	[bookmark: _GoBack]
[image: ESE logo]

	
	Report to the Legislature:
MCAS Support Programs –
Fiscal Year 2011 Addendum

	
	

	
	This Addendum to the report submitted to the legislature in February 2011 provides more complete statistics now available, including post-program MCAS results. Funded through state budget line item 7061-9404, MCAS Academic Support programs are designed for students who have not scored high enough on the MCAS to earn their Competency Determinations required for high school graduation. Student grade eligibility varies by program, but may include grades 8-12 and post-12th graders. During fiscal year 2010-2011 (FY11), MCAS Academic Support grants served approximately 16,500 of 161,600 eligible students from the classes of 2003-2015. Overall, participants in these MCAS support programs were 1.6 times (28 percentage points) more likely to have met the state's English Language Arts and Mathematics MCAS testing requirements by November 2011 than eligible youth who did not participate. Moreover, as can be seen in the report details, this difference held true when looking at students by class year as well as by selected population.

May 2013

	
	Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148-4906
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
www.doe.mass.edu

	[image: ESE logo]

This document was prepared by the
Massachusetts Department of Elementary and Secondary Education
Mitchell D. Chester, Ed.D.
Commissioner

Board of Elementary and Secondary Education Members
Ms. Maura Banta, Chair, Melrose
Ms. Beverly Holmes, Vice Chair, Springfield
Dr. Vanessa Calderón-Rosado, Milton
Ms. Harneen Chernow, Jamaica Plain
Mr. Gerald Chertavian, Cambridge
Mr. Ryan Casey, Chair, Student Advisory Council, Franklin
Ms. Ruth Kaplan, Brookline
Dr. Pendred E. Noyce, Weston
Dr. Matthew Malone, Secretary of Education, Roslindale
Mr. David Roach, Sutton

Mitchell D. Chester, Ed.D., Commissioner and Secretary to the Board

The Massachusetts Department of Elementary and Secondary Education, an affirmative action employer, is committed to ensuring that all of its programs and facilities are accessible to all members of the public.
We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex, gender identity, or sexual orientation.
 Inquiries regarding the Department’s compliance with Title IX and other civil rights laws may be directed to the
Human Resources Director, 75 Pleasant St., Malden, MA 02148-4906. Phone: 781-338-6105.

© 2012 Massachusetts Department of Elementary and Secondary Education
Permission is hereby granted to copy any or all parts of this document for non-commercial educational purposes. Please credit the “Massachusetts Department of Elementary and Secondary Education.”

This document printed on recycled paper

Massachusetts Department of Elementary and Secondary Education
75 Pleasant Street, Malden, MA 02148-4906
Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370
www.doe.mass.edu

[image: State Seal of Massachusetts]

[image: Massachusetts State Seal]Massachusetts Department of
Elementary & Secondary Education

75 Pleasant Street, Malden, Massachusetts 02148-4906	Telephone: (781) 338-3000
	TTY: N.E.T. Relay 1-800-439-2370

May 2013

Dear Members of the General Court:

I am pleased to submit this Report to the Legislature: MCAS Support Programs Fiscal Year 2011 (FY11) Addendum pursuant to Chapter 131 of the Acts of 2010, line-item 7061-9404, in collaboration with the Department of Higher Education. This addendum supplements the initial FY11 report and provides more complete statistics including post program MCAS results.

FY11 MCAS Support Programs were primarily designed for students who had not yet passed one or more of the MCAS tests required for high school graduation: English Language Arts (ELA), Mathematics, and Science and Technology/Engineering (STE). During the 2010-2011 school year and the following summer, 457 Department-funded MCAS support programs served approximately 16,500 of the 161,600 eligible students from grades 8-12 and post-12th grade (classes of 2003-2015). Only 10 percent of those eligible for services were able to participate due to the limited funding available. More than 87 percent of students served through this line item participated in programs funded through 357 school district allocation grants. The additional 13 percent of students were served through four types of competitive grants awarded to districts, community colleges, One Stop Career Centers, and other partners such as Regional Workforce Investment Boards (WIBs).

When compared with eligible students who did not participate in these MCAS support programs, participants were 1.6 times (28 percentage points) more likely to pass the grade 10 ELA and Mathematics MCAS tests. As can be seen in this report, this difference held true when looking at students by class year as well as by selected populations: special education, low income, and English language learner (ELL). As one example, when looking at students designated as ELL who participated in MCAS Support Programs, 54 percent of them scored at least 220 (Needs Improvement – the minimum score required to earn a Competency Determination) on their post-program ELA and/or Mathematics MCAS test(s), as compared to only 27 percent of ELL students who were eligible for, but not served by, the programs. As another example, for students with special education status, the analogous comparison is 69 percent for program participants, versus 43 percent for eligible non-participants.

Student eligibility for MCAS Support Programs expanded during FY08-FY10 to include students in grades 8-12 who scored Needs Improvement (level two) on their most recent ELA and/or Mathematics MCAS tests, and also to include students in grades 8-12 who scored Warning/Failing (level one) on their most recent STE MCAS. This was in addition to the students in grades 8-12 and post-12th graders who scored Warning/Failing on their most recent ELA and Mathematics test(s). As a result of these collective changes, the number of eligible students and young adults increased by more than 80 percent from 88,000 in FY07, to more than 161,000 in FY11.
As you will see in the details of this report, this grant program continues to serve students in need of additional supports to attain their Competency Determination. The Board of Elementary and Secondary Education views this as a priority that addresses proficiency gaps and promotes and supports student, school, and district success. I thank you for your ongoing commitment to funding MCAS support for students to enable them to meet the Competency Determination. I am available if you have questions or would like to discuss this further.
Please feel free to contact me if you have questions.

Sincerely,

Mitchell D. Chester, Ed.D.
Commissioner of Elementary and Secondary Education

Table of Contents
Introduction	1
Table 1: MCAS Support Grant Eligibility at a Glance, FY11	2
FY11 MCAS Support Program Descriptions	5
FY11 MCAS Support Program Data Results	7
Table 2: MCAS Pass Rates Summary, Line Item 7061-9404 Funded Programs, FY11	7
Table 3: Grants Focused Primarily on Students in High School in FY11	8
Table 4: Grants Focused Primarily on 12th Graders and Post-12th Graders in FY11	8
Table 5: Class of 2011 Students Served Who Met Local Graduation Requirements, FY11	9
Figure 1: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent ELA MCAS Test or Retest in FY11 (Classes of ’03-’13)	10
Figure 2: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent Mathematics MCAS Test or Retest in FY11 (Classes of ’03-’13)	11
Figure 3: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent STE MCAS Test or Retest in FY11 (Class of ’10-’14)	11
Figure 4: MCAS Support Programs: Post Program MCAS Performance Levels for Students with Preliminary Scores of Needs Improvement in FY11 (Class of ’12)	12
Figure 5: MCAS Support Programs: Post Program MCAS Performance Levels for Students with Preliminary Scores of Warning/Failing in FY11 (Classes of ’03-’12, STE Classes of ’10-‘13)	12
Table 6: One Stop Career Centers - Enrollment, Outcome, and Placement Summary in FY11	13
Figure 6: Participation by Class Year in All MCAS Support Programs in FY11	14
Table 7: Participation by Program Type and Class in All MCAS Support Programs, FY11	15
Figure 7: Percentage of Eligible Students Passing the Grade 10 ELA and Mathematics MCAS Test/Retest Post-Program, by Class Year in FY11 (Classes of ’03-’13)	16
Figure 8: Percentage of Eligible Students Passing the Grade 10 ELA and Mathematics MCAS Test/Retest, by Selected Population in FY11 (Classes of ’03-’13)	17
APPENDIX A: FY11 MCAS Support Program Highlights	18
APPENDIX B: Entities Funded for FY11 MCAS Support Programs through Line Item #7061-9404	19
APPENDIX C: Additional Information on Data Used in Report	26
APPENDIX D: Chapter 131, Acts of 2010, Line Items 7061-9404 and 7027-0019	28

[bookmark: _Toc357169780]Introduction

The Department of Elementary and Secondary Education (Department) respectfully submits this Report to the Legislature: MCAS Support Programs Fiscal Year 2011 (FY11) Addendum pursuant to Chapter 131 of the Acts of 2010, line-item 7061-9404, in collaboration with the Department of Higher Education. This addendum supplements the initial FY11 report and provides more complete statistics including post-program MCAS results. The line item required the following information to be submitted:

“…provided further, that the department shall issue a report not later than February 2, 2011, as a condition of continued funding under this account, in collaboration with the department of higher education, describing MCAS support programs for the graduating classes of 2003 to 2015, inclusive, funded by items 7061-9404 and 7027-0019, school to work accounts, institutions of public higher education and other sources, including federal sources; provided further, that such report shall include, but not be limited to, the number of students eligible to participate in such programs, the number of students participating in such programs, the number of students who have passed the MCAS assessment and obtained a competency determination through these programs but not met local graduation requirements and the number of students who have passed the MCAS assessment and obtained a competency determination through these programs and met local graduation requirements; provided further, that said report shall be provided to the chairs of the house and senate ways and means committees and the house and senate chairs of the joint committee on education.”

