PROGRAM UPDATE

AUGUST 31, 2005

2005-06 PROGRAM UPDATE

AUGUST 22, 2005

PROGRAM UPDATE

MARCH 15, 2005

IMMEDIATE ACTION REQUIRED

JANUARY 10, 2005

PROGRAM UPDATE

JANUARY 4, 2005

PROGRAM UPDATE

OFFICE OF ADULT EDUCATION

AUGUST 31, 2005

The Fall Training Institutes were well attended and very well received. Over 350 Adult Educators attended 4 sessions. A great deal of information was disseminated and a large number of questions answered. However, other questions were raised, which we would like to address at this time: 12-Hour Rule, Attendance Hours not Count Hours, Progress Testing After Every 90 Hours, GED and HSC Eligibility, Exit Status, TABE 9-10, TABE 7-8, Passed All Five GED Tests, Batch Processing, and Local Assessment Policy.

12-Hour Rule: There was some confusion about the 12-hour rule. All participants (federal or state funds) that register and attend one or more class sessions need to be reported in Michigan Adult Education Reporting System (MAERS). Participants are reported on your NRS tables when they have 12 or more hours of attendance. Participants that register, but never attend a class session do not have to be reported in MAERS.

Attendance Hours not Count Hours: Attendance hours (not Section 107 count hours) are reported in MAERS. These are the hours of attendance for the participant that the participant's teacher takes each class session.

Progress Testing After Every 90 Hours of Attendance for ABE, GED and ESL Participants: As per DLEG Policy (Adult Education Guidebook, www.michigan.gov/adulteducation) participants need to be progress tested AFTER every 90 hours of attendance. They do not need to be tested precisely on the 90th hour of attendance. It is recommended that participants be progress tested between 91 and 100 hours of attendance.

In some situations, you will have to test before the 90th hour. If a participant were going to leave your program before 90 hours of attendance takes place or if a program does not provide 90 hours of instruction the participant would then be post tested.

High school completion participants are only required to be PRE tested and POST tested.

GED and HSC Eligibility: A participant with a GED is eligible to attend high school completion classes for the purpose of obtaining a high school diploma. However, a participant that has a high school diploma is not eligible to attend GED prep classes. This is in accordance with the provisions of Section 107 of the State School Aid Act of 1979 as amended.

Exit Status: For MAERS reporting, there are three Exit Statuses (as found in: End of Enrollment Student Status on the MAERS Outcome Screen), which are:

(1) "Completed And Does Not Plan to Continue",

(2) "Completed And Plans to Continue in 90 Days" and

(3) "Separated Before Completion."

The Separation Reasons, which are listed below the End of Enrollment Student Status and Status Date on the MAERS Outcome Screen, apply ONLY to the "Separated Before Completion" End of Enrollment Student Status.

The End of Enrollment Student Status measures the participant's attendance in the program. The U.S. Department of Education is measuring retention in the program by virtue of these three End of Enrollment Student Statuses.

(1) "Completed and Does Not Plan to Continue" means that the participant completed the enrollment period, but will not return for another enrollment period.

(2) "Completed and Plans to Continue In 90 Days" means that the participant completed the enrollment period and will return for the next enrollment period. The enrollment period needs to begin within 90 days of the participant's Status Date.

(3) "Separated Before Completion" means the participant dropped out of the program before the enrollment period was completed. It also means that you need to record the reason they dropped out, if it is known. If you do not know why the participant dropped, "Unknown" is one of the listed Separation Reasons.

TABE 9-10: When administering the TABE 9-10 test, the TABE 9 should be administered as the PRE test and the TABE 10 should be administered for the POST test. The implication of this is clear in the TABE testing manual, which states "TABE 9 should be administered in the fall and the TABE 10 in the spring." This follows the logical sequence of PRE and POST test assessment.

TABE 7-8: The TABE 7-8 is NOT an approved test for PY 2005-06. This was first communicated almost two years ago. Field staffs were notified again at meetings, workshops and at the Technical Assistance Conference. The final notice was sent via a listserv message in March 2005. The policy became effective April 1, 2005 for bridge participants and July 1, 2005 for all other participants (Adult Education Guidebook, www.michigan.gov/adulteducation). If you have been testing with TABE 7-8, you will need to retest with the TABE 9-10. The participant's point of measure for educational gain will begin with TABE 9-10 administered PRE test for PY 2005-06. Only TABE 9-10 scores can be entered into MAERS.

