote:

- **Alignment to Standards.** Each of the state’s annual tests in reading and math should be specifically developed to measure student achievement of the state’s academic standards.
- **Comparability of Assessments within the State.** The annual tests should be uniform statewide and yield comparable data on student achievement from grade to grade and over time.
- **Diagnostic Use of Assessments.** Annual tests should produce results that can be used by parents, teachers, and principals to diagnose the academic needs of individual students to meet standards.

II. Public Disclosure Of Achievement Data

Key Provisions of the Act

States and local school districts are required to disclose student achievement data by school (not by individual student) and by district showing progress toward proficiency on state academic standards. Raising student achievement in each major student group is required for schools, districts, and states to make “adequate yearly progress.” Annual report cards are required at the school, district, and state levels comparing student progress, by major group, toward being “proficient.” Localities must identify schools that do not make adequate yearly progress. Districts must give parents options to transfer children to better performing schools or to get supplemental educational aid. Continual failure requires schools to be closed or restructured.

Why Disclosure is Important

Business supports the annual publication of student achievement data, by both school and by district, in easily understood formats that allows comparison of each local school with others in the district and state. The public disclosure of data increases individual school accountability against common state standards. This data empowers parents and educators to seek improvements and provides a management tool for accountability.

Issues to Anticipate:

- States should ensure that data from tests being made public can compare student achievement by school and compare school achievement over time.
- Raw performance data will need to be analyzed, simplified, and explained in easily understood formats when published.
- Communities may be shocked to learn that schools once considered “good” are now identified for “school improvement,” because disaggregated data reveals that some student groups are not succeeding at the school.

Messages to Promote:

- The state should release annual achievement reports that display data in easily understandable formats, comparing local student groups, schools, and district performance with other students in the state.
- Public reports should disaggregate achievement data for each major demographic group of students.
- Annual reports from both the district and the state should be as uniform and similar in presentation as possible to promote public understanding of performance progress.
- Initial poor results should not be used to point fingers and bash educators but to commit to an aggressive action plan to turn around the results—no exceptions, no excuses.

III. Accountability

Key Provisions of the Act

Each state is required to have an accountability system that is based on increasing student achievement. The state defines what level of achievement constitutes “proficiency” in academic standards.

Based on student achievement data from the 2002-2003 school year, the state must set an initial standard (percentage) of proficiency that all schools and all major demographic groups must meet to make “adequate yearly progress.” The bar for making adequate yearly progress must be raised at least once every three years, until 100 percent of students are proficient (within 12 years). A school that does not make adequate yearly progress for two consecutive years is targeted as needing improvement, and requires action plans for improvement. Continued lack of progress brings harsher corrective actions and ultimately closure or restructuring of the school.

Why Accountability is Important

The business community supports an accountability system that focuses the entire system on increasing student achievement. While each state establishes its own timeline for adequate yearly progress, the timeline must be geared toward getting 100 percent of its students to a “proficient” level within 12 years. The accountability system should hold all schools and districts to the same high standards of performance and responsibility for student achievement to ensure both consistency and fairness.

Issues to Anticipate:

- States may be inclined to define “proficiency” at a low enough level to be easily achieved rather than benchmarked to more challenging levels.
- The state must look ahead and set a timeline that is rigorous enough to achieve 100 percent proficiency in 12 years, including proficiency for all major demographic groups.

Messages to Promote:

- The state-defined levels of “proficiency” for meeting adequate yearly progress should be rigorous, but realistic.
- Accountability should be based on increasing achievement for all major student groups.
- Systems should have rewards for school and teacher performance.
- Systems should have clear, enforceable sanctions for persistently low-performing schools.
- Schools already identified as needing improvement or corrective action for not having made adequate yearly progress under the 1994 law should be dealt with immediately.
- State accountability systems should be fully implemented and operational before the 2004-2005 school year, as required by law.

IV. Alignment of Educational Improvements

Key Provisions of the Act

States are required to ensure that high-quality academic assessments, accountability systems, teacher preparation and training, curricula content, and instructional materials are aligned with challenging state academic standards so that students, teachers, parents, and administrators can measure progress against common expectations for student academic achievement.

Why Alignment is Important

Business wants to have major components and activities of the education systems aligned toward a common goal of increasing the academic achievement of all students in the state. Alignment is necessary for consistency, sound diagnosis, quality control, and accountability. Current education systems are rarely aligned.

Issues to Anticipate:

- Alignment of key educational components is difficult for the states. It will require cooperative and strategic planning between educational agency officials and staff at both the state and local levels who have not worked together before.
- The requirements of the law for alignment are not self-evident and are likely to be overlooked by state and local planners—or explained away by simply saying “their systems are already aligned.”
- The federal government may not provide guidance to states on the level of alignment that is envisioned in the law, and, as a result, states may overlook it (i.e., how will states address these requirements or know when they have achieved alignment).

Messages to Promote:

- The state’s planning and implementation process should result in carefully aligned high quality assessments, accountability systems, teacher preparation and training, curricula content, and instructional materials, to state academic standards.
- States should set rigorous criteria for determining when these major system components are aligned.
- States should seek the help they need to meet these requirements, including help with strategic planning, and tapping into business expertise in the planning and implementation process.

V. Teacher Quality

Key Provisions of the Act

States must ensure that all teachers in core subjects are “highly qualified” by the end of the 2005-2006 school year. A highly qualified teacher is one that (for new hires) has a BA and passes state tests in the subjects they teach, and that (for veteran teachers) has a BA and passes a high, objective state evaluation demonstrating proficiency in subjects they teach. (States may choose to test veteran teachers also).

States receive funding for professional development of teachers, with special attention to improving math and science teaching, and for teacher training in, and integration of, technology in education. States can use funds for teacher recruitment, hiring, performance pay, alternative routes to certification, knowledge development, and advanced certification.

Why Teacher Quality is Important

Study after study shows that teachers make the critical difference in whether or not a student succeeds. Business especially supports increased quality in math and science teaching. It is also vitally important to recruit and retain qualified individuals in the classroom to ensure future academic success. If students are to meet ambitious expectations, they must have superbly prepared teachers equal to the task.

Issues to Anticipate

- Many teachers are teaching subjects not in their field, and out-of-field teachers are disproportionately found in low-income schools.
- Shortages of highly qualified math and science teachers are growing.
- The urgency of teacher quality is raised by the prospective retirement of a large percentage of teachers currently in the schools.
- Providing high quality professional development for teachers has not been a standard practice in the past.

Messages to Promote:

- Teacher quality should be a top priority in state plans.
- There should be more professional development opportunities for teachers than in past practice, and should include academic content.
- The state should commit a substantial portion of professional development money to improve math and science teaching.
- The state should undertake an aggressive and innovative agenda to make the teaching profession more attractive.

SELECTED FEDERAL FUNDING ALLOTMENTS TO STATES

FY 2002 Funding for 2002-2003 School Year

	Title I Grants for Disadvantaged ¹	Teacher Quality	Technology Grants	Grants to Develop State Tests	Reading Initiative	21 st Century Learning Centers ²
Alabama	\$155,628,428	\$45,177,214	\$8,859,833	\$6,130,489	\$15,586,984	\$4,543,745
Alaska	29,752,037	13,567,163	3,078,446	3,593,762	2,158,750	1,522,706
Arizona	172,183,520	44,924,410	10,080,161	6,829,922	17,699,993	4,952,662
Arkansas	97,007,550	27,596,342	5,504,247	4,948,420	9,885,535	2,862,340
California	1,454,320,710	331,582,449	85,612,782	28,937,880	132,972,937	41,494,874
Colorado	96,801,881	31,381,345	5,640,773	6,138,367	9,001,635	2,772,973
Connecticut	104,993,935	26,789,618	6,219,015	5,463,289	7,392,983	3,030,036
Delaware	27,707,124	13,567,163	3,078,446	3,534,107	2,158,750	1,522,706
D.C.	34,276,009	13,567,163	3,078,446	3,274,513	2,158,750	1,522,706
Florida	508,160,278	128,987,123	30,248,524	13,568,301	45,638,330	14,502,093
Georgia	313,423,759	74,880,474	18,617,408	8,962,390	27,838,020	9,149,225
Hawaii	33,096,304	13,567,163	3,078,446	3,843,658	2,759,438	1,522,706
Idaho	32,854,552	13,567,163	3,078,446	4,040,190	3,392,098	1,522,706
Illinois	434,395,790	114,982,178	25,713,893	12,301,136	32,809,085	12,520,691
Indiana	156,602,470	47,339,279	9,257,244	7,503,143	12,908,193	4,565,336
Iowa	61,732,442	22,069,876	3,449,920	5,167,619	5,753,307	1,783,539
Kansas	74,091,566	22,598,694	4,367,796	5,077,820	6,399,468	2,178,601
Kentucky	151,986,272	43,857,196	8,798,176	5,852,266	13,742,471	4,437,307
Louisiana	213,423,855	63,245,019	11,575,518	6,536,291	19,216,464	6,248,838
Maine	37,868,222	13,567,163	3,078,446	3,901,266	2,612,181	1,522,706
Maryland	155,833,224	41,297,669	9,273,668	6,886,440	11,345,141	4,441,895
Massachusetts	220,831,736	52,251,285	12,825,541	7,345,671	15,301,143	6,359,594
Michigan	413,105,761	109,609,368	23,779,717	10,696,796	28,473,719	11,748,583
Minnesota	113,569,634	38,524,265	6,638,188	6,836,588	9,678,552	3,323,440
Mississippi	130,434,516	40,197,174	6,119,942	5,222,392	11,105,435	3,903,109
Missouri	163,055,858	49,002,034	9,288,876	7,184,722	14,908,815	4,778,758
Montana	34,531,081	13,567,163	3,078,446	3,689,448	2,941,386	1,522,706
Nebraska	37,326,774	13,844,106	3,078,446	4,328,346	3,024,000	1,522,706
Nevada	41,282,156	13,610,018	3,078,446	4,407,054	4,036,470	1,522,706
New Hampshire	26,867,653	13,567,163	3,078,446	3,930,740	2,158,750	1,522,706
New Jersey	256,826,355	64,941,658	14,971,855	8,894,583	18,426,354	7,400,835
New Mexico	81,799,806	22,766,119	4,840,154	4,470,524	8,390,433	2,381,312
New York	1,032,375,727	229,043,273	61,265,367	16,028,077	68,449,761	29,274,520
North Carolina	212,161,209	61,576,041	12,557,670	8,679,701	20,739,819	6,231,301
North Dakota	26,489,360	13,567,163	3,078,446	3,487,712	2,158,750	1,522,706
Ohio	337,437,032	103,686,420	18,925,055	11,494,434	26,895,020	9,763,093
Oklahoma	120,908,903	33,647,583	6,985,132	5,622,166	12,536,251	3,519,158
Oregon	93,934,214	26,957,162	5,483,882	5,454,426	7,395,755	2,710,767
Pennsylvania	402,767,363	112,646,319	23,140,539	11,642,083	28,110,897	11,544,215
Rhode Island	34,371,352	13,567,163	3,078,446	3,723,299	2,477,709	1,522,706
South Carolina	137,632,002	36,196,843	8,099,859	5,836,249	13,639,293	4,026,962
South Dakota	27,401,602	13,567,163	3,078,446	3,598,571	2,201,077	1,522,706
Tennessee	152,166,035	47,203,216	8,264,298	6,932,920	14,372,449	4,422,079
Texas	831,453,332	229,854,750	48,561,658	19,471,823	79,005,865	24,034,335
Utah	43,611,461	18,172,335	3,078,446	5,006,359	4,661,709	1,522,706
Vermont	22,405,049	13,567,163	3,078,446	3,433,269	2,158,750	1,522,706
Virginia	170,564,370	51,853,746	10,150,156	7,902,279	16,916,142	5,029,926
Washington	143,613,590	46,319,978	8,338,308	7,426,785	13,181,965	4,125,691
West Virginia	81,065,612	23,362,951	4,514,389	4,222,259	6,128,379	2,395,587
Wisconsin	152,643,329	45,721,156	8,774,283	7,103,951	11,117,594	4,410,421
Wyoming	23,883,476	13,567,163	3,078,446	3,389,341	2,158,750	1,522,706
TOTALS:	\$10,350,000,000	\$2,850,000,000	\$700,500,000	\$387,000,000	\$900,000,000	\$1,000,000,000³

1 Compensatory educational assistance to districts and schools for economically disadvantaged children.

2 Expanding school use with before- and after-school and weekend services, including technology access, for youth and adults.

3 Of this total appropriation, \$685,458,799 is reserved to continue existing grants in the states. These state totals reflect only new money being allocated by formula to the states.

WEB-BASED INFORMATION SOURCES

Check back often

MASTER COPY OF BUSINESS TOOLKIT (Check for updates)

<<http://www.brt.org>> or <http://www.nab.com/eseatoolkit>

U.S. DEPARTMENT OF EDUCATION “NO CHILD LEFT BEHIND” IMPLEMENTATION SITE

No Child Left Behind Home Page	http://www.ed.gov/nclb/
Allocations of funds by state	http://www.ed.gov/offices/OUS/budnews.html
Text of the Law	http://www.ed.gov/legislation/ESEA02/
Text of regulations & guidance	http://www.ed.gov/legislation/FedRegister/
Basic information for parents	http://www.NoChildLeftBehind.gov

STATE AND LOCAL BUSINESS/EDUCATION COALITIONS

State coalitions	◇
Selected local coalitions	http://www.nab.com/eseatoolkit/coalitions.htm

EDUCATION COMMISSION OF THE STATES

State-by-state Analysis of Current Reform Status

http://www.ecs.org/ecsmain.asp?page=/html/special/ESEA_main.htm

CHIEF STATE SCHOOL OFFICERS

State Education Indicators Report (1999) with a focus on Title I

<http://www.ccsso.org/99Indicators.html>

EDUCATION WEEK “QUALITY COUNTS” REPORT

Survey on where each state stands on implementing reforms

<http://www.educationweek.org/sreports/>

THE EDUCATION TRUST

State Summaries. Individual state reports on educational performance and opportunity, including within- and cross-state achievement gap analysis.

<http://204.176.179.36/dc/edtrust/edstart.cfm>

State Business Coalition Contacts

ALABAMA

Cathy W. Gassenheimer, 334-279-1886

cathy@aplusala.org

Managing Director

Caroline Novak, 334-279-1886

caroline@aplusala.org

President

A+ Education Foundation

1 Retail Drive

Russell Building, 3rd Floor West

Montgomery, AL 36110

www.aplusala.org

ARIZONA

R. Thomas Browning, 602-221-4506

tbrowning@gplinc.org

Executive Director

Greater Phoenix Leadership

201 N. Central, 6th Floor

Mail Code AZ1-3003

Phoenix, AZ 85004

Barbara Clark, 602-438-3784

Barbara.clark@motorola.com

Motorola, Inc.

