DRAFT MN REPORT

California Department of Education

September 20-24, 2004

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office monitored the California Department of Education (CDE) the week of September 20 – 24, 2004. This was a comprehensive review of CDE’s administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I,

Part D. Also reviewed was Title X, Part C, Subtitle B, of the NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

In conducting this comprehensive review, the ED team carried out a number of major activities. In its review of the Title I, Part A program, the ED team analyzed evidence of implementation of the State accountability system, reviewed the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and reviewed compliance with fiscal and administrative oversight activities required of the State educational agency (SEA). During the onsite review, the ED team visited three LEAs – Los Angeles Unified School District (LAUSD), Oakland Unified School District (OUSD) and the Sacramento City Unified School District (SCUSD). In all three school districts, the ED team interviewed administrative staff from schools that were identified for improvement and also private school officials. The ED team also conducted a meeting with parents in each of the school districts. Upon its return to Washington, DC, the ED team conducted conference calls with two additional LEAs (Stockton and Long Beach) to gather additional information on issues identified during the onsite review.

In its review of the Title I, Part B, Subpart 3 Even Start program, the ED team examined the State’s request for proposals, State Even Start guidance, State indicators of program quality, and the most recent applications and local evaluations for three local projects located in Oakland, San Francisco, and Sacramento City. During the onsite review, the ED team visited five local projects in these districts and interviewed administrative and instructional staff. The ED team also interviewed the California Even Start State Coordinator to confirm information obtained at the local sites and to discuss State administration issues.

In its review of the Title I, Part D program, the ED team examined the State’s application for funding, procedures and guidance for State agency (SA) applications under Subpart 1 and LEA applications under Subpart 2, technical assistance provided to SAs and LEAs, the State’s oversight and monitoring plan and activities, SA and LEA subgrant plans and local evaluations for projects in Los Angeles and Sacramento City, as well as programs run by the State Department of Corrections. The ED team visited these sites and interviewed administrative, program and teaching staff. The ED team also interviewed the Title I, Part D California State coordinator to confirm information obtained at the local sites and discuss administration of the program. The ED team member responsible for monitoring this program also participated in the conference calls to Long Beach and Stockton school districts to gather additional information on issues identified during the onsite review.

In its review of the Education for Homeless Children and Youth program (Title X,

Part C, Subtitle B), the ED team examined the State’s procedures and guidance for the identification, enrollment and retention of homeless students, technical assistance provided to LEAs with and without subgrants, the State’s McKinney-Vento application, and LEA applications for subgrants and local evaluations for projects in Los Angeles and Sacramento City. The ED team visited these sites and interviewed administrative and program staff, and parents. The ED team also interviewed the California McKinney-Vento State coordinator to confirm information obtained at the local sites and discuss administration of the program. The ED team member responsible for monitoring this program also participated in the conference calls to Long Beach and Stockton school districts to gather additional information on issues identified during the onsite review.

Previous Audit Findings: Successive audit reports over the past several years have cited CDE for lack of compliance with the comparability requirements under ESEA. Although CDE repeatedly assured the auditors and ED that it has been monitoring for compliance with this requirement, to date, it has not provided documentation sufficient to demonstrate that comparability requirements are met in LEAs statewide.

Previous Monitoring Findings: ED last reviewed Title I, Part A programs in California in 1998 as part of a Federal integrated review initiative. There was one finding related to the comparability, which has remained unresolved. ED has not previously conducted a comprehensive review of the Even Start, Neglected/Delinquent Youth, or Education for Homeless Children and Youth programs in California.

Summary of Title I, Part A Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Critical element
	Status
	Page

	Critical element 1.1
	The SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
	Met requirements
	N/A

	Critical element 1.2
	The SEA has approved academic achievement standards and alternate academic achievement standards in required subject areas and grades or an approved timeline to create them.
	Met requirements
	N/A

	Critical element 1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Finding

Recommendation

Commendation
	6

	Critical element 1.4
	The SEA has implemented all required components as identified in its accountability workbook.