TABE 7-8 Spanish Version: The Spanish Language version of the TABE 7-8 is not an approved assessment test. Participants must be assessed with an English Language Test.

Passed All Five GED Tests: Currently, there is an item in the Achievement Section of the MAERS Outcome Screen, labeled "Passed All 5 GED Tests." The name of this item will soon be changed to "Obtained a GED". You will continue to select "YES" for this item when a participant attains a GED. GED tests that have been passed will be tracked on the MAERS Enrollment and Outcome Screens. A participant that passes all 5 GED tests, but does not achieve a passing score to obtain a GED, should be recorded as follows: (1) The participant's GED Tests Passed will be captured on the MAERS Enrollment and Outcome Screen. (2) The item to be relabeled as "Obtained a GED" (currently labeled "Passed All 5 GED Tests") in the Achievement section of the MAERS Outcome Screen should be flagged as "NO."

Batch Processing: All participants served must have their participant information entered into MAERS. Schools that submit their participant data via batch file processing are responsible for the successful entry of all participant records into MAERS.

Participant records that are rejected during the batch file import process are listed on a batch processing report. This report is returned to the agency or school that submitted the batch file. The agency or school is then responsible for correcting all their participant records that are listed on the batch processing report. If there are additional batch file imports scheduled for the program year, the agency or school can correct the record in their data system and then resubmit it. If the participant record is rejected during the last batch file import for the year, the agency or school will need to access the MAERS online system to correct participant records.

Local Assessment Policy: Local programs are NOT required to develop their own local assessment policy. Local programs need to follow the State's guidelines for assessment found in the Adult Education Guidebook, www.michigan.gov/adulteducation. If local programs choose, they may develop their own local assessment policy. However, any local assessment policy must be in accordance with the State's guidelines for assessment. In other words, it must be complimentary and not contradictory to the State's assessment guidelines.

I sincerely hope that these responses help you in preparing for the new program year.

If you have any other questions or concerns, please feel free to contact the office at any time at 517-373-8800 or email me at duthied@michigan.gov.

Have a safe and Happy Labor Day!

Dianne

OFFICE OF ADULT EDUCATION

2005-06 PROGRAM UPDATE

AUGUST 22, 2005

Welcome back to a new program year!

Our office has been very busy making certain that everything is in place for you with regard to federal and state funding, policy issues, professional development and any concerns that you may have addressed as a need.

I sincerely hope that all of you have had a great summer and some really quality time. I am looking forward to seeing a lot of you at the first Institute this week on Assessment. I am certain it will be a very valuable tool for you and you can then begin the year with the knowledge you need for the assessment policy.

As you are aware, we have changed the scope of the professional development piece this year. Instead of offering professional development throughout the year on a weekly basis, we will be offering specific trainings in the format of institutes at least three to four times this year. We will be offering our ABE Conference this Fall. The conference has been a huge success for the past two years. This year the Conference will be held at Western Michigan University, Fetzer Center on November 4, 2005. The keynote speaker is Dr. Rochelle Kenyon. The topic of her keynote will be learning disabilities. If you would like more information, please contact Carol Jacob in the office. Her number is 517-373-0815

Our biggest event of the year will be the Statewide Adult Education Conference that will take place in March of 2006. We anticipate offering strands for administrators, teachers and support staff. We will begin on Monday the 20th of March with the GED Administrators Workshop. Tuesday the 21st of March is set aside for support staff and MAERS training in the morning. Wednesday will be for teachers and administrators and Thursday we will wrap it up with the grant workshop. These are tentative at best right now, but look for the information regarding the conference at the first institute, on the website etc. We will be sending out a postcard reminding you of the date in the next few weeks.

I am certain by now that you know adult education was able to retain all of its federal funding for the 2006-07-program year. Thanks to the effort you put forth in your letter writing campaigns and work with MACAE - we are able to maintain the funds that we have this year.

We still do not have a reauthorization and will probably not have one until next spring. Sounds like a broken record doesn't it.

With the future being so uncertain, we just need to continue to do business as usual. Our office is geared up to help answer any questions you may have regarding funding.

