	
[image: ESE logo]

	
	Report to the Legislature:
MCAS Support Programs –
Fiscal Year 2012 Addendum

	
	

	
	This report is an addendum to the Fiscal Year 2012 (FY12) report that was submitted to the legislature in 2012. This addendum provides more complete statistics now available, including post-program MCAS results, funded through state budget line item 7061-9404.

April 2014

	
	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. Harneen Chernow, Vice Chair, Jamaica Plain
Mr. Daniel Brogan, Chair, Student Advisory Council, Dennis
Dr. Vanessa Calderón-Rosado, Milton
Ms. Karen Daniels, Milton
Ms. Ruth Kaplan, Brookline
Dr. Matthew Malone, Secretary of Education, Roslindale
Mr. James O’S., Morton, Springfield
Dr. Pendred E. Noyce, Weston
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.

© 2014 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

April 2014

Dear Members of the General Court:

I am pleased to submit this Report to the Legislature: MCAS Support Programs Fiscal year 2012 (FY12) Addendum pursuant to Chapter 68 of the Acts of 2011, line-item 7061-9404, in collaboration with the Department of Higher Education. This addendum supplements the initial FY12 report and provides more complete statistics including post program MCAS results.

FY12 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 2011-2012 school year and the following summer, 475 Department-funded MCAS support programs served approximately 16,700 of the 162,500 eligible students from grades 8-12 and post-12th grade (classes of 2003-2016). Only 10 percent of those eligible for services were able to participate due to the amount of funding available. More than 87 percent of students served through this line item participated in programs funded through 364 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).

When compared with eligible students who did not participate in these MCAS support programs, participants were 1.7 times (31 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, 60 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 28 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 73 percent for program participants, versus 44 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 eligible 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 85 percent from 88,000 in FY07 to nearly 163,000 in FY12.
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
Student Eligibility	1
Student Participation	2
Findings	3
Class Year	3
Selected Populations: Special Education, Low-Income, English Language Learners	3
FY12 MCAS Support Program Descriptions	4
Allocation Grants	4
Competitive Grants	4
FY12 MCAS Support Program Data Results	6
High School Students and Post 12th Graders	6
Data by Program Type	7
Details by Class Year	11
Additional Selected Population Information	13
Overall Percentage Passing the 10th Grade Level ELA and Mathematics MCAS Test/Retest: Served Versus Eligible but Not Served	15
APPENDIX A: FY12 MCAS Support Program Highlights	16
APPENDIX B: Entities Funded for FY12 MCAS Support Programs through Line Item 7061-9404	17
APPENDIX C: Additional Information on Data Used in Report	24
APPENDIX D: Full Language for Chapter 68 of the Acts of 2011, Line Items 7061-9404 and 7027-0019	26

[bookmark: _Toc379991398]Introduction

The Department of Elementary and Secondary Education (Department) respectfully submits this Report to the Legislature: MCAS Support Programs Fiscal year 2012 (FY12) Addendum pursuant to Chapter 68 of the Acts of 2011, line-item 7061-9404, in collaboration with the Department of Higher Education. This addendum supplements the initial FY12 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, 2012, 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 2016, inclusive, funded [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: _Toc379991399][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) regulations 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 85 percent from 88,000 in FY07 to nearly 163,000 in FY12. See Table 1 on the next page 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: _Toc379990582]Table 1: MCAS Support Grant Eligibility at a Glance, FY12
	Class Year and Grade Level
(on 9/1/2011)
	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
	

	POST-12th GRADERS

	Class of 2003-2011
	Seniors 1-9 years ago
	F – Math/ELA/STE
	632/625, 598/593, 596/597, 627/626

	
HIGH SCHOOL

	Class of 2012
	Grade 12
	F – Math/ELA/STE
NI-Math/ELA for 632/625 only
	632/625, 598/593, 596/597, 627/626

	Class of 2013
	Grade 11
	F – Math/ELA/STE
NI-Math/ELA for 632/625 only
	632/625, 598/593, 596/597

	Class of 2014
	Grade 10
	W/F or NI – Math/ELA/STE
NI-Math/ELA for 632/625 and 619/592 only
	632/625, 619/592, 598/593, 597/597

	Class of 2015
	Grade 9
	W/F or NI – Math/ELA/STE
NI-Math/ELA for 632/625 and 619/592 only
	632/625, 619/592, 597/597

	Class of 2016
	Grade 8
	W or NI – Math/ELA
Also W – STE
	632/625, 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.
[bookmark: _Toc379991400]Student Participation

During FY12, MCAS Support grants served approximately 16,700 of the 162,500 eligible students from the classes of 2003-2016, or 10 percent of the students eligible for services. These students were eligible for services between the beginning of September 2011 and the end of August 2012. Department program policies placed a priority on serving older students, including juniors, seniors, and students from the classes of 2003-2011, 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.

2

More than 87 percent of students served through this line item participated in programs funded through 364 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 475 programs during the 2011-2012 school year and the following summer. See Tables 2 and 3 (on pages 6-7) and Appendix B (on page 17-23) for full details.