[bookmark: OLE_LINK15][bookmark: OLE_LINK16]Student Eligibility

[bookmark: OLE_LINK17][bookmark: OLE_LINK18]In October 2006, the Board of Elementary and Secondary Education voted to amend the Competency Determination (CD) regulation for earning a high school diploma beginning with the class of 2011. Now students must either score at least Proficient (240) on both the grade 10 English Language Arts (ELA) and Mathematics MCAS tests, or score at least Needs Improvement (220) on both tests and fulfill the requirements of an Educational Proficiency Plan (EPP). Additionally, students must also now score at least Needs Improvement on one of the four high school Science and Technology/Engineering (STE) MCAS tests. For more details see http://www.doe.mass.edu/mcas/graduation.html.
Student eligibility for MCAS Support Programs expanded in FY08-FY10 to include students in grades 8-12 who scored Needs Improvement (level two) on their most recent ELA and/or Mathematics MCAS tests, and also to include students in grades 8-12 who scored Warning/Failing (level one) on their most recent STE MCAS. This was in addition to the students in grades 8-12 and post-12th graders who scored Warning/Failing on their most recent ELA and Mathematics test(s). As a result of these collective changes, the number of eligible students and young adults increased by more than 80 percent from 88,000 in FY07, to more than 161,000 in FY11. See Table 1 below for full eligibility details.

This document includes data specifying numbers and percentages of students passing the grade 10 ELA and Mathematics MCAS tests. These tests continue to be required to earn a CD, and are equivalent to the CD standard noted in previously submitted reports to the legislature. Where applicable, figures and tables now also include separate information on the numbers of students who earned a passing score (at least 220) on an STE MCAS test, based on the revised CD eligibility requirements.

[bookmark: _Toc319657957][bookmark: _Toc357169781]Table 1: MCAS Support Grant Eligibility at a Glance, FY11
	Class Year and Grade Level
(on 9/1/2010)
	Student Eligibility based on
Prior MCAS Scores & Subjects
	Grant Fund Codes
Serving Those Students

	
	(Level one) F=Failing or W=Warning, (Level two) NI= Needs Improvement
	

	POSTSECONDARY

	Class of 2003-2010
	Seniors 1-8 years ago
	F – Math/ELA
	632/625/625-B, 598/593, 596/597, 627/626

	
HIGH SCHOOL

	Class of 2011
	Grade 12
	F or NI – Math/ELA
Also F – STE
	632/625/625-B, 598/593, 596/597, 627/626

	Class of 2012
	Grade 11
	F or NI – Math/ELA
Also F – STE
	632/625/625-B, 598/593, 596/597

	Class of 2013
	Grade 10
	W/F or NI – Math/ELA
Also W/F – STE
	632/625/625-B, 619/592

	Class of 2014
	Grade 9
	W or NI – Math/ELA
Also W/F – STE
	632/625/625-B, 619/592

	Class of 2015
	Grade 8
	W or NI – Math/ELA
Also W – STE
	632/625/625-B, 619/592

Source: MCAS Support Grant Program Requests for Proposals (RFPs)
NOTE: The performance level one, with a scaled score of 200-218, is referred to as “Failing” on the high school MCAS tests and as “Warning” in the earlier grades.

Student Participation

During FY11, MCAS Support grants served approximately 16,500 of the 161,600 eligible students from the classes of 2003-2015, or 10 percent of the students eligible for services. These students were eligible for services between the beginning of September 2010 and the end of August 2011. Department program policies placed a priority on serving older students, including juniors, seniors, and students from the classes of 2003-2010, where appropriate, and on ensuring that services were available to students with disabilities. Communities used a variety of methods to inform eligible students about the programs, including outreach through teachers and guidance counselors, through mailings and other media venues, and through word-of-mouth communication from parents and peers. As required, students participated free of charge.

1

More than 87 percent of students served through this line item participated in programs funded through 357 school district allocation grants. The additional 13 percent of students were served through four types of competitive grants awarded to districts, community colleges, One Stop Career Centers, and other partners such as Regional Workforce Investment Boards (WIBs). In all, the Department funded a total of 457 programs during the 2010-2011 school year and the following summer. See Tables 2-4 (on pages7-8) and Appendix B (on page 19) for full details.

Findings

The data presented illustrate that students served by FY11 MCAS Support Programs met the ELA and Mathematics MCAS testing requirement at substantially higher rates than their peers who did not participate in these programs. In FY11, eligible students who participated in Department-funded MCAS Support Programs were 1.6 times (28 percentage points) more likely to have met the ELA and Mathematics MCAS testing requirements by November 2011 (after the program) than eligible students who did not participate. This rate difference also held true when looking at students by class year as well as by selected populations. See pages 14-17 for more details.
[bookmark: OLE_LINK8]
Class Year

When differentiating the eligible population by class year, data for the classes of 2003-2013 show that a greater percentage of participants in MCAS Support Programs, as compared to non-participants, passed the grade 10 ELA and Mathematics MCAS tests or retests by the November 2011 retest as compared to non-participants. The actual percentage point difference between participants and non-participants ranged from 10 percentage points for 10th graders (class of 2013) to 22 percentage points for 12th graders (class of 2011). See Figure 7 and Table 7 on pages 15-16 for full details.

Post-12th graders are often the most challenging to serve because the vast majority of these participants have taken and failed the MCAS numerous times and because many face academic and other challenges that are barriers to earning a CD. These factors may account for the lower passing rates among this group of young adults as compared to students who are still in high school. Despite these challenges, participating post 12th graders passed at a rate that was 16 percentage points higher than their eligible but non-participating peers who also took an MCAS test in the same time period. See Figure 7 and Table 7 (pages 15-16) as well as Appendix A on page 18 for full details.

[bookmark: OLE_LINK12]Selected Populations: Special Education, Low-Income, English Language Learners

Special education students, students from low-income families, and students designated as English language learners (ELL) were more likely to be eligible for MCAS Support Programs. In FY11, for example, 18 percent of all students enrolled in high school compared to 38 percent of all students eligible for MCAS Support Programs had a special education distinction. Additionally, 33 percent of all high school students compared to 53 percent of eligible students were from low-income families, and 5 percent of all high school students compared to 14 percent of students eligible were ELLs. See Figure 8 on page 17 for more detail.

Students served in the classes of 2003-2013 from these selected populations appear to benefit considerably from their participation in MCAS Support programs, which suggests that these programs are likely to contribute to reducing the proficiency gap. For example, special education students who participated in MCAS Support Programs passed the grade 10 ELA and Mathematics MCAS tests by the November 2011 MCAS retest at a rate of 69 percent, as compared to 43 percent of eligible special education students who did not participate. For students from low-income families, 67 percent passed compared with 47 percent of eligible non-participants during the same time period. For students who were English language learners, the associated passing percentages were 54 percent for program participants and 27 percent for non-participants. See Figure 8 on page 17 and Appendix A on page 18 for more detail.
[bookmark: _Toc319657958][bookmark: _Toc357169782]
FY11 MCAS Support Program Descriptions

In total, the Department funded 457 programs during the 2010-2011 school year and the summer of 2011. Approximately 87 percent of students served through MCAS Support grants participated in programs funded through 357 school district allocation grants. Allocation grants were awarded to all applicants who met the criteria specified in the Request for Proposals (RFP). The additional 13 percent of students were served through four types of competitive grants awarded to school districts, higher education institutions, One Stop Career Centers, and other partners such as Private Industry Councils and Regional Workforce Investment Boards. Competitive grants were awarded to only the applicants who best met the criteria specified in the RFPs.

Allocation Grants

For School Districts & Approved Private Special Education Schools/Collaboratives –
Fund Codes 632/625/625-B

The purpose of this program was to provide academic support services in ELA, mathematics, and/or STE needed to meet the CD for eligible students in the classes of 2003-2014. Programs provided intensive, small-group or one-to-one, engaging instruction that addressed gaps in participants’ knowledge and basic skills.