The federal grant award notices have been sent to all programs receiving federal funds. Unfortunately, your requests came in well over the $11 million we had to spend and so a formula had to be used to make sure that there was even distribution of the funds. If more funds become available, we will put them directly back into the programs. I hope to be able to restore some of the money this year. Our staff will let you know as soon as additional funds become available.

We will be updating the guidebook on the website, so please take some time to visit the website and look at what has been added. Sandy Thelen has sent out a message regarding this.

Our first task force meeting will be the 9th of September in Flint. If anyone would like to serve on one of the task forces, please email me as soon as possible so that we can get the information to you. This year we will have three task forces - Accountability, Curriculum and Data Reporting. We have had some people leave the task forces, so there are vacancies that we need to fill.

Our 107 funding has not been approved by the legislature. School Aid is proposed but not finalized. We will not see the final budget for this until late September or early October. Please remember to turn in your 107 program operation forms even though we do not have final figures. It is imperative that these be turned in so that the Department of Education can allocate the funds to those programs offering adult education this program year. As you know, we have added a narrative to the 107 forms. We will be putting a "mock-up" of a narrative on the next Listserv for you to get an idea of how it needs to be done. If you have any concerns, please give our office a call. It is always better to hear directly from you rather than third party interpretation. As you know something always gets lost in the translation. We have also asked for a budget detail for 107. We will not pursue this until we discuss it with our Task Forces and Advisory Group. So, I doubt that this will even be considered until at least next program year.

I spoke at the Alliance meeting last Friday. I will be at the Institutes in Kalamazoo and Lansing this week and will be in Houghton Lake on Friday for a statewide Literacy Councils meeting.

I would like to begin to visit programs this year, and, I would like to start with programs that have new directors. Please let me know if you would like me to visit your program, meet your staff and students and see what you do on a day-to-day basis. I am planning on at least two visits a month and will begin with my first invitation from Bert Quinn in Rochester. Please contact me at duthied@michigan.gov

Let's continue to work together for the betterment of adult education in Michigan. We have so much to offer. By working together we can continue to improve our already outstanding delivery system.

Have a wonderful year and thank you, as always, for your support.

Dianne

Office of Adult Education

Program Update

March 15, 2005

Greetings Adult Educators!

Wow, what a busy few weeks! Our office has been on top of all the issues that need attention, but we have still not forgotten our friends in the trenches. Our staff would like to wish you a very belated Happy Valentine's Day and an early Happy St. Patrick's Day.

We have lots of information to share so bear with the length of this message.

First of all, I am sure your major concern is the proposal for cuts to the federal budget.

To put in succinctly, the reason for the cuts is due to the lack of performance by the states and the reports that have not shown any progress. I know we keep harping on the importance of entering your data correctly, but here it is -BIG AND BOLD * this is the main reason. With federal funds comes accountability * when you cannot prove what you are doing with the money or you do not show a gain then you get no more money or money is received at a reduced level. It cannot get much simpler than that. According to statistics, Michigan looks pretty good. However, lots of other states do not look good at all. Keep in mind that this is just a proposal and we hope to keep it at that level and secure full funding for Adult Education for the 2007 fiscal year. I have been in contact with Ken Walsh and the MACAE Board and they are mobilizing forces to help fight this cut of federal funds. We also have lobbyists in Washington from our state and our department to help us win this battle.

Second, we have an upcoming Technical Assistance Workshop planned for May 9th and 10th at the Amway Grand Plaza Hotel in Grand Rapids. The logistics will be sent to each of you very shortly so that you can make arrangements to attend. There will be no registration, room or meal costs with the exception of dinner on Monday evening. Please make sure to clear your calendar for those two days. We will be discussing the continuation grant application, the new initiatives in the office, a budget update both state and federal, a state plan for next year and the new NRS guidelines. We will also have an awards luncheon on Tuesday and then conclude Tuesday afternoon.

Third, our federal continuation grant application will be sent out to you by the week of March14th. We have tentative approval for our performance indicators and have to wait until our regional director gets back with us for a final approval. The ABE and Family Literacy Grant will be sent to you in the same format but with updated additions and will be on blue paper. The EL Civics Grant will be of the same format and will be on beige paper so that you will have an easier time distinguishing the two applications. You will need to use the new applications for the 2005-2006 grant period. If you happen to use one from a former year it will NOT be accepted and you will have a chance of losing out on federal funds.

