Chief State School Officer – Page 2

Archived Information

Dear Chief State School Officer:

This letter is about two new exciting reading programs that enacted into law by the No Child Left Behind Act ─ Reading First State Grants and Early Reading First -- which you have learned about through our recent Reading Leadership Academies. As you know, Reading First is a bold new national program that will help our Nation’s schools reach the President’s goal of ensuring that every child can read at or above grade level by the end of third grade, by providing high-quality, scientifically based classroom-focused reading instruction through State-administered subgrants. The President proposes to invest $6 billion in this program over the next six years.

Early Reading First is a smaller, but also ambitious, new early learning program for preschool-age children that is designed to complement Reading First. Under Early Reading First, $75 million is available for fiscal year (FY) 2002 for direct competitive grants from the Department to eligible local educational agencies (LEAs) and public and private organizations in communities served by those LEAs. Early Reading First helps support the President’s new Early Childhood Initiative by providing grant funds for early education programs that will become models of excellence by focusing on teaching preschool-age children to develop the early language and cognitive skills that they need to enter elementary school ready to learn to read. We believe that it is extremely important that we work together to build strong connections between these local Early Reading First and Reading First State Grants programs, so that there can be a seamless transition in high-quality educational services that prepare our young at-risk children for success under your State standards.

Applicant eligibility for Early Reading First grants is tied to basic LEA eligibility for subgrants under the Reading First State Grants Program. To meet the basic eligibility criteria under the Reading First State Grants Program (and, thus, the Early Reading First Program), each eligible school district (LEA) must:

· be among the LEAs in the State with the highest numbers or percentages of students in kindergarten through grade 3 who are reading below grade level, based on the most currently available data (and a State may use the lowest grade for which it has those data, such as grade 4, up through grade 5);

and also fall within one of the following alternative categories
· have jurisdiction over a geographic area that includes an area designated as an empowerment zone (EZ) or an enterprise community (EC); or
· have jurisdiction over a significant number or percentage of schools that are identified for school improvement under section 1116(b) of Title I of the Elementary and Secondary Education Act (ESEA) (or the predecessor statutory authority); or
· have the highest numbers or percentages of children in the State who are counted by the Department under section 1124(c) of Title I of the ESEA (the number of children counted for Title I Basic Grants to LEAs).

Early Reading First grants will be for a period of up to three years, with annual continuation funding as appropriate during that period. We anticipate that the initial year’s (FY 2002) Early Reading First competition will occur before all Reading First State Grants are awarded. Therefore, to assist us in administering the Early Reading First grant competition, we are requesting State educational agencies (SEAs) to identify and provide a list of eligible LEAs for Early Reading First now, according to the above criteria, before submitting Reading First State Grant applications. This will assist LEAs and other applicants in each State in applying for Early Reading First funds. We will be providing details separately about the larger Reading First State Grants Program and the application process for that program, including peer review of State plans.

The purposes of this letter are the following:

· To request that by April 30, 2002, for the FY 2002 Early Reading First grant competition, your SEA provides and we receive a list of eligible LEAs in your State under the separate Reading First State Grants Program based upon the reading achievement, EZ/EC, school improvement, and poverty criteria indicated above. We are enclosing with this letter an Excel spreadsheet for your State and instructions for you to use in submitting this information. The spreadsheet and instructions also will be available on the Department’s website at http://www.ed.gov/programs/earlyreading/ [link updated 07/04]. We request that you submit the information to us electronically at erf@ed.gov by April 30, 2002. In the alternative, you may submit the information by fax or delivery so that we receive it by April 30, 2002, using the spreadsheet or another format. If you use a format other than the enclosed spreadsheet, please identify the State for which the submission is being made, and the date that the SEA determined the list of eligible LEAs.

If you choose to create this list of eligible LEAs for Early Reading First applicants (based on LEA eligibility for the Reading First State Grants Program under the criteria indicated above), your SEA may also use the list, as appropriate, for the purposes of your later Reading First State Grants Program subgrant competition, or may revise the list for Reading First State Grants purposes to reflect any updated analysis that you may conduct under the statutory criteria. Any subsequent revisions would not affect the eligibility of Early Reading First applicants in the initial year’s (FY 2002) Early Reading First grant competition.

To enable timely competitive awards, if the Department does not receive from your SEA by April 30, 2002 a list of eligible LEAs for Early Reading First, the Department will identify eligible LEAs in your State for Early Reading First purposes based solely on the most recent available child-count data that the Department uses to determine Title I Basic Grant allocations. The Department will use the threshold number and percentage levels indicated in the enclosed Federal Register notice for this purpose. The eligible LEAs under this method are identified in Column M on the enclosed Excel spreadsheet. This Department-generated list of eligible LEAs for Early Reading First will not affect an SEA’s identification of eligible LEAs for the Reading First State Grants Program. That is, if an SEA chooses not to submit LEA eligibility information at this time for Early Reading First purposes, the SEA still will be required to identify eligible LEAs for the Reading First State Grants Program subgrant competition using the statutory criteria.

· To request that you submit to us SEA contact information for the Early Reading First Program. To help us implement Early Reading First, ensure strong ties between applicants and your State educational program, and keep you informed about the grants as they are awarded, we are requesting that you provide us as soon as possible the name, telephone number, and e-mail address of a State educational agency (SEA) official who will serve as a contact about these grants. The Department expects to make available for potential applicants a final list of eligible LEAs in each State, along with the application package, on the Department’s website at http://www.ed.gov/programs/earlyreading/ [link updated 07/04]. In the meantime, please visit the website to find other information about Early Reading First, such as Non-Regulatory Guidance, answers to Frequently Asked Questions, and a Resource Sampler of research on the development of language, cognitive, and early reading skills.

Please send the list of eligible LEAs and SEA contact information to us in one of the following ways:

· By e-mail to:
erf@ed.gov
· By facsimile transmission to:

Ms. Tracy Bethel

Office of Elementary and Secondary Education

FAX Number: (202) 205-0303

· By carrier delivery, such as FedEx, or by U.S. mail, to:
Patricia McKee

Group Leader

Compensatory Education Programs

Office of Elementary and Secondary Education

U.S. Department of Education

400 Maryland Avenue, S.W.

Room 3W106

Washington, DC 20202

If you use delivery by fax, carrier, or U.S. mail, please also call the Early Reading First staff at the telephone number below to indicate the date and time that you sent the information. You should note that the Department has been experiencing some delays in delivery by U.S. mail.

If you have any questions concerning the new Early Reading First program, or our request for identification of eligible LEAs in your State, please contact Patricia McKee of my staff by e-mail at ERF@ed.gov, or Tracy Bethel or Jennifer Flood by telephone at 202-260-4555. If you have any questions about the new Reading First program, please contact Chris Doherty by e-mail at Reading.First@ed.gov, or by telephone at 202-401-0113.

Thank you in advance for your cooperation in these matters. We are interested in hearing from you about how we can together best support both of these programs to achieve the twin goals of helping our young children become proficient readers and having preschool

children enter school ready to read. We look forward to working with you on these far-reaching new early learning and reading initiatives, and we very much appreciate your assistance.

Sincerely,

Susan B. Neuman, Ed.D.

Assistant Secretary for

Elementary and Secondary Education

Enclosures:

Early Reading First statute

Federal Register notice

Excel spreadsheet and instructions

PAGE