Competitive Grants
Collaborative Partnerships for Students Success (CPSS) – Fund Codes 619/592
The purpose of this program was to develop Collaborative Partnerships for Student Success (CPSS) to supplement existing district resources. Goals included:
a. Serving as a part of a comprehensive intervention process to help students in grades 8-10 to be able to meet and exceed the CD standards on their initial try in the spring of grade 10;
b. Increasing student and family awareness on the value of their high school experience in relation to future opportunities through the development of preliminary career/college plans (and other means);
c. Increasing school district and community partners' ability to provide school year and summer academic support in ELA, mathematics, and/or STE to students eligible for these services; and
d. Developing or enhancing CPSS products such as curricula, learning activities, or other tools to help increase college and career readiness.

Work & Learning Programs – Fund Codes 596/597

The purpose of this program was to provide quality innovative and intensive instruction in ELA and mathematics through work and learning programs for students in grades 11-12 and post-12th graders (classes of 2003-2012) who had not yet earned their CD. Work and learning models typically combined academic instruction at the workplace with structured internships for participating students. Academic content was taught through the lens of a "real world" context to help engage students in their learning and raise achievement levels, while simultaneously giving them academic, technical/technological, and job skills necessary for success.

Higher Education Institutions & Partners – Fund Codes 598/593

The purpose of this program was to provide academic instruction in ELA and mathematics, as well as support services, to enable students grades 11-12 and post-12th graders (classes of 2003-2012) to continue to pursue a CD while providing pathways to further education. Programs provided intensive, small-group or one-to-one, engaging instruction that addressed gaps in participants’ knowledge and basic skills. Support services varied from program to program, but included internships, working and learning opportunities, access to select college classes, guidance and information related to attending college, and other efforts that helped students become career and college ready. Grant recipients included community colleges that partnered with high schools, local businesses, community-based organizations, internal college organizations or programs, and/or others that provided services for participating students such as One Stop Career Center and Work and Learning Initiative grant recipients.

One Stop Career Center Initiative – Fund Codes 627/626

The purpose of these grants, given to regions supporting One Stop Career Centers, was to provide students with access to the unique academic, employment, and career needs of 12th graders and post-12th graders (classes of 2003-2011) who needed further remediation to attain the skills necessary to earn their CD. Grant recipients provided individualized support to students to help them find and be able to participate in remediation services in ELA and mathematics, as well as job and apprenticeship training and employment, and GED preparation.
[bookmark: OLE_LINK10][bookmark: OLE_LINK11][bookmark: _Toc319657959][bookmark: _Toc357169783]
FY11 MCAS Support Program Data Results
High School Students and Post 12th Graders

The three tables in this section indicate the number of students eligible for MCAS Support Programs funded through the FY11 state budget line item 7061-9404, the number of entities funded to run programs, the number of students who participated in programs, and the number of participating students who passed the ELA and Mathematics MCAS tests required to earn a CD for high school graduation.

Individuals from across the state from grades 8-12 and post-12th graders (classes of 2003-2015) who met certain MCAS-based criteria were eligible for these programs. See Table 1 for full eligibility details (on page 2). Note that the ELA and Mathematics MCAS passing percentages in the tables below include only students in grades 10-12 and post-12th graders (classes of 2003-2013) since in FY11 students in younger grade levels had not yet taken the 10th grade MCAS tests or retests required to earn a CD for high school graduation. Similarly, the STE pass rate includes only students in grades 9-12 (classes of 2010-2014) since in FY11 only those students were eligible for high school level STE tests.

Table 2 below shows data related to all funded programs. Approximately 16,500 students were served through 457 grant awards, and approximately 8,900 students passed both the 10th grade ELA and Mathematics MCAS tests after program participation (80 percent of participants who were in a high enough grade to take those tests), and 10,100 passed one of the high school STE MCAS tests (74 percent of participants in the classes of 2010-2014).
[bookmark: _Toc319657960][bookmark: _Toc357169784]Table 2: MCAS Pass Rates Summary, Line Item 7061-9404 Funded Programs, FY11
	
	Eligible Students
	Grants Awarded
	Students Served
	Students Served who Passed the Grade 10 ELA and Mathematics MCAS CD Requirement
	Students Served who Passed the HS STE MCAS CD Requirement

	TOTALS FOR ALL PROGRAMS

	161,629
(93,116 in
classes of ’03-‘13)
	457
(More than one to some entities)
	16,540
(10% of eligible)
	8,926
(72% of eligible students served in the classes of ’03-’13)
	10,111
 (67% of eligible students served in the classes of ’10-‘14)

Source: Student Information Management System and grant recipient reports.

Tables 3 and 4 on the next page offer additional details, and delineate the primary age groups served by the programs. As can be seen in Table 3, school districts and approved private special education schools and collaboratives (through the Allocation grant program) served the largest number of students (approximately 14,400). While these grantees could serve students from any eligible grade (a total of 161,629 students), the focus was primarily on high school students. Combined with the competitive grants for districts/partners and work and learning programs, these high-school focused programs served approximately 15,400 students, of which more than 8,500 passed both the 10th grade ELA and Mathematics MCAS tests after program participation. Additionally, approximately 9,800 who participated in Allocation and CPSS grant programs passed the high school STE MCAS test taken after participation.
[bookmark: _Toc319657961][bookmark: _Toc357169785]Table 3: Grants Focused Primarily on Students in High School in FY11
	
	Eligible Students
	Grants Awarded
	Students Served
	Students Served Who Passed Grade 10 ELA and Mathematics MCAS Required for a CD
(*classes of '03-‘13)
	Students Served Who Passed HS STE MCAS CD Requirement
(**classes of ’03-‘14)

	Allocation grants for Districts & Approved Private Special Education Schools and Collaboratives
	161,629
	357
	14,439

	8,232 (86%*)
	9,538 (75%**)

	Collaborative Partnerships for Student Success (CPSS) grants^
	107,918
	33
	631
	51 (93%*)
	90 (60%**)

	Work and Learning grant programs
	6,775
	28
	530
	336 (63%*)
	322 (61%**)

	Totals (unduplicated counts)
	161,629
	418
	15,382
	8,502 (85%*)
	9,832 (75%**)

Source: Student Information Management System and grant recipient reports.
Note: Unduplicated totals indicate the number of individual students served in multiple programs, so that students who participated in more than one program were not counted more than once. Also, the number who passed in the CPSS grants is low because that grant program mostly targeted grades 8-9 and those students were too young to take the 10th grade test that year. Additionally, although 9th graders who took an STE exam are included in the totals, not all 9th graders take an STE exam. NA=not applicable as those programs could not serve students in that subject in FY11. *Percentage noted only includes students in applicable class years (’03-‘13). ** Percentage noted only includes students in applicable class years (’03-‘14) and includes students who received STE waiver.

Table 4 identifies the grant programs that focused primarily on post 12th graders but also seniors (classes of 2003-2011). Students served by Higher Education institutions were not enrolled in the college but were served by MCAS Support programs run by them. More than 1,400 individuals participated in Higher Education and One Stop Career Center Initiative programs, and 587 of these participants passed the 10th grade ELA and Mathematics MCAS tests upon program completion. The 447 students served by higher education institutions included 392 students served through the Higher Education focused grant program as well as 78 (55 unduplicated) that were served through the Work and Learning grant program. It is also worth noting that 95 of the students served by the One Stop Career Centers Initiative were referred to community colleges for MCAS Support services.
[bookmark: _Toc319657962][bookmark: _Toc357169786]Table 4: Grants Focused Primarily on 12th Graders and Post-12th Graders in FY11
	
	Eligible Students

	Grants Awarded
	Students Served
	Students Served Passed Grade 10 ELA and Mathematics MCAS
 CD Requirement
	Students Served Who Passed HS STE MCAS CD Requirement

	Higher Education Institution grants
	14,729
	19
	447
	230 (51%)
	339 (76%)

	One Stop Career Center Initiative
	7,888
	20
	1,088
	404 (43%*)
	796 (80%)

	Totals (approximate unduplicated counts)
	18,500
	39
	1,448
	587 (45%*)
	1,070 (79%**)

Source: Student Information Management System and grant recipient reports.
Note: The numbers noted for One Stop Career Centers of students served may be an overestimated unduplicated count due to some students missing SASIDs. The One Stop Career Center numbers passing MCAS, however, are underestimated, due to those students missing SASIDS not being counted; the *percentage noted excludes those missing. ** Percentage noted only includes students in applicable class years (’03-‘14) and includes students who received STE waiver.
Also note: This report considers students to be “post 12th graders” if they completed grade 12 before September 2010; it does not include the students who completed 12th grade during FY11.