Fourth, the monitoring and compliance review team reports that it has been an exciting year for monitoring. There are a lot of best practices going on in Michigan and we hope to be able to showcase a few of them at the workshop in May.

Fifth, the Task Forces are working very diligently to provide help to our office. There are a lot of new and continuing projects going on in each group. We have the Adult Learning Plan finalized and will send it back to you after March 18th. A new funding proposal has come out and our office is taking a serious look at the impact on Adult Education. A proposal is on the table to rewrite the participant accounting manual and the MAERS manual * two lofty goals. Content Standards are being finalized for GED and ESL. We are working on ABE and HSC content standards and hope to see an end to this task by next year.

Sixth, the new advisory group for Adult Education met for the first time in January and got a lot accomplished during the day and a half meeting. We will be meeting in April and again in June. An update will be provided at the Technical Assistance Workshop in May. Members of the group are: Ken Walsh, Pat Walstra, Lynn Aldrich-Spearing, Christy Nelson, Allan Richard, Gary Tweddle, Sharlie Jones, Rich Klemm, Linda Colagross and myself.

Seventh, a calendar of important dates will be sent out to all of you within the near future. It will have a listing of what is due and when it is due and any upcoming trainings or newsworthy meetings.

Finally we have just completed an amended state plan for Michigan, which will be submitted once we negotiate our performance indicators. A copy will be placed on the website.

Now I would like to give an opportunity for the staff to update you on items of importance:

Cliff Akujobi * The state plan review and approval process for 2005-2006, that includes new performance goal has been tentatively accepted. The continuation grant announcement for ABE and EL Civics will be sent this week. Please use the new 2005-2006 applications for submission. June 1st is the application deadline. Schools that have been monitored can request technical assistance for compliance and corrective action at any time. If needed, the school/provider should contact me before the 45-day response time elapses. Schools or providers monitored in 2003-2004, whose corrective action plans have been approved should keep track of their time line to submit the necessary information (tangible evidence) to show that they have met their corrective action requirement or are in compliance.

Linda Colagross - The ESL Professional Advisory Group is hosting its Spring ESL Conference to be held on May 13, 2005, in East Lansing. The brochure containing details on the conference is listed on the website under professional development. There are also several workshops listed for March * May.

Linda McMillan * For those providers who have not yet drawn any of their federal PY2004-2005 grant funds, this office will be contacting you to verify that you are operating a program, and to determine if you are experiencing any problems requesting funds. All programs are expected to draw funds on a thirty day cash needs basis.

Also, for providers who have two grant sources that make up their award, please make it a priority at this point in the year to draw from the grant source beginning with "04" as these are carry forward funds which must be spent by June 30th of this year.

Sandy Thelen * The Assessment Requirements for 2005-20

06 are being mailed to all programs and will be sent with the federal grant applications. If you do not receive a federal grant your mailing will be sent separately.

The Adult Learning Plan for 2005-2006 has been finalized and will be mailed and available on our website next week.

Both of these become effective on July 1, 2005 (April 1, 2005 for bridged participants).

Have a good week and a wonderful Spring Break! We are looking forward to seeing you at the Spring Technical Assistance Workshop in Grand Rapids. The information will be sent via mail and also listserv.

I will be speaking at the MAEO Stars Leadership Day tomorrow, the MAACE Conference at Wayne State on Thursday and the Macomb In-Service Day on Friday. I will be in the office next Monday and part of Tuesday and then I will be off to Florida to see my family. So if you need to get in touch please call or email me and I will try to return the call or email as soon as possible.

Take care,

Dianne

** High Priority **

Office of Adult Education

Immediate Action Required

January 10, 2005

The following programs still have not submitted their NRS TABLE 7 DATA.