Arizona Workforce and Education

2900 South Diablo Way, MD DW205

Tempe, AZ 85284

www.motorola.com

ARKANSAS

To Be Named, 501-221-1558

Executive Director

Arkansas Business and Education Alliance

1415 Breckenridge Drive

Suite C

Little Rock, AR 72227

CALIFORNIA

William Hauck, 916-553-4093

bhauck@cbrt.org

President

California Business Roundtable

1215 K Street, Suite 1570

Sacramento, CA 95814

www.cbrt.org

Kirk Clark, 916-553-4093

kclark@cbrt.org

Executive Director

California Business for Education Excellence

1215 K Street, Suite 1570

Sacramento, CA 95814

www.cbrt.org

Suzanne Tacheny, Ph.D., 916-443-6411

Suzanne@cbee.net

Executive Director

California Business for Education Excellence

Foundation

1215 K Street, Suite 1510

Sacramento, CA 95814

www.cbee.net

COLORADO

Barbara Volpe, 303-861-8661

bvolpe@pebc.org

Public Education and Business Coalition

1410 Grant Street, Suite A-101

Denver, CO 80203

www.pebc.org

CONNECTICUT

Lauren Kaufman, 860-244-1938

kaufmanl@cbia.com

Vice President/Director, Education Foundation

Connecticut Business and Industry Association

350 Church Street

Hartford, CT 06103-1106

www.cbia.com

DELAWARE

Paul R. Fine, 302-984-1700

prf4306@aol.com

Executive Director

Business/Public Education Council

P.O. Box 1155

Wilmington, DE 19899

William T. Wood, Jr., 302-655-2673

woodbyrd@aol.com

Executive Director

Delaware Business Roundtable

c/o Wood, Byrd & Associates

1201 Orange Street, Suite 1010

Wilmington, DE 19801

FLORIDA

Charles Ohlinger, III, 813-289-9200

cohlinger@fc100.org

Executive Director

The Florida Council of 100

400 North Ashley Drive, Suite 1775

Tampa, FL 33602-4317

www.fc100.org

Jane McNabb, 850-521-1231

jmcnabb@flchamber.com

Executive Vice President

Florida Chamber of Commerce Foundation

136 South Bronough Street

Tallahassee, FL 32302

www.flchamber.com

GEORGIA

Thomas Upchurch, 404-223-2283

tupchurch@mindspring.com

President

Georgia Partnership for Excellence in Education

235 Peachtree Street, Suite 900

Atlanta, GA 30303

HAWAII

Carl Takamura, 808-532-2244

cthbr@aol.com

Executive Director

Hawaii Business Roundtable

1001 Bishop Street

Pauahi Tower, Suite 2626

Honolulu, HI 96813

ILLINOIS

Richard Laine, 312-236-7271

rlaine@ilbusinessroundtable.com

Director, Education Policy and Initiatives

Illinois Business Roundtable

Jeff Mays, 312-236-7271

jmays@ilbusinessroundtable.com

President

Illinois Business Roundtable

150 North Wacker Drive, Suite 2650

Chicago, IL 60606

www.ilbusinessroundtable.com

INDIANA

Cheryl Orr, 317-464-4400 ext. 19

cherylo@che.state.in.us

Staff Liaison

Indiana's Education Roundtable

101 West Ohio Street, Suite 550

Indianapolis, IN 46204

www.edroundtable.state.in.us

Stacie Porter, 317-464-2245

sporter@indylink.com

Director of Education Policy

Indianapolis Chamber of Commerce

320 North Meridian Street, Suite 200

Indianapolis, IN 46204

www.indychamber.com

IOWA

Alexa A. Heffernan, 515-246-1700

ibc@gro-ia.org

Executive Director

Iowa Business Council

100 East Grand Avenue, Suite 160

Des Moines, IA 50309

www.gro-ia.org

KENTUCKY

Carolyn Witt Jones, 859-455-9595

cwjones@pfks.org

Executive Director

The Partnership for Kentucky Schools

600 Cooper Drive

Lexington, KY 40502

www.pfks.org

Robert F. Sexton, 859-233-9849

rsexton@prichardcommittee.org

Executive Director

Prichard Committee

167 W. Main Street, Suite 310

Lexington, KY 40507

www.prichardcommittee.org

LOUISIANA

Stephanie Desselle, 504-344-2225

desselle@cabl.org

Senior Vice President

Council for a Better Louisiana

Barry Erwin, 225-344-2225

Erwin@cabl.org

President and CEO

Council for a Better Louisiana

251 Florida Street, Suite 400

Baton Rouge, LA 70821-4308

www.cabl.org

MAINE

Dolly Sullivan, 207-469-3231

Mcee99@aol.com

Program Director

Maine Coalition for Excellence in Education

45 Memorial Circle

Augusta, ME 04350

MARYLAND

June E. Streckfus, 410-727-0448

june@mbrrt.org

Executive Director

Maryland Business Roundtable for Education

111 South Calvert Street

Suite 1720

Baltimore, MD 21202

www.mbrt.org

MASSACHUSETTS

S. Paul Reville, 617-496-4823

Paul_reville@harvard.edu

Co-Director

Massachusetts Business Alliance for Education

c/o Pew Forum

451 Gutman Library, Room 461

Cambridge, MA 02138

William H. Guenther, 617-722-4160

wguenther@massinsight.com

President

Mass Insight Education

18 Tremont Street, Suite 930

Boston, MA 02108

www.massinsight.com

Alan MacDonald, 617-728-0881

agmmbr@aol.com

Executive Director

Massachusetts Business Roundtable

141 Temont Street, 6th Floor

Boston, MA 02111-1209

MICHIGAN

James Sandy, 517-371-2100

jsandy@michamber.com

Executive Director

Michigan Business Leaders for Education Excellence

c/o Michigan Chamber of Commerce

600 South Walnut Street

Lansing, MI 48933

www.mblee.org

MINNESOTA

Duane Benson, 612-370-0840

Executive Director

Jim Bartholomew, 612-370-0840

jbrthol@mn.uswest.net

Education Policy Director

Minnesota Business Partnership

4050 IDS Center

Minneapolis, MN 55402

MISSISSIPPI

Peggy Howard, 601-353-5488

phoward@mec.ms

Executive Director

Mississippi Public Education Forum

666 North Street, Suite 104

Jackson, MS 39225

www.msmeec.com

NEBRASKA

Susan Ogborn, 402-978-7934

sogborn@omahachamber.org

Vice President, Community Development

Greater Omaha Chamber of Commerce

1301 Harney Street

Omaha, NE 68102

www.accessomaha.com

NEVADA

Ray Bacon, 775-882-6662
nma@nevadaweb.com
Executive Director
Nevada Manufacturers Association
780 Pawnee Street
Carson City, NV 89705
www.nevadaweb.com/nma

NEW HAMPSHIRE

Katherine A. Eneguess, 603-224-0740
keneguess@nhbia.org
Director
New Hampshire Business and Industry Coalition
122 North Main Street
Concord, NH 03301-4918
www.nhbia.org

Kelly Clark, 603-227-5315
nhforum@gsmr.org
Executive Director
NH Forum on Higher Education
4 Barrell Court
Concord, NH 03301
www.gsmr.org

NEW JERSEY

Dana Egreczky, 609-989-7888
dana@njchamber.com
Director, Education
New Jersey Chamber of Commerce
Jeff Osowski, 609-989-7888
jeff@njchamber.com
Vice President, Education Policy
New Jersey Chamber of Commerce
216 West State Street
Trenton, NJ 08608
www.njchamber.com

NEW MEXICO

Jacki P. Riggs, 505-242-8052
drpr@aol.com
President & CEO
The New Mexico Business Roundtable for
Educational Excellence
20 First Plaza, NW, Suite #303
Albuquerque, NM 87102

NEW YORK

Margarita Mayo, 518-465-7511 ext. 272
Margarita.mayo@bcnys.org
Director of Quality, Education and Training
The Business Council of New York State, Inc.
David F. Shaffer, 518-465-7517
David.Shaffer@bcnys.org
Corporate Secretary, President
Public Policy Institute
152 Washington Avenue
Albany, NY 12210
www.bcnys.org

NORTH CAROLINA

John N. Dornan, 919-781-6833
jdornan@ncforum.org
Executive Director
Public School Forum of North Carolina
Education is Everybody's Business Coalition
3739 National Drive, Suite 210
Raleigh, NC 27612
www.ncforum.org

OHIO

Richard Stoff, 614-469-1044
obrt@aol.com
President
Ohio Business Roundtable
41 South High Street, Suite 2240
Columbus, OH 43215

Jim Mahoney, 614-469-5966
jmmahoney@rrohio.com
Executive Director
Battelle for Kids
Lisa A. Gray, 614-469-5966
lisagrav@rrcol.com
Director of Policy and Communications
Battelle for Kids
41 South High Street, Suite 2240
Columbus, OH 43215

OKLAHOMA

Phyllis Hudecki, 405-270-4499
pahudecki@earthlink.net
Executive Director
Oklahoma Business and Education Coalition
123 Robert S. Kerr Avenue
Oklahoma City, OK 73125

OREGON

Duncan E. Wyse, 503-220-0691
dwyse@orbusinesscouncil.org
President
Oregon Business Council
1100 SW Sixth Avenue, Suite 1608
Portland, OR 97204-1090
www.orbusinesscouncil.org

PENNSYLVANIA

Michael T. McCarthy, 717-232-8700
mccarthy@paroundtable.org
President
Pennsylvania Business Roundtable
208 North Third Street, Suite 400
Harrisburg, PA 17101
www.paroundtable.org

RHODE ISLAND

Valerie Forti, 401-331-5222
vforti@berrhodeisland.org
Executive Director
The Business Education Roundtable
345 South Main Street
Providence, RI 02903
www.berrhodeisland.org

SOUTH CAROLINA

William E. Chaiken, 803-799-4601
billc@scchamber.net
Associate Vice President for Education
South Carolina Chamber of Commerce
1202 Main Street, Suite 1810
Columbia, SC 29201-3229
www.sccc.org

TENNESSEE

Ellen Thornton, 615-255-5877
ethornton@tbroundtable.org
Executive Director
Tennessee Business Roundtable
530 Church Street, Suite 700
Nashville, TN 37219

George Yowell, 615-214-3076
gyowell@bellsouth.net
President
Tennessee Tomorrow, Inc.
333 Commerce Street
Nashville, TN 37201-3300

TEXAS

John H. Stevens, 512-480-8232
johnstbec@aol.com
Executive Director
Texas Business and Education Coalition
400 West 15th Street, Suite 809
Austin, TX 78701-2447
www.tbec.org

Sandy Dochen, 512-823-7500
dochen@us.ibm.com
President, Texans for Education
IBM
11400 Burnett Road
MC 0031N010
Austin, TX 78758

Mark Vane, 512-499-6232
mvane@akingump.com
Lobbyist, Texans for Education
Akin, Gump, Strauss, Hauer & Feld, L.L.P.
Frost Bank Plaza
816 Congress Avenue, Suite 1900
Austin, TX 78701

UTAH

, 801-538-8628

Executive Director
Utah Partners in Education
324 South State Street, Suite 500
Salt Lake City, UT 84111
www.utahpartnership.utah.org

VERMONT

Lisa Ventriss, 802-865-0410
Lisa@vtroundtable.org
President
Vermont Business Roundtable
69 Swift Street
Suite 300
South Burlington, VT 05403-7306
www.vtroundtable.org

Robin Morton, 802-223-3443
morton@vtchamber.com
Vermont Chamber of Commerce
751 Granger Road
Business Education Partnership
Barre, VT 05641

VIRGINIA

Kohann H. Whitney, 703-345-8085

Kohann.h.whitney@trw.com

Virginia Business Council

Director, Public Affairs

TRW Public Sector Solutions

12011 Sunset Hills Road

Reston, VA 20190-3285

www.trw.com

WASHINGTON

Philip K. Bussey, 206-623-0180

philb@waroundtable.com

President

Washington Roundtable

520 Pike Street, Suite 1212

Seattle, WA 98101-4001

www.waroundtable.com

Jennifer Vranek, 206-625-9655

Jennifer@partnership4learning.org

Executive Director

Partnership for Learning

1215 Fourth Avenue

Suite 1020

Seattle, WA 98161

www.partnership4learning.org

WEST VIRGINIA

Dana E. Waldo, 304-357-0853

Dwaldo.wvroundtable@worldnet.att.net

President & CEO

West Virginia Roundtable

821 Kanawha Valley Building

Charleston, WV 25301

WISCONSIN

Jim Morgan, 608-258-3400

jimorgan@wmc.org

Vice President, Education and Programs

Wisconsin Manufacturers and Commerce

501 East Washington Avenue

Madison, WI 53703-2944

www.wmc.org

2002 Gubernatorial Elections

In 2002 gubernatorial elections will be held in 36 states. Below is a listing of the elections, the current Governor and the Primary Election date.

Known changeovers = *20

State/Territory	Incumbent Governor	Primary Election Date
<u>Alabama</u>	Don Siegelman (D)	June 4
<u>Alaska</u>	Tony Knowles (D) +	August 27
<u>Arizona</u>	Jane Dee Hull (R) +	September 10
<u>Arkansas</u>	Mike Huckabee (R)	October 15
<u>California</u>	Gray Davis (D)	March 5
<u>Colorado</u>	Bill Owens (R)	August 13
<u>Connecticut</u>	John G. Rowland (R)	September 10
<u>Florida</u>	Jeb Bush (R)	September 10
<u>Georgia</u>	Roy Barnes (D)	August 20
<u>Hawaii</u>	Benjamin J. Cayetano (D) +	September 21
<u>Idaho</u>	Dirk Kempthorne (R)	May 28
<u>Illinois</u>	George Ryan (R) *	March 19
<u>Iowa</u>	Tom Vilsack (D)	June 4
<u>Kansas</u>	Bill Graves (R) +	August 6
<u>Maine</u>	Angus S. King Jr. (I) +	June 11
<u>Maryland</u>	Parris N. Glendening (D)+	September 10
<u>Massachusetts</u>	Jane M. Swift (R) *	September 17
<u>Michigan</u>	John Engler (R) +	August 6
<u>Minnesota</u>	Jesse Ventura (MN Independent)	September 10
<u>Nebraska</u>	Mike Johanns (R)	May 14
<u>Nevada</u>	Kenny Guinn (R)	September 3
<u>New Hampshire</u>	Jeanne Shaheen (D) *	September 10
<u>New Mexico</u>	Gary E. Johnson (R) +	June 4

<u>New York</u>	George E. Pataki (R)	September 10
<u>Ohio</u>	Bob Taft (R)	May 7
<u>Oklahoma</u>	Frank Keating (R) +	August 27
<u>Oregon</u>	John A. Kitzhaber (D) +	May 21
<u>Pennsylvania</u>	Mark Schweiker (R) *	May 21
<u>Rhode Island</u>	Lincoln Almond (R) +	September 10
<u>South Carolina</u>	Jim Hodges (D)	June 11
<u>South Dakota</u>	William J. Janklow (R) +	June 4
<u>Tennessee</u>	Don Sundquist (R) +	August 1
<u>Texas</u>	Rick Perry (R)	March 12
<u>Vermont</u>	Howard Dean, M.D. (D) *	September 10
<u>Wisconsin</u>	Scott McCallum (R)	September 10
<u>Wyoming</u>	Jim Geringer (R) +	August 20

General Election: November 5

* Governor has indicated he/she will not seek reelection to another term.

+ Governor is prohibited from seeking reelection to another term.

Updated: March 18, 2002

Printed from the NGA web site.

STATE GOVERNMENT CONTACTS

ALABAMA

Don Siegelman

Governor of Alabama
State Capitol
600 Dexter Avenue
Montgomery, AL 36130-2751
(334) 242-7100

Robert Nomberg

Education Policy Advisor
Office of the Governor
State Capitol
600 Dexter Ave. Rm NB-04
(334) 353-1277
(334) 353-3012 (f)
nomberg@governor.state.al.us

Dr. Edward R. Richardson

Superintendent of Education
Alabama Department of Education
Gordon Persons Office Building
50 North Ripley Street
Montgomery, AL 36104
P: (334) 242-9702
F: (334) 242-9708

Don Siegelman

Governor/Education Board President
50 N. Ripley Street
P.O. Box 302102
Montgomery, AL 36102
P: (334) 242-9950
F: (334) 242-9708

Vivian Davis Figures

Chairperson
Education - Senate
334-242-7871

Curt Lee

Vice Chairman
Education - Senate
334-242-7882

Yvonne Kennedy

Chair
Education - House
334-242-7737

Terry Spicer

Vice Chair
Education - House
334-242-7773

Albert G. Morton

Ranking Min. Mem.
Education - House
334-242-7763

ALASKA

Tony Knowles

Governor of Alaska
State Capitol
P.O. Box 110001
Juneau, AK 99811-0001
(907) 465-3500

Bruce Scandling

Special Assistant to the Governor
Office of the Governor
PO Box 110001
Juneau, AK 99811
(907) 465-3500
(907) 465-3532 (f)
bruce_scandling@gov.state.ak.us

Dr. Shirley J. Holloway

Commissioner of Education
Alaska Department of Education & Early
Development
801 West 10th Street, Suite 200
Juneau, AK 99801-1894
P: (907) 465-2802
F: (907) 465-4156

Susan Stitham

Chairman, State Board of Education
801 W. Tenth Street
Suite 200
Juneau, AK 99801-1894
P: (907) 465-2801
F: (907) 465-4156

Lyda Green

Chair
Health, Education, & Social Services - Senate
907-465-6600

Loren D. Leman

Vice Chair
Health, Education, & Social Services - Senate
907-465-2095

Fred J. Dyson

Chair
Health, Education, & Social Services - House
907-465-2199

Peggy Wilson

Vice Chair
Health, Education, & Social Services - House
907-465-3824

Con R. Bunde

Chair
Education - Special Committee
907-465-4843

ARIZONA

Jane Dee Hull

Governor of Arizona
State Capitol
1700 West Washington
Phoenix, AZ 85007
(602) 542-4331

Christy Anderson

Executive Assitant for Education
1700 West Washington St.
Phoenix, AZ 85007
(602) 542-1309
(602) 542-7601 (f)
canderson@az.gov

Mr. Jaime A. Molera

Superintendent of Public Instruction
Arizona Department of Education
1535 West Jefferson
Phoenix, AZ 85007
P: (602) 542-5460
F: (602) 542-5440

Frank Alvarez

President, State Board of Education
1535 W. Jefferson
Bin Eleven
Phoenix, AZ 85007
P: (602) 542-5057
F: (602) 542-3046

Ken Bennett

Chair
Education - Senate
602-542-5584

Linda G. Aguirre

Vice Chair
Education - Senate
602-542-7830

Linda Gray

Chair
Education - House
602-542-3376

Eddie Farnsworth

Vice Chaire
Education - House
602-542-5735

ARKANSAS

Mike Huckabee

Governor of Arkansas
State Capitol
Room 250
Little Rock, AR 72201
(501) 682-2345

Terri Hardy

General Education Liason
State Capitol, Room 120
Little Rock, AR 72201
(501) 682-3696
(501) 682-3596 (f)
terri.hardy@gov.state.ar.us

Mr. Raymond J. Simon

Director
General Education Division
Arkansas Department of Education
Four State Capitol Mall, Room 304 A
Little Rock, AR 72201-1071
P: (501) 682-4204
F: (501) 682-1079

Robert Hackler

Chairman, State Board of Education
Four State Capitol Mall
Room 304A
Little Rock, AR 72201-1071
P: (501) 682-4247
F: (501) 682-4487

David Malone

Chair
Education - Senate
501-682-6107

M. Olin Cook

Chair
Education – House
501-968-4203

CALIFORNIA

Gray Davis
Governor of California
State Capitol
Sacramento, CA 95814
(916) 445-2841

Kerry Mazzoni
Secretary for Education
Office of the Governor
1121 L St.
Sacramento, CA 95814
(916) 323-0611
(916) 323-7132
dfrieders@ose.ca.gov

Ms. Delaine A. Eastin
Superintendent of Public Instruction
California Department of Education
721 Capitol Mall
Sacramento, CA 95814
P: (916) 657-3755
F: (916) 657-3000

Reed Hastings
President, State Board of Education
721 Capitol Mall
Suite 558
Sacramento, CA 95814
P: (916) 657-5478
F: (916) 653-7016

John Vasconcellos
Chair
Education - Senate
916-445-9740

Brude McPherson
Vice Chair
Education - Senate
916-445-5843

Virginia Strom-Martin
Chair
Education - Assembly
916-319-2001

Lynne C. Leach
Vice Chair
Education - Assembly
916-319-2015

Sen. Deirdre "Dede" Alpert
Chair
Joint Develop a Master Plan for Education,
Kindergarten through University
916-445-3952