N.B. Report card requirements are addressed separately (1.5).
	Findings
	7

	Critical element 1.5
	The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.
	Met Requirements

Recommendation
	7

	Critical element 1.6
	The SEA indicates how funds received under Grants for State Assessments and related activities (§6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met Requirements
	N/A

	Critical element 1.7
	The SEA ensures that LEAs meet all requirements for identifying and assessing the academic achievement of limited English proficient students.
	Finding

Commendation
	9

	Monitoring Area 2: Instructional Support

	Element Number
	Description
	Status
	Page

	Critical element

2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Findings

Recommendation
	10

	Critical element

2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Met Requirements

Recommendation
	11

	Critical element

2.3
	The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.
	 Met Requirements
	N/A

	Critical element 2.4
	The SEA ensures that the LEAs and schools meet parental involvement requirements.
	Finding
	11

	Critical element

2.5
	The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
	Finding

Recommendation
	12

	Critical element 2.6
	The SEA ensures that requirements for public school choice are met.
	Finding
	13

	Critical element 2.7
	The SEA fulfills the statutory requirements for the provision of supplemental educational services (SES).
	 Finding

Recommendation
	13

	Critical element

2.8
	The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Finding
	14

	Critical element

2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components.
	Finding
	14

	Monitoring Area 3, Title I, Part A: Fiduciary responsibilities

	Indicator Number
	Critical element
	Status
	Page

	Critical element 3.1
	The SEA ensures that its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented.
	Met Requirements
	N/A

	Critical element 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of Title I.
	Met Requirements Recommendations
	15

	Critical element 3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met Requirements Recommendation
	16

	Critical element 3.4
	The SEA ensures that LEAs comply with the comparability provisions of Title I.
	Finding
	16

	Critical element 3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending private schools.
	Finding
	17

	Critical element 3.6
	The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.
	Met Requirements
	N/A

	Critical element 3.7
	The SEA has an accounting system for administrative funds that includes (1) State administration, (2) reallocation, and (3) reservation of funds for school improvement.
	Met Requirements
	N/A

	Critical element 3. 8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met Requirements
	N/A

	Critical element 3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Met Requirements
	N/A

	Critical element 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Met Requirements
	N/A

	Critical element 3.11
	The SEA ensures that its LEAs comply with the provision for submitting an annual plan to the SEA.
	Met Requirements
	N/A

	Critical element 3.12
	The SEA and LEA comply with requirements regarding the reservation of administrative funds.
	Met Requirements
	N/A

	Critical element 3.13
	The SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and not to supplant funds from non-Federal sources.
	Met Requirements
	N/A

Title I, Part A

Monitoring Area: Accountability

Indicator 1.3 - The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.

Finding: The CDE allows out-of-level testing at 1-2 grade levels below the student’s enrolled grade level in grades five and higher. The CDE is considering allowing one grade level below the enrolled grade level in grade three (there was no mention of grade four in the proposed policy). Parents are advised that the test results are not on grade level and the decision to test off level is directed by the IEP. The scores generated by this policy are counted as non-proficient, but as participants in the assessment favoring the 95% participation requirement. Similarly, level three accommodations (modifications) are not counted as proficient, but counted as participating.

Citation: Section 1111(b)(3)(C)(ix)(II) of ESEA requires the State assessment to provide accommodations for students with disabilities in order to measure their academic achievement relative to State academic content and achievement standards.

Further Action Required: The CDE must inform local school districts that out-of-level and level three accommodated test results will not be included in participation rates, and will count against the 95% participation requirement. The CDE must correct their school and district accountability analyses to reflect this policy before the adequate yearly progress (AYP) and determinations of need for improvement are made for the 2004-05 school year.

Recommendation: The CDE allows test accommodation for students with disabilities (SWDs) and English language learners (ELLs) that are generally accepted. Districts are permitted to translate test administration instructions and provide a glossary of terms in native languages. However, districts are left to their own initiative to provide these translations. This may produce an accommodation that is lacking in standardization and uneven in quality. Districts lacking the capacity to provide competent translations or translators may put students at a disadvantage. This uneven capacity may also exist among different schools within a school district.