[bookmark: _Toc379991401]Findings

[bookmark: OLE_LINK8]The data presented illustrate that students served by FY12 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 FY12, eligible students who participated in Department-funded MCAS Support Programs were 1.7 times (31 percentage points) more likely to have met the ELA and Mathematics MCAS testing requirements by November 2012 (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 13-15 for more details.
[bookmark: _Toc379991402]Class Year

When differentiating the eligible population by class year, data for the classes of 2003-2014 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 13 percentage points for 10th and 11th graders (class of 2013 and 2014) to 24 percentage points for 12th graders (class of 2012). See Figure 5 on page 13 and Appendix A on page 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 15 percentage points higher than their eligible but non-participating peers who also took an MCAS test in the same time period. See Figure 5 (page 13) and Appendix A (page 16) for full details.
[bookmark: _Toc379991403][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 FY12, for example, 17 percent of all students enrolled compared to 33 percent of all students eligible for MCAS Support Programs had a special education distinction. Additionally, 35 percent of all students compared to 50 percent of eligible students were from low-income families, and 7 percent of all students compared to 9 percent of students eligible were ELLs. See Table 7 on page 14 for more detail.

Students served in the classes of 2003-2014 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 2012 MCAS retest at a rate of 73 percent, as compared to 44 percent of eligible special education students who did not participate. For students from low-income families, 70 percent passed compared with 46 percent of eligible non-participants during the same time period. For students who were English language learners, the associated passing percentages were 60 percent for program participants and 28 percent for non-participants. See Figure 6 on page 15 and Appendix A on page 16 for more detail.
[bookmark: _Toc319657958][bookmark: _Toc379991404]
FY12 MCAS Support Program Descriptions

In total, the Department funded 475 programs during the 2011-2012 school year and the summer of 2012. Approximately 87 percent of students served through MCAS Support grants participated in programs funded through 364 school district allocation grants. Allocation grants were awarded to all applicants who met the criteria specified in the Funding Opportunity 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 Funding Opportunity RFPs.
[bookmark: _Toc379991405]Allocation Grants

For School Districts and Approved Private Special Education Schools/Collaboratives –
Fund Codes 632/625

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 2003-2016. Programs provided intensive, small-group or one-to-one, engaging instruction that addressed gaps in participants’ knowledge and basic skills.
[bookmark: _Toc379991406]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 and 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 9-12 and post-12th graders (classes of 2003-2015) 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 and 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 10-12 and post-12th graders (classes of 2003-2014) 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 2003-2012) 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: _Toc379991407]
FY12 MCAS Support Program Data Results
[bookmark: _Toc379991408]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 FY12 state budget line item 7061-9404, the number of grants awarded, the number of students who participated in programs, and the number of participants 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 2003-2016) 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 2003-2014) since in FY12 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 2010-2015) since in FY12 only those students were eligible for high school level STE tests.

Table 2 below shows data related to all funded programs. Approximately 16,700 students were served through 476 grant awards, and approximately 9,000 students passed both the 10th grade ELA and Mathematics MCAS tests after program participation (74 percent of participants who were eligible and in a class high enough grade to take those tests), and 10,200 passed one of the high school STE MCAS tests (62 percent of eligible participants in the classes of 2010-2015).
[bookmark: _Toc319657960][bookmark: _Toc379990585]
Table 2: MCAS Pass Rates Summary, Line Item 7061-9404 Funded Programs, FY12
	
	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
(unduplicated)
	162,515
(87,928 in
classes of ’03-‘14)
	475
(More than one to some entities)
	16,675
(10% of eligible)
	9,045
(74% of eligible students served in the classes of ’03-’14)
	10,179
 (62% of eligible students served in the classes of ’10-‘15)

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.

Table 3 on the next page offers additional details by grant program. As can be seen, school districts and approved private special education schools and collaboratives (through the Allocation grant program) served the largest number of students (approximately 14,500). Students served by Higher Education institutions were not enrolled in the college but were served by MCAS Support Programs run by them. The 509 students served by higher education institutions included 448 students served through the Higher Education focused grant program as well as 108 (61 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: _Toc319657961][bookmark: _Toc379990586]

Table 3: All Line Item 7061-9404 Funded Programs by Grant Program, FY12
	
	Eligible Students
	Grants Awarded
	Students Served
	Students Served Who Passed Grade 10 ELA and Mathematics MCAS Required for a CD
(*classes of '03-14)
	Students Served Who Passed HS STE MCAS CD Requirement
(**classes of ’03-15)

	Allocation Grants for Districts & Approved Private Special Education Schools and Collaboratives
	162,515
	364
	14,517
	8,342
	9,558

	Collaborative Partnerships for Student Success (CPSS) Grants^
	108,601
	39
	609
	96
	78

	Higher Education Institution Grants
	26,147
	20
	509
	274
	284

	One Stop Career Center Initiative^^
	9,535
	20
	1,105
	291
	198

	Work and Learning Grants
	17,410
	32
	592
	337
	336

Source: Student Information Management System and grant recipient reports.
Notes: ^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.
^^The number of students served for One Stop Career Centers 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.
NA=not applicable as those programs could not serve students in that subject in FY12.
*Percentage noted only includes students in applicable class years (’03-14).
** Percentage noted only includes students in applicable class years (’03-15) and includes students who received STE waiver.