(Link to the NRS Table 7

http://www.michigan.gov/documents/NRS_Table_VII_Data_Form_-_FY2003-04_111341_7.xls)

Did not respond with NRS Table 7 Data

Recipient Code Provider

13010 Albion Public Schools

03000 Allegan Public Schools

43040 Baldwin Community Schools

07020 Baraga Area Schools

13020 Battle Creek Public Schools

09010 Bay City School District

37040 Beal City Public Schools

58030 Bedford Public Schools

25240 Beecher Community School District

34080 Belding Area School District

63050 Berkley School District

11240 Berrien Springs Public Schools

11210 Brandywine Public School District

76060 Brown City Community Schools

83010 Cadillac Area Public Schools

79020 Caro Community Schools

14010 Cassopolis Public Schools

59125 Central Montcalm Public Schools

75030 Centreville Public Schools

180001001H Clare-Gladwin Literacy Council

39020 Climax-Scotts Community Schools

50070 Clintondale Community Schools

12010 Coldwater Community Schools

38040 Columbia School District

82070 Community Action Agency - Adrian

30020 Community Action Agency - Hillsdale

63220 Community Action Agency - Jackson

70120 Coopersville Public School District

08010 Delton-Kellogg School District

82010 Detroit City School District

70040 Detroit Hispanic Development Corporation

14020 Dowagiac Union School District

50020 East Detroit Public Schools

63200 Farmington Public School District

25100 Fenton Area Public Schools

63020 Ferndale Public Schools

25010 Flint City School District

25120 Flushing Community Schools

61080 Fruitport Community Schools

29050 Fulton Schools

390001425W Goodwill Industries of SW MI

23060 Grand Ledge Public Schools

82060 Hamtramck Public Schools

18060 Harrison Community Schools

80120 Hartford Public School District

08030 Hastings Area School District

73210 Hemlock Public School District

82070 Highland Park City Schools

33070 Holt Public Schools

63220 Huron Valley Schools

34000 Ionia County ISD

0000035 Iosco RESA

27020 Ironwood Area Schools

39010 Kalamazoo Public School District

41145 Kenowa Hills Public

410009005M Kent County Literacy Council

25280 Lakeville Community Schools

50140 L'Anse Creuse Public Schools

33020 Lansing Public School District

0000046 Lenawee Intermediate School District

0000061 Literacy Council of Midland County

 Macomb Literacy Partners

23065 Maple Valley Schools

52170 Marquette Area Public Schools

58090 Mason Consolidated Schools (Monroe)

53010 Mason County Central Schools

55100 Menominee Area Public Schools

83070 Mesick Consolidated Schools

630002804F Michigan Department of Corrections

61060 Mona Shores Public School District

78060 Morrice Area

61020 Muskegon Heights School District

62070 Newaygo Public School District

41025 Northview Public School District

63100 Novi Community School District

63250 Oak Park City School District

61065 Oakridge Public Schools

78110 Owosso Public

39130 Parchment School District

17090 Pickford Public Schools

82100 Plymouth-Canton Community Schools

74010 Port Huron Area School District

39140 Portage Public Schools

82110 Redford Union School District

67060 Reed City Area Public Schools

11033 River Valley School District

41210 Rockford Public Schools

82130 Romulus Community Schools

50030 Roseville Community Schools

73010 Saginaw City School District

73040 Saginaw Township Community Schools

46010 School District of the City of Adrian

22010 School District of the City of Iron Mountain

63030 School District of the City of Pontiac

63040 School District of the City of Royal Oak

81020 School District of Ypsilanti

64080 Shelby Public Schools

38150 Springport Public Schools

33200 Stockbridge Community Schools

75010 Sturgis Public Schools

45050 Suttons Bay Public Schools

25180 Swartz Creek Community Schools

75080 Three Rivers Community Schools

28000 Traverse Bay Area ISD

13135 Union City Community Schools

39170 Vicksburg Community Schools

50230 Warren Consolidated Schools

810005534F Washtenaw Community College

09010 Washtenaw Literacy

820005916F Wayne County Community College District

38010 Western School District

82240 Westwood Community Schools

61240 Whitehall School District

35040 Whittemore-Prescott Area Schools

41026 Wyoming Public Schools

ACTION REQUIRED:

(1) Please download the form from our website (this form is found

on

the AE website (www.michigan.gov/adulteducation) under

Legislation/Regulations, Federal, NRS Table 7 Data),

(2) complete the document as required, and

(3) either email it as an attachment to Linda McMillan at

McMillanl@michigan.gov, or FAX it to Linda at (517) 335-3630

IMMEDIATELY.

Please respond to this request immediately. The federal government is

waiting for the information that was due on December 31, 2004.