The CDE should translate test administration instructions into the three major languages other than English spoken by California students as identified on the Home language Survey (R-30). The CDE should also conduct cognitive labs to determine which lexical items on their assessments present obstacles to ELLs and translate those terms into a glossary in the three major languages. The CDE may also wish to provide translated audio instructions recorded on a compact disk along with written translations.

Commendable Practices:
1) The CDE is committed to maintaining the technical quality of their State standards-based assessment and the quality of the data used in accountability. The CDE annually replaces 50% of the items in the assessment, repeats the analyses for technical quality, and generates a new technical manual. The CDE releases a portion of their items annually. The CDE conducts test integrity audits (through a contractor) at school levels that examine test security and test administration issues.

2) The CDE has applied high standards of technical quality in developing the California English Language Development Test (CELDT) that measures the English proficiency of ELLs in reading, writing, listening and speaking, in grades 3-12 (K-2 is in development and under discussion with the Office of English Language Acquisition). The CDE has developed English language development (ELD) standards in 1999 that are informed by the State’s English language arts (ELA) standards. The CDE then created item specifications that reflected both ELD and ELA standards. There was broad participation from the field in developing the standards, item writing, and item review for content relevance and bias. The CDE replaces 25% of the items annually. The CDE applies accommodations for students with disabilities who are taking the CELDT.

Indicator 1.4 – The SEA has implemented all required components as identified in its accountability workbook
Finding: The CDE did not identify local school districts in need of improvement in a manner that is consistent with the statute.

CDE applies a second criterion to make determinations for district improvement that overrides the AYP determination. According to pages 55-56 of the CDE Information Guide for the 2004 Accountability Progress Report, a district receiving Title I funds will be identified for improvement if it does not achieve AYP and does not reach the statewide threshold on the Academic Performance Index (API) for economically disadvantaged students. If a district fails to make AYP for two consecutive years but reaches or surpasses the API threshold, the district is not identified as needing improvement.

Citation: Section 1116(c)(3) of ESEA requires that a State identify a school district for improvement if it failed to make AYP, as defined in section 1111(b)(2) of ESEA, for two consecutive years. Although a State may include other academic indicators in determining AYP, the State may not use those indicators to reduce the number of, or change, the districts that would otherwise be subject to improvement or corrective action. See section 1111(b)(2)(D)(ii) of ESEA.

Corrective Action: CDE is herewith advised that it is not in compliance with section 1116(c)(3) of ESEA. In responding to this report, CDE must submit to ED within 30 days information or evidence of the corrective actions it has taken to redress the misidentification of districts in improvement. Additionally, CDE must describe its corrected procedure for identifying school districts for improvement and submit the procedure as an amendment to the California accountability workbook. This procedure may not include an additional indicator that relieves school districts of improvement status if they fail to meet AYP for two consecutive years. The resolution of this finding will be considered appropriate only after ED receives the requested information or evidence from CDE and concludes that the actions address the findings in an appropriate manner. Moreover, ED reserves its option to take further administrative actions, including the withholding of funds. If ED decides to take such actions, it will notify CDE of those actions in a separate document.
Finding: The CDE makes an AYP determination for all schools that includes all students in the school in the analysis. However, if a Targeted Assistance School (TAS) is found not to have made AYP for two consecutive years, then students on free-reduced priced lunch (Title I eligible) are analyzed to make a school improvement determination to satisfy Section 1116. There is no further disaggregation conducted.

Citation: Section 1116(b)(1)(D) of ESEA allows school districts to review the progress of students served, or eligible for services, under Title I. Section 1111(b)(2)(C)(v)(II) of ESEA requires the disaggregation of achievement results by subgroups with statistically reliable numbers.

Further Action Required: The CDE must disaggregate assessment results for all subgroups within the Title I eligible population every year and make school improvement determinations for TAS on that basis. The CDE must include assessment results from all students when determining AYP at the district level.

Indicator 1.5 - The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.