The data in Table 4 provides information about the number of class of 2012 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 2012 and October 2012, the last two reported enrollment periods for class of 2012 students who participated in FY12 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 2003-2011 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: _Toc379990587]
Table 4: Class of 2012 Students and Local Graduation Requirements, FY12
	Number of students who passed the 10th grade level ELA and Mathematics MCAS tests required for a CD
Number of students who passed the 10th grade level ELA and Mathematics MCAS tests required for a CD and met local graduation requirements
	960
948

	Number of students who earned a CA in FY12
	376

Source: Student Information Management System and grant recipient reports.
[bookmark: _Toc379991409]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 after school).
]

· Four hundred fifty-six (456) programs offered by districts, high schools, community colleges, and partnering organizations served 15,817 students in the classes of 2003-2016 (10 percent of those eligible).
· Eighty-four (84) percent in ELA programs, 80 percent of students in mathematics programs, and 71 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 Figure 1 for details by program type (pages 9).
· Among students who scored Needs Improvement on the MCAS prior to participation, a total of 71 percent in ELA and 84 percent in Mathematics scored Proficient or Advanced on that test following the program. See Figure 2 for additional details (page 9).
· Among students who scored Warning/Failing on the MCAS before entering an ELA program, 25 percent scored Proficient or Advanced following the program. For participants in mathematics and STE programs, the percentage whose scores improved from Warning/Failing pre-program to Proficient or Advanced post-program was 24 and 16 percent, respectively. See Figure 3 for additional details (page 10).
· Thirty-six (36) percent of participating students were served in programs that took place before/after-school or evenings, 30 percent during the summer, 29 percent during the school day, and 5 percent during school weekends or vacations.
· Fifty-five (55) percent of participating students were served in mathematics, 26 percent in ELA, and approximately 19 percent in STE.
· Sixty-two (62) percent of students served received small group instruction (teacher to student ratios of 1:6-10), 25 percent smallest group instruction (1:2-5), 4 percent individual instruction (1:1), and the remaining 9 percent an “other” instructional model.
Instruction-Focused MCAS Support Grant Programs: Post Program MCAS Results
Figure 1 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. Approximately 56-86 percent of students served passed the ELA MCAS test after program participation, depending on the program type. Between 46-83 percent passed the Mathematics MCAS test post-program and 64-72 percent passed the STE MCAS test.
[bookmark: _Toc319657964][bookmark: _Toc379990588]Figure 1: Percentage of MCAS Support Program Participants Scoring at least 220 on Subsequent ELA, Mathematics, STE MCAS Test or Retest in FY12 (for ELA, Math: Classes ’03-’14, for *STE: Classes ’10-’15)

Source: Grant recipient reports and MCAS files.
Note: CPSS not included due to N < 30 and *STE does not include classes of 2003-2009 due to the waiver.

During FY12, MCAS Support grant programs served an unduplicated total of 2,807 students in ELA and 4,485 in mathematics that scored in the Needs Improvement category prior to the program. Of these, 963 participants in ELA and 2,018 in mathematics took the grade 10 MCAS test after participation, and Figure 2 below shows the post-program performance level for those participants. Overall, 71 percent of students served in ELA and 84 percent served in mathematics scored in the Proficient or Advanced categories.
[bookmark: _Toc319657967][bookmark: _Toc379990589]
Figure 2: MCAS Support Programs: Post Program MCAS Performance Levels for Students with Preliminary Scores of Needs Improvement in FY12 (Class of ’13)

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 2013 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 2012.

MCAS Support grant programs also served an unduplicated total of 2,271 students in ELA, 6,684 in mathematics, and 3,753 in STE who had scored in the Warning/Failing category prior to the program. Of these, 1,319 participants in ELA, 3,887 in mathematics, and 2,395 in STE took that subject's high school MCAS test after participation, and Figure 3 below shows the post-program performance level for those participants. Overall, 25 percent of students served in ELA, 24 percent served in mathematics, and 16 percent served in STE scored in the Proficient or Advanced categories.

[bookmark: _Toc319657968][bookmark: _Toc379990590]Figure 3: MCAS Support Programs: Post Program MCAS Performance Levels for Students with Preliminary Scores of Warning/Failing in FY12 (ELA and Math: Classes of ’03-’14, STE: Classes of ’10-‘15)

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 3 (on page 7), 1,105 students were served through One Stop Career Centers in FY12, and by the November 2011 retest nearly 300 of these students had passed the ELA and Mathematics MCAS tests. Table 5 on the next page highlights some additional information on the enrollment, outcomes, and positive placements made during FY12.