We have a large number of programs that still have not responded to the

information request that was made last July, October, November, December

and now. We must provide this information to USDOE, so please help us

by sending this information AS SOON AS POSSIBLE.

Thank you.

Dianne

OFFICE OF ADULT EDUCATION

PROGRAM UPDATE

JANUARY 4, 2005

HAPPY NEW YEAR EVERYONE!

Our staff wishes you a peaceful and prosperous New Year. We hope 2005

is a successful year for all of you.

We just returned to the office after a quiet holiday season and we are

pleased to report that our final report to the federal government, along

with our NRS Quality Checklist was sent to the United States Department

of Education, Office of Vocational and Adult Education on December 29,

2004. We did not send in the NRS Table 7 report because we do not have

all the information needed to complete this report. If you are one of

the grant recipients and have not sent the information to us, please do

so immediately - either by fax (517) 335-3630 or email

McMillanL@michigan.gov. I will be receiving a final list of those

recipients who have not submitted their reports and will be contacting

them this week.

Another area that needs to be completed is the information update for

all programs receiving state or federal funding. Below is a list of the

school districts and programs that have not completed the information:

Federal recipients:

Anchor Bay

Battle Creek

Beecher

Bullock Creek

Carrollton

Chelsea

Clarkston

Coldwater

Community Action Agency Region II

Delton Kellogg

Detroit Hispanic Development Corporation

Detroit

Family Independence Agency

Flint

Fremont

Fulton

Godwin Heights

Goodwill Industries of Southwestern MI

Hamtramck

Hazel Park

Ionia County ISD

Ionia County Literacy Council

Jewish Family Services of Washtenaw County

Lansing

Lapeer ISD

Livonia

Macomb ISD

Macomb Literacy Partners

Department of Corrections

Milan

Muskegon ISD

Muskegon

North Central

Pickford

Pontiac

Port Huron

Portage

Potterville

ProLiteracy-Detroit (LVA-Detroit)

Redford Union

Royal Oak

Southgate

Sparta

Three Rivers

Troy

Washtenaw Community College

Washtenaw Literacy

Wayne County Community College

Willow Run

Ypsilanti

State Section 107 Recipients:

Airport

Allegan ISD

Anchor Bay

Ann Arbor

Baldwin

Baraga

Battle Creek

Beal City

Beecher

Belding

Berrien Springs

Brandywine

Brighton

Bullock Creek

Cadillac

Capac

Caro

Carrollton

Cassopolis

Central Montcalm

Centreville

Charlotte

Chelsea

Flint

Clarkston

Coldwater

Coopersville

Crawford AuSable

Delton Kellogg

Detroit

East Detroit

Fenton

Ferndale

Flushing

Fremont

Fulton

Godwin Heights

Hamtramck

Harrison

Hazel Park

Hemlock

Highland Park

Holt

Huron ISD

Imlay City

Ionia

Iron Mountain

Ironwood

Kenowa Hills

Lake Shore

Lakeville

L'Anse Creuse

Lansing

Lapeer

Livonia

Mason

Mesick

Milan

Morrice

Muskegon Heights

Muskegon

Newaygo

North Central

Oakridge

Parchment

PawPaw

Whitehall

Whittemore-Prescott

Willow Run

Wyoming

Ypsilanti

In order to provide all of you with the most updated information from

this office, we need to have the most current information regarding your

programs. The lists that we have compiled are based on those programs

that have applied and received federal funding and those programs that

receive state aid for the 2004-05-program year. If you are not running

a program, even though you applied for and received either federal

and/or state funds, please notify this office so that we can take your

name off the list.

The form you need to complete is on the Adult Education website. We

would attach it to this memo but we are concerned that it will not go

through to all programs because of certain virus protection. Please go

to www.michigan.gov/adulteducation and click on "Local Contact

Information" (scroll to bottom of screen) to download the form or you

can also call our office at 517-373-8800, ask for Jimelle and she will

fax you a copy. Thanks for helping us in this matter. We would like a

response as soon as possible, since we have been trying to collect this

information since October.

The information regarding the new federal grants is not available at

this time. Since this is another continuation grant cycle, most

information will be the same. As soon as the application is ready we

will make sure all prior year recipients get the information.

Have a good first week of the New Year!

Dianne