Recommendation: All required information for the State and local report cards are available, but not in the same place and not easily accessible. Constituents would have to access multiple pages and visit multiple sites. Some information is not readily available. For example, the State Report Card does not report the percent of students achieving the annual measurable objective (AMO). A reader would have to mentally add the percent proficient and advanced and compare that to the AMO, which is footnoted under the table. Also, in district report cards, the names of schools in improvement are not listed separately, but with all schools with their improvement status by number of years in improvement. In a large district like the LAUSD, it would be virtually impossible to list the schools in improvement without software that could sort through the 1,042 schools in the LAUSD. The reader would also have to know what first year in improvement (school choice) means in comparison to later years (supplemental services to restructuring).

The CDE should review their Report Cards and examine ways to make the information more easily accessible and present all the required information efficiently. The CDE should also publish results in bound, hard copies for families without Internet access.

Indicator 1.7 - The SEA ensures that LEAs meet all requirements for identifying and assessing the English language proficiency of limited English proficient students.
Finding: The CDE allows ELLs to vacate the limited English proficient (LEP) status if the student is proficient on the CELDT and is proficient on the ELA subtest of the CST/CAHSEE for three years. A local indicator of proficiency and parental approval is also considered in the exiting decision. The OUSD uses a GPA as a local indicator of proficiency.

Citation: Section 1111(b)(7) of ESEA requires States to ensure that local school districts assess the English language proficiency of ELLS annually.

Further Action Required: The CDE must amend the accountability workbook to reflect the use of the local indicator and parental approval as exit criteria for LEP students. Students who vacate the LEP status may be counted in the LEP subgroup for up to two years after exiting. Former LEP students must be included in other relevant categories and would no longer need to be assessed for language proficiency and would not be eligible for English language services.

Commendable Practices: CDE has made a concerted effort to reach out to families whose home language is not English. CDE has translated the State report card, student/parent test reports into Spanish, which account for over 80% of non-English speaking households. In the OUSD, test and accountability information are provided in five languages to all families when delivered by mail. The interpretation guides for the STAR and CAPA are available in seven languages when accessed on the web. The CDE is developing a Spanish standards-based assessment to provide additional achievement information for students who are in waived native language instruction programs. This assessment will not replace the CST, but will be used to inform instruction and evaluate programs.

Title I, Part A

Monitoring Area: Instructional Support

Indicator 2.1 – The SEA designs and implements policies and procedures that ensure the hiring and retention of qualified paraprofessionals and ensure that parents are informed of educator credentials as required.

Finding: The CDE does not have a system in place to ensure that all instructional paraprofessionals hired in its LEAs before January 8, 2002, and working in a program supported with Title I funds, will be qualified by January 8, 2006 as required.

The CDE has not provided its LEAs with guidance and technical assistance sufficient to ensure that this requirement is met. The CDE did not collect information from its LEAs on their number of qualified paraeducators until Spring 2004, and will not collect this information again until Spring 2005.

With fifteen months until the deadline that requires all paraprofessionals working in programs supported with Title I funds to meet the requirements by January 8, 2006, CDE estimates that only 36% of instructional paraprofessionals Statewide meet these requirements. Therefore, the ED team concludes that it is unlikely all instructional paraprofessionals working in programs funded by Title I will be qualified by January 8, 2006.

Citation: Section 1119(d) of ESEA states that each LEA receiving Title I funds shall ensure that all paraprofessionals hired before the date of enactment of NCLB, and working in a program supported with Title I funds, shall, not later than four years after the date of enactment, satisfy the requirements for being qualified as defined in subsection (c).

Further Action Required: The CDE must provide ED with a detailed explanation and timetable of activities to ensure that its LEAs will have only qualified paraprofessionals working in Title I funded programs by January 8, 2006.

Finding: The CDE has not ensured that its LEAs notify parents if their child is assigned to or taught by a teacher who is not highly qualified for four or more weeks. Interviews in LEAs visited indicated inconsistency in the implementation of this requirement.