[bookmark: _Toc319657969][bookmark: _Toc379990591]

Table 5: One Stop Career Centers: Enrollment, Outcome, and Placement Summary in FY12
	[bookmark: RANGE!A1][bookmark: OLE_LINK2]
	Class 2003
	Class 2004
	Class 2005
	Class 2006
	Class 2007
	Class 2008
	Class 2009
	Class 2010
	Class
2011
	Class
2012

	PATHWAYS TO SUCCESS
	Number of Individuals

	
POSITIVE OUTCOMES

	
	
	
	

	
	
	
	
	

	(1) Passed ELA and Math MCAS*
(2) Passed Ability to Benefit Test
(3) Earned GED
	9
0
4
	5
0
1
	4
2
0
	13
3
2
	29
0
4
	20
2
2
	25
2
7
	40
5
6
	57
12
11
	89
0
9

	
	
	
	
	
	

	
POSITIVE PLACEMENTS DURING
 REPORTING PERIOD
	
 Positive Placements

	
	 (may include duplicates)

	
	
	
	
	
	
	
	
	
	
	

	(a) Entered Postsecondary Education/Training
	4
	1
	1
	5
	4
	6
	8
	9
	13
	11

	(b) Entered Employment
	19
	10
	9
	10
	12
	13
	7
	16
	31
	70

	(c) Entered Military
	0
	0
	0
	0
	0
	1
	0
	1
	0
	0

	(d) Remain in High School
	0
	0
	0
	0
	0
	0
	14
	5
	18
	3

	(e) Entered Job Corps
	0
	0
	0
	0
	0
	0
	0
	2
	1
	2

	
	
	
	
	
	
	
	
	
	
	

	
	
 Total Individuals with Positive Placement

	
	 (unduplicated count)

	TOTAL UNDUPLICATED COUNT FROM
LINES (A) THROUGH (E)
	23
	11
	10
	15
	16
	20
	29
	33
	63
	86

Source: Grant recipient reports.
 *Note: The numbers passing MCAS are underestimated due to those students missing SASIDS not being counted.
[bookmark: _Toc379991410]
Details by Class Year

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

The majority of students served (78 percent) in MCAS Support Programs were from grades 9-12. As can be seen in Figure 4 on the next page, approximately 36 percent of students served were 10th graders (class of 2014). Almost one-fifth (19 percent) of students served were 9th graders (class of 2015). Other students served included, 12th graders from the class of 2012 (8 percent), 8th graders from the class of 2016 (17 percent) and post-12th graders from the classes of 2003-2011 (5 percent). Collectively, programs were able to serve 16,675 students, which is approximately 10 percent of all eligible students.
[bookmark: _Toc319657970][bookmark: _Toc379990592]

Figure 4: Participation by Class Year in All MCAS Support Programs in FY12

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

Table 6 below demonstrates that the different grant programs served various percentages of students by class. The CPSS served the youngest students, as 100 percent of the students served were in or will be in the classes of 2014-2016 (grades 8-10). The Allocation grant also served a greater proportion of the youngest students with 77 percent in those classes, while the Higher Education and One Stop Career Initiative programs served primarily the older students. Approximately 89 percent of students served in One Stop Career Initiative programs, and 62 percent served in Higher Education programs, were students originally from the classes of 2003-2012 (grade 12 or post-12th graders). Work and Learning grants served the highest percentage of 11th graders with 45 percent of the students served being from the class of 2013.

[bookmark: _Toc319657971][bookmark: _Toc379990593]Table 6: Participation by Program Type and Class in All MCAS Support Programs, FY12
	
	Students Served Per Class (number served and percent in the specific program)

	
Program Type
	2016 & 2015 (gr 8 & 9)
	2014 (gr 10)
	2013
(gr 11)
	2012
(gr 12)
	2003-2011 (post-12th)
	Total in program
& unduplicated % in all programs

	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	Allocation: Districts/Special Education Schools/Collaboratives
	5,299
	37%
	5,783
	40%
	2,329
	16%
	1,038
	7%
	68
	<1%
	14,517
	84%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Collaborative Partnerships for Student Success (CPSS)
	569
	94%
	32
	5%
	8*
	1%
	--
	--
	--
	--
	609
	4%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Work and Learning
	77
	13%
	123
	21%
	269
	45%
	87
	15%
	36
	6%
	592
	3%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Higher Education Institutions
	11*
	2%
	45
	9%
	137
	27%
	135
	26%
	181
	36%
	509
	3%

	
	
	
	
	
	
	
	
	
	
	
	
	

	One Stop Career Center Initiative
	11*
	1%
	26*
	2%
	89*
	8%
	128
	12%
	851
	77%
	1,105
	6%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Totals (unduplicated counts per program & grade level % in all programs)
	5,944
	36%
	5,980
	36%
	2,637
	16%
	1,278
	8%
	836
	5%
	16,675
	100%

Source: Student Information Management System and grant recipient reports.
*Note: While these classes of students are not eligible for these programs, these students had been or were being 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 5 shows that 86 percent of participating students in the class of 2014 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 2013, a total of 75 percent passed the MCAS retest after participation, as compared to only 62 percent of those who were eligible but not served. This was also true for 69 percent versus 44 percent in the class of 2012, and 17 percent versus 3 percent in the classes of 2003-2011.
[bookmark: _Toc319657972][bookmark: _Toc379990594]
Figure 5: Percentage of Eligible Students Passing the Grade 10 ELA and Mathematics MCAS Test/Retest Post-Program, by Class Year in FY12 (Classes of ’03-’14)

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).