Asm. Elaine Alquist
Co-Vice Chair
Joint Develop a Master Plan for Education,
Kindergarten through University
916-319-2022

Asm. Virginia Strom-Martin
Co-Vice Chair
Joint Develop a Master Plan for Education,
Kindergarten through University
916-319-2001

BEST COPY AVAILABLE

COLORADO

Bill Owens

Governor of Colorado
136 State Capitol
Denver, CO 80203-1792

Rachel Nance

Education Policy Analyst
Office of the Governor
(303) 866-2471
136 State Capitol
Denver, CO 80203
(303) 866-6377
rachel.nance@state.co.us

Mr. William J. Moloney

Commissioner of Education
Colorado Department of Education
201 East Colfax Avenue
Room 500
Denver, CO 80203
P: (303) 866-6646
F: (303) 866-6938

Randy DeHoff

Chairman, State Board of Education
201 E. Colfax Avenue
Denver, CO 80203-1799
P: (303) 866-6817
F: (303) 866-6938

Stan Matsunaka

Chair
Education - Senate
303-866-3342

Pat Pascoe

Vice Chair
Education - Senate
303-866-4852

Nancy Spence

Chair
Education - House
303-866-2935

Keith C. King

Vice Chair
Education - House
303-866-2191

CONNECTICUT

John G. Rowland
Governor of Connecticut
210 Capitol Avenue
Hartford, CT 06106
(860) 566-4840

Mark Stapleton
Legal Counsel
Department of Education
165 Capitol Ave.
Hartford, CT 06106
(860) 566-5061
(860) 566-1080 (f)
mark.stapleton@po.state.ct.us

Dr. Theodore S. Sergi
Commissioner of Education
Connecticut Department of Education
165 Capitol Avenue
Room 305, State Office Building
Hartford, CT 06106-1630
P: (860) 713-6500
F: (860) 713-7001

Craig Toensing
Chairman, State Board of Education
165 Capitol Avenue
Room 301
Hartford, CT 06106-1630
P: (860) 713-6510
F: (860) 713-6548

Sen. Thomas P. Gaffey
Chair
Education - Standing Joint Committee
860-240-0425

Rep. Cameron C. Staples
Chair
Education - Standing Joint Committee
860-240-0420

Sen. Mary Ann Handley
Vice Chair
Education - Standing Joint Committee
860-240-0498

Rep. Nancy E. Kerensky
Vice Chair
Education - Standing Joint Committee
860-240-8585

Sen. Thomas J. Herlihy
Ranking Member
Education - Standing Joint Committee
860-240-0436

Rep. Robert W. Heageney
Ranking Member
Education - Standing Joint Committee
860-240-8700

DELAWARE

Ruth Ann Minner
Governor of Delaware
Tatnall Building
William Penn Street
Dover, DE 19901
(302) 744-4101

Cindy DiPinto
Policy Advisor for Education
Office of the Governor
820 North French St.
Wilmington, DE 19801
(302) 577-3210
cdipinto@state.de.us

Ms. Valerie Woodruff
Secretary of Education
Delaware Department of Education
Townsend Building #279
401 Federal Street, Suite 2
Dover, DE 19903-1402
P: (302) 739-4601
F: (302) 739-4654

Joseph Pika
President, State Board of Education
Townsend Building, P.O. Box 1402
Dover, DE 19903
P: (302) 734-4603
F: (302) 739-4654

David P. Sokola
Chair
Education - Senate
302-744-4139

Bruce C. Reynolds
Chair
Education - House
302-744-4176

Stephanie A. Ulbrich
Vice Chair
Education - House
302-744-4296

FLORIDA

Jeb Bush

Governor of Florida
The Capitol
Tallahassee, FL 32399-0001
(850) 488-2272

Kim McDougal

Chief Policy Analyst
Education Policy unit
Executive Office of the Governor
Room 1502, Capitol
400 South Monroe St.
Tallahassee, FL 32399
(850) 922-5047
(850) 414-2261 (f)
kim.mgdougal@lasptos.state.fl.us

Mr. Charlie Crist

Commissioner of Education
Florida Department of Education
Capitol Building, Room PL 08
Tallahassee, FL 32399-0100
P: (850) 487-1785
F: (850) 488-1492

Philip Handy

Chairman, State Board of Education
325 W. Gaines Street
Suite 1614
Tallahassee, FL 32399-0400
P: (850) 201-7400
F: (850) 201-7405

Heather Fiorentino

Chair
General Education – House
850-488-5522

J. Alex Villalobos

Chair
Education - Senate
850-487-5270

Lesley Miller, Jr.

Vice Chair
Education - Senate
850-487-5270

Evelyn J. Lynn

Chair
Education Appropriations - House
850-488-9873

Dwight Stansel

Vice Chair
Education Appropriations - House
850-488-9835

Renier Diaz de la Portilla

Chair
Education Innovation - House
850-488-3616

Frank Attkisson

Vice Chair
Education Innovation - House
850-488-8992

Bev Kilmer

Chair
Colleges and Universities – House
850-488-2873

GEORGIA

Roy Barnes

Governor of Georgia
203 State Capitol
Atlanta, GA 30334
(404) 656-1776

Ron Newcomb

Assistant Governor for Education
203 State Capitol
Atlanta, GA 30334
(404) 656-1776
(404) 463-7779 (f)
ron@gove.state.ga.us

Ms. Linda C. Schrenko

Superintendent of Schools
Georgia Department of Education
Suite 2066
Atlanta, GA 30334
P: (404) 656-2800
F: (404) 651-8737

Cathy Henson

Chairman, State Board of Education
2054 Twin Towers, East
Atlanta, GA 30334
P: (404) 656-2800
F: (404) 651-6867

Richard O. Marable

Chair
Education - Senate
404-656-5120

Harold J. Ragan

Vice Chair
Education - Senate
404-656-0083

David Scott

Secretary
Education - Senate
404-656-0090

Mary Jeanette Jamieson

Chair
Education - House
404-656-5064

Maretta Mitchell Taylor

Vice Chair
Education - House
404-656-6372

Charlie Smith, Jr.

Secretary
Education - House
404-656-5015

HAWAII

Benjamin J. Cayetano

Governor of Hawaii
State Capitol
Honolulu, HI 96813
(808) 586-0034

Brenda Lei Foster

Executive Assistant
Office of the Governor
Executive Chambers
State Capitol, 5th Floor
(808) 586-0013
(808) 586-0006 (f)
brendafoster@hotmail.com

Ms. Patricia Hamamoto

Superintendent of Education
Hawaii Department of Education
1390 Miller Street, #307
Honolulu, HI 96813
P: (808) 586-3310
F: (808) 586-3320

Herbert Watanabe

Chairman, State Board of Education
P.O. Box 2360
Honolulu, HI 96804
P: (808) 586-3332
F: (808) 586-3433

Norman Sakamoto

Chair
Education - Senate
808-586-8585

Avery B. Chumbley

Vice Chair
Education - Senate
808-586-6030

Ken Ito

Chair
Education - House
808-586-8470

K. Mark Takai

Vice Chair
Education - House
808-586-6380

IDAHO

Dirk Kempthorne

Governor of Idaho
State Capitol
700 West Jefferson, 2nd Floor
Boise, ID 83702
(208) 334-2100

Bill Rund

Policy Director
Office of the Governor
700 West Jefferson, Room 128
Boise, ID 83702
(208) 334-2100
brund@gov.state.id.us

Dr. Marilyn Howard

Superintendent of Public Instruction
Idaho Department of Education
Len B. Jordan Office Building
650 West State Street
P. O. Box 83720-0027
Boise, ID 83720
P: (208) 332-6811
F: (208) 332-6836

Karen McGee

President, State Board of Education
650 W. State Street
P.O. Box 83720
Boise, ID 83720
P: (208) 334-2270
F: (208) 334-2632

Gary J. Schroedoer

Chair
Education - Senate
208-332-1321

Stanley William

Vice Chair
Education - Senate
208-332-1346

Fred D. Tilman

Chair
Education - House
208-322-1133

Todd M. Hammond

Vice Chair
Education - House
208-356-1437

ILLINOIS

George H. Ryan
Governor of Illinois
State Capitol
207 Statehouse
Springfield, IL 62706
(217) 782-6830

Sarah Watson
Senior Advisor for Literacy
Office of the Governor
207 State House
Springfield, IL 62706
(217) 782-0316
(217) 557-9725 (f)
sarah_watson@gov.state.il.us

Mr. Respicio Vazquez
Superintendent of Education
Illinois Board of Education
100 North First Street
Springfield, IL 62777
P: (217) 782-2221
F: (217) 785-3972

Ronald Godwitz
Chairman, State Board of Education
100 N. First Street
Springfield, IL 62777
P: (217) 782-9560
F: (217) 524-8585

Dan Cronin
Chair
Education - Senate
217-782-8107

Patrick O'Malley
Vice Chair
Education - Senate
217-782-5145

Lisa Madigan
Spokesman
Education - Senate
217-782-8191

Calvin L. Giles
Chair
Elementary and Secondary Education - House
217-782-5962

Monique D. Davis
Vice Chair
Elementary and Secondary Education - House
217-782-0010

Mary Lou Cowlshaw
Spokesman
Elementary and Secondary Education - House
217-782-6507

INDIANA

Frank O'Bannon
Governor of Indiana
206 State Capitol
Indianapolis, IN 46204
(317) 232-4567

Heather Macek
Executive Assistant for Education
Office of the Governor
206 State House
Indianapolis, IN 46204
(317) 232-1972
hmacek@gov.state.in.us

Dr. Suellen K. Reed
Superintendent of Public Instruction
Indiana Department of Education
State House, Room 229
200 West Washington Street
Indianapolis, IN 46204-2798
P: (317) 232-6665
F: (317) 232-8004

Dr. Suellen K. Reed
Chairman, State Board of Education
229 State House
Indianapolis, IN 46204-2798
P: (317) 232-6667
F: (317) 232-9121

Teresa S. Lubbers
Chair
Education - Senate
317-232-9400

Ron Alting
Ranking Member
Education - Senate
317-232-9420

Billie J. Breaux
Ranking Min. Mem.
Education - Senate
317-232-9849

Gregory W. Porter
Chair
Education - House
317-327-7753

Duane Cheney
Vice Chair
Education - House
219-762-8682

Robert W. Behning
Ranking Republican
Education - House
317-243-4250

IOWA

Thomas Vilsack
Governor of Iowa
State Capitol
Des Moines, IA 50319-0001
(515) 281-5211

Steve Falck
Education Policy Advisor
Office of the Governor
State Capitol Building
Des Moines, IA 50319
(515) 281-0130
(515) 281-6611 (f)
steve.falck@igov.state.ia.us

Mr. Ted Stilwill
Director of Education
Iowa Department of Education
Grimes State Office Building
East 14th & Grand Streets
Des Moines, IA 50319-0146
P: (515) 281-3436
F: (515) 281-4122

Corine Hadley
President, State Board of Education
East 14th & Grand Streets
Des Moines, IA 50319-0146
P: (515) 281-5296
F: (515) 242-5988

Nancy Boettger
Chair
Education - Senate
712-755-4282

Kitty Rehberg
Vice Chair
Education - Senate
319-938-2659

Michael W. Connolly
Ranking Member
Education - Senate
563-556-6217

Cecil Dolecheck
Chair
Appropriations/Education - House
641-464-2913

Rod Roberts
Vice Chair
Appropriations/Education - House
712-792-2718

Mary S. Mascher
Ranking Member
Appropriations/Education - House
319-339-5757

Betty Grundberg
Chair
Education - House
515-277-8760

Carmine Boal
Vice Chair
Education - House
515-964-3335

Philip Wise
Ranking Member
Education - House
319-524-2542

KANSAS

Bill Graves
Governor of Kansas
Second Floor
State Capitol
Topeka, KS 66612-1590
(785) 296-3232

Bill Howgill
Legislative Liason
Office of the Governor
State Capitol
Topeka, KS 66612-1590
(785) 296-6195
(785) 296-7973
bill.howgill@state.ks.us

Dr. John A. Tompkins
Commissioner of Education
Kansas Department of Education
120 South East Tenth Avenue
Topeka, KS 66612-1182
P: (785) 296-3202
F: (785) 291-3791

Sonny Rundell
Chairman, State Board of Education
120 Tenth Avenue, Southeast
Topeka, KS 66612-1182
P: (785) 296-3203
F: (785) 296-7933

Dwayne Umbarger
Chair
Education - Senate
785-296-7389

John Vratil
Vice Chair
Education - Senate
785-296-7361

Christine Downey
Ranking Min. Mem.
Education - Senate
785-296-7377

Ralph M. Tanner
Chair
Education - House
785-296-7654

Kathe Lloyd
Vice Chair
Education - House
785-296-7637

Bill Reardon
Ranking Min. Mem.
Education - House
785-296-7643

Clark Shultz
Chair
Education and Legislative Budget - House
785-296-7684

KENTUCKY

Paul E. Patton

Governor of Kentucky
State Capitol
700 Capitol Avenue
Frankfort, KY 40601
(502) 564-2611

Edward Ford

Deputy Secretary/Executive Cab
Office of the Governor
State Capitol, Room 108
700 Capitol Building
Frankfort, KY 40601
(502-) 564-2611
(502) 564-7022 (f)
eford@mail.state.ky.us

Mr. Gene Wilhoit

Commissioner of Education
Kentucky Department of Education
Capitol Plaza Tower - 500 Mero Street
Frankfort, KY 40601
P: (502) 564-3141
F: (502) 564-5680

Helen Mountjoy

Chairman, State Board of Education
Capitol Plaza Tower
500 Metro Street
Frankfort, KY 40601
P: (502) 564-3141
F: (502) 564-5680

Lindy Casebier

Chair
Education - Senate
502-564-8100 X617

John D. "Jack" Westwood

Vice Chair
Education - Senate
502-564-8100 X615

Frank Rasche

Chair
Education - House
270-443-5167

Barbara White Colter

Vice Chair
Education - House
502-564-8100 x632

Jon E. Draud

Vice Chair
Education - House
502-564-3900

Charles W. Miller

Vice Chair
Education - House
502-564-8100

Tom Riner

Vice Chair
Education - House
502-574-8099

Dottie J. Sims

Vice Chair
Education - House
270-786-2051

Charles Walton

Vice Chair
Education - House
859-371-1943

LOUISIANA

Mike Foster, Jr.
Governor of Louisiana
P. O. Box 94004
Baton Rouge, LA 70804-9004
(225) 342-7015

Michael Wang
K-12 Policy Analyst
Office of the Governor
900 N. 3rd St.
PO Box 94004
Baton Rouge, LA 70802
(225) 219-4557
(225) 342-7099
wangm@gov.state.la.us

Mr. Cecil J. Picard
Superintendent of Education
Louisiana Department of Education
626 North 4th Street, 12th Floor
Baton Rouge, LA 70804-9064
P: (225) 342-3602
F: (225) 342-7316

Paul Pastorek
President, State Board of Education
626 N. Fourth Street
Twelfth Floor
Baton Rouge, LA 70804-9064
P: (504) 342-5840
F: (504) 342-7316

Gerald J. Theunissen
Chair
Education - Senate
318-824-0376

Willie Landry Mount
Vice Chair
Education - Senate
337-491-2016

Carl N. Crane
Chair
Education - House
225-766-7274

Charles I. Hudson
Vice Chair
Education - House
337-942-5294

MAINE

Angus S. King, Jr.
Governor of Maine
State House
Station 1
Augusta, ME 04333
(207) 287-3531

Sue Bell
Senior Policy Advisor
#1 State House Station, Room 236
Augusta, ME 04333-0001
(207) 287-3531
(207) 287-1034
sue.bell@state.me.us

Mr. J. Duke Albanese
Commissioner of Education
Maine Department of Education
23 State House Station
Augusta, ME 04333-0023
P: (207) 624-6620
F: (207) 624-6601

Jean Gulliver
Chairman, State Board of Education
23 State House Station
Augusta, ME 04333-0023
P: (207) 624-6616
F: (207) 624-6618

Sen. Betty Lou Mitchell
Co-Chair
Jnt. Education/Cultural Affairs
207-269-2071

Rep. Shirley K. Richard
Co-Chair
Jnt. Education/Cultural Affairs
207-696-3049

Rep. Vaughn A. Stedman
Ranking Republican
Jnt. Education/Cultural Affairs
207-938-4890

MARYLAND

Parris N. Glendening

Governor of Maryland
State House
100 State Circle
Annapolis, MD 21401
(410) 974-3901

John Riley

Education Policy Advisory K-12
State House
Annapolis, MD 21401
(410) 974-2272
(410) 974-8408
jriley@gov.state.md.us

Dr. Nancy S. Grasmick

Superintendent of Schools
Maryland Department of Education
200 West Baltimore Street
Baltimore, MD 21201
P: (410) 767-0462
F: (410) 333-6033

Marilyn Maultsby

President, State Board of Education
200 W. Baltimore Street
Baltimore, MD 21201
P: (410) 767-0467
F: (410) 333-6033

Sheila Hixon

Chair
Ways and Means - House
410-841-3469

Clarence Blount

Chair
Education, Health and Environmental Affairs –
Senate
410-841-3697

MASSACHUSETTS

Jane Swift

Governor of Massachusetts
State House
Room 360
Boston, MA 02133
(617) 727-3600

James Pyser

Education Policy Advisor
State House, Room 271 M
Boston, MA 02108
(617) 727-3600
(617) 727-5570 (f)
james.peyser@state.ma.us

Dr. David P. Driscoll

Commissioner of Education
Massachusetts Department of Education
350 Main Street
Malden, MA 02148-5023
P: (781) 338-3102
F: (781) 338-0770

James Peyser

Chairman, State Board of Education
350 Main Street
Malden, MA 01248
P: (781) 388-3000
F: (781) 388-3395

Sen. Robert A. Antonioni

Chair
Joint Education, Arts, and Humanities
617-722-1230

Rep. Peter J. Larkin

Chair
Joint Education, Arts, and Humanities
617-722-2030

Sen. Edward J. Clancy, Jr.