Citation: Section 1111(h)(6)(B)(ii) of ESEA states that in addition to the information that parents may request about teachers, a school that receives Title I, Part A funds shall provide to each parent timely notice if the parent’s child has been assigned, or has been taught, for four or more consecutive weeks by a teacher who is not highly qualified.

Further Action Required: The CDE must ensure that all of its LEAs notify parents as required if a child is assigned to or taught by a teacher who is not highly qualified for four or more weeks. The CDE must provide ED with documentation that its LEAs have been given this specific directive and that it has included this requirement in its monitoring instrument.

Recommendation: In June 2003, on the recommendation of CDE staff, the California State Board of Education adopted a policy that gives each LEA the responsibility for developing or selecting a “formal local academic assessment” if it chooses to use that option to qualify currently-employed paraprofessionals. The policy states that each LEA is to determine whether or not to exercise the option of having paraprofessionals demonstrate knowledge and ability to assist in instruction through the use of a local assessment. Further, if the LEA chooses to use a formal local assessment to qualify paraeducators, it is up to the LEA to determine its content and format. The CDE has interpreted this policy to mean that it has no role in the aforementioned assessment process. ED recommends, however, that the CDE provide guidelines to LEAs that would help them to determine what constitutes the “formal local assessment” that the statute allows. LEAs statewide would benefit from guidelines for developing and scoring a local assessment and/or judging the appropriateness of a commercially produced assessment, and doing so would ensure consistency in the functional qualifications of paraprofessionals throughout the State.

Indicator 2.2 – The SEA provides, or provides for, technical assistance for LEAs and schools as required.

Recommendation: ED recommends that the CDE communicate more effectively with its LEAs regarding the structure and services available through the statewide system of support. This recommendation is based on the observation that although the CDE appears to have created and implemented a statewide system of support as required, interviews in the LEAs visited by ED indicated that staff are not aware that the system exists or that there are services available to all Title I schools because of this system. A variety of staff in the LEAs visited indicated that they do not rely on or look to the State for the kinds of technical assistance that the support system is designed to provide, but instead move forward on their own to initiate assistance to their schools.

Indicator 2.4 – The SEA ensures that the LEA and schools meet parental involvement requirements.

Finding: The CDE has not ensured that its LEAs and schools actively involve parents in developing parental involvement policies and school-parent compacts. The LEAs interviewed by the ED team had parental involvement policies, guidelines, and structures to oversee parental involvement activities, but schools visited in some of the LEAs did not actively involve parents in developing school-level parental involvement policies and school-parent compacts. Instead, these schools used a parental involvement policy and school-parent compact created by the LEA.

Citation: Sections 1118 (b) and (d) of ESEA require that each school served under Title I shall jointly develop with parents a written parent involvement policy agreed on by the parents and a school-parent compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement.

Further Action Required: The CDE must provide ED with documentation that all schools receiving Title I funds have been informed that they must establish a written parental involvement policy and school-parent compact with the parents of students attending their school. Further, the CDE must provide ED with a representative sample of such policies and compacts that have been developed consistent with the requirements in section 1118 (b) and (d) of ESEA.

Indicator 2.5 – The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
Finding: The CDE provided evidence that it had notified all LEAs of school and/or LEA identification for improvement, corrective action, or restructuring on August 30, 2004. However, interviews with LEA staff reveal that in one or more LEAs district staff have not yet notified schools that they are identified for year one of Program Improvement (PI) and informed them of required actions related to that status. As a result, parents of children who attend those schools have not been notified regarding the identification of those schools and their public school choice option.

Citation: Section 1116(b)(1) of ESEA requires LEAs to identify for improvement any school receiving Title I, Part A funds that does not make AYP as defined in the State’s approved accountability plan for two consecutive years. This identification must be made before the beginning of the school year following the one in which the school did not make AYP for the second consecutive time.

Further Action Required: The CDE must ensure that all of its LEAs inform schools identified for year one PI of their status immediately and explain the related requirements and provide documentation that it has done so. ED also requires that CDE provide an explanation of how it plans to meet these requirements in a timely manner in future years.