[bookmark: _Toc379991411]Additional Selected Population Information

Table 7 on the next page 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 37 percent of the total number of students from the classes of 2003-2016 who were served by MCAS Support Programs during FY12. This rate was higher than their proportion in the pool of eligible students (33 percent), and more than doubles their proportion in the high school population statewide (17 percent).

More than one-half of program participants (54 percent) were from low-income families. This proportion was larger than their incidence in the pool of eligible students (50 percent), as well as their incidence statewide (35 percent).

Furthermore, 16 percent of program participants were ELLs, which was nearly double their incidence in the pool of eligible students (9 percent), and more than double their incidence in the statewide school population (7 percent).

Table 7: Selected Population Status: Statewide High School Enrollment Percentages Compared with MCAS Support Program Eligibility and Participation
	Selected Population
	Statewide Enrollment
	Students Eligible for MCAS Support Programs
	MCAS Support Participants

	
	Number
	%
	Number
	%
	Number
	%

	Special Education
	163,679
	17
	53,793
	33
	6,170
	37

	Low-Income
	335,213
	35
	81,421
	50
	9,071
	54

	English language learners
	69,856
	7
	14,626
	9
	2,735
	16

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 6 on the next page. Highlights include the following:

· For students with low-income classifications who were eligible for the MCAS Support Programs, 70 percent of those served passed the 10th grade level MCAS post-program tests, as compared to 46 percent of those not served;

· Approximately 73 percent of participating students designated with special education status passed the 10th grade level ELA and Mathematics MCAS post-program tests, compared with only 44 percent of special education students eligible for but not participating in these MCAS Support Programs; and

· Sixty (60) 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 28 percent of ELL students who were eligible but not served.
[bookmark: _Toc319657973][bookmark: _Toc379990595]

Figure 6: Percentage of Eligible Students Passing the Grade 10 ELA and Mathematics MCAS Test/Retest, by Selected Population in FY12 (Classes of ’03-’14)

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

[bookmark: _Toc379991412]Overall Percentage Passing the 10th Grade Level ELA and Mathematics MCAS Test/Retest: Served Versus Eligible but Not Served

In FY12, eligible students in the classes of 2003-2014 who participated in Department-funded MCAS Support Programs were 1.7 times (31 percentage points) more likely to have met the ELA and Mathematics MCAS testing requirements by November 2012 (after the program) than eligible students who did not participate. Forty-three (43) 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 2012 retest. In comparison, 74 percent of eligible students who participated in at least one of the MCAS Support Programs met the ELA and Mathematics MCAS testing requirements by the November 2012 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.

23

[bookmark: _APPENDIX_A:_MCAS][bookmark: _APPENDIX_A:_FY10][bookmark: _Toc267551735][bookmark: _Toc313015845][bookmark: _Toc319657974][bookmark: _Toc379991413]APPENDIX A: FY12 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 FY12, MCAS Support grants served approximately 16,700 of 162,500 eligible students from the classes of 2003-2016. Overall, participants in these MCAS support programs were 1.7 times (31 percentage points) more likely to have met the state's English Language Arts and Mathematics MCAS testing requirements by November 2012 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 student population (English language learner, special education, and low-income).

Percentage of Students Passing the ELA and Mathematics
Grade 10 MCAS/Retest CD Requirement by Class Year, FY12

Percentage of Students Passing the ELA and Mathematics
Grade 10 MCAS/Retest CD Requirement by Selected Population, FY12

 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 364 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 475 programs during the 2011-2012 school year and the following summer.
[bookmark: _APPENDIX_B:_Entities][bookmark: _Toc313015846][bookmark: _Toc319657975][bookmark: _Toc379991414]
APPENDIX B: Entities Funded for FY12 MCAS Support Programs through Line Item 7061-9404

Allocation Grants to Districts and Approved Private Special Education Schools and Collaboratives
(364 grant awards)

SCHOOL YEAR PROGRAMS (2011-2012):
	Abington
	Cape Cod Regional Vocational Technical

	Acton-Boxborough
	Carver

	Adams-Cheshire
	Central Berkshire

	Agawam
	Chatham

	Amesbury
	Chelmsford

	Andover
	Chelsea

	Arlington
	Chicopee

	Ashburnham-Westminster
	City on a Hill Charter Public (District)