Vice Chair
Joint Education, Arts, and Humanities
617-722-1350

Rep. Brian Paul Golden

Vice Chair
Joint Education, Arts, and Humanities
617-722-2240

MICHIGAN

John Engler

Governor of Michigan
P.O. Box 30013
Lansing, MI 48909
(517) 373-3400

Scott P. Jenkins

Policy Coordinator
111 South Capitol Avenue
Romney Building, 3rd Floor
Lansing, MI 48909
(517) 335-7949
(517) 335-0118 (f)
jenkinsas@exec.state.mi.us

Mr. Thomas D. Watkins, Jr.

Superintendent of Public Instruction
Michigan Department of Education
608 West Allegan Street, 4th Floor
Lansing, MI 48933
P: (517) 373-9235
F: (517) 335-4565

Kathleen Straus

President, State Board of Education
608 W. Allegan Street
Fourth Floor
Lansing, MI 48909
P: (517) 373-3900
F: (517) 335-4575

Loren N. Bennett

Chair
Education - Senate
517-373-7350

Shirley Johnson

Vice Chair
Education - Senate
517-373-2523

Gary Peters

Min. Vice Chair
Education - Senate
517-373-7888

Wayne Kuipers

Chair
Education - House
517-373-0830

Tom Meyer

Vice Chair
Education - House
517-373-0476

John Hansen

Min. Vice Chair
Education - House
517-373-1792

MINNESOTA

Jesse Ventura

Governor of Minnesota
130 State Capitol
75 Constitution Avenue
St. Paul, MN 55155
(651) 296-3391

Cheryl Savage

Education Policy Manager
130 State Capitol
St. Paul, MN 55155
(651) 296-0046
(651) 296-7030 (f)
cheryl.savage@state.mn.us

Dr. Christine Jax

Commissioner
Minnesota Department of Children, Families &
Learning
1500 Highway 36 West
Roseville, MN 55113
P: (651) 582-8204
F: (651) 582-8724

Sandra L. Pappas

Chair
Education - Senate
651-296-1802

Becky Lourey

Vice Chair
Education - Senate
651-296-0293

Martha R. Robertson

Ranking Min. Mem.
Education - Senate
651-296-4314

Harry Mares

Chair
Education Policy - House
651-296-5363

Mark Olson

Vice Chair
Education Policy - House
651-296-4637

John Dorn

Lead Democrat
Education Policy - House
651-296-3248

Barbara Kykora

Chair
Family/Early Childhood Education Finance -
House
651-296-4315

Bud Nornes

Vice Chair
Family/Early Childhood Education Finance -
House
651-296-4946

Mary Jo McGuire

Lead Democrat
Family/Early Childhood Education Finance -
House
651-296-4342

Alice Seagren

Chair
K-12 Education Finance - House
651-296-7803

Tony Kielkucki

Vice Chair
K-12 Education Finance - House
651-296-1534

Mindy Greiling

Lead Democrat
K-12 Education Finance - House
651-296-5387

MISSISSIPPI

Ronnie Musgrove
Governor of Mississippi
P. O. Box 139
Jackson, MS 39205
(601) 359-3150

Kelly Riley
Education Advisor
501 North West Street
The Woolfolk Bldg., 15th Floor
Jackson, MS 39201-1399
(601) 359-3150
(601) 359-3741
kriley@governor.state.ms.us

Dr. Richard Thompson
Superintendent of Education
State Department of Education
P.O. Box 771
359 North West Street
Jackson, MS 39205
P: (601) 359-3512
F: (601) 359-3242

Kenny Bush
Chairman, State Board of Education
P.O. Box 771
Jackson, MS 39205
P: (601) 359-1750
F: (601) 359-3242

Alice Harden
Chair
Education - Senate
601-359-3998

Mike Chaney
Vice Chair
Education - Senate
601-359-5146

Joseph L. Warren, Jr.
Chair
Education - House
601-359-3330

Herb Frierson
Vice Chair
Education - House
601-359-4083

MISSOURI

Bob Holden

Governor of Missouri
State Capitol
Room 216
Jefferson City, MO 65101
(573) 751-3222

Emmy McClelland

Assistant Director of Legislation
State Building, Room 216
Jefferson City, MO 65101
(573) 751-5246
(573) 751-1495
mcclee@mail.gov.state.mo.us

Dr. D. Kent King

Commissioner of Education
Missouri Department of Elementary
& Secondary Education
205 Jefferson Street, 6th Floor
Jefferson City, MO 65102
P: (573) 751-4446
F: (573) 751-1179

Russell Thompson

President, State Board of Education
205 Jefferson Street
Sixth Floor
Jefferson City, MO 65102
P: (573) 751-4446
F: (573) 751-1179

Roseann Bentley

Chair
Education - Senate
573-751-4145

William Patrick Kenney

Vice Chair
Education - Senate
573-751-7050

Chuck Graham

Chair
Appropriations/Education - House
573-751-2162

Barbara Fraser

Vice Chair
Appropriations/Education - House
573-751-4163

Richard Franklin

Chair
Education: Elementary and Secondary - House
573-751-6535

Juanita Head Walton

Vice Chair
Education: Elementary and Secondary - House
573-751-5538

MONTANA

Judy Martz

Governor of Montana
P.O. Box 0801
Helena, MT 59620
(406) 444-3111

Jeff Hindolen

Policy Advisor
State Capitol
PO Box 200801
Helena, MT 59620-0801
(406) 444-5504
(406) 444-4251
jhindolen@state.mt.us

Ms. Linda McCulloch

Superintendent of Public Instruction
Montana Office of Public Instruction
1227 11th Avenue
Helena, MT 59620-2501
P: (406) 444-5658
F: (406) 444-2893

Kirk Miller

Chairman, State Board of Education
2500 Broadway
Helena, MT 59620
P: (406) 444-6576
F: (406) 444-0847

William E. Glaser

Chair
Education and Cultural Resources - Senate
406-348-3000

Jack Wells

Vice Chair
Education and Cultural Resources - Senate
406-342-5400

Gay Ann Masolo

Chair
Education - House
406-266-4261

Kathleen M. Galvin-Halcro

Vice Chair
Education - House
406-268-3572

Bob Lawson

Vice Chair
Education - House
406-862-2737

NEBRASKA

Mike Johanns

Governor of Nebraska
P. O. Box 94848
Lincoln, NE 68509-4848
(402) 471-2244

Lauren Hill

Director
Governor's Policy Research Office
1319 State Capitol
Lincoln, NE 68509-4848
(402) 471-2533
(402) 471-2528
lhill@pro.state.ne.us

Dr. Douglas D. Christensen

Commissioner of Education
Nebraska Department of Education
301 Centennial Mall, South, 6th Floor
P.O. Box 94987
Lincoln, NE 68509-4987
P: (402) 471-5020
F: (402) 471-4433

Stephen Scherr

President, State Board of Education
301 Centennial Mall
P.O. Box 94987
Lincoln, NE 68509-4987
P: (402) 471-2295
F: (402) 471-0117

Ron Raikes

Chair
Education - Senate
402-472-2731

Deborah Suttle

Vice Chair
Education - Senate
402-471-2718

NEVADA

Kenny C. Guinn
Governor of Nevada
State Capitol
101 North Carson Street
Carson City, NV 89710
(775) 684-5670

Michael Hillerby
Deputy Chief of Staff
101 North Carson St.
Carson City, NV 89710
(775) 684-5670
(775) 687-5683 (f)
hillerby@gov.state.nv.us

Dr. Jack McLaughlin
Superintendent of Public Instruction
Nevada Department of Education
700 East 5th Street
Carson City, NV 89701-5096
P: (775) 687-9217
F: (775) 687-9202

David Sheffield
President, State Board of Education
700 E. Fifth Street
Suite 200
Carson City, NV 89710
P: (702) 687-9225
F: (702) 687-9202

Wendell P. Williams
Chair
Education - Assembly
775-684-8545

Bonnie Parnell
Vice Chair
Education - Assembly
775-684-8825

NEW HAMPSHIRE

Jeanne Shaheen

Governor of New Hampshire
State House
Room 208
Concord, NH 03301
(603) 271-2121

Vicki Boyd

Special Assistant for Education
State House, Room 208
107 North Main St.
(603) 271-2121
(603) 271-6998
vboyd@gov.state.nh.us

Mr. Nicholas C. Donohue

Commissioner of Education
New Hampshire Department of Education
101 Pleasant Street
State Office Park South
Concord, NH 03301
P: (603) 271-3144
F: (603) 271-3830

Judith Reeve

Chairman, State Board of Education
101 Pleasant Street
State Office Park
Concord, NH 03301
P: (603) 271-3144
F: (603) 271-3830

Jane E. O'Hearn

Chair
Education - Senate
603-271-3569

Caroline McCarley

Vice Chair
Education - Senate
603-271-2166

Warren C. Henderson

Chair
Education - House
603-772-4285

Brien L. Ward

Vice Chair
Education - House
603-444-5499

Bruce L. Dearborn

Clerk
Education - House
603-431-7111

NEW JERSEY

James E. McGreevey
Governor of New Jersey
125 West State Street
P.O. Box 001
Trenton, NJ 08625
(609) 292-6000

Lucille Davy
Education Policy Advisor
Office of Policy and Planning
125 West State St.
PO Box 001
Trenton, NJ 08625
(609) 777-2472
(609) 392- 6193

Dr. William L. Librera
Commissioner of Education
New Jersey Department of Education
100 River View Plaza
P.O. Box 500
Trenton, NJ 08625-0500
P: (609) 292-4450
F: (609) 777-4099

Maud Dahme
President, State Board of Education
100 River View Plaza
CN-500
Trenton, NJ 08625-0500
P: (609) 984-6024
F: (609) 984-6756

Robert J. Martin
Co-Chair
Education - Senate
973-984-0922

Shirley Turner
Co-Chair
Education - Senate
609-292-5215

Joseph Doria
Chair
Education - Assembly
609-292-7065

Joseph R. Malone III
Vice Chair
Education - Assembly
609-298-6250

Asm. David W. Wolfe
Chair
Joint Public Schools
732-840-9028

Sen. Robert J. Martin
Vice Chair
Joint Public Schools
973-984-0922

NEW MEXICO

Gary E. Johnson
Governor of New Mexico
State Capitol
Fourth Floor
Santa Fe, NM 87503
(505) 827-3000

Vonell Huitt
Education Advisor
State Capitol, Room 400
Santa Fe, NM 87503
(505) 827-3078
(505) 827-3026
huittv@gov.state.nm.us

Mr. Michael J. Davis
Superintendent of Public Instruction
New Mexico Department of Education
Education Building
300 Don Gaspar
Santa Fe, NM 87501-2786
P: (505) 827-6688
F: (505) 827-6520

Flora Sanchez
President, State Board of Education
Education Building
300 Don Gaspar
Santa Fe, NM 87501-2786
P: (505) 827-5800
F: (505) 827-6520

Cynthia D. Nava
Chair
Education - Senate
505-986-4834

Mary Kay Papen
Vice Chair
Education - Senate
505-986-4270

Rick Miera
Chair
Education - House
505-986-4547

Richard D. Vigil
Vice Chair
Education - House
505-653-4248

NEW YORK

George E. Pataki
Governor of New York
State Capitol
Albany, NY 12224
(518) 474-7516

Jeffery Lovell
Deputy Secretary
Room 253, State Capitol
Albany, NY 12224
(518) 486-9671
(518) 486-6984 (f)
jeffrey.lovell@chamber.state.ny.us

Mr. Richard P. Mills
Commissioner of Education
New York Education Department
111 Education Building
89 Washington Avenue
Albany, NY 12234
P: (518) 474-5844
F: (518) 473-4909

Carl Hayden
Chancellor, State Board of Regents
89 Washington Avenue
Room 110
Albany, NY 12334
P: (518) 474-5889
F: (518) 486-2405

John R. Kuhl, Jr.
Chair
Education - Senate
518-455-2091

Suzi Oppenheimer
Ranking Min. Mem.
Education - Senate
518-455-2031

Steven Sanders
Chair
Education - Assembly
518-455-5506

James D. Conte
Ranking Min. Mem.
Education - Assembly
518-455-5732

NORTH CAROLINA

Michael Easley

Governor of North Carolina
Office of the Governor
20301 Mail Service Center
Raleigh, NC 27699-0301
(919) 733-5811

J.B. Buxton

Education Policy Advisor
Office of the Governor
116 West Jones St.
Raleigh, NC 27603-8001
(919) 733-3921
(919) 733-2120 (f)
jb.buxton@ncmail.net

Dr. Michael E. Ward

Superintendent of Public Instruction
North Carolina Department of Public Instruction
Education Building
301 North Wilmington Street
Raleigh, NC 27601-2825
P: (919) 807-3430
F: (919) 807-3445

Phillip Kirk

Chairman, State Board of Education
Education Building
301 N. Wilmington
Raleigh, NC 27601-2825
P: (919) 807-3304
F: (919) 807-3198

Walter Dalton

Chair
Appropriations/Education/ Higher Education -
Senate
919-715-3038

Linda Garrou

Chair
Appropriations/Education/ Higher Education -
Senate
919-733-5620

Jeanne Hopkins Lucas

Chair
Appropriations/Education/ Higher Education -
Senate
919-733-4599

Charles N. Carter, Jr.

Vice Chair
Appropriations/Education/ Higher Education -
Senate
919-733-3460

Fletcher L. Hartsell, Jr.

Ranking Min. Mem.
Appropriations/Education/ Higher Education -
Senate
919-733-7223

Alex Warner

Chair
Education – House
919-733-5853

Donald Bonner

Chair
Education – House
919-733-5803

Charles N. Carter, Jr.
Chair
Education/Higher Education - Senate
919-733-3460

Walter Dalton
Chair
Education/Higher Education - Senate
919-715-3038

Jeanne Hopkins Lucas
Chair
Education/Higher Education - Senate
919-733-4599

Charlie Smith Dannelly
Vice Chair
Education/Higher Education - Senate
919-733-5955

Linda Garrou
Vice Chair
Education/Higher Education - Senate
919-733-5620

Fletcher L. Hartsell, Jr.
Vice Chair
Education/Higher Education - Senate
919-733-7223

David W. Hoyle
Vice Chair
Education/Higher Education - Senate
919-733-5734

Howard N. Lee Lee
Vice Chair
Education/Higher Education - Senate
919-715-3030

Ed N. Warren
Vice Chair
Education/Higher Education - Senate
919-733-5953

Austin M. Allran
Ranking Min. Mem.
Education/Higher Education - Senate
919-733-5876

Flossie Boyd-McIntyre
Chair
Appropriations/Education - House
919-733-5905

R. Eugene Rogers
Chair
Appropriations/Education - House
919-715-3023

Douglas Y. Yongue
Chair
Appropriations/Education - House
919-733-5821

Donald A. Bonner
Chair
Education - House
919-733-5803

Alex Warner
Chair
Education - House
919-733-5853

Margaret M. Jeffus
Vice Chair
Education - House
919-733-5191

Edith D. Warren
Chair
Education: Pre-School, Elementary, and
Secondary -House
919-715-3019

Lorene Coates
Vice Chair
Education: Pre-School, Elementary, and
Secondary -House
919-733-5784

Russell E. Tucker
Vice Chair
Education: Pre-School, Elementary, and
Secondary -House
919-715-3015

NORTH DAKOTA

John Hoeven

Governor of North Dakota
600 E. Boulevard Avenue
Department 101
Bismarck, ND 58505-0001
(701) 328-2200

William Goetz

Chief of Staff
Office of the Governor
State Capitol
600 E. Boulevard Avenue
Department 101
Bismarck, ND 58505-0001
(701) 328-2200
(701) 321-2205
wgoetz@state.nd.us

Dr. Wayne G. Sanstead

Superintendent of Public Instruction
North Dakota Department of Public Instruction
State Capitol Building, 11th Floor
600 Boulevard Avenue, East
Bismarck, ND 58505-0440
P: (701) 328-4572
F: (701) 328-2461

Charles Brickner

Chairman, State Board of Education
600 Boulevard Avenue, East
Bismarck, ND 58505-0440
P: (701) 652-3136
F: (701) 328-2461

Layton Freborg

Chair
Education - Senate
701-442-5712

Tim Flakoll

Vice Chair
Education - Senate
701-235-6161

RaeAnn G. Kelsch

Chair
Education - House
701-220-0003

Thomas T. Brusegaard

Vice Chair
Education - House
701-869-2855

OHIO

Bob Taft

Governor of Ohio
77 S. High Street.
30th Floor
Columbus, OH 43266-0601

Elizabeth Ross

Executive Assistant for Education
77 South High St
30th Floor
Columbus, OH 43215
(614) 466-3555
(614) 644-0953
(614) 728-0710

Dr. Susan T. Zelman

Superintendent of Public Instruction
Ohio Department of Education
25 South Front Street, Mail Stop 70
Columbus, OH 43215-4183
P: (614) 466-7578
F: (614) 728-9703

Jennifer Sheets

President, State Board of Education
25 S. Front Street
Seventh Floor
Columbus, OH 43215-4183
P: (614) 466-4838
F: (614) 466-0599

Robert A. Gardner

Chair
Education - Senate
614-644-7718

Bill Harris

Vice Chair
Education - Senate
614-466-8086

Michael C. Shoemaker

Ranking Min. Mem.
Education - Senate
614-466-8156

Jamie S. Callender

Chair
Education - House
614-466-7251

Charles E. Calvert

Vice Chair
Education - House
614-466-8140

William J. Hartnett

Ranking Min. Mem.
Education - House
614-466-5802

OKLAHOMA

Frank Keating

Governor of Oklahoma
State Capitol Building
Suite 212
Oklahoma City, OK 73105
(405) 521-2342

Dr. Floyd Coppedge

Secretary of Education
State Capitol Building, Suite 212
Oklahoma City, OK 73105
(405) 521-2342
(405) 521-3353
floyd.coppedge@gov.state.ok.us

Ms. Sandy Garrett

Superintendent of Public Instruction
Oklahoma State Department of Education
Hodge Education Building
2500 North Lincoln Boulevard
Oklahoma City, OK 73105-4599
P: (405) 521-4887
F: (405) 522-0091

Ms. Sandy Garrett

Chairman, State Board of Education
2500 N. Lincoln Boulevard
Oklahoma City, OK 73105
P: (405) 521-3308
F: (405) 521-6205

Penny Baldwin Williams

Chair
Education - Senate
405-521-5551

Charles R. Ford

Vice Chair
Education - Senate
405-521-5675

Larry D. Roberts

Chair
Common Education - House
405-557-7399

Larry R. Ferguson

Vice Chair
Common Education - House
405-577-7344

OREGON

John A. Kitzhaber, M.D.