Recommendation: ED recommends that the CDE provide LEAs with additional assistance on what information must be included when notifying parents and the community that a school has been identified for improvement. The statute specifically states that eligible parents should be provided with information about why the school was identified; how the school compares to other schools in the district and State academically; how the school is addressing the problems that caused it to be identified and what the LEA and SEA are doing to help the school; how parents can be involved in addressing the problem; and an explanation of the parents’ options to transfer to another school and, if applicable, obtain supplemental educational services. The letters that LEAs used to notify parents of a school’s identification included most of the above information, but not all of it in every case.

Indicator 2.6 – The SEA ensures that requirements for public school choice are met.

Finding: The CDE provided evidence that it had notified all LEAs of school and/or LEA identification for improvement, corrective action, or restructuring on August 30, 2004. However, ED team interviews revealed that in one or more LEAs, district staff have not yet notified schools that they are identified for year one of PI and informed them of required actions related to that status. As a result, parents of children who attend those schools have not been notified regarding the identification of those schools and their public school choice option.

Citation: Section 1116(b)(1)(E) of ESEA requires LEAs to provide all students in schools identified for improvement with the opportunity to transfer to another public school not later than the first day of the school year following notification.

Further Action Required: The CDE must ensure that its LEAs inform year one PI schools of their status immediately. ED requires that the CDE provide evidence that parents of eligible students have been notified of their school choice options, as required, by submitting a copy of one letter sent to parents in each of the year one PI schools from the three districts visited by the ED team.
Indicator 2.7 – The SEA ensures that requirements for the provision of supplementary educational services (SES) are met.

Finding: Although the CDE provides guidance on the implementation of SES, OUSD imposes additional requirements on SES providers and inappropriately restricts parental choice of services. Specifically, OUSD has told providers that they must offer math instruction only in grades 3-8. OUSD also set a class size limit for providers and required providers to follow a certain process for hiring staff. The OUSD has not offered SES to students in grades K-2. LEAs may not impose additional restrictions on providers once they have gained State approval, nor may they limit parents’ choices for services.

Citation: Section §1116(e)(4) of ESEA outlines the responsibilities of each State to create and implement a process for selecting supplemental educational service providers. The LEA may not override the decisions of the State by imposing additional programmatic requirements upon an already approved provider and its program. Additional clarification on this issue came in a policy letter to Chief State School Officers, dated August 26, 2004, from Assistant Secretary Raymond Simon. That letter may be accessed at: http://www.ed.gov/policy/elsec/guid/stateletters/choice/ses082604.html

Further Action Required: The CDE must ensure that its LEAs understand the requirements for SES and that they know whom to contact at the CDE for advice and guidance on working with approved providers. In addition, ED requires that the CDE provide a copy of OUSD’s revised list of requirements for SES providers and evidence that students in grades K-2, in eligible schools, have been offered SES along with all other eligible students.

Recommendation: ED recommends that the CDE clarify and strengthen its process for determining the effectiveness of SES providers, including the role of LEA feedback about providers, and withdrawing approval if justified. Further, ED suggests that information about this improved process be shared with its LEAs, since staff in LEAs visited expressed concerns regarding the variable quality of services provided to students in their districts through the various providers. The ED team understands that this issue has been addressed in proposed regulations that are currently in a 45-day public comment period, with a public hearing to be held on November 8.
Indicator 2.8 – The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.

Finding: The CDE has not ensured that schoolwide plans contain the ten components required under NCLB. Further, ED found no evidence that staff in schoolwide program schools were aware of the required components that must be included. The template for school plans developed by the CDE contains the following components: standards-based curriculum, assessment and research-based instructional strategies; targeted professional development, parent and community involvement; and leadership, school organization and support structures. Some of the required schoolwide components are subsumed in the four core components. However, the plans reviewed do not contain the following required components: strategies to attract highly qualified teachers to high-need schools; plans for pre-school transition, and coordination and integration of federal, State and local programs.