The data in Table 5 provides information about the number of class of 2011 students served who met local graduation requirements during the reporting period. The data is based on what was reported to the Department by districts through the Student Information Management System (SIMS) in June 2011 and October 2011, the last two reported enrollment periods for class of 2011 students who participated in FY11 MCAS Support programs. However, this available data is limited for a number of reasons. Since SIMS does not collect data for students who are no longer enrolled in high school (classes of 2003-2010 students), the Department cannot determine if post-12th graders have met local graduation requirements. Districts have the option of awarding a Certificate of Attainment (CA) to students who have met local graduation requirements, but have not yet earned a CD. Furthermore, not all districts award CAs, and those that do are not required to report how many they award to the Department.
[bookmark: _Toc319657963][bookmark: _Toc357169787]Table 5: Class of 2011 Students Served Who Met Local Graduation Requirements, FY11
	…and passed the 10th grade level ELA and Mathematics MCAS tests required for a CD in FY11
	964

	…and earned a CA in FY11
	446

Source: Student Information Management System and grant recipient reports.
Data by Program Type

This section of the report separates instruction-focused MCAS Support Programs from the One Stop Career Center initiative as a result of the different ways in which data was collected; data by subject area, time of program, instructional model, and school type does not apply for One Stop Career Center programs.

Instruction-Focused MCAS Support Grant Programs: Highlights

Data is collected on students served[footnoteRef:1] through Allocation grants to districts/approved special education schools and collaboratives as well as on students served through competitive grants to high schools for Collaborative Partnerships for Student Success, Higher Education Institution grants, and grants to districts/partners for Work and Learning programs. Highlights include: [1: Because of the way data is collected for instruction-focused programs, "student" in this section actually refers to record. A student may have more than one record if served in more than one program (e.g., a student may have been served both in an ELA and/or mathematics program run during the school and/or extended day).
]

· Four hundred thirty-seven (437) programs offered by districts, high schools, community colleges, and partnering organizations served 15,682 students in the classes of 2003-2015 (10 percent of those eligible).
· Eighty-one (81) percent in ELA programs, 77 percent of students in mathematics programs, and 67 percent in STE who took that subject’s high school MCAS test or retest after participation in an MCAS Support Program earned a score of at least Needs Improvement. See Figures 1-3 for details by program type (pages 10-11).
· Among students who scored Needs Improvement on the MCAS prior to participation, a total of 51 percent in ELA and 80 percent in Mathematics scored Proficient or Advanced on that test following the program. See Figure 4 for additional details (page 12).
· Among students who scored Warning/Failing on the MCAS before entering an ELA program, 33 percent scored Proficient or Advanced following the program. For participants in mathematics and STE programs, the percentage who jumped from scoring Warning/Failing pre-program to Proficient or Advanced post-program was 20 and 14 percent, respectively. See Figure 5 for additional details (page 12).
· Thirty-seven (37) percent of participating students were served in programs that took place during extended time (before or after-school or evenings), 30 percent during the summer, 27 percent during the school day, and 6 percent during school weekends or vacations.
· Fifty-five (55) percent of participating students were served in mathematics, 27 percent in ELA, and approximately 18 percent in STE.
· Sixty-eight (68) percent of students served received small group instruction (teacher to student ratios of 1:6-10), 26 percent smallest group instruction (1:2-5), 3 percent individual instruction (1:1), and the remaining 3 percent an “other” instructional model.
Instruction-Focused MCAS Support Grant Programs: Post Program MCAS Results
Figures 1-3 below and on the next page illustrate the percentages of students served in instruction-focused MCAS Support Programs who received a score of at least Needs Improvement on the first MCAS test or retest taken after participation. This information is shown by type of program as well as by high school versus post-12th grade status. Approximately 52-88 percent of students served passed the ELA MCAS test after program participation, depending on the program type. Between 49-84 percent passed the Mathematics MCAS test post-program, and 50-69 percent passed the STE MCAS test.
[bookmark: _Toc319657964][bookmark: _Toc357169788]Figure 1: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent ELA MCAS Test or Retest in FY11 (Classes of ’03-’13)
[image: HS Post 12th
Work and Learning 57% 2%
Higher Ed 31% 21%
CPSS 88%
Allocation 83%
]
Source: Grant recipient reports and MCAS files.
[bookmark: _Toc319657965][bookmark: _Toc357169789]Figure 2: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent Mathematics MCAS Test or Retest in FY11 (Classes of ’03-’13)
[image: HS Post 12th
Work and Learning 26% 24%
Higher Ed 45% 4%
CPSS 84%
Allocation 79%
]
Source: Grant recipient reports and MCAS files.

[bookmark: _Toc319657966][bookmark: _Toc357169790]Figure 3: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent STE MCAS Test or Retest in FY11 (Class of ’10-’14)
[image: HS Post 12th
Work and Learning 65% 3%
Higher Ed 37% 15%
CPSS 50%
Allocation 69%
]

3

Source: Grant recipient reports and MCAS files.

During FY11, MCAS Support grant programs served an unduplicated total of 2,973 students in ELA and 4,308 in mathematics that scored in the Needs Improvement category prior to the program. Of these, 1,080 participants in ELA and 2,320 in mathematics took the grade 10 MCAS test after participation, and Figure 4 on the next page shows the post-program performance level for those participants. Overall, 51 percent of students served in ELA and 81 percent served in mathematics scored in the Proficient or Advanced categories.

[bookmark: _Toc319657967][bookmark: _Toc357169791]Figure 4: MCAS Support Programs: Post Program MCAS Performance Levels for Students with Preliminary Scores of Needs Improvement in FY11 (Class of ’12)
[image: Failing: ELA 3%, Math 1%
Needs Improvement: ELA 45%, Math 18%
Proficient or Advanced: LA 51%, Math 81%]
Source: Grant recipient reports and MCAS files.
Note: STE not applicable at the Needs Improvement level, as only Warning/Failing level students were eligible. Only class of 2012 is included because they are the only ones who could meet both relevant criteria: 1) score Needs Improvement pre-program and 2) take the 10th grade MCAS test or retest by November 2011.

MCAS Support grant programs also served an unduplicated total of 1,563 students in ELA, 6,015 in mathematics, and 3,127 in STE who had scored in the Warning/Failing category prior to the program. Of these, 889 participants in ELA, 3,699 in mathematics, and 2,175 in STE took that subject's high school MCAS test after participation, and Figure 5 below shows the post-program performance level for those participants. Overall, 8 percent of students served in ELA, 19 percent served in mathematics, and 10 percent served in STE scored in the Proficient or Advanced categories.

[bookmark: _Toc319657968][bookmark: _Toc357169792]Figure 5: MCAS Support Programs: Post Program MCAS Performance Levels for Students with Preliminary Scores of Warning/Failing in FY11
(Classes of ’03-’12, STE Classes of ’10-‘13)

Source: Grant recipient reports and MCAS files.

One Stop Career Center Initiative:
Providing Education, Training, and Employment Options for Post 12th Graders

The purpose of the One Stop Career Center initiative is to provide access to education, training, and employment opportunities for students completing the 12th grade who are still in need of a CD and other college and career pathway services. One Stop Career Centers by design do not directly deliver instruction-focused MCAS support, but instead play the important role of helping students find and be able to participate in services that will best meet their developmental needs, and that are often run by local community colleges or school districts. Other services provided through these centers include but are not limited to training and employment, GED preparation, and apprenticeship training.

As noted earlier in Table 4 (on page 8), nearly 1,090 students were served through One Stop Career Centers in FY11, and by the November 2011 retest more than 400 of these students had passed the ELA and Mathematics MCAS tests. Table 6 below highlights some additional information on the enrollment, outcomes, and positive placements made during FY11.

[bookmark: _Toc319657969][bookmark: _Toc357169793]Table 6: One Stop Career Centers - Enrollment, Outcome, and Placement Summary in FY11
	[bookmark: RANGE!A1][bookmark: OLE_LINK2]
	Class 2003
	Class 2004
	Class 2005
	Class 2006
	Class 2007
	Class 2008
	Class 2009
	Class 2010
	Class
2011

	PATHWAYS TO SUCCESS ENROLLMENT
	 Number of Individuals
	
	

	
	
	
	
	
	
	
	
	
	

	Enrollment in FY11
(Sept 2010-August 2011)
	59
	59
	74
	73
	134
	89
	124
	123
	353

	
	
	
	
	
	
	
	
	
	

	POSITIVE OUTCOMES
	 Number of Individuals
	
	

	
	
	
	

	(1) Earned a CD
(2) Passed Ability to Benefit Test
(3) Earned GED
	6
0
1
	14
0
0
	14
2
0
	18
1
1
	37
0
4
	34
3
4
	45
1
2
	50
1
5
	186
10
1

	
	
	
	
	

	POSITIVE PLACEMENTS DURING
 REPORTING PERIOD
	 Positive Placements
	
	

	
	 (may include duplicates)
	
	

	
	
	
	
	
	
	
	
	
	

	(a) Entered Postsecondary Education/Training
	2
	3
	1
	3
	7
	5
	8
	9
	0

	(b) Entered Employment
	18
	11
	12
	10
	18
	15
	21
	59
	90

	(c) Entered Military
	0
	0
	0
	0
	0
	2
	0
	0
	0

	(d) Remain in High School
	1
	1
	0
	0
	1
	6
	23
	42
	36

	(e) Entered Job Corps
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	
	

	
	 Total Individuals with Positive Placement
	
	

	
	 (unduplicated count)
	
	

	TOTAL UNDUPLICATED COUNT FROM
LINES (A) THROUGH (E)
	
21
	
15
	
13
	
13
	
26
	
28
	
52
	
110
	
126

Source: Grant recipient reports.
*Note: Total (Cumulative Enrollment) = Total number of eligible students who are in the One Stop Career Center initiative “system” from the specified class year. Some of these students may have first been served in FY03 (or a later year), and some may not have participated in any services during FY11.