Governor of Oregon
900 Court Street, NE
Room 254
Salem, OR 97310-4047
(503) 378-3111

Jean I. Thome

Education & Workforce Policy A
225 Capitol St. N.E., Suite 126
Salem, OR 97310-1338
(503) 378-3921
(503) 378-4789
jean.i.thorne@state.or.us

Mr. Stan Bunn

Superintendent of Public Instruction
Oregon Department of Education
255 Capitol Street, N.E.
Salem, OR 97310-0203
P: (503) 378-3600, ext. 2212
F: (503) 378-4772

Jill Kirk

Chairman, State Board of Education
255 Capitol Street, NE
Salem, OR 97310-0203
P: (503) 378-3600
F: (503) 378-5156

Charles Starr

Chair
Education - Senate
503-986-1705

Susan Castillo

Vice Chair
Education - Senate
503-986-1720

Lane Shetterly

Chair
School Funding and Tax Fairness/Revenue -
House
503-986-1434

Janet Carlson

Vice Chair
School Funding and Tax Fairness/Revenue -
House
503-986-1432

Deborah Kafoury

Vice Chair
School Funding and Tax Fairness/Revenue -
House
503-986-1418

Vic Backlund

Chair
Student Achievement and School Accountability
- House
503-986-1433

Elaine Hopson

Vice Chair
Student Achievement and School Accountability
- House
503-986-1402

Tootie Smith

Vice Chair
Student Achievement and School Accountability
- House
503-986-1428

PENNSYLVANIA

Mark Schweiker

Governor of Pennsylvania
225 Main Capitol Building
Harrisburg, PA 17120
(717) 787-2500

Danielle Guyer

Policy Director
Pennsylvania Department of Education
333 Market St.
10th Floor
Harrisburg, PA 17126
(717) 783-9783
dguyer@state.pa.us

Mr. Charles B. Zogby

Secretary of Education
Pennsylvania Department of Education
333 Market Street
Harrisburg, PA 17126
P: (717) 783-9780
F: (717) 778-7722

James Gallagher

Chairman, State Board of Education
333 Market Street
Tenth Floor
Harrisburg, PA 17126
P: (717) 787-3787
F: (717) 787-7306

James J. Rhoades

Chair
Education - Senate
717-787-2637

Allyson Y. Schwartz

Minority Chair
Education - Senate
717-787-1427

Harold F. Mowery, Jr.

Vice Chair
Education - Senate
717-787-8524

Nicholas A. Colafella

Chair
Education - House
717-787-5475

Jess M. Stairs

Chair
Education - House
717-783-9311

Thaddeus Kirkland

Secretary
Education - House
717-787-5881

Fred McIlhattan

Secretary
Education - House
717-772-9908 RI

RHODE ISLAND

Lincoln Almond

Governor of Rhode Island
State House
Providence, RI 02903-1196
(401) 222-2080

Kathy Dennard

Education Policy Advisor
Office of the Governor
State House, Room 128 Providence, RI 02903
(401) 222-2080
(401) 521-1665 (f)
kdennard@gov.state.ri.us

Mr. Peter McWalters

Commissioner of Education
Rhode Island Department of Education
Shepard Building
255 Westminster Street
Providence, RI 02903
P: (401) 222-4600, ext. 2001
F: (401) 222-6178

James DePrete

Chairman, State Board of Regents
Shepard Building
255 Westminster Street
Providence, RI 02903
P: (401) 222-4600
F: (401) 222-6178

Catherine E. Graziano

Chair
Health, Education, and Welfare - Senate
401-847-6650

Elizabeth H. Roberts

Vice Chair
Health, Education, and Welfare - Senate
401-785-9068

Donna M. Walsh

Secretary
Health, Education, and Welfare - Senate
401-364-0651

Bambilyn Breece Cambio

Chair
Health, Education, and Welfare - House
401-222-2466

Nancy C. Hetherington

Vice Chair
Health, Education, and Welfare - House
401-222-2466

Peter T. Ginaitt

Secretary
Health, Education, and Welfare - House
401-222-2466

Vacant

Chair
Education Accountability - House
N/A

SOUTH CAROLINA

Jim Hodges

Governor of South Carolina
P. O. Box 11829
Columbia, SC 29211-1829
(803) 734-9400

Doug McTeer

Education Policy Advisor
1205 Pendleton St.
Edgar A. Brown Building, Suite 303
Columbia, SC 29201
(803) 734-9820
(803) 734-9898
dmcteer@gov.state.sc.us

Ms. Inez M. Tenenbaum

State Superintendent of Education
South Carolina Department of Education
1006 Rutledge Building
1429 Senate Street
Columbia, SC 29201
P: (803) 734-8492
F: (803) 734-4426

J. Spratt White

Chairman, State Board of Education
1429 Senate Street
Room 1006
Columbia, SC 29201
P: (803) 734-3399
F: (803) 734-1290

Warren K. Giese

Chair
Education - Senate
803-212-6250

Robert P. Townsend

Chair
Education and Public Works - House
803-734-3053

Robert E. Walker

1st Vice Chair
Education and Public Works - House
803-734-3010

Jesse E. Hines

2nd Vice Chair
Education and Public Works - House
803-734-3003

SOUTH DAKOTA

William J. Janklow

Governor of South Dakota
500 East Capitol Avenue
Pierre, SD 57501
(605) 773-3212

Ray Christensen

Secretary
Department of Education and Cultural Affairs
700 E. Capitol Dr.
Pierre, SD 57501
(605) 773-5669
(605) 773-6139 (f)
ray.Christensen@state.sd.us

Peter Gustaf

President, State Board of Education
700 Governors Drive
Pierre, SD 57501-2291
P: (605) 773-3426
F: (605) 773-6139

Don Brosz

Chair
Education - Senate
605-224-6387

Ed Olson

Vice Chair
Education - Senate
605-773-3825

Scott Eccarius

Chair
Education - House
605-773-3830

Orville B. Smidt

Vice Chair
Education - House
605-773-3851

TENNESSEE

Don Sundquist

Governor of Tennessee
State Capitol
Nashville, TN 37243-0001
(615) 741-2001

Holly Clark

Assistant Policy Advisor
State Capitol, Room G-10
Nashville, TN 37243
(615) 532-4648
(615) 532-4644
hclark@mail.state.tn.us

Ms. Faye Taylor

Commissioner of Education
Tennessee Department of Education
Sixth Floor, Andrew Johnson Tower
710 James Robertson Parkway
Nashville, TN 37243-0375
P: (615) 741-2731
F: (615) 532-4791

Herbert McCullough

Chairman, State Board of Education
710 James Robertson Parkway
Nashville, TN 37243-0375
P: (615) 741-2966
F: (615) 741-0371

Randy McNally

Chair
Education - Senate
615-741-6806

Dewey E. "Rusty" Crowe

Vice Chair
Education - Senate
615-741-2468

Charlotte Burks

Secretary
Education - Senate
615-741-3978

Leslie Winningham

Chair
Education - House
615-741-6852

Tommie F. Brown

Vice Chair
Education - House
615-741-4374

Joe Towns, Jr.

Secretary
Education - House
615-741-2189

Rep. Eugene E. Davidson

Chair
Jnt. Select Oversight Education
615-741-3979

TEXAS

Richard Perry
Governor of Texas
P.O. Box 12428
Austin, TX 78711
(512) 463-2000

Robert Scott
PO Box 12428
Austin, TX 78711
(512) 463-2000
(512) 463-1975
rscott@governor.state.tx.us

Mr. James E. Nelson
Commissioner of Education
Texas Education Agency
William B. Travis Building
1701 North Congress Avenue
Austin, TX 78701-1494
P: (512) 463-8985
F: (512) 463-9008

Grace Shore
Chairman, State Board of Education
1701 N. Congress Avenue
Austin, TX 78701-1494
P: (512) 463-9007
F: (512) 463-9008

Teel Bivins
Chair
Education - Senate
512-463-0131

Judith Zaffirini
Vice Chair
Education - Senate
512-463-0121

Paul Sadler
Chair
Public Education - House
512-463-0588

Harold V. Dutton, Jr.
Vice Chair
Public Education - House
512-463-0524

UTAH

Michael O. Leavitt

Governor of Utah
210 State Capitol
Salt Lake City, UT 81114
(801) 538-1000
rkendall@gov.state.ut.us

Rich Kendall

210 State Capitol
Salt Lake, UT 84114
(801) 538-1502
(801) 538-1557 (f)

Dr. Steven O. Laing

Superintendent of Public Instruction
Utah State Office of Education
250 East 500 South
Salt Lake City, UT 84111
P: (801) 538-7510
F: (801) 538-7768

Kim Burningham

Chairman, State Board of Education
250 East 500 South
Salt Lake City, UT 84111
P: (801) 538-7517
F: (801) 538-7521

Bill Wright

Chair
Education - Senate
801-667-3333

Margaret Dayton

Co-Chair
Education - House
801-221-0623

Loraine T. Pace

Co-Chair
Education - House
801-753-6154

Sen. Howard A. Stephenson

Co-Chair
Joint Appropriations: Public Education
801-972-8814

Rep. Marda Dillree

Co-Chair
Joint Appropriations: Public Education
801-451-2773

VERMONT

Howard Dean, M.D.
Governor of Vermont
Pavilion Office Building
109 State Street
Montpelier, VT 05609
(802) 828-3333

Charity Clark
Policy Analyst
109 State St.
Montpelier, VT 05609
(802) 828-3326
(802) 828-3339
charity.clark@state.vt.us

Mr. Raymond J. McNulty
Commissioner of Education
Vermont Department of Education
120 State Street
Montpelier, VT 05620-2501
P: (802) 828-3135
F: (802) 828-3140

David Larsen
Chairman, State Board of Education
120 State Street
Montpelier, VT 05620-2501
P: (802) 828-3135
F: (802) 464-5903

Jean B. Ankeney
Chair
Education - Senate
802-482-3178

Hull P. Maynard, Jr.
Vice Chair
Education - Senate
802-773-3000

Howard T. Crawford
Chair
Education - House
802-748-8171

Jason Barney
Vice Chair
Education - House
802-868-3657

VIRGINIA

Mark Warner

Governor of Virginia
State Capitol
Richmond, VA 23219
(804) 786-2211

Belle Wheelan

Secretary of Education
PO Box 1475
Richmond, VA 23218
(804) 786-1151
(804) 371-0154 (f)
bwheelan@gov.state.va.us

Dr. Jo Lynne DeMary

Superintendent of Public Instruction
Virginia Department of Education
101 North 14th Street, 25th Floor
James Monroe Building
Richmond, VA 23219
P: (804) 225-2023
F: (804) 371-2099

Mark Christie

President, State Board of Education
101 N. 14th Street
25th Floor
Richmond, VA 23219
P: (804) 225-2540
F: (804) 225-2524

Warren E. Barry

Chair
Education and Health - Senate
804-698-7537

J. Paul Councill, Jr.

Co-Chair
Education - House
804-698-1075

James H. Dillard II

Co-Chair
Education - House
804-698-1041

WASHINGTON

Gary Locke

Governor of Washington
Legislative Building
P. O. Box 40002
Olympia, WA 98504-0002
(360) 902-4111

Kristin Bunce

K-12 Education Advisor
302 14th Ave., Room 11
Olympia, WA 98504-3113
(360) 902-4111
(360) 753-4110 (f)
kristin.bunce@ofm.wa.gov

Dr. Teresa Bergeson

Superintendent of Public Instruction
Washington Department of Public Instruction
Old Capitol Building, Washington & Legion
P.O. Box 47200
Olympia, WA 98504-7200
P: (360) 586-6904
F: (360) 753-6712

Bobbie May

President, State Board of Education
Old Capitol Building
P.O. Box 47206
Olympia, WA 98504-7206
P: (360) 725-6025
F: (360) 586-2357

Rosemary McAuliffe

Chair
Education - Senate
360-786-7600

Tracey J. Eide

Vice Chair
Education - Senate
360-786-7658

Bill Finkbeiner

Ranking Min.Mem.
Education - Senate
360-786-7672

Dave Quall

Co-Chair
Education - House
360-786-7800

Gigi Talcott

Co-Chair
Education - House
360-786-7890

Glenn Anderson

Vice Chair
Education - House
360-786-7876

Kathy Haigh

Vice Chair
Education - House
360-786-7966

WEST VIRGINIA

Robert Wise

Governor of West Virginia
State Capitol Complex
Charleston, WV 24305-0370
(304) 558-2000

Jay Cole

Assistant Secretary of Education
State Capitol Complex
Charleston, WV 25305
(304) 558-2440
colejay@mail.wvnet.edu

Dr. David Stewart

State Superintendent of Schools
West Virginia Department of Education
1900 Kanawha Boulevard, East
Building 6, Room B-358
Charleston, WV 25305
P: (304) 558-2681
F: (304) 558-0048

Sandra Chapman

President, State Board of Education
1900 Kanawha Boulevard, East
Charleston, WV 25305
P: (304) 558-3660
F: (304) 558-0330

Lloyd G. Jackson II

Chair
Education - Senate
304-357-7937

Robert H. Plymale

Vice Chair
Education - Senate
304-357-7939

Jerry L. Mezzatesta

Chair
Education - House
304-340-3265

Dale Manuel

Vice Chair
Education - House
304-340-3337

WISCONSIN

Scott McCallum

Governor of Wisconsin
State Capitol
P.O. Box 7863
Madison, WI 53707

Bill Cosh

Education Policy Advisor
State Capitol, 115 East
Madison, WI 53707
(608) 266-1212
(608) 261-6804 (f)
william.cosh@gov.state.wi.us

Ms. Elizabeth Burmaster

Superintendent of Public Instruction
Wisconsin Department of Public Instruction
P.O. Box 7841
125 South Webster Street
Madison, WI 53707
P: (608) 266-1771
F: (608) 266-5188

Richard A. Grobschmidt

Chair
Education - Senate
608-266-7505

Luther S. Olsen

Chair
Education - House
608-266-8077

Stephen L. Nass

Vice Chair
Education - House
608-266-5715

Stephen L. Nass

Chair
Education Reform - House
608-266-5715

Luther S. Olsen

Vice Chair
Education Reform - House
608-266-8077

WYOMING

Jim Geringer

Governor of Wyoming
State Capitol Building
Room 124
Cheyenne, WY 82002
(307) 777-7434

Rita C. Meyer

Chief of Staff
State Capitol Building
200 W. 24th St. Room 124
Cheyenne, WY 82002
(307) 777-7434
(307) 632-3909 (f)
meyer1@missc.state.wy.us

Ms. Judy Catchpole

State Superintendent of Public Instruction
Wyoming Department of Education
2300 Capitol Ave, 2nd Floor
Hathaway Building
Cheyenne, WY 82002-0050
P: (307) 777-7675
F: (307) 777-6234

Russ Kirlin

Chairman, State Board of Education
2300 Capitol Avenue
Second Floor
Cheyenne, WY 82002-0050
P: (307) 777-7690
F: (307) 777-6234

Irene Devin

Chair
Education - Senate
307-742-3901

William J. Stafford

Chair
Education - House
307-422-3325

Executive Summary of The “No Child Left Behind Act of 2001”

In January 2001, the President and Congress began a major re-write of federal education aid and proposed significant reforms to the Elementary and Secondary Education Act (ESEA). The Act encompassed nearly 55 programs totaling an annual investment of \$19 billion. This Act traditionally covered supplemental aid for poor and disadvantaged children in K-12 education, but evolved over the years to address other education reform priorities for all children.

The business community also formed the Business Coalition for Excellence in Education, with over 70 national business organizations and U.S. corporations, to support effective principles of reform in the reauthorization of ESEA. The Coalition succeeded in having a tremendous impact on the legislation with most of its key recommendations incorporated into the new law. Some reforms that business sought would have turned out weaker or been dropped altogether without the advocacy of the Business Coalition. The final law, “No Child Left Behind Act,” directs substantial reforms to state and local educational systems and will annually invest about \$22 billion nationwide to aid implementation. It was signed into law January 8, 2002.