Citation: Section 1114(B) (1) of ESEA requires that a school wishing to implement a schoolwide program develop a plan that contains 10 required components.

Further Action Required: The CDE must provide to ED a plan outlining the steps it will take to ensure that all schoolwide schools have plans that address each of the 10 required components, either as a separate plan or as part of an integrated plan which includes the CDE school plan. The CDE must describe the steps it is taking to provide technical assistance to LEAs and schools on how to plan and implement schoolwide programs. In addition, the CDE must submit to ED the section of the revised plan that addresses the 10 required components from one school in each of the LEAs visited by the ED team.

Indicator 2.9 – The SEA ensures that LEA targeted assistance programs meet all requirements.

Finding: The CDE has not ensured that its LEAs and schools meet the requirements for identifying students to be served in targeted assistance programs. LEA and school staff interviewed did not consistently reflect the understanding that multiple, objective criteria must be used to identify which students will be served. In one case, no students were identified; instead, all who qualified for free and reduced price lunch were provided service on an as-needed basis. In another interview, school staff use only standardized test scores in reading and mathematics to determine which students will be served.

Citation: Section 1115(b)(1)(B) of ESEA states that from among the student population eligible for services, eligible children are those identified by the school as failing, or most at risk of failing, to meet the State’s challenging student academic achievement standards on the basis of multiple, educationally related, objective criteria established by the local educational agency and supplemented by the school, except that children from preschool through grade 2 shall be selected solely on the basis of such criteria as teacher judgment, interviews with parents, and developmentally appropriate measures.

Further Action Required: The CDE must review and clarify for its LEAs the requirements for identifying students to be served in targeted assistance schools. The CDE must describe to ED the steps it took to accomplish this task and provide a representative sampling of evidence that students in targeted assistance schools are being identified for services properly.
Title I, Part A

Monitoring Area: Fiduciary

Indicator 3.2 – The SEA complies with the allocation, reallocation, and carryover provisions of Title I.

Recommendation: The LAUSD has exceeded the 15 percent carryover limitation for two consecutive years (2002-03 and 2003-04). The Secretary of Education allowed for a waiver of the 15 percent carryover limit if the excess carryover was caused by the delayed implementation of supplemental services and public school choice for the 2002-03 school year. The August 28, 2003 letter from the Secretary states that ED has decided to use the transition authority in the statute to give LEAs the authority to exceed the carryover requirement if, and only if, LEAs need to do so to spend the equivalent of 20 percent of their fiscal year 2002 allocations on choice related transportation and supplemental services. The LAUSD is seeking a waiver from the CDE for excess carryover for the 2003 fiscal year. The CDE should monitor closely the LAUSD budget and expenditures to ensure that if the 15 percent carryover limit is exceeded for the 2004 fiscal year that the funds are reallocated according to the CDE’s reallocation policy.

Recommendation: The CDE should encourage LAUSD to consider setting aside fewer Title I funds for reservations and increasing the per-pupil allocation to its served schools. In light of the excess carryover funds the past two years, LAUSD should consider raising the per-pupil allocation amounts for its served schools, which currently receive $305 for schools at 65 percent poverty or greater, and $206 for schools between 40 percent and 64 percent poverty.

Indicator 3.3 - The SEA complies with the maintenance of effort provisions of

Title I.

Recommendation: The ED team recommends that the CDE complete its maintenance of effort (MOE) determinations before the beginning of the school year for which LEA allocations would be affected by failure to maintain effort rather than after the school year has been completed. The ED team noted that the CDE was just now determining whether LEAs had met the MOE requirement for school year (SY) 2003-04 allocation purposes. This determination is taking place well after SY 2003-04 ended rather than at the beginning of the school year. As a result, any LEA that failed to maintain effort did not know that the CDE would be reducing the SY 2003-04 funds available to it under Title I and the other ESEA covered programs until after the school year ended and the LEA had made commitments based on a larger allocation. The CDE staff indicated that starting with SY 2004-05, it would complete its MOE calculations in the fall and notify LEAs that failed to maintain effort about how much their Federal funding would be reduced early in the new school year rather than after the school year has ended. ED urges the CDE to move up the time it completes its MOE calculations so that LEAs have time to request an MOE exemption from ED and plan for funding reductions.