	Ashland
	Clinton

	Assabet Valley Regional Vocational Technical
	Cohasset

	Athol-Royalston
	Collaborative for Educational Services

	Attleboro
	Community Care Services

	Auburn
	Compass School

	Avon
	Danvers

	Barnstable
	Dartmouth

	Bedford
	Dedham

	Bellingham
	Dennis-Yarmouth

	Belmont
	Dighton-Rehoboth

	Berkshire Hills
	Douglas

	Beverly
	Dover-Sherborn

	Billerica
	Dracut

	Blackstone Valley Regional Vocational Technical
	Dudley-Charlton

	Blackstone-Millville
	Duxbury

	Blue Hills Regional Vocational Technical
	East Bridgewater

	Boston
	East Longmeadow

	Bourne
	Easthampton

	Braintree
	Easton

	Bridgewater-Raynham
	Edward M. Kennedy Academy for Health Careers

	Bristol County Agricultural
	Essex Agricultural Technical

	Bristol-Plymouth Regional Vocational Technical
	Everett

	Brockton
	Fall River

	Brookline
	Falmouth

	Burlington
	Fitchburg

	Cambridge
	Foxborough

	Framingham
	Lowell Middlesex Academy Charter (District)

	Francis W. Parker Charter Essential (District)
	Lower Pioneer Valley Educational Collaborative

	Franklin
	Ludlow

	Freetown-Lakeville
	Lunenburg

	Gateway
	Lynn

	Georgetown
	Lynnfield

	Gill-Montague
	Malden

	Global Learning Charter Public (District)
	Marblehead

	Gloucester
	Marlborough

	Grafton
	Marshfield

	Granby
	Martha's Vineyard Charter (District)

	Greater Fall River Regional Vocational Technical
	Masconomet

	Greater Lawrence Regional Vocational Technical
	Mashpee

	Greater Lowell Regional Vocational Technical
	Maynard

	Greater New Bedford Regional Vocational Technical
	Medfield

	Greenfield
	Medford

	Groton-Dunstable
	Medway

	Hampden-Wilbraham
	Melrose

	Hampshire
	Methuen

	Hanover
	Middleborough

	Harvard
	Milford

	Hatfield
	Millbury

	Haverhill
	Millis

	Hingham
	Milton

	Holbrook
	Minuteman Regional Vocational Technical

	Holliston
	Monson

	Holyoke
	Mount Greylock

	Hopedale
	Nantucket

	Hopkinton
	Narragansett

	Hudson
	Nashoba Valley Regional Vocational Technical

	Hull
	Natick

	LABBB Collaborative
	Nauset

	Lawrence
	Needham

	Learning Prep School (Little People's School Inc.)
	New Bedford

	Lee
	Newburyport

	Leicester
	Newton

	Lenox
	North Adams

	Lexington
	North Andover

	Lincoln-Sudbury
	North Attleborough

	Littleton
	North Brookfield

	Longmeadow
	North Central Charter Essential (District)

	Lowell
	North Middlesex

	North Reading
	Springfield

	North Shore Regional Vocational Technical
	St Vincent's School

	Northampton
	Stoneham

	Northampton-Smith Vocational Agricultural
	Stoughton

	Northboro-Southboro
	Sturgis Charter Public (District)

	Northbridge
	Swampscott

	Norton
	Swansea

	Norwell
	Tantasqua

	Norwood
	Taunton

	Old Colony Regional Vocational Technical
	Tewksbury

	Palmer
	Tri County Regional Vocational Technical

	Peabody
	Triton

	Pembroke
	Tyngsborough

	Pioneer Valley
	Uxbridge

	Pittsfield
	Wachusett

	Plymouth
	Wakefield

	Quabbin
	Walpole

	Quincy
	Waltham

	Ralph C Mahar
	Wareham

	Randolph
	Watertown

	Reading
	Wayland

	Revere
	Wayside Academy School

	Rockland
	Webster

	Sabis International Charter (District)
	Wellesley

	Salem
	West Boylston

	Saugus
	West Springfield

	Scituate
	Westfield

	Seekonk
	Westford

	Sharon
	Weston

	Shawsheen Valley Regional Vocational Technical
	Westport

	Shrewsbury
	Weymouth

	Somerset-Berkley
	Whitman-Hanson

	Somerville
	Whittier Regional Vocational Technical

	South Hadley
	Wilmington

	South Middlesex Regional Vocational Technical
	Winchendon

	Southbridge
	Winchester

	Southern Berkshire
	Woburn

	Southwick-Tolland
	Worcester

	Spencer-E Brookfield
	

SUMMER 2012 PROGRAMS:
	Advanced Math and Science Academy Charter (District)
	Gloucester

	Amesbury
	Grafton

	Amherst-Pelham
	Greater Lawrence Regional Vocational Technical

	Andover
	Greater New Bedford Regional Vocational Technical

	Assabet Valley Regional Vocational Technical
	Greenfield

	Athol-Royalston
	Groton-Dunstable

	Attleboro
	Hatfield

	Ayer-Shirley
	Holyoke

	Berlin-Boylston
	Hudson

	Boston
	Hull

	Boston Collegiate Charter (District)
	King Philip

	Boston Day and Evening Academy Charter (District)
	KIPP Academy Lynn Charter (District)