KEY REFORMS

- **Annual Assessments.** Within 4 years, all states must implement annual tests in reading and mathematics in grades 3-8. Tests must be aligned to state academic standards. All students (95%) must participate, and the assessments must be the same for all students. Assessments measure gains in student achievement, and results must be compared from year to year within the state. By 2007-2008, states must administer science assessments at least once in each grade span from 3-5, 6-9, and 10-12. The federal government covers state costs for developing and implementing annual tests. States may join in voluntary consortia to develop high quality assessments.
- **National Assessment of Educational Progress (NAEP).** All states are required to participate in the NAEP for reading and math to verify results of state tests. The NAEP would be administered every two years in both reading and math to a sample of 4th and 8th graders. Costs for participating are covered by the federal government. No federal rewards or sanctions would be based on NAEP.
- **Accountability.** Within 2 years, all schools and school districts will be held accountable for all major student groups making “adequate yearly progress” toward being “proficient” against state academic standards. Act requires 100% of students being proficient within 12 years. All major student groups (racial and ethnic minorities, from low-income families, with limited English proficiency, or with disabilities) must make annual progress for schools and districts to succeed. Not making adequate progress in two successive years would trigger aid for improvements. Not making adequate progress over the next 3 years would require additional improvements, progressively greater corrective action, and then complete restructuring. Students in schools that are identified as needing improvement get a choice to attend other, better performing public schools and additional services like tutoring, after school programs, and summer school. Restructured schools can open as charter schools or with new leadership, new staff, or new curriculum.

- **Data Disclosure on Results.** All school districts are required to disclose, by school, annual student performance data for every major student group in formats easily understood by parents and educators. Each state also discloses disaggregated data annually on student achievement by school district. State by state progress toward meeting proficiency levels is public. Disclosure begins with 2002-2003 school year data.
- **Teacher Quality.** In 5 years, states must have all teachers highly qualified in subjects they teach. By then, veteran teachers must have a BA, and pass a state test or a highly objective, uniform state evaluation of proficiency. Meantime, all new hires must have a BA and must demonstrate knowledge of core subjects on a state test. All states expand and deepen professional development for present teachers with \$3 billion federal funds annually. Funds can be used to improve math and science teaching, deepen content knowledge, and to train teachers on the use and integration of technology in education. Other uses of funds can include teacher recruitment, hiring, testing, merit pay, alternative routes to certification, and advanced certification of exemplary teachers.
- **Math and Science Excellence.** A new initiative authorizes aid, up to \$450 million annually, dedicated to math and science partnerships in the states. If any year's funding level is below \$100 million nationally, as occurred in the first year (2002) with an appropriation of only \$12.5 million, the Secretary of Education awards competitive grants to fewer partnerships, rather than sending funds to all states by formula. Partnerships combine state and local education agencies with higher education, business, and non-profit organizations, like research entities and museums, to raise student achievement in math and science. Priorities are set by local needs, but can include improving teacher qualifications, knowledge and skills, curriculum, instructional materials, and intensive professional development activities. A separate program under the National Science Foundation will target an additional \$160 million to the states for a few innovative partnerships to experiment with, and widely promote, best practices. When combined with the \$3 billion teacher quality program (above), which can also be used to improve math and science teaching, substantial new resources are focused on this national priority.
- **Technology.** All states participate in a \$1 billion grant program to integrate technology into education. Localities will plan the use of funds based on needs, but can use funds for hardware, software, access, teacher and student training, curricula development, on-line learning, and efficient uses in administration and data management.
- **Early Reading.** All states participate in a new \$1 billion initiative for both pre-K and grades 1-3 reading programs to ensure all children can read by grade 3.
- **Flexibility.** The number of programs under the Act was reduced from 55 under current law to 45. States and local school districts are given the flexibility to shift around diverse federal program funds to match local priorities and achieve results. With the exception of "Title I" money, which is targeted at economically disadvantaged students, states and localities can decide how to allocate up to 50% of all other funds distributed by formula. Additionally, 7 states and 150 school districts will be chosen to participate in demonstration projects. They will be relieved from specific rules and paperwork for individual programs, with the expectation of increased student achievement results.
- **Alignment.** All states must have challenging academic standards in core subjects and can use funds under the Act to upgrade standards. Student assessments must be aligned to

standards. Data must chart student progress in achieving standards. Teacher preparation and professional development must be aligned to the goals of student achievement. Accountability systems with rewards and sanctions must be aligned toward achieving standards. State plans must demonstrate this systemic alignment or a path toward alignment.

IMPLEMENTATION TIMETABLE

The Act becomes operational with the 2002-2003 school year. To allow states the maximum time for planning:

- By May 2002, the U.S. Department of Education may publish implementation rules which, though available for a period of public comment and revision, can be used for planning.
- By August 2002, final rules may be published (estimated).
- Prior to July 1, 2002, States would have to submit applications (interim plans) to the Secretary of Education for approval.

An approved application releases federal money to the state for the 2002-2003 school year.

NO CHILD LEFT BEHIND ACT

Implementation Time Line

The No Child Left Behind Act commits the nation's states and schools to a timetable that swiftly implements a multitude of major reforms. Most notably, the law requires states to ensure that within 12 years, all students in grades three through eight — including minority, low-income, disabled, limited-English-proficient and other traditionally low-performing student groups — meet state standards for academic proficiency in reading and math. To help school systems meet these ambitious aims, the legislation authorizes billions of dollars in new federal funds for teacher professional development, math and science initiatives, instructional technology, early childhood literacy, and other efforts.

Successful implementation will depend upon sound leadership and effective coordination at the national, state and local levels. The business community has a crucial role to play in working with education officials in their areas to make the most of the law's funding opportunities and meet its new requirements.

2002

January. President Bush signs the No Child Left Behind Act of 2001, providing \$22.1 billion in K–12 public school aid annually, up from \$18.7 billion under the previous Elementary and Secondary Education Act. States should start planning immediately based on the legislation's text (see www.ed.gov/nclb).

April–August. The U.S. Department of Education releases draft rules, reviews public comment and issues final implementation rules.

July. The secretary of education approves state applications submitted before the July 1 deadline, releasing federal funds for implementation in the 2002–03 school year. Complete plans will follow.

2002–03 School Year

Proficiency Benchmarks. Each state defines the initial level of “proficiency” that must be met by all schools and all major student groups.

Assessment. School systems establish baseline achievement data, based on results from current assessments wherever states have not yet begun administering annual reading and math assessments in third through eighth grades. These first-year data — detailed by school, district and student group — are the first that must be reported publicly.

Identifying Schools. Consequences are triggered immediately for schools previously identified as needing improvement.

2003–04 School Year

Accountability. States measure “adequate yearly progress” of all schools, districts and student groups toward proficiency on assessments aligned with state standards. All major student groups must show progress for schools to succeed.

Identifying Schools. Schools that fail to show progress by this second year must create improvement plans within 45 days. These schools must meet progress goals two years in a row to succeed.

2004–05 School Year

Identifying Schools.

Schools identified as needing improvement after three years of failure must allow students to transfer to other public schools, provide transportation and carry out school improvement plans.

2005–06 School Year

Reading and Math Assessments. States must give annual assessments in reading and math to all students in grades three through eight. The tests, which must be aligned with state standards, are required to yield data that can be compared from one year to the next and from one school to another. States can use federal funds to cover the costs of creating and implementing tests.

Science Standards and Assessments. States must adopt academic standards and create aligned assessments in science.

Identifying Schools. Schools identified two years in a row as needing improvement must provide students with supplemental services — such as tutoring and after-school and summer-school programs — as well as a choice of other public schools and transportation.

Teaching Quality. By the end of the school year, states must show that all public school teachers are highly qualified, possessing at least bachelor's degrees and demonstrating proficiency in the subjects they teach.

2006–07 School Year

Identifying Schools. Schools that do not show adequate progress four years in a row receive corrective actions, including requirements for new improvement plans, new curricula and new policymaking structures.

2007–08 School Year

Science Assessments. States must give science assessments to students in at least one grade each from grades three through five, grades six through nine and grades 10 through 12.

Identifying Schools. Schools that do not make adequate progress for a fifth consecutive year are shut down and restructured. These schools may reopen as charter schools or regular schools with new staff and new curricula.

STANDARDS, ASSESSMENTS, AND ACCOUNTABILITY

Summary of Provisions under the No Child Left Behind Act of 2001

Title I, Part A, of the Act contains the core requirements for improving basic programs operated by state and local educational agencies.

STATE PLAN REQUIREMENTS

Challenging Academic Standards

- Each state must demonstrate that it has adopted challenging academic standards that will be used by the state, local educational agencies, and schools to gauge student achievement.
- The same academic standards must apply to all schools and children in the state.
- Academic standards must be set for all subjects determined by the state, but must include mathematics, reading or language arts, and (beginning 2005-2006) science.
- Standards must include:
 - Content standards in academic subjects that specify what children are expected to know and be able to do, contain coherent and rigorous content, and encourage the teaching of advanced skills;
 - Student achievement measures that are aligned to state academic standards and describe levels of achievement (basic, proficient, and advanced) that determine how well children are mastering the material in the content standards.

Accountability

Single Accountability System

- Each state must demonstrate that it is implementing a single, statewide accountability system that will be effective in ensuring that all local agencies and schools make “adequate yearly progress.”
- Each state’s accountability system must:
 - Be based on the academic standards and assessments adopted by the state, and take into account the achievement of all public school students;
 - Be the same accountability system that the state uses for all public schools and local education agencies;
 - Include sanctions and rewards that the state will use to hold local agencies and schools accountable for student achievement and for meeting adequate yearly progress.

Adequate Yearly Progress

Each state must demonstrate, based on academic assessments of student achievement, what constitutes adequate yearly progress for the state, local educational agencies and all public schools toward enabling all students to meet academic standards and narrowing the achievement gaps.

Definition. Each state must define “adequate yearly progress” in a manner that:

- Applies the same high standards of academic achievement to all student in the state;
- Is statistically valid and reliable
- Results in continuous and substantial improvement for all students
- Measures the progress of districts, schools, and the state based on academic assessments
- Includes separate, measurable, annual objectives for continuous and substantial improvement for:
 - All public school students
 - Economically disadvantaged students
 - Students from major racial and ethnic groups
 - Students with disabilities, and
 - Students with limited English proficiency
- Includes graduation rates for secondary school students, and one other academic indicator (which may include achievement on additional state or local assessments, decreases in grade-to-grade retention rates, attendance rates, and changes in the percentages of students completing gifted and talented, advanced placement, and college preparatory courses)

Starting Point. Each state, using data from the 2001-2002 school year, must establish the starting point for measuring the percentage of students meeting or exceeding the state’s “proficient” level of academic achievement. At a minimum, the starting point must be based on the higher percentage of students at the “proficient” level in:

- The lowest achieving group of students in the state (as disaggregated above), or
- The school in the 20th percentile of all schools in the state (ranked by students at the proficient level).

Timeline. Each state must establish a timeline for adequate yearly progress. The timeline must ensure that within 12 years after the 2001-2002 school year all students in each major student group will meet the state’s proficient level of academic achievement.

Annual Measurable Objectives. Each state must establish statewide annual measurable objectives for adequate yearly progress, which:

- Must be set separately for math and reading;
- Must be the same for all schools

- Must identify the minimum percentage of students required to meet the proficient level (applied separately for each major student group)
- Ensures that all students meet the proficiency standard in 12 years
- May be the same for more than 1 year, subject to intermediate goals (below).

Intermediate Goals for Adequate Yearly Progress. Each state must establish intermediate goals for meeting the 12-year proficiency requirement. The intermediate goals must:

- Increase in equal increments over the 12-year timeline
- Set the first increase to occur in not more than 2 years, and
- Provide for each following increase to occur at least every three years.

Annual Improvement for Schools. Each year for a school to make adequate yearly progress:

- Each group of students must meet the annual objectives set by the state and will be considered to have met the objective if the percentage of proficient students is within 10 percent of the objective, and made progress on one of the other academic indicators
- At least 95% of each group of students in the school are required to take the assessment

Uniform Averaging of Data. For the purpose of determining whether schools are making adequate yearly progress, the state may establish a uniform procedure for averaging data including the following:

- A state may average data from a school year with the one or two years immediately preceding that one;
- Until assessments are in place that provide uniform data, states may use data from assessments that were required under the 1994 ESEA law;
- A state may use data across grades in a school.

Academic Assessments

By the 2005-2006 school year, each state must have a set of high-quality, yearly academic assessments for reading and mathematics in grades 3 through 8. By the 2007-2008 school year, each state must have science assessments administered at least once during grades 3-5, 6-9, and 10-12. (Academic standards in science are required by the 2005-2006 school year.)

Each state may incorporate data from the assessments into a longitudinal data system that links student test scores, length of enrollment, and graduation records over time.

Requirements for Assessments

The assessments developed by states must --

- Be the same academic assessments used to measure the achievement of all children;

- Be aligned with the state's academic standards and provide coherent information about student achievement of the standards;
- Meet nationally recognized professional and technical standards;
- Involve up-to-date measures of student achievement that assess higher-order thinking skills and understanding;
- Be used only for the purposes for which they are designed;
- Be used only if evidence is provided by the test publisher or other sources that the tests are of adequate technical quality to meet the purposes of the Act;
- At a minimum, for reading and math, be administered at least once during grades 3-5, 6-9, and 10-12, until annual tests are administered (at the latest by 2005-2006); *[The Secretary may provide 1 additional year if the state demonstrates that exceptional or uncontrollable circumstances, such as a natural disaster, prevented full implementation.]*
- Include students who have attended schools in a local educational agency for a full academic year;
- Produce individual student interpretive, descriptive, and diagnostic reports in uniform formats that allow parents, teachers, and principals to understand and address specific student needs;
- Enable results to be disaggregated within each state, local agency, and school by gender, by each major racial and ethnic group, by English proficiency status, by migrant status, by students with disabilities, and by economically disadvantaged students.

The assessment systems developed by the state must provide for:

- The participation of all students in the assessments;
- Accommodations for students with disabilities;
- The inclusion of limited English proficient students in the language and form most likely to yield accurate data; *[unless a student has attended a U.S. school for 3 or more consecutive years, in which case English tests are used]*

Deferral of Assessment Requirements. A state may defer the administration (but not development) of assessments for a year if the amount appropriated by Congress for the state costs of assessments is less than:

- \$370 million for FY 2002; *[Congress appropriated \$387 million '02]*
- \$380 million for FY 2003
- \$390 million for FY 2004; and
- \$400 million for fiscal years 2005-2007.

Academic Assessments of English Language Proficiency. Each state must demonstrate that local educational agencies will provide for an annual assessment of English proficiency (measuring oral, reading, and writing skills) of all students with limited English proficiency beginning in the 2002-2003 school year. *[The Secretary may provide 1 additional year for exceptional circumstances.]*

Additional Requirements in State Plans. Each state plan shall describe --

- How the state will assist local agencies to provide additional educational assistance to individual students assessed as needing help to achieve academic standards;
- Steps the state will take to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers;
- An assurance that the state will help localities to develop or identify effective curricula aligned with state academic standards.
- How results of assessments will be promptly provided to local agencies, schools, and teachers in clear, easily understood, uniform formats;
- How results of assessments will be used to improve the educational achievement of individual students.

Participation in the National Assessment of Educational Progress (NAEP). Each state plan shall provide assurances that the state will participate in biennial academic assessments of 4th and 8th grade reading and mathematics under NAEP beginning in school year 2002-2003, if the Secretary pays the cost of administering it. *[Congress appropriated \$108 million in FY'02 compared to \$36 million in FY'01, intending to cover such costs.]*

Penalties. If a state fails to meet deadlines established by the 1994 ESEA reauthorization for adopting challenging academic standards and a system for measuring adequate yearly progress, the Secretary shall withhold 25% of state administrative funds under this Act each year until the state meets the requirements.

Voluntary Partnerships. A state may enter into a voluntary partnership with another state to develop and implement the academic assessments and standards required under the Act.

Annual State Report Card

Beginning with the 2002-2003 school year, each state shall prepare and distribute an annual state report card.

The report card shall be concise and presented in an understandable and uniform format.

Required Information. Each state shall include in its report card --

- Information on aggregate student achievement at each proficiency level disaggregated by race, ethnicity, gender, disability status, migrant status, English proficiency, and status as economically disadvantaged;
- A comparison of actual achievement levels for each group with the annual objectives for each group;

- The percentage of students not tested (disaggregated by the same categories);
- The most recent 2-year trend in student achievement in each subject area and for each grade level (only for the subjects assessed under this Act);
- Aggregate information on other indicators used to determine adequate yearly progress;
- Graduation rates;
- Performance of local school districts regarding making adequate yearly progress, including names of schools identified as needing improvement;
- Professional qualifications of teachers, percentage of classes not taught by highly qualified teachers, disaggregated by high poverty and low poverty schools (top quartile and bottom quartile).

Optional Information. A state may include additional information to best provide parents and the public with information on the progress of public schools, such as --

- School attendance rates;
- Average class size in each grade;
- Gains in English proficiency for LEP students;
- Incidence of violence, substance abuse, suspensions, and expulsions;
- Extent and type of parental involvement;
- Percentage of students completing advanced placement courses and passing advanced tests;
- Clear and concise description of the state's accountability system.

Annual Local Report Card

Each local educational agency receiving assistance under the Act must prepare and distribute an annual report card beginning with the 2002-2003 school year.

Required Information. In addition to the data in the state report card that is appropriate to and aggregated from local assessment data and is required in the local report card, the state must ensure that the local agency report card include:

For the Local Educational Agency --

- The number and percentage of schools identified as needing improvement;
- How students of the local agency achieved on the statewide academic assessments compared to the state as a whole;

For the School --

- Whether the school has been identified for school improvement;
- How the school's students achieved on statewide assessments compared to students in the local education agency and the state as a whole.

Accountability

All students, including all major student groups, must become “proficient” in state academic standards for reading and math in grades 3-8. (Disaggregated student groups include minorities, low-income, disabled, and limited English proficient).

- States define and set initial level of “proficiency” that all schools and student groups must meet to succeed. (Based on the higher level of either the lowest performing schools or student groups.)
- States measure “adequate yearly progress” toward proficiency of all districts, schools, and student groups based on achievement data from assessments. To make adequate yearly progress, all students (95%) in the school, including all major student groups must meet proficiency standard. If a school does not make adequate yearly progress for two consecutive years, corrective actions must be taken.
- Proficiency standard for yearly progress must be raised at least once every 3 years.

Setting the Bar

State sets initial proficiency level in 2002-2003 that must be met by all schools and major student groups.

Assessment Data for Accountability

Baseline year for collecting student achievement data by school for accountability purposes is 2002-2003. (For states without annual tests in reading and math in grades 3-8, data from current assessments are used until annual assessments are developed.)

Confirmation year to validate student achievement data by school is 2003-2004. If a school does not show adequate yearly progress by this second year, an improvement plan must be developed in 45 days.

- Public disclosure of data begins with 2002-2003 school year.
- After two years of data, schools not previously known to be needing improvement are identified. Likewise, a school identified as needing improvement must meet adequate yearly progress goals two consecutive years to succeed and change its status. (If a school is already identified as needing improvement before 2002-2003 with data and assessments from the 1994 law, they are aided immediately according to their status.)

School Status and Timetable

- Schools still identified as needing “improvement” (after 2nd year) must provide students an option to transfer to another better performing public school, provide transportation, and implement an improvement plan, including professional development for teachers. The local educational agency must provide technical assistance.

- Schools identified a second year as needing improvement (after 3rd year of data showing lack of adequate progress) must provide “supplemental services” to students (like tutoring, after school programs, summer school - parents get a list of providers), choice of another public school, transportation, and continue to carry out an improvement plan.
- Schools still not making adequate yearly progress (after 4th year) move into “corrective action” requiring a new plan, new curricula, and altered governance. Local districts can replace school staff relevant to the problems, fully implement new curricula along with appropriate professional development, decrease local management authority, appoint outside experts to help, extend the school year or day, or restructure internal organization of the school. Students continue to get supplemental services and the right to transfer to a better performing public school.
- Schools identified again as not making adequate progress (after a 5th year) are closed and restructured. A school can re-open as a charter school, or regular school with new staff, with new curricula.

State Review of Local Educational Agency Improvement

A process similar to that outlined above, of having local school districts review and identify the performance of individual schools, is required by the state for the annual review and identification of school districts that need improvement based on student achievement data.

A state must help those local school districts that are identified by providing technical assistance, professional development, and administrative restructuring. Continuing to miss standards for adequate yearly progress brings increasingly aggressive aid and penalties from the state until a district is taken over by a receiver or trustee in lieu of the local school board and superintendent until adequate yearly progress is made.

Schools and Local Educational Agencies Previously Identified

Schools and local agencies previously identified as needing improvement or requiring corrective action prior to enactment of the No Child Left Behind Act of 2001, shall maintain that identification and status for purposes of immediate actions to correct and improve student achievement to make adequate yearly progress.

School Support Teams

Each state must establish school support teams composed of persons knowledgeable about scientifically based data and practice on teaching and learning and about successful schoolwide projects, school reform, and improving educational opportunities for low-achieving students. Teams can include:

- distinguished teachers and principals;
- pupil services personnel;
- parents;
- representatives of institutions of higher education;

- representatives of regional educational laboratories or technical assistance centers; or
- outside consultant groups.

Support Team Functions. Teams assigned to a school shall:

- analyze the school's operations including the instructional program and make recommendations for improvement;
- collaborate in the design, implementation, and monitoring of an improvement plan;
- evaluate the effectiveness of school personnel every six months;
- make additional recommendations as plans are implemented.

Teams may help a school for up to 2 years.

State Recognition of Academic Achievement

Each state must establish a program for making awards to schools and teachers that significantly close the achievement gap between the major groups of students, or exceed their adequate yearly progress for 2 or more consecutive years.

Qualifications for Teachers and Paraprofessionals

Beginning the first day of school year 2002-2003, all teachers hired after that date, who teach in a program receiving funds under this Act, must be "highly qualified."

The state must develop a plan to ensure that all teachers are highly qualified no later than the end of the 2006-2007 school year. Schools, school districts, states, and the Secretary of Education must all make annual reports on progress toward this goal.

Definitions of "Highly Qualified"

Highly qualified teachers must be state certified and --

- For newly hired elementary school teachers, have a BA degree and have demonstrated subject knowledge and teaching skills (by passing a rigorous state test) in reading, writing, mathematics, and other areas of elementary curriculum;
- For newly hired middle or secondary school teachers, have a BA degree and demonstrate high level competency in each subject area taught (by passing a rigorous state academic subject test), or completion of an academic major, graduate degree, or advanced certification in the subject area(s) taught;
- For existing elementary and secondary school teachers, hold a BA degree and have passed a rigorous state test, or demonstrated competency based on a high, objective, and uniform standard of evaluation developed by the state.

Qualifications of Paraprofessionals

New Paraprofessionals. Paraprofessionals hired after the date of enactment of the No Child Left Behind Act (January 8, 2002), are required to have:

- Completed at least 2 years of higher education;
- Obtained an associate's degree (or higher);
- Met a rigorous standard of quality and can demonstrate through formal academic assessment knowledge of, and the ability to assist in instructing, reading, writing, and mathematics.

A high school diploma will no longer be sufficient by itself.

Existing Paraprofessionals. All existing paraprofessionals must meet the new paraprofessional requirements (above) within 4 years of enactment.

Exceptions. Exceptions are made for paraprofessionals who provide services primarily to act as a translator for non-English speaking students or who conduct parental involvement activities.

TEACHER AND PRINCIPAL QUALITY

Summary of Provisions under the No Child Left Behind Act of 2001

TEACHER AND PRINCIPAL TRAINING AND RECRUITMENT

Title II, Part A, of the No Child Left Behind Act consolidates prior federal funding for class size reduction and teacher professional development into a single state grant for teacher quality authorized at \$3.2 billion in fiscal year 2002. The actual appropriation from Congress totaled \$2.9 billion for FY 2002, a substantial increase from the \$2 billion investment in 2001.

Purpose

This grant program provides funds to state agencies, local school districts, state higher education agencies, and certain partnerships in order to increase teacher and principal quality and increase the number of highly qualified teachers and principals in the schools.

Qualifications for Teachers and Paraprofessionals

(Title I of the Act contains requirements for qualified teachers and paraprofessionals that relate to programs and professional development under this Title II, and, therefore, are repeated here for convenience of the reader.)

Beginning the first day of school year 2002-2003, all teachers hired after that date, who teach in a program receiving funds under this Act, must be "highly qualified."

The state must develop a plan to ensure that all teachers are highly qualified no later than the end of the 2006-2007 school year. Schools, school districts, states, and the Secretary of Education must all make annual reports on progress toward this goal.

Definitions of "Highly Qualified"

Highly qualified teachers must be state certified and --

- For newly hired elementary school teachers, have a BA degree and have demonstrated subject knowledge and teaching skills (by passing a rigorous state test) in reading, writing, mathematics, and other areas of elementary curriculum;
- For newly hired middle or secondary school teachers, have a BA degree and demonstrate high level competency in each subject area taught (by passing a rigorous state academic subject test), or completion of an academic major, graduate degree, or advanced certification in the subject area(s) taught;
- For existing elementary and secondary school teachers, hold a BA degree and have passed a rigorous state test, or demonstrated competency based on a high, objective, and uniform standard of evaluation developed by the state.

Qualifications of Paraprofessionals

New Paraprofessionals. Paraprofessionals hired after the date of enactment of the No Child Left Behind Act (January 8, 2002), are required to have:

- Completed at least 2 years of higher education;
- Obtained an associate's degree (or higher);
- Met a rigorous standard of quality and can demonstrate through formal academic assessment knowledge of, and the ability to assist in instructing, reading, writing, and mathematics.

A high school diploma will no longer be sufficient by itself.

Existing Paraprofessionals. All existing paraprofessionals must meet the new paraprofessional requirements (above) within 4 years of enactment.

Exceptions. Exceptions are made for paraprofessionals who provide services primarily to act as a translator for non-English speaking students or who conduct parental involvement activities.

State Application for Funds (Title II)

The state educational agency must submit an application to the Secretary for funding. The content of the application must include:

- A description of how activities are aligned with state academic standards, state assessments, and state and local curricula;
- How funds will be used to improve the quality of teachers and principals;
- A description of the strategy to ensure that teachers are trained in the use of technology;
- How the state will deliver intensive professional development using proven strategies like peer networks, technology, and distance learning;
- A description of how teacher professional development needs will be met (including teacher mentoring);
- A description of annual measurable objectives to improve teacher quality.

Allotment of Funds to States

The Secretary of Education must allot to each state an amount equal to what the state received for fiscal year 2001 (prior to enactment of this Act) under former "Class Size Reduction" and "Eisenhower Professional Development" programs, now combined.

Of the remaining funds appropriated, each state receives its relative share based on the following formula:

- 35% based on the state's share of eligible school age population (ages 5-17);
- 65% based on the state's share of youth from families living below the poverty line.

State Use of Funds

Distribution. Once the state receives the grant, it must:

- Distribute 95% of the funds to local educational agencies through subgrants;
- Use 2.5% for state activities (below);
- Use 2.5% for local partnerships with higher education institutions.

State Activities. The state agency shall use funds (2.5% of the state's allotment) for one or more of the following activities:

- Reform teacher and principal certification or licensing requirements to ensure that
 - Teachers have the subject matter knowledge and teaching skills in the subjects they teach,
 - Principals have the instructional leadership skills to help teachers teach and students learn,
 - Certification and licensing requirements are aligned with state academic standards,
 - Teachers and principals have the knowledge and skills, including technology literacy, to help students meet academic standards.
- Support teachers and principals, including those new to their profession, with programs that
 - Provide mentoring, team coaching, reduced class schedules, and intensive professional development,
 - Use standards or assessments with beginning teachers that are consistent with state academic standards;
- Establish or expand alternative routes for state certification of teachers, especially in areas of mathematics and science;
- Help local agencies recruit and train highly qualified teachers;
- Reform tenure systems, and implement teacher testing systems for subject matter knowledge;
- Develop systems to measure the effectiveness of specific professional development programs;
- Fund projects promoting reciprocity between states for teacher and principal certification or licensing;
- Help localities deliver intensive professional development through technology, peer networks, and distance learning;
- Support training for teachers to effectively integrate technology into curricula and instruction, and to collect, manage, and analyze data;
- Develop merit-based performance systems and strategies that provide differential pay for teachers in high-need subjects and in high-poverty schools;
- Support leadership academies for principals and superintendents to become management and educational leaders;

- Help localities develop initiatives for professional growth and multiple career paths (such as career teacher, mentor teacher, or exemplary teacher) with pay differential.

Allocation of Funds to Local Agencies

The state must allocate to each local educational agency an amount equal to what the locality received for fiscal year 2001 (prior to enactment of this Act) under former “Class Size Reduction” and “Eisenhower Professional Development” programs, now combined.

Of the additional funds that may remain available, each locality receives its relative share based on the following formula:

- 20% based on the locality’s share of eligible school age population (ages 5-17);
- 80% based on the locality’s share of youth (ages 5-17) from families living below the poverty line.

Local Application and Needs Assessment

The local education agency must submit to the state an application that is based on a local assessment of professional development and hiring needs. The assessment must take into account what teachers will require in order to have the subject matter knowledge and teaching skills to help students meet academic standards.

Contents of Local Applications. Local applications shall include:

- A description of how these activities will be aligned with state academic standards and the curricula tied to standards;
- How activities will be used to eliminate the achievement gap separating low-income and minority students from others;
- An assurance that funds will go to schools that
 - Have the lowest proportion of highly qualified teachers,
 - Have the largest average class size, or
 - Are identified for “school improvement” having not made adequate yearly progress;
- How funds are used to train teachers to integrate technology into curricula and instruction to improve teaching and learning;
- How funds will be used to improve teaching in schools identified as not meeting standards.

Local Use of Funds

The local educational agency can use funds to carry out one or more of the following activities:

- Recruit and retain highly qualified teachers, including specialists in core academic subjects, and use additional incentives, such as scholarships, signing bonuses, or differential pay, for highly qualified teachers in schools where there are shortages;
- Provide professional development that improves the knowledge of teachers in core academic subjects they teach, effective instructional methods, and the use of standards and assessments to improve student achievement;

- Develop initiatives to retain skilled teachers and principals that provide
 - Mentoring from exemplary colleagues,
 - Induction and support during the first 3 years,
 - Financial rewards for individuals successful in helping low-achieving students to reach standards,
- Carry out professional development programs to improve the quality of the teaching force, that may include
 - Partnerships with higher education institutions,
 - Cost-effective technology and distance learning,
 - Tenure reform,
 - Merit pay,
 - Testing of teachers in the subjects they teach;
- Carry out professional development designed to improve the quality of principals and superintendents;
- Hire highly qualified teachers through alternative certification routes;
- Provide teacher advancement opportunities that promote professional growth and emphasize multiple career paths (becoming a career teacher, mentor, or exemplary teacher);
- Carry out programs related to exemplary or master teachers.

State Funds Reserved for Partnerships with Higher Education

The state agency for higher education receives 2.5% of the state's allotment of teacher quality grant funds. The agency issues grants on a competitive basis to eligible partnerships.

Eligible Partnerships. Partnerships are entities that

Must include --

- An institution of Higher Education and the division that prepares teachers and principals,
- A school of arts and sciences,
- A high-need local educational agency, and

May include --

- Another local educational agency,
- Charter school,
- An elementary or secondary school,
- An educational service agency,
- A non-profit organization,
- A teacher or principal organization,
- A business.

Partnership Use of Funds. The partnerships must use the funds for --

- Professional development activities in core academic subjects to ensure that,
 - Teachers and paraprofessionals have subject matter knowledge in the academic subjects they teach,
 - Principals have instructional leadership skills to help teachers and students master core academic subjects;
- Assistance to local educational agencies for sustained, high quality professional development activities that,

- Ensure individuals are able to use academic standards and assessments to improve instructional practices and student achievement,
- Prepares skilled individuals to teach other peers schoolwide,
- Improve teaching at low-performing schools.

Accountability

Improvement Plans. If any local educational agency does not make adequate yearly progress goals for two consecutive years, it must develop an improvement plan for meeting the goals, including activities for training and professional development.

Technical Assistance. During development of the local agency plan, the State agency must provide technical assistance to the locality and, if applicable, to specific schools that need assistance with professional development.

State Authority. If any local educational agency does not make adequate yearly progress for three consecutive years, the state must step in and reach agreement with the locality on how funds under this Title are to be used to achieve performance goals, including strategies and activities for professional development that are coordinated with reforms at the schools.

National Activities

Teacher Recruitment Campaign. The Secretary may carry out activities to help high need educational agencies in recruiting teachers (including retaining new teachers). The activities may include a national service campaign about the resources for, and the routes to, the field of teaching. The Secretary can link activities to information and referrals available through the National Teacher Recruitment Clearinghouse.

School Leadership. The Secretary can carry out a national principal recruitment program through both financial incentives for entering the profession, mentoring new principals, or conducting leadership and management programs, and competitive grants to high need local educational agencies, consortia, or partnerships with such agencies.

Advanced Certification and Credentialing. The Secretary may encourage and support teachers seeking advanced certification or credentialing. In doing this, the Secretary is required to make grants to:

- Develop standards for teachers including measures for increased student achievement;
- Promote outreach, recruitment, subsidy, or support for certification by the National Board for Professional Teaching Standards, the National Council on Teacher Quality, or other nationally recognized organizations.

Early Childhood Teacher Training. The Secretary may award competitive grants for up to 4 years to partnerships that can train early childhood educators. Partnerships may consist of higher education institutions, professional development entities, human service and Head Start agencies, or other entities of demonstrated effectiveness for improving the skills of early childhood educators who work in communities that have high concentrations of children in poverty.

Teacher Mobility. The Secretary is authorized to appoint a 12-member National Panel on Teacher Mobility to study ways of increasing mobility and employment opportunities for teachers, especially for states with teacher shortages or for areas that are difficult to staff. The panel will study teacher supply and demand, recruitment and hiring strategies, and reciprocity of certification and licensing across states. A report is due within 1 year of the panel's appointment.

MATHEMATICS AND SCIENCE PARTNERSHIPS

This new grant program, under Title II, Part B, authorizes up to \$450 million annually for state and local math and science partnerships. Funds would be allotted to states based on each state's relative share of the number of students in poverty. Each state would allocate funds by competitive grant application to eligible local partnerships for a period of 3 years. If any year's funding is below \$100 million nationally, as occurred in the first year (2002) with an appropriation of only \$12.5 million, the Secretary of Education awards competitive grants to fewer partnerships rather than sending funds to all states by formula. *[A detailed summary of this program is provided separately.]*

INNOVATIONS FOR TEACHER QUALITY

Title II, Part C, reauthorizes several existing programs for recruitment and training of teachers and adds new innovations.

Transitions to Teaching

\$150 million is authorized in the first year (2002) for supporting effective transitions to teaching for mid-career, military, and other professionals with subject matter expertise to enter the teaching profession.

Troops to Teachers Program. Up to \$30 million of the funds authorized are reserved to fund the administration of the troops to teachers program. This program helps members of the Armed Forces to obtain certification or licensing as elementary, secondary, or vocational and technical school teachers and facilitates their employment in high poverty areas or areas experiencing teacher shortages.

Transition to Teaching Program. The purpose of this program is to:

- Recruit and retain mid-career professionals (including paraprofessionals) and recent graduates from higher education as teachers in high-need schools; and
- Encourage the development of alternative routes to certification that recognize the experience, expertise, and academic qualifications of individuals in lieu of traditional courses and reduce the period of time.

The Secretary can make competitive 5-year grants for this program. Eligible entities for the grants include regional consortium of state educational agencies.

National Writing Project

The Act authorizes a grant to the nonprofit organization of the National Writing Project to support the expansion of network of sites and promote distribution of effective practices and research about the teaching of writing. The national nonprofit entity contracts with institutions of higher education or nonprofit educational providers to train teachers (grades kindergarten-college), develop teachers to instruct other teachers in writing.

Civic Education

This program is intended to improve the quality of civics and government education by educating students about the history and principles of the U.S. Constitution and Bill of Rights, fostering civic competence and responsibility, and using cooperative civic and economic education exchange programs with emerging democracies. Most activities are carried out through the nonprofit Center for Civic Education or the National Council on Economic Education. \$30 million is authorized for 2002.

Teaching of Traditional American History

This new program authorizes the Secretary to make competitive grants to local educational agencies to promote teaching of American history as a separate subject (not just part of social studies), strengthening curricula, improving the quality of instruction, and provide professional development in the subject. Local agencies must partner with a higher education institution, nonprofit history organization, or a library or museum.

Teacher Liability Protection

This part clarifies the limits and protections for teacher liability to give teachers, principals, and other school professionals the tools they need to maintain order, discipline, and an appropriate educational environment.

ENHANCING EDUCATION THROUGH TECHNOLOGY

Title II, Part D, of the Act consolidates various programs to integrate technology and skills in education. Congress authorizes \$1 billion for state and local grants in fiscal year 2002. (For school year 2002-2003, Congress actually appropriated \$723 million.)

The programs goals are to: 1) improve student academic achievement through the use of technology in elementary and secondary schools; 2) ensure that every student is technologically literate by 8th grade; and 3) integrate technology resources and systems with teacher training and curriculum development.

[A detailed summary of this grant program is provided separately.]

NEW FEDERAL MATH AND SCIENCE EDUCATION INITIATIVES

Summarizing Provisions of the No Child Left Behind Act of 2001

Congress proposed new federal initiatives in math and science education in 2001, particularly for improving math and science teaching. Key provisions for nationwide partnerships were enacted with the No Child Left Behind Act of 2001, in Title II, Part B. Separate legislation was approved for the National Science Foundation to fund fewer, but larger, partnerships in selected parts of the country, led by higher education institutions.

SOURCES OF NEW INITIATIVES

No Child Left Behind Act of 2001

This rewrite of the federal Elementary and Secondary Education Act (ESEA) included a major new investment for recruitment, professional development, and training of teachers, including math and science teachers, under a separate Title focused on “Teacher Quality.” The Title also creates a new grant program for Math and Science Partnerships in every state.

A) *Teacher Quality, Training, and Recruiting Fund --Title II, Part A.* This fund consolidates \$3 billion in grants to states that is allocated by formula based on a state’s relative share of poverty and student population. Within 5 years, states must ensure that all teachers are highly qualified in the subjects they teach. Funds can be used to improve math and science teaching.

B) *Mathematics and Science Partnerships -- Title II, Part B.* This new grant program authorizes up to \$450 million annually to be allocated to states based on each state’s relative share of the number of students in poverty. Each state then allocates funds by competitive grant application to eligible local partnerships for a period of 3 years. If any year’s funding is below \$100 million nationally, as occurred in the first year (2002) with an appropriation of only \$12.5 million, the Secretary of Education awards competitive grants to fewer partnerships rather than sending funds to all states by formula.

Purpose: To improve student achievement in mathematics and science by:

- Encouraging higher education institutions to take greater responsibility for improving math and science teacher education;
- Ensuring that math and science teacher education is a career-long process;
- Bringing teachers together with scientists, mathematicians, and engineers to improve their skills;
- Developing more rigorous curricula aligned to academic standards expected for postsecondary study in engineering, math, and science.

Eligible Partnerships: An eligible partnership must include:

- A high-need local educational agency;

- An engineering, math, or science department of a higher education institution;

And, may include:

- A business;
- A non-profit or for-profit institution of demonstrated effectiveness. (The intent of Congress is that such an institution may include a museum, research institution, or a public coalition composed of leaders from business, elementary education, postsecondary education, public policy organizations, or other civic leadership.)

Activities: The application for funds from the partnership to the State must include results from a comprehensive assessment of teacher quality and needs in math and science for the relevant schools and districts covered by the partnership.

The assessment must include information such as:

- participation of students in advanced courses in math and science;
- percentage of secondary level classes taught by teachers with academic majors in math or science;
- number of teachers participating in content-based professional development;
- extent to which elementary level teachers have the content knowledge to teach math and science.

Funds can be used for many activities, based on local needs, such as:

- Developing rigorous math and science curricula;
- Improving subject matter knowledge and strong teaching skills of math and science teachers;
- Establishing summer professional development institutes;
- Recruiting math, science, or engineering majors into teaching through scholarships, stipends, and signing incentives;
- Identifying and developing exemplary teachers;
- Establishing distance learning programs;
- Creating programs that bring teachers into contact with working scientists, mathematicians, and engineers; and
- Encouraging young women and other underrepresented individuals to pursue degrees leading to math and science careers.

Each partnership receiving funds must develop an evaluation and accountability plan that includes rigorous objectives to measure the impact of activities funded under the partnership.

The accountability plan must include measurable objectives for:

- Increasing the number of teachers who participate in content-based professional development;
- Improving student performance on math and science assessments, including TIMSS.

The accountability plan may also include measures for:

- Increased numbers of students in advanced courses;

- Increased percentages of elementary level teachers with majors or minors in math, science, or engineering;
- Increased percentages of secondary level math and science teachers with academic majors in math and science.

National Science Foundation.

Additional congressional appropriations for a supplemental math and science partnership initiative combined with new leadership under NSF for Education and Human Resources point to several other options.

Math and Science Partnership Program. Congress appropriated \$160 million for NSF Math and Science Partnership programs based on limited details in President Bush's budget submission and on legislation passed by the U.S. House of Representatives (H.R. 1858 -- National Mathematics and Science Partnerships Act), but still pending in the Senate. In using the funds, the NSF director is required to ensure close cooperation with, and non-duplication of, programs authorized under the Elementary and Secondary Education Act (above).

The director awards competitive grants to institutions of higher education, or nonprofit institutions, for partnerships with local educational agencies. Partnerships may also include businesses and state educational agencies. Grants draw upon the expertise of the partners to improve education in math and science. Some partnerships will be statewide, others will be based in school districts. NSF grants will be fewer, but larger (up to \$5 million each), than the local partnership grants under the Elementary and Secondary Education Act. Funds can be used for:

- Recruiting students for careers in math or science education at the elementary or secondary school level;
- Instructing teachers on using technology more effectively to teach math and science;
- Creating certification programs for math and science professionals who wish to being a new career in teaching;
- Developing assessments to measure student mastery of content and cognitive skills;
- Developing undergraduate math and science courses for education majors;
- Developing a cadre of master teachers who will promote reform and improvement in schools;
- Providing research opportunities in business or academia for teachers and students;
- Bringing mathematicians, scientists, and engineers from business into school classrooms.

The NSF director sets a minimum level of matching funds required from the partnership, which may include in kind contributions.

Other Pending Federal Legislation

Of the scores of bills introduced each year related to math and science education, only a few are acted upon or considered influential enough to be incorporated into other legislation moving through Congress. Notable bills that are still pending and may be acted upon include:

- ***H.R. 1858, "National Mathematics and Science Partnership Act,"*** by Rep. Sherwood Boehlert (R-NY). Passed in the House of Representatives on July 30, 2001, and is pending in the Senate. (*Not enacted*).
Authorizes the Mathematics and Science Partnership program under the National Science Foundation noted above (\$160 million). Also, authorizes a teacher research scholarship program in these subjects; a national education digital library with educational resources, materials, policies, and practices; creates four centers for research on education improvement; creates research fellowships for elementary school teachers on the science of learning; and creates a scholarship program to train math and science teachers.
- ***H.R. 100, "National Science Education Act,"*** by Rep. Vernon Ehlers (R-MI). Passed in the House on July 30, 2001, and is pending in the Senate.
Authorizes various programs under the National Science Foundation related to science, math, engineering, and technology education. Programs include grants for higher education institutions to train master teachers and help elementary schools set up master teacher programs; master teacher training in summer research programs; teacher training in math, science, engineering, or technology; annual conference on math and science education; distance learning for elementary or secondary students to participate in math and science research with higher education institutions.
- ***S. 1549, "Technology Talent Act of 2001,"*** by Sen. Joseph Lieberman (D-CT).
Introduced in the Senate October 15, 2001, with a companion bill (H.R. 3130) introduced in the House by Rep. Sherwood Boehlert (R-NY).
Authorizes the Director of the National Science Foundation to award competitive grants to institutions of higher education to increase the number of students studying and receiving associate's or bachelor's degrees in established or emerging fields within science, mathematics, engineering, and technology. Provides that an institution receiving such a grant shall be known as a National Science Foundation Science and Engineering Talent Expansion Center.

Technology in Education

Summary of Technology Grant Provisions under the No Child Left Behind Act of 2001

ENHANCING EDUCATION THROUGH TECHNOLOGY (Title II-D)

Under Title II, Part D, of the recently enacted No Child Left Behind Act, Congress authorizes \$1 billion in grants for a variety of activities to improve student achievement in K-12 schools. For school year 2002-2003, Congress actually appropriated \$723 million. This is a brief summary of the law's requirements.

Purposes

- To help states and localities implement a comprehensive system that uses technology effectively in schools;
- To encourage initiatives that will increase access to technology, including those involving public-private partnerships;
- To support an educational technology infrastructure with acquisition, development, interconnection, implementation, improvement, and maintenance;
- To help teachers, principals, and administrators with the capacity to integrate technology into curricula and instruction, including professional development;
- To provide constant access to training and updated research in teaching and learning through electronic means;
- To support electronic networks, such as distance learning, of rigorous academic courses and curricula for isolated areas;
- To rigorously evaluate the impact of these grant activities on student achievement; and
- To use technology to promote parental involvement in education and communication with school officials.

Goals

Primary: Improve student academic achievement through the use of technology in elementary and secondary schools.

Secondary:

- Ensure that every student is technologically literate by 8th grade;
- Integrate technology resources and systems with teacher training and curriculum development.

State and Local Technology Grants

The Secretary distributes 98 percent of the funds to state educational agencies according to each state's relative share of Title I funds for education of the disadvantaged. The state then distributes funds to local educational agencies:

- 50% by formula according to the locality's relative share of Title I funds;
- 50% by a State-determined competitive process.

The state agency retains 5% of the state's allotment for certain activities, but must identify and offer technical assistance to local districts with the highest percentages of children from poverty families.

Local Applications. To receive funds from the state, a local educational agency must submit a new or updated long-range strategic educational technology plan that is consistent with the state plan. Local applications must describe how funds will be used to achieve the purposes and goals of this program.

Consortia Applications. Localities can join other local agencies, institutions of higher education, or other educational entities to provide local programs. The State can help form local consortia for this purpose.

Allowable Uses of Funds

State Activities:

- Develop strategies for delivery of rigorous academic courses and curricula through distance learning or other innovations;
- Establish public-private initiatives for the acquisition of education technology in high-need areas;
- Provide professional development in the use of technology to --
 - access data and resources to develop curricula and instructional materials,
 - enable teachers to use the Internet to communicate with parents, other teachers, and administrators, and to retrieve Internet-based learning resources;
- Provide all students with access to educational technology;
- Develop performance criteria to determine how effective technology is integrated into curricula and instruction, increasing the ability of teachers to teach and enabling students to meet state academic standards;
- Collaborate with other states on distance learning or making available specialized courses.

Local Activities:

Professional development. At least 25% of the local grant must be used for ongoing, sustained, and intensive, high-quality professional development.

Other Activities.

- Conduct initiatives, particularly in public-private partnerships, to expand access to technology for students and teachers in high-need schools;
- Acquire proven courses and curricula that integrate technology and help students meet challenging State academic standards;
- Utilize technology to connect schools and teachers with parents to promote meaningful parental involvement and to foster communication about curricula, assignments, and assessments;
- Prepare one or more teachers in a school to be technology leaders, and provide bonus payments;
- Acquire linkages, resources, services, hardware, software, or other learning materials to improve student achievement;
- Use technology to collect, manage, and analyze data to inform teaching and improvement efforts;
- Implement performance measurement systems to determine the effectiveness of education technology programs;
- Implement information technology courses.

No local educational agency or school can use funds for computers used to access the Internet without having in place and enforcing a policy of Internet safety and protection for minors that protects against pornography during use of computers. Failure to have policies and protections in place by the second year disqualifies schools for access to federal funds under this program.

National Activities:

An Independent Study. The Secretary must conduct a long-term study on the practices under which educational technology is effective in increasing student achievement and on the practices that increase the ability of teachers to integrate technology effectively in to curricula and instruction. The Secretary must establish an independent review panel for the study, make interim reports to Congress, and submit a final report by April 1, 2006.

National Education Technology Plan. The Secretary must update and publish a national long-range technology plan within 12 months of enactment of the No Child Left Behind Act (by January 8, 2003). The plan must describe how the Secretary will promote:

- Higher student achievement by integrating advanced technologies into curricula and instruction;
- Increased access to technology for teaching and learning in high poverty schools;
- Use of technology to help with State systemic reform strategies.

Ready-To-Learn Television.

The Secretary awards grants to public telecommunications entities to:

- Develop and distribute educational video programming for preschool and elementary school children to facilitate student achievement;
- Develop education materials, including interactive programs and distance learning, that promote school readiness and effective use of materials by teachers, Head Start, Even Start, family literacy, and child care providers caring for preschool and elementary school children.

Telecommunication entities receiving grants must:

- Coordinate the development and dissemination of programming with the Secretaries of Education and Health and Human Services to ensure enhancement of parent and child care provider skills among relevant federal programs.
- Report annually to the Secretary describing
 - The programming that has been developed and the target population of the programs;
 - The training materials to accompany the programming and how they are distributed to users;
 - How the programming has been distributed and the geographic distribution;
 - Initiatives undertaken to develop public-private partnerships for non-federal support of the programming.
- Limit administrative costs to 5% of the grant.

In FY 2002, Congress appropriated \$22 million for this program.

OTHER COMPONENTS OF THE ACT RELATED TO TECHNOLOGY

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

This initiative provides grants for communities to expand before and after school programs (and during summer and recess periods) for academic enrichment, tutoring, counseling, and a broad array of other activities.

Authorized activities include telecommunications and technology education programs.

The Act authorized \$1.250 billion for FY 2002 and the actual appropriation was \$1 billion.

Community Technology Centers (Title V, Part D, Subpart 11)

This program enables grantees to create community technology centers that provide disadvantaged residents of economically distressed communities with access to information technology and related training.

Eligible grantees can be a foundation, museum, library, for-profit business, nonprofit organization, State or local educational agency, or a consortium of these entities. The federal share of the cost of any project is 50% and must be matched in cash or in kind. Grants are 3 years in duration. Grantees must describe how the project will continue when federal support ends.

Allowable Use of Funds

- Expand centers and access to information technology and related training for disadvantaged residents of distressed areas;
- Evaluate effectiveness of the project;
- Support staff, supervise instruction, build community partnerships;
- Acquire equipment, networking capabilities, and infrastructure;
- Serve residents with access to computers, information technology, and use of technology in support of preschool preparation, academic achievement, educational development, and workforce development, such as
 - For Children, after school activities using software that provides academic enrichment and help with homework, develops technical skills, explores the Internet, participates in multimedia activities, including web page design and creation;
 - For Adults, GED, language instruction, and adult basic education programs, introduction to computers, intergenerational activities, and educational development;
 - For Career Development, job preparation activities, training in basic and advanced computer skills, resume writing workshops, access to databases of employment opportunities, career information, and online materials;
 - For Small Business, computer-based training for basic entrepreneurial skills and electronic commerce, access to information on business start-up programs that is available online;
 - For the Home, assistance in the acquisition, installation, and use of information technology in the home through low-cost solutions such as networked computers, web-based television devices, and other technology.

Preparing Tomorrow's Teachers For Technology (Title X, Part E)

The No Child Left Behind Act amends Title II of the Higher Education Act by adding a Part B for this grant program "Preparing Tomorrow's Teachers for Technology."

This program helps consortia of public and private entities to conduct programs that prepare teacher candidates to use advanced technology in ways that prepare students to meet challenging academic standards.

Consortia must include an institution of higher education (that prepares teachers for initial entry into teaching), a state or local educational agency, and at least one of the following: another higher education institution, a school of education at such an institution, a school of arts and sciences, a professional association, for-profit business, nonprofit organization, or other entity capable of contributing to technology-related reform of teacher preparation programs.

Grants are 5 years in duration. Grantees must describe how the project will continue when federal funding ends. The federal contribution must not exceed 50%. The non-federal share may be in cash or in kind.

Allowable Use of Funds

- Create programs that prepare prospective teachers to use advanced technology to prepare all students, including groups of students who are underrepresented in technology-related fields and groups of students who are economically disadvantaged to meet state academic standards. Evaluate the effectiveness of the program.
- Implement high-quality programs that enable educators to integrate technologies into curricula and instruction, evaluate technologies for use in instruction, help students develop technical skills, use technology to manage and analyze data to improve teaching and decision making.
- Develop alternative teacher training paths for technology-proficient educators.
- Develop and distribute resources and information on effective use of technology in the classroom, and provide technical assistance.
- Measure the capacity of prospective teachers to use technology effectively in the classroom.

Congress appropriated \$62.5 million for this program in FY 2002.

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

X

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").