Reading First

Targeted Assistance Grant Guidance

Page 1

1. What are Reading First Targeted Assistance Grants?

The U.S. Department of Education awards Reading First Targeted Assistance Grants, on a competitive basis, to State educational agencies that demonstrate an increase in student achievement in schools and districts participating in the Reading First program.

2. Will all States be eligible for Targeted Assistance Grants?

Targeted Assistance Grants are available to all State educational agencies participating in the Reading First program. In order to receive a Targeted Assistance Grant, States must be able to show increases in student achievement over two consecutive years. Therefore, a State’s eligibility begins when the State has three years of student achievement data. This may include either:

1. Student data representing three years of implementation; or

2. Student data representing two years of implementation, along with baseline data from the year preceding implementation.

3. On what basis will the Department award Targeted Assistance Grants?

The Department will award Targeted Assistance Grants on a competitive basis to State educational agencies that meet the review criteria. (See question 11)

4. How is the availability of funds for Targeted Assistance Grants determined?

Targeted Assistance Grants will be available in any fiscal year, beginning in fiscal year 2004, for which the total amount appropriated for Reading First State Grants exceeds the amount appropriated for fiscal year 2003. The amount of funds available for Targeted Assistance Grants is equal to ten percent of the excess amount.

5. What amount is currently available for Targeted Assistance Grants, and how will they be allocated to States?

For fiscal year 2004, $3,042,300 is available for Targeted Assistance Grants. The Department will award these funds to State educational agencies with approved applications according to the proportion of children aged 5 to 17 who reside within the State and are from families with incomes below the poverty line, compared to the number of such children who reside in all States with approved Targeted Assistance Grant applications for that year. Poverty data are drawn from the most recent fiscal year for which satisfactory data are available.

6. When will the Department award Targeted Assistance Grants?

In order to increase the number of States eligible (See question 2), the Department has waited to award fiscal year 2004 Targeted Assistance Grants to allow for the inclusion of student data from the 2004-2005 school year. FY 2004 Targeted Assistance Grant awards will be made by September 2005, as supplements to States’ FY 2004 Reading First State Grant awards. FY 2004 funds will remain available for obligation until September 30, 2006.

7. May a State receive Targeted Assistance Grants in successive years?

Yes. Any State that receives a Targeted Assistance Grant may continue to receive awards in succeeding years as long as funding is available and the SEA applies for funding and continues to meet the review criteria.

8. How does a State apply for a Targeted Assistance Grant?

Since the data that must be submitted to demonstrate increases in student achievement are the same data States submit in their annual performance reports, the performance report will also serve as the Targeted Assistance Grant application. If a State wishes to be considered for a Targeted Assistance Grant, it must submit its annual performance report by July 30, 2005. The annual performance report is available and submitted electronically at: https://www.readingfirstapr.org. By checking the appropriate box on the annual performance report and providing the requested assurances, States indicate whether they intend the included data also to be reviewed in consideration for a Targeted Assistance Grant.

9. What is the timeline for applying for a Targeted Assistance Grant?

In order to apply for a Targeted Assistance Grant, States must submit their annual performance report by July 30 of each year. Thus, for fiscal year 2004 grants, the annual performance report must be submitted by July 30, 2005. If States are not applying for a Targeted Assistance Grant, the annual performance report is due on November 30 of each year. The earlier deadline is necessary so that the Department can award Targeted Assistance Grants in a timely manner.

10. Who will review State applications for Targeted Assistance Grants?

The expert review panel convened to evaluate State applications for Reading First State Grants will also evaluate applications for Targeted Assistance Grants. The review panel includes individuals selected by the Secretary of Education; the National Institute for Literacy; the National Research Council of the National Academy of Sciences, and the National Institute of Child Health and Human Development. The panel will recommend applications to the Secretary for funding or for disapproval.

11. What review criteria will be used to evaluate applications?

In order for a State to receive a Targeted Assistance Grant, its application must demonstrate:

1. Increasing percentages of third grade students in each of certain categories in schools served by local educational agencies receiving Reading First funds have reached the proficient level in reading for each of two consecutive years. The categories are:

i. Economically disadvantaged students;

ii. Students from each of the major racial and ethnic groups;

iii. Students with disabilities; and

iv. Students with limited English proficiency.

2. Increasing percentages of first, second and third grade students in schools served by local educational agencies receiving Reading First funds have reached the proficient level on instructional reading assessments for each of the same two consecutive years.

3. Increasing percentages of students in the State are reading at grade level or above.

12. For what purposes may States use Targeted Assistance funds?

States must use 100 percent of Targeted Assistance funds to make competitive subgrants to eligible local educational agencies. An SEA that receives a Targeted Assistance Grant must notify all eligible LEAs in the State of the availability of and requirements for applying for subgrants.

13. May a State educational agency reserve a portion of its Targeted Assistance Grant for State use?

No. A State educational agency that receives a Targeted Assistance Grant must expend 100 percent of the award to make subgrants to eligible local educational agencies. However, an SEA may use funds from its Reading First State Grant for administration of its Targeted Assistance Grant. Under Section 1202(d)(5)(B) of the statute, a State may reserve up to 10% of its Reading First funds for planning, administration and reporting, including administering Targeted Assistance Grant subgrants.

14. What entities are eligible to apply to a State educational agency for Targeted Assistance funds?

All local educational agencies participating in the Reading First program may apply to their State educational agency for Targeted Assistance subgrants. In order to receive a Targeted Assistance subgrant, LEAs must be able to show increases in student achievement over two consecutive years. Therefore, an LEA’s eligibility begins when the LEA has three years of student achievement data. This may include either:

1. Student data representing three years of implementation; or

2. Student data representing two years of implementation, along with baseline data from the year preceding implementation.

15. On what basis does a State educational agency award subgrants to eligible local educational agencies?

A State educational agency awards subgrants to eligible LEAs on a competitive basis based on relative need and evidence that they have met the review criteria. The SEA must subgrant 100 percent of its Targeted Assistance Grant award.

16. In applying to its State educational agency for a Targeted Assistance Grant, what information must a local educational agency include in its subgrant application?

In order to receive a Targeted Assistance subgrant, an eligible local educational agency must demonstrate the following:

1. The LEA has met the requirements of its original approved Reading First subgrant and ensures that it intends to carry out the requirements of its Targeted Assistance subgrant;

2. The LEA will work with other LEAs in the State that have not received Targeted Assistance subgrants to assist them in increasing student achievement in reading;

3. Increasing percentages of third grade students in each of certain categories in the LEA’s Reading First schools have reached the proficient level in reading for each of two consecutive years. The categories are:

i. Economically disadvantaged students;

ii. Students from each of the major racial and ethnic groups;

iii. Students with disabilities; and

iv. Students with limited English proficiency; AND

4. Increasing percentages of first, second and third grade students in the LEA’s Reading First schools are reaching the proficient level on instructional reading assessments for each of the same two consecutive years.

17. For what activities may a local educational agency or school use Targeted Assistance funds?

Targeted Assistance subgrants may be used to carry out any activities that are allowable uses of Reading First subgrant funds. (See question I-4 of the Reading First Program Guidance issued April 2002 available at: http://www.ed.gov/programs/readingfirst/legislation.html.) At their discretion, States may require the use of Targeted Assistance subgrant funds to further the activities described in the LEA’s original approved Reading First subgrant, or they may permit the use of Targeted Assistance subgrant funds for additional allowable activities.