	Braintree
	Lawrence

	Bridgewater-Raynham
	Leicester

	Bristol-Plymouth Regional Vocational Technical
	Lenox

	Brockton
	Leominster

	Cambridge
	Longmeadow

	Canton
	Lowell

	Carver
	Lunenburg

	Central Berkshire
	Malden

	Chelmsford
	Marthas Vineyard

	Chicopee
	Masconomet

	Clinton
	Mashpee

	Community Care Services
	Medford

	Dartmouth
	Middleborough

	Dennis-Yarmouth
	Milton

	Devereux School
	Mohawk Trail

	Dighton-Rehoboth
	Montachusett Regional Vocational Technical

	Douglas
	Mount Greylock

	Dover-Sherborn
	New Bedford

	Dracut
	New Leadership Charter (District)

	Dudley-Charlton Reg
	Norfolk County Agricultural

	Easton
	North Andover

	Everett
	North Middlesex

	Framingham
	North Reading

	Franklin
	Northampton-Smith Vocational Agricultural

	Freetown-Lakeville
	Northboro-Southboro

	Frontier
	Northeast Metropolitan Regional Vocational Technical

	Gardner
	Norton

	Gateway
	Old Colony Regional Vocational Technical

	Global Learning Charter Public (District)
	Oxford

	Palmer
	South Shore Charter Public (District)

	Pathfinder Regional Vocational Technical
	Southbridge

	Peabody
	Southeastern Regional Vocational Technical

	Pembroke
	Spencer-E Brookfield

	Pentucket
	Springfield

	Phoenix Charter Academy (District)
	St Vincent's School

	Pioneer Valley Performing Arts Charter Public (District)
	Tantasqua

	Pittsfield
	Taunton

	Provincetown
	Tewksbury

	Quabbin
	Tri County Regional Vocational Technical

	Quincy
	Upper Cape Cod Regional Vocational Technical

	Randolph
	Uxbridge

	READS Collaborative
	Walpole

	Revere
	Waltham

	Rockland
	Ware

	Saugus
	Wareham

	Seekonk
	West Boylston

	Shawsheen Valley Regional Vocational Technical
	Westfield

	Shore Educational Collaborative
	Westport

	Silver Lake
	Weymouth

	So Worcester County Regional Vocational Technical
	Whittier Regional Vocational Technical

	Somerset-Berkley
	Winchendon

	Somerville
	Winchester

	South Coast Educational Collaborative-Swansea
	Winthrop

	South Hadley
	Woburn

	South Middlesex Regional Vocational Technical
	Worcester

Competitive Grants for Collaborative Partnerships for Student Success –CPSS (39 grant awards)

SCHOOL YEAR (2011-2012):

		Everett Public Schools

	Fall River Public Schools

	Fitchburg Public Schools

	Framingham Public Schools

	Greater Lowell Technical School (Tyngsborough)

	Holyoke Public Schools

	Lowell Public Schools

	Malden Public Schools

	Newton Public Schools

	North Adams Public Schools

	Northbridge Public Schools

	Quincy Public Schools

	Randolph Public Schools

	Salem Public Schools

	Somerville Public Schools

	Tewksbury Public Schools

	Upper Cape Cod Regional Vocational School (Bourne)

	Wareham Public Schools

	Westport Public Schools

	Worcester Public Schools

	

	SUMMER 2012:
		Everett Public Schools

	Fall River Public Schools

	Fitchburg Public Schools

	Framingham Public Schools

	Greater Lowell Technical School (Tyngsborough)

	Holyoke Public Schools

	Lowell Public Schools

	Malden Public Schools

	Newton Public Schools

	North Adams Public Schools

	Northbridge Public Schools

	Quincy Public Schools

	Randolph Public Schools

	Salem Public Schools

	Somerville Public Schools

	Tewksbury Public Schools

	Upper Cape Cod Regional Vocational School (Bourne)

	Wareham Public Schools

	Westport Public Schools

	Worcester Public Schools

	

Competitive Grants for Work and Learning Programs (32 grant awards)

SCHOOL YEAR (2011-2012):
		Athol-Royalston Regional School District

	Boston Private Industry Council

	Bristol Community College (Fall River)

	Bristol Workforce Investment Board (Fall River)

	Brockton Public Schools

	Collaborative for Educational Services (Easthampton)

	Community Care Services

	Fall River Public Schools

	Greater New Bedford Workforce Investment Board

	Holyoke Community College

	Mount Wachusett Community College (Gardner)

	New Bedford Regional Vocational Technical High School

	North Shore Education Consortium (Beverly)

	Pittsfield Public Schools

	Randolph Public Schools

	Taunton Area School to Career, Inc.

	Worcester Public Schools

	

SUMMER 2012:
		Attleboro Public Schools

	Boston Private Industry Council

	Bristol Workforce Investment Board (Fall River)

	Brockton Public Schools

	Chelsea Public Schools

	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 Public Schools

	Randolph Public Schools

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

	Taunton Area School to Career, Inc.

	Worcester Public Schools

Competitive Grants for Higher Education Institutions (20 grant awards)

SCHOOL YEAR (2011-2012) and SUMMER 2012:
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 grant awards)

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: _Toc379991415]APPENDIX C: Additional Information on Data Used in Report

ELIGIBILITY

Students eligible for these programs included individuals across the state from the classes of 2003-2016 (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 2012-2016 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 2003-2016 reported to be eligible for MCAS Support Programs in FY12 was based on the “Current HS CD File captured on December 7, 2011, and “Historical HS CD File” captured on June 2, 2011, which included MCAS results through June 2011. For students in the class of 2016 (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 2011 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 2012 and October 2012. 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 2003-2011) were not included in SIMS during FY12. 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 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 2012 retest from the file "Historical High School CD File" captured on March 20, 2013. 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 2003-2014 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 2015-2016 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 2011; it did not include the students who completed 12th grade during FY12. 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 2012 collection. 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, from June 2012 for class of 2013, and from October 2012 for students in the classes of 2013-2016. Statewide enrollment percentages were based on the 2011-2012 Statewide Enrollment Selected Populations Profiles page: http://profiles.doe.mass.edu/state_report/selectedpopulations.aspx?mode=district&year=2012&Continue.x=8&Continue.y=7
[bookmark: _APPENDIX_D:_Chapter][bookmark: _Toc379991416]APPENDIX D: Full Language for Chapter 68 of the Acts of 2011, Line Items 7061-9404 and 7027-0019

7061-9404 MCAS LOW-SCORING STUDENT SUPPORT
For grants to cities, towns and regional school districts to provide targeted remediation programs for students in the classes of 2003 to 2016, 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 2012, 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 2014, inclusive, who may have completed all other high school requirements 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, math, and Science, Technology, and Engineering 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, 2012, to allow for summer remediation programs; provided further, that not less than $200,000 shall be expended for JFY Networks for the purposes of enhancing student performance and addressing achievement gaps through the use of instructional software, teacher training, and support; provided further, that funds shall be expended for competitive grants to fund Pathways programs targeting students in the graduating classes of 2003-2015, 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 2016, inclusive, who have not obtained a competency determination or have scored in levels 1 or 2 on either the English or math MCAS exams or level 1 on Science, Technology and Engineering MCAS; 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, math and Science, Technology and Engineering; 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, 2012, 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 2016, inclusive, funded by [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. $9,575,175

7027-0019 SCHOOL-TO-CAREER CONNECTING ACTIVITIES
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 [percent] 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, prior appropriation continued. $750,000*
*A supplemental appropriation, Chapter 9 of the Acts of 2011, made an additional $2,000,000 available for 7027-0019 that was used during fiscal year 2012 as well.
ELA	Work and Learning	Higher Ed	Allocation	0.58000000000000052	0.58000000000000052	0.86000000000000065	MATH	Work and Learning	Higher Ed	Allocation	0.48000000000000032	0.46	0.83000000000000063	STE	Work and Learning	Higher Ed	Allocation	0.64000000000000457	0.6500000000000048	0.72000000000000064	
ELA	71%
28%
<1%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	71	28	1	MATH	84%
15%
<1%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	84	15	1	
ELA	25%
49%
26%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	25	49	26	MATH	24%
47%
29%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	24	47	29	STE	16%
56%
28%
Proficient or Advanced (240-280)	Needs Improvement (220-238)	Failing (200-218)	16	56	28	
5%, 836
8%, 1,278
16%, 2,637
36%, 5,980
19%, 3,145
17%, 2,799
Classes '03-'11	Class '12 (g12)	Class '13 (g11)	Class '14 (g10)	Class '15 (g9)	Class '16 (g8)	5.0160537953595865	7.6634155206881456	15.811473920155068	35.863573029623801	18.858666020476161	16.786817713697218	
Eligible but not served	3%
44%
62%
73%
Class '03-'11 (post 12th)	Class '12 (gr 12)	Class '13 (gr 11)	Class '14 (gr 10)	2.677362225231795	44.409282700421961	61.623138355277362	72.639420173142739	Eligible and served	17%
69%
75%
86%
Class '03-'11 (post 12th)	Class '12 (gr 12)	Class '13 (gr 11)	Class '14 (gr 10)	17.330677290836654	68.760330578512381	75.093773443360803	85.818321195860449	
Eligible but not served	46%
44%
28%
Low-income	SPED	ELL	45.777386455352072	43.690730457069627	27.653856490190954	Eligible and served	70%
73%
60%
Low-income	SPED	ELL	69.963247577681258	73.056402439023771	59.851301115241093	
Eligible but not served	3%
44%
62%
73%
Class '03-'11 (post 12th)	Class '12 (gr 12)	Class '13 (gr 11)	Class '14 (gr 10)	2.677362225231795	44.409282700421961	61.623138355277362	72.639420173142739	Eligible and served	17%
69%
75%
86%
Class '03-'11 (post 12th)	Class '12 (gr 12)	Class '13 (gr 11)	Class '14 (gr 10)	17.330677290836654	68.760330578512381	75.093773443360803	85.818321195860449	
Eligible but not served	46%
44%
28%
Low-income	SPED	ELL	45.777386455352072	43.690730457069627	27.653856490190954	Eligible and served	70%
73%
60%
Low-income	SPED	ELL	69.963247577681258	73.056402439023771	59.851301115241093	
image1.png
MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

image2.png

image3.png