	Details by Class Year

Participation by Program Type and Class Year in All MCAS Support Programs

The majority of students served (82 percent) in MCAS Support Programs were from grades 9-12. As can be seen in Figure 6 below, approximately 37 percent of students served were 10th graders (class of 2013). Almost one-fifth (19 percent) of students served were 9th graders (class of 2014). Other students served included, 12th graders from the class of 2011 (8 percent), 8th graders from the class of 2015 (13 percent) and post-12th graders from the classes of 2003-2010 (6 percent). Collectively, programs were able to serve 16,540 students, which is approximately 10 percent of all eligible students.
[bookmark: _Toc319657970][bookmark: _Toc357169794]Figure 6: Participation by Class Year in All MCAS Support Programs in FY11
[image: Classes '03-10 5% 845
Class '11 (g12) 8% 1,325
Class '12 (g11) 18% 2,918
Class '13 (g10) 37% 6,139
Class '14 (g9) 19% 3,118
Class '15 (g8) 13% 2,195
]Classes ’03-‘10

Source: Student Information Management System, grant recipient reports, and MCAS files.

Table 7 on the next page demonstrates that the different grant programs served various percentages of students by class. The Allocation grants to districts and CPSS served the youngest students, as 92 percent of the students served were in grades 8-11 (classes of 2012-2015). The Work and Learning grants also served a greater proportion of the youngest students with 76 percent in those classes, while the Higher Education and One Stop Career Initiative programs served primarily the older students. Approximately 100 percent of students served in One Stop Career Initiative programs and 72 percent served in Higher Education programs were students originally from the classes of 2003-2011 (grade 12 or post-12th graders), and the remaining 28 percent were students in the class of 2012 (grade 11).

[bookmark: _Toc319657971][bookmark: _Toc357169795]Table 7: Participation by Program Type and Class in All MCAS Support Programs, FY11
	
	Students Served Per Class (number served and percent in the specific program)

	
Program Type
	2015 & 2014 (gr 8 & 9)
	2013 (gr 10)
	2012
(gr 11)
	2011
(gr 12)
	2003-2010 (post-12th)
	Total in program
& unduplicated % in all programs

	
	
	
	
	
	
	

	
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%
	N
	%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Allocation: Districts/Special Education Schools/Collaboratives
	4,746
	33%
	5,950
	41%
	2,623
	18%
	1,089
	8%
	31
	<1%
	14,439
	84%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Collaborative Partnerships for Student Success (CPSS)
	572
	91%
	59
	9%
	--
	--
	--
	--
	--
	--
	631
	4%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Work and Learning
	--
	--
	119*
	22%
	287
	54%
	86
	16%
	38
	7%
	530
	3%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Higher Education Institutions
	--
	--
	16*
	4%
	106
	24%
	131
	29%
	194
	43%
	447
	3%

	
	
	
	
	
	
	
	
	
	
	
	
	

	One Stop Career Center Initiative
	--
	--
	--
	--
	--
	--
	353
	32%
	735
	68%
	1,088
	6%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Totals (unduplicated counts per program & grade level % in all programs)
	5,313
	32%
	6,139
	37%
	2,918
	18%
	1,325
	8%
	845
	5%
	16,540
	100%

Source: Student Information Management System and grant recipient reports.
Note*: While class of 2013 students were not eligible for these programs, these students had been retained.

Percentage of Eligible Students Who Passed the ELA and Mathematics 10th Grade Level MCAS/Retests, by High School Class: Served Versus Eligible but Not Served

Students served in MCAS Support Programs passed the 10th grade level ELA and Mathematics MCAS or retests at substantially higher rates than did their eligible peers who did not participate. More specifically, Figure 7 shows that 83 percent of participating students in the class of 2013 passed their 10th grade ELA and Mathematics MCAS post-program tests, as compared to 73 percent of those who did not participate. For the class of 2012, a total of 69 percent passed the MCAS retest after participation, as compared to only 55 percent of those who were eligible but not served. This was also true for 70 percent versus 48 percent in the class of 2011, and 18 percent versus 2 percent in the classes of 2003-2010.
[bookmark: _Toc319657972][bookmark: _Toc357169796]Figure 7: Percentage of Eligible Students Passing the Grade 10 ELA and Mathematics MCAS Test/Retest Post-Program, by Class Year in FY11 (Classes of ’03-’13)
[image: Eligible but not served Served
Class '03-'10 (post 12th) 2 18
Class '11 (gr 12) 48 70
Class '12 (gr 11) 55 69
Class '13 (gr 10) 73 83
]
Source: Student Information Management System, grant recipient reports, and MCAS files.
Note: CD-pre 2010 = earned a score > 220 (above the Failing level) on both ELA and
Mathematics (does not include STE or EPP information).

	Additional Selected Population Information

Table 8 below shows that a disproportionate number of students who are eligible for and served by MCAS Support Programs are from populations necessary to target in order to close the proficiency gap: special education, low-income, or ELL.

The table also shows that special education students comprised 38 percent of the total number of students from the classes of 2003-2015 who were served by MCAS Support Programs during FY11. This rate was higher than their proportion in the pool of eligible students (31 percent), and more than doubles their proportion in the high school population statewide (18 percent).

More than one-half of program participants (53 percent) were from low-income families. This proportion was larger than their incidence in the pool of eligible students (48 percent), as well as their incidence statewide (33 percent).

Furthermore, 14 percent of program participants were ELLs, which was double their incidence in the pool of eligible students (7 percent), and almost three time their incidence in the statewide school population (5 percent).

Table 8: Selected Population Status: Statewide High School Enrollment Percentages Compared with MCAS Support Program Eligibility and Participation
	Selected Population
	Statewide High School Enrollment
	Students Eligible for MCAS Support Programs
	MCAS Support Participants

	
	Number
	%
	Number
	%
	Number
	%

	Special Education
	54,398
	18
	50,623
	31
	6,349
	38

	Low-Income
	100,511
	33
	76,925
	48
	8,806
	53

	English language learners
	14,116
	5
	10,720
	7
	2,316
	14

Source: Student Information Management System and grant recipient reports.
Percentage Passing the 10th Grade Level ELA and Mathematics MCAS Test/Retest, by Selected Population: Served Versus Eligible but Not Served

Students eligible for MCAS Support Programs who were classified in the Department’s SIMS data as being special education, low-income, and ELL benefited considerably from participation, as can be seen in Figure 8 below. Highlights include the following:

· For students with low-income classifications who were eligible for the MCAS Support programs, 67 percent of those served passed the 10th grade level MCAS post-program tests, as compared to 47 percent of those not served;

· Approximately 69 percent of participating students designated with special education status passed the 10th grade level ELA and Mathematics MCAS post-program tests, compared with only 43 percent of special education students eligible for but not participating in these MCAS Support programs; and

· Fifty-four (54) percent of students designated ELL who were served in MCAS Support Programs passed the 10th grade level MCAS post-program tests, as compared to only 27 percent of ELL students who were eligible but not served.
[bookmark: _Toc319657973][bookmark: _Toc357169797]Figure 8: Percentage of Eligible Students Passing the Grade 10 ELA and Mathematics MCAS Test/Retest, by Selected Population in FY11 (Classes of ’03-’13)
[image: Eligible but not served Served
ELL 27 54
SPED 43 69
Low-Income 47 67
]
Source: Student Information Management System, grant recipient reports, and MCAS files.

Overall Percentage Passing the 10th Grade Level ELA and Mathematics MCAS Test/Retest: Served Versus Eligible but Not Served

In FY11, eligible students in the classes of 2003-2013 who participated in Department-funded MCAS Support Programs were 1.6 times (28 percentage points) more likely to have met the ELA and Mathematics MCAS testing requirements by November 2011 (after the program) than eligible students who did not participate. Forty-four (44) percent of students who were eligible but did not participate in any MCAS Support Program met the ELA and Mathematics MCAS testing requirements by the November 2011 retest. In comparison, 72 percent of eligible students who did participate in at least one of the MCAS Support Programs met the ELA and Mathematics MCAS testing requirements by the November 2011 retest.

For additional information on programs or this report,
visit the Academic Support website http://www.doe.mass.edu/as or contact
the Learning Support Services or College and Career Readiness Units Achievement@doe.mass.edu or 781-338-3010.

12

[bookmark: _APPENDIX_A:_MCAS][bookmark: _APPENDIX_A:_FY10][bookmark: _Toc267551735][bookmark: _Toc313015845][bookmark: _Toc319657974][bookmark: _Toc357169798]APPENDIX A: FY11 MCAS Support Program Highlights

[bookmark: _Toc241378203][bookmark: _Toc267551736]Funded through state budget line item 7061-9404, MCAS Support programs are designed for students who have not scored high enough on the MCAS to earn their Competency Determinations required for high school graduation. Student grade eligibility varies by program, but may include grades 8-12 and post-12th graders. During FY11, MCAS Support grants served approximately 16,500 of 161,600 eligible students from the classes of 2003-2015. Overall, participants in these MCAS support programs were 1.6 times (28 percentage points) more likely to have met the state's English Language Arts and Mathematics MCAS testing requirements by November 2011 than eligible youth who did not participate. Moreover, as can be seen in the charts below, this difference held true when looking at students by class year as well as by selected population.

Percentage of Students Passing the ELA and Mathematics
Grade 10 MCAS/Retest CD Requirement by Class Year, FY11
[image: Eligible but not served Served
Class '03-'10 (post 12th) 2 18
Class '11 (gr 12) 48 70
Class '12 (gr 11) 55 69
Class '13 (gr 10) 73 83
]
Percentage of Students Passing the ELA and Mathematics
Grade 10 MCAS/Retest CD Requirement by Selected Population, FY11
[image: Eligible but not served Served
ELL 27 54
SPED 43 69
Low-Income 47 67
]
 Sources: Student Information Management System, grant recipient reports, and MCAS files.
	
More than 87 percent of students served through this line item participated in programs funded through 357 school district allocation grants. The additional 13 percent of students were served through 4 types of competitive grants awarded to districts, community colleges, One Stop Career Centers, and other partners such as Regional Workforce Investment Boards (WIBs). In all, the Department funded a total of 457 programs during the 2010-2011 school year and the following summer.
[bookmark: _APPENDIX_B:_Entities][bookmark: _Toc313015846][bookmark: _Toc319657975][bookmark: _Toc357169799]
APPENDIX B: Entities Funded for FY11 MCAS Support Programs through Line Item #7061-9404

Allocation Grants to Districts and Approved Private Special Education Schools and Collaboratives
(357 entities funded)

SCHOOL YEAR PROGRAMS (2010-2011):
	Abington
	Cape Cod Reg.Voc.Tech.

	Acton-Boxborough
	Carver

	Adams-Cheshire
	Central Berkshire

	Agawam
	Chatham

	Amesbury
	Chelmsford

	Amesbury Acad. Charter (Acad. of Strategic Learning)
	Chelsea

	Andover
	Chicopee

	Arlington
	City on a Hill Charter

	Ashburnham-Westminster
	Clinton

	Ashland
	Cohasset

	Assabet Valley Reg.Voc.Tech.
	Collaborative for Educational Services

	Athol-Royalston
	Danvers

	Attleboro
	Dartmouth

	Auburn
	Dedham

	Avon
	Dennis-Yarmouth

	Barnstable
	Dighton-Rehoboth

	Bedford
	Douglas

	Bellingham
	Dover-Sherborn

	Belmont
	Dracut

	Berkshire Arts and Tech. Charter
	Dudley-Charlton

	Berkshire Hills
	Duxbury

	Beverly
	East Bridgewater

	Billerica
	East Longmeadow

	Blackstone Valley Reg.Voc.Tech.
	Easthampton

	Blackstone-Millville
	Easton

	Blue Hills Reg.Voc.Tech.
	Edward Kennedy Acad. for Health Careers

	Boston
	Essex Agricultural Tech.

	Bourne
	Everett

	Braintree
	Fall River

	Bridgewater-Raynham
	Falmouth

	Bristol County Agricultural
	Fitchburg

	Bristol-Plymouth Reg.Voc.Tech.
	Foxborough

	Brockton
	Framingham

	Brookline
	Franklin

	Burlington
	Gateway

	Cambridge
	Georgetown

	Gill-Montague
	Marlborough

	Gloucester
	Marshfield

	Grafton
	Masconomet

	Granby
	Mashpee

	Greater Fall River Reg.Voc.Tech.
	MATCH Charter School

	Greater Lawrence Reg.Voc.Tech.
	Maynard

	Greater Lowell Reg.Voc.Tech.
	Medfield

	Greater New Bedford Reg.Voc.Tech.
	Medford

	Greenfield
	Medway

	Groton-Dunstable
	Melrose

	Hamilton-Wenham
	Methuen

	Hampden-Wilbraham
	Middleborough

	Hampshire
	Milford

	Hanover
	Millbury

	Harwich
	Millis

	Haverhill
	Milton

	Hingham
	Minuteman Reg.Voc.Tech.

	Holbrook
	Monson

	Holliston
	Mount Greylock

	Holyoke
	Nantucket

	Hopedale
	Narragansett

	Hopkinton
	Nashoba Valley Reg.Voc.Tech.

	Hudson
	Natick

	LABBB Collaborative
	Nauset

	Lawrence
	Needham

	Learning Prep School
	New Bedford

	Lee
	New Leadership Charter

	Leicester
	Newburyport

	Lenox
	Newton

	Leominster
	North Adams

	Lexington
	North Andover

	Lincoln-Sudbury
	North Attleborough

	Littleton
	North Brookfield

	Longmeadow
	North Central Charter Essential

	Lower Pioneer Valley Educational Collaborative
	North Middlesex

	Ludlow
	North Reading

	Lunenburg
	North Shore Reg.Voc.Tech.

	Lynn
	Northampton

	Lynnfield
	Northampton-Smith Voc Agricultural

	Malden
	Northboro-Southboro

	Manchester Essex Regional
	Northbridge

	Marblehead
	Northern Berkshire Reg.Voc.Tech.

	Northshore Education Consortium
	Swansea

	Norwell
	Tantasqua

	Norwood
	Taunton

	Old Colony Reg.Voc.Tech.
	Tewksbury

	Oxford
	Tri County Reg.Voc.Tech.

	Palmer
	Triton

	Peabody
	Tyngsborough

	Pembroke
	Uxbridge

	Pentucket
	Wachusett

	Pioneer Valley
	Wakefield

	Pittsfield
	Walpole

	Plymouth
	Waltham

	Provincetown
	Wareham

	Quabbin
	Watertown

	Quaboag Regional
	Webster

	Quincy
	Wellesley

	Ralph C. Mahar
	West Boylston

	Randolph
	West Springfield

	Reading
	Westfield

	Revere
	Westford

	Rockland
	Weston

	Salem
	Westport

	Saugus
	Weymouth

	Scituate
	Whitman-Hanson

	Seekonk
	Whittier Reg.Voc.Tech.

	Sharon
	Wilmington

	Shawsheen Valley Reg.Voc.Tech.
	Winchendon

	Shrewsbury
	Winchester

	Somerset
	Winthrop

	Somerville
	Woburn

	South Hadley
	Worcester

	South Middlesex Reg.Voc.Tech.
	

	Southbridge
	

	Southern Berkshire
	

	Southwick-Tolland
	

	Spencer-East Brookfield
	

	Spirit of Knowledge Charter
	

	Springfield
	

	St. Vincent's School
	

	Stoneham
	

	Stoughton
	

	Swampscott
	

SUMMER 2011 PROGRAMS:
	Amesbury
	Gardner

	Amherst-Pelham
	Gateway

	Andover
	Gloucester

	Ashburnham-Westminster
	Greater Lowell Reg.Voc.Tech.

	Assabet Valley Reg.Voc.Tech.
	Greater New Bedford Reg.Voc.Tech.

	Athol-Royalston
	Groton-Dunstable

	Attleboro
	Hamilton-Wenham

	Ayer-Shirley
	Hatfield

	Berlin-Boylston
	Holyoke

	Blue Hills Reg.Voc.Tech.
	Hudson

	Boston
	Hull

	Boston Day & Eve. Acad. Charter
	King Philip

	Braintree
	Lawrence

	Bridgewater-Raynham
	Leicester

	Bristol-Plymouth Reg.Voc.Tech.
	Leominster

	Brookline
	Longmeadow

	Cambridge
	Lowell

	Canton
	Lunenburg

	Carver
	Malden

	Central Berkshire
	Marthas Vineyard

	Central Massachusetts SPED Collaborative
	Masconomet

	Chelmsford
	Medford

	Chicopee
	Methuen

	Compass School
	Middleborough

	Concord-Carlisle
	Millbury

	Dartmouth
	Milton

	Dennis-Yarmouth
	Montachusett Reg.Voc.Tech.

	Devereux School
	Mount Greylock

	Dighton-Rehoboth
	New Bedford

	Douglas
	New Leadership Charter

	Dover-Sherborn
	Norfolk County Agricultural

	Dracut
	North Middlesex

	Dudley-Charlton
	North Shore Reg.Voc.Tech.

	East Bridgewater
	Northampton

	Easthampton
	Northbridge

	Easton
	Northeast Metropolitan Reg.Voc.Tech.

	Everett
	Norton

	Fall River
	Old Colony Reg.Voc.Tech.

	Framingham
	Old Rochester

	Francis W. Parker Ch. Essential
	Pathfinder Reg.Voc.Tech.

	Freetown-Lakeville
	Peabody

	Frontier
	Pembroke

	Pentucket
	Springfield

	Phoenix Charter Academy
	Swampscott

	Pittsfield
	Tantasqua

	Prospect Hill Academy Charter
	Taunton

	Quabbin
	Tewksbury

	Quaboag
	Tri County Reg.Voc.Tech.

	Randolph
	Upper Cape Cod Reg.Voc.Tech.

	READS Collaborative
	Uxbridge

	Rockland
	Wachusett

	Salem
	Wakefield

	Saugus
	Walpole

	Scituate
	Waltham

	Seekonk
	Wareham

	Shawsheen Valley Reg.Voc.Tech.
	West Boylston

	Silver Lake
	Westfield

	Somerset-Berkley
	Westport

	South Hadley
	Weymouth

	South Middlesex Reg.Voc.Tech.
	Whittier Reg.Voc.Tech.

	Southbridge
	Winchester

	Southeastern Reg.Voc.Tech.
	Winthrop

	Southern Worcester County Reg.Voc.Tech.
	Woburn

	Spencer-East Brookfield
	Worcester

Competitive Grants for Collaborative Partnerships for Student Success –CPSS
(33 entities funded)

SCHOOL YEAR (2010-2011):
	Everett

	Fall River

	Fitchburg

	Greater Lowell Reg. Tech. (Tyngsborough)

	Malden

	Newton

	North Adams

	Northampton-Smith (Smith Vocational and Agricultural School, Northampton)

	Northbridge

	Quincy

	Randolph

	Somerville

	Tewksbury

	Upper Cape Cod Reg. Tech. (Bourne)

	Westfield

	Westport

	SUMMER 2011:
	Attleboro

	Chelsea

	Everett

	Fall River

	Fitchburg

	Greater Lowell Reg. Tech. (Tyngsborough)

	Malden

	Newton

	North Adams

	Northampton-Smith (Smith Vocational and Agricultural School, Northampton)

	Northbridge

	Quincy

	Randolph

	Somerville

	Tewksbury

	Upper Cape Cod Reg. Tech. (Bourne)

	Westfield

	Westport

	

Competitive Grants for Work and Learning Programs (28 entities funded)

SCHOOL YEAR (2010-2011):
	Attleboro School to Career Partnership, Inc.

	Boston Private Industry Council

	Bristol Community College (Fall River)

	Brockton

	Collaborative For Educational Services (Northampton)

	Fall River

	Greater New Bedford Workforce Investment Board

	Holyoke Community College

	Mount Wachusett Community College (Gardner)

	Pittsfield

	Randolph

	Taunton Area School to Career, Inc.

	Worcester

SUMMER 2011:
	Attleboro

	Boston Private Industry Council

	Bristol Workforce Investment Board (Fall River)

	Brockton

	Chelsea

	Collaborative for Educational Services (Northampton)

	Community Care Services, Inc. (Taunton)

	Greater New Bedford Regional Vocational Technical High School

	Greater New Bedford Workforce Investment Board

	Holyoke Community College

	Pittsfield

	Randolph

	Regional Employment Board of Hampden County, Inc. (Springfield)

	Taunton Area School to Career, Inc.

	Worcester

Competitive Grants for Higher Education Institutions (19 entities funded)

SCHOOL YEAR (2010-2011):
Bristol Community College
Bunker Hill Community College
Holyoke Community College
Massasoit Community College
Middlesex Community College
Mount Wachusett Community College
North Shore Community College
Roxbury Community College
Springfield Technical Community College

SUMMER 2011:
Bristol Community College
Bunker Hill Community College
Holyoke Community College
Massasoit Community College
Middlesex Community College
Mount Wachusett Community College
North Shore Community College
Quinsigamond Community College
Roxbury Community College
Springfield Technical Community College

Competitive Grants for One Stop Career Centers (20 entities funded)

SCHOOL YEAR (2010-2011) AND SUMMER 2011
		Boston Private Industry Council (3 One Stop Career Centers)

	Bristol Workforce Investment Board (Fall River)

	City of Worcester/Workforce Central

	Employment Links, Inc. (Leominster)

	Franklin/Hampshire Employment and Training (Northampton)

	Greater New Bedford Workforce Investment Board

	Lawrence Department of Training and Development

	Middlesex Community College (Bedford)

	Regional Employment Board of Hampden County (Springfield) (2 One Stop Career Centers)

	University of Massachusetts Donahue Institute/Career Works

[bookmark: _APPENDIX_C:_Additional][bookmark: _Toc241378204][bookmark: _Toc267551737][bookmark: _Toc313015847][bookmark: _Toc319657976][bookmark: _Toc357169800]APPENDIX C: Additional Information on Data Used in Report

ELIGIBILITY

Students eligible for these programs included individuals across the state from the classes of 2003-2015 (grade 8 through post-12th graders) who scored Warning/Failing (level one) on the 10th grade level MCAS ELA and/or Mathematics MCAS test or retests, or on the 7 or 8th grade ELA and/or Mathematics MCAS tests (for students who had not yet taken the 10th grade level tests). Class of 2011-2015 students (grades 8-12) who scored Needs Improvement (level two) on their most recent ELA or Mathematics MCAS were also eligible for services, as were students in grades 8-12 who scored Warning/Failing on their most recent Science and Technology/Engineering (STE) MCAS test. Class year eligibility varied by grant program.

In this report, student eligibility numbers were primarily determined from information provided by the Department’s Student Assessment unit. The number of students in the classes of 2003-2014 reported to be eligible for MCAS Support Programs in FY11 was based on the “HS CD All File" captured on December 8, 2010, which included MCAS results through June 2010. For students in the class of 2015 (grade 8), eligibility was based on the “2011 MCAS megafile” captured on October 3, 2011.

The numbers listed under the competitive grant programs were limited to the eligible students in the districts served by the organizations awarded grants. Students were not included in eligibility counts if they were no longer in the system, as indicated by their status distinctions in data collected from districts in June 2010 through SIMS. Students eliminated from eligibility included those who graduated with a Competency Determination, permanent exclusions, drop outs, and deceased students.

LOCAL GRADUATION REQUIREMENTS / CERTIFICATE OF ATTAINMENT

The number of students reported as meeting local graduation requirements and earning Certificates of Attainment (CA) was based on data reported by districts through SIMS in June 2011 and October 2011. Any student who may have graduated with a CD or CA after this time was not included. Moreover, students who were no longer enrolled in high school (from the classes of 2003-2010) were not included in SIMS during FY11. As a result, for these post-12th grade students, it could not be determined if they had met local graduation requirements or not.

NOTE: A Certificate of Attainment (CA) is what districts have the option of awarding to students who have met local graduation requirements but have not yet earned a CD. Not all districts award Certificates of Attainment.

MCAS SUPPORT PROGRAM DATA COLLECTION

Entities receiving any of the MCAS Support Program grants were required to submit student level data to the Department on all school year and summer participants. Data collected on each individual served included SASID number; first, last, and middle name; class year; and school. All grantees except those in the One Stop Career Center Initiative, also submitted information on each student served detailing the number of hours of service, the instructional model, and the student’s participation status.

COMPETENCY DETERMINATION AND MCAS COMPARISON DATA

Information noting who passed the 10th grade ELA and Mathematics and 9th/10th grade STE MCAS after program participation was based on testing data that included data through the November 2011 retest from the file "Historical High School CD File" captured on February 28, 2012. To determine passing rates of students served versus students not served, MCAS information from this February file was merged with all student information submitted via the MCAS Support Data Collection and also with information on students in the eligibility file described in the first section of this Appendix C. Only students in the classes of 2003-2013 who had not already earned a score at or above 220 on both the 10th grade level ELA and Mathematics MCAS were included in the post-program MCAS comparisons, as students from the classes of 2014-2015 were not yet in a high enough grade to have taken (and passed) those MCAS tests.

POST 12th GRADERS

This report considered students to be “post 12th graders” if they completed grade 12 before September 2010; it did not include the students who completed 12th grade during FY11. Class year data was based off of the last year in which they were reported in SIMS as grade 12. For students who dropped out and/or never enrolled in grade 12 (because they were retained in previous grade) the class year was estimated based on their last year in grade 9, 10, or 11.

SELECTED POPULATION DATA

Selected population data (e.g., special education, low-income, and English language learner status) was based on SIMS data from the October 2011 collection included in the "Historical High School CD File" that was captured on February 28, 2012. Students were considered to be low-income if SIMS identified their family as qualifying for school lunches at a free or reduced price. SIMS data used was from June 2003 for students in the class of 2003, from June 2004 for students in the class of 2004, from June 2005 for students in the class of 2005, from June 2006 for students in class of 2006, from June 2007 for students in the class of 2007, from June 2008 for students in class of 2008, from June 209 for class of 2009, from June 2010 for class of 2010, from June 2011 for class of 2011, and from October 2011 for students in the classes of 2012-2015. Statewide high school enrollment percentages were based on the 2010-2011 Statewide Enrollment Selected Populations Profiles page: http://profiles.doe.mass.edu/profiles/student.aspx?orgcode=00000000
&orgtypecode=0&leftNavId=305&&fycode=2011.
[bookmark: _APPENDIX_D:_Chapter][bookmark: _Toc267551738][bookmark: _Toc313015848][bookmark: _Toc319657977][bookmark: _Toc357169801]APPENDIX D: Chapter 131, Acts of 2010, Line Items 7061-9404 and 7027-0019
7061-9404. For grants to cities, towns and regional school districts to provide targeted remediation programs for students in the classes of 2003 to 2015, inclusive, scoring in level 1 or 2 on the Massachusetts comprehensive assessment system, MCAS, exam established by the board of elementary and secondary education pursuant to the provisions of sections 1D and 1I of said chapter 69 of the General Laws; provided, that the department and districts shall ensure that services are available to students with disabilities; provided further, that in awarding remediation funds, preference may be given to schools and districts at risk of or determined to be under-performing in accordance with said sections 1J and 1K of said chapter 69; provided further, that the purpose of this program shall be to improve students’ performance on the MCAS exam through replication of services and educational strategies with proven results as determined by the department of elementary and secondary education; provided further, that such programs shall supplement currently funded local, state and federal programs at the school or district; provided further, that funds shall be expended for a competitive grant program to fund academic support and college transition services to be implemented in fiscal year 2011, and operated by public institutions of higher learning or by public-private partnerships in the commonwealth, for students in the graduating classes of 2003 to 2011, inclusive, who have completed high school but have not yet obtained a competency determination as defined in said section 1D of said chapter 69 as measured by the MCAS assessment instrument authorized by said section 1I of said chapter 69, but who are working to pass the English and math MCAS tests, obtain a competency determination and earn a high school diploma; provided further, that for the purpose of the programs, appropriated funds may be expended through August 31, 2011, to allow for summer remediation programs; provided further, that funds shall be expended for a competitive grant program to fund Pathways programs targeting eleventh and twelfth graders, instituted by local school districts, public institutions of higher education and qualified public and private educational services organizations and One Stop Career Centers including, but not limited to, school-to-work connecting activities, creating worksite learning experiences for students as an extension of the classroom, outreach programs for students who will need post-twelfth grade remediation to attain the skills necessary to pass MCAS and counseling programs to educate parents and high school students on post-twelfth grade remediation options; provided further, that funds shall be expended for a competitive grant program, guidelines for which shall be developed by the department of elementary and secondary education, for intensive remediation programs in communities with students in the graduating classes of 2003 to 2015, inclusive, who have not obtained a competency determination or have scored in levels 1 or 2 on either the English or math MCAS exams; provided further, that the department of elementary and secondary education may give preference for such assistance to those districts with a high percentage of high school students scoring in level 1 on the MCAS exam in English and math; provided further, that eligible applicants shall include individual high schools, and those institutions which shall have partnered with a high school or group of high schools; provided further, that no district shall receive a grant from this appropriation until the district submits to the department of elementary and secondary education a comprehensive district plan pursuant to the provisions of said section 1I of said chapter 69, to improve performance of all student populations including, but not limited to, students with disabilities; provided further, that any evaluation will examine the likelihood and efficiency of replication of these programs and practices in school districts with a large percentage of English language learners; provided further, that these funds may be expended for professional development related to these programs; provided further, that the department shall issue a report not later than February 2, 2011, as a condition of continued funding under this account, in collaboration with the department of higher education, describing MCAS support programs for the graduating classes of 2003 to 2015, inclusive, funded by items 7061-9404 and 7027-0019, school to work accounts, institutions of public higher education and other sources, including federal sources; provided further, that such report shall include, but not be limited to, the number of students eligible to participate in such programs, the number of students participating in such programs, the number of students who have passed the MCAS assessment and obtained a competency determination through these programs but not met local graduation requirements and the number of students who have passed the MCAS assessment and obtained a competency determination through these programs and met local graduation requirements; provided further, that said report shall be provided to the chairs of the house and senate ways and means committees and the house and senate chairs of the joint committee on education; provided further, that any grant funds distributed from this item to a city, town or regional school district shall be deposited with the treasurer of such city, town or regional school district and held in a separate account and shall be expended by the school committee of such city, town or regional school district without further appropriation, notwithstanding any general or special law to the contrary; and provided further, that no funds shall be expended for personnel costs…………………………………………….
(originally $9,294,804 then reduced to $9,094,804)
7027-0019. For school-to-career connecting activities; provided, that notwithstanding any general or special law to the contrary, the board of elementary and secondary education, in cooperation with the department of workforce development and the state workforce investment board, may establish and support a public-private partnership to link high school students with economic and learning opportunities on the job as part of the school-to-work transition program; provided further, that such program may include the award of matching grants to workforce investment boards or other local public-private partnerships involving local community job commitments and work site learning opportunities for students; provided further, that the grants shall require at least a 200 per cent match in wages for the students from private sector participants; provided further, that the program shall include, but not be limited to, a provision that business leaders commit resources to pay salaries, to provide mentoring and instruction on the job and to work closely with teachers; provided further, that public funds shall assume the costs of connecting schools and businesses to ensure that students serve productively on the job; and provided further, that no funds shall be expended for personnel costs (originally $2,050,000 then reduced to $2,000,000)
ELA	8%
57%
35%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	7.5365579302587165	57.255343082114763	35.208098987626549	MATH	19%
50%
31%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	19.113273857799431	49.608002162746644	31.278723979453851	STE	10%
56%
34%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	10.482758620689674	55.678160919540232	33.839080459769974	
image1.png
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

image2.png

image3.png

image4.wmf
59%

52%

88%

83%

0%

20%

40%

60%

80%

100%

Work and Learning

Higher Ed

CPSS

Allocation

HS

Post 12th

image5.wmf
50%

49%

84%

79%

0%

20%

40%

60%

80%

100%

Work and Learning

Higher Ed

CPSS

Allocation

HS

Post 12th

image6.wmf
68%

52%

50%

69%

0%

20%

40%

60%

80%

Work and Learning

Higher Ed

CPSS

Allocation

HS

Post 12th

image7.wmf
51%

45%

3%

81%

18%

1%

0

20

40

60

80

100

Proficient or Advanced (240

-

280)

Needs Improvement (220

-

238)

Failing (200

-

218)

MATH

ELA

image8.wmf
5%

-

845

8%

-

1,325

18%

-

2,918

37%

-

6,139

19%

-

3,118

13%

-

2,195

0%

10%

20%

30%

40%

50%

Classes '03

-

10

Class '11 (g12)

Class '12 (g11)

Class '13 (g10)

Class '14 (g9)

Class '15 (g8)

image9.wmf
2%

48%

55%

73%

18%

70%

69%

83%

0

20

40

60

80

100

Class '03

-

'10 (post 12th)

Class '11 (gr 12)

Class '12 (gr 11)

Class '13 (gr 10)

Served

Eligible but not served

image10.emf
27%

43%

47%

54%

69%

67%

0 10 20 30 40 50 60 70 80

ELL

SPED

Low-Income

Served

Eligible but not served

image11.wmf
2%

48%

55%

73%

18%

70%

69%

83%

0

20

40

60

80

100

Class '03

-

'10 (post 12th)

Class '11 (gr 12)

Class '12 (gr 11)

Class '13 (gr 10)

Served

Eligible but not served