Indicator 3.4 - The SEA ensures that the LEA complies with the comparability provisions of Title I.

Finding: The CDE has not ensured that LEAs in the State have complied with the comparability requirement of Title I. The CDE issued a directive to LEAs outlining instructions for determining whether Title I schools receive State and local resources that are comparable to those received by non-Title I schools. In visits with LAUSD, OUSD, and SCUSD, however, the ED team found that those LEAs have neither completed the calculations needed to meet the comparability requirements of Title I, nor submitted this information to the CDE. Discussions with staff at CDE indicate that the CDE has not directly monitored its LEAs at least once every two years to review comparability calculations to ensure that they meet these requirements. The CDE indicated that the State has relied on A-133 audits to determine whether LEAs have met the comparability requirements.

The ED team is extremely concerned that over the past several years, the California State Auditor has repeatedly cited CDE for lack of implementation of the comparability requirements under ESEA. Further, the ED team cited comparability as a compliance finding in it’s prior monitoring of CDE, but never received documentation to resolve or close the finding. CDE has responded to ED and to the audit report findings that it has ensured that comparability requirements are being met by its LEAs; however, information gathered during the onsite review indicates that CDE has only recently addressed the issue (during this past fiscal year).

Citation: Section 1120A(c) of ESEA states that an LEA may receive Title I, Part A funds only if State and local funds are used in participating Title I schools to provide services that, taken as a whole, are at least comparable to services in non-Title I schools.

Further action required: As a requirement for receiving Title I, Part A funds, school districts must ensure that their Title I and non-Title I schools are comparable each year. The CDE must develop procedures for ensuring that its LEAs perform the necessary annual calculations to determine that services provided with State and local funds in

Title I schools are comparable to non-Title I schools. The CDE must provide to ED a plan that shows how it will ensure that all of its LEAs comply with the comparability requirements at least once every two years. In addition, the CDE must provide the ED team with current year comparability calculations for LAUSD, OUSD and SCUSD.

Indicator 3.5 - The SEA ensures that LEAs provide Title I services to eligible children attending private schools.

Finding: The LAUSD is assessing individual participants rather than assessing the effectiveness of Title I programs toward meeting agreed upon standards. Though LAUSD has consulted with private school officials in determining how individual students will be academically assessed, LAUSD has not determined with private school officials how the Title I program at each school will be assessed and the annual progress each program must meet.

Citation: Section 200.63 (b)(5) of the Title I Regulations under ESEA states that in order to have timely and meaningful consultation, an LEA must consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school children on issues such as how the LEA will assess academically the services to eligible private school children and how the LEA will use the results of that assessment to improve Title I services.

Further Action Required: The CDE must ensure that the LAUSD consults with private school officials to determine how the results of academic assessments of the Title I programs will be used to improve services to private school children. The CDE must also ensure that LAUSD annually assesses the progress of the Title I programs toward enabling private school Title I participants based on agreed-upon standards and the annual progress each program must meet. The CDE must provide the ED team with documentation that LAUSD has fulfilled these requirements.

Summary of Title I, Part B, Subpart 3 (Even Start) Monitoring Indicators
	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Indicator Number
	Critical Element
	Status
	Page

	Critical element 1.1
	The SEA complies with the subgrant award requirements.
	Findings
	22

	Critical element 1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	23

	Critical element 1.3

	In making non-competitive continuation awards, the SEA reviews the progress of each subgrantee in meeting the objectives of the program and evaluates the program based on the Indicators of Program Quality.
	Met Requirements
	N/A

	Critical element 1.4
	The SEA refuses to award subgrant funds to an eligible entity if the agency finds that the entity has not sufficiently improved the performance of the program, as evaluated, based on the Indicators of Program Quality.
	Met Requirements
	N/A

	Critical element 1.5
	The SEA develops, based on the best available research and evaluation data, Indicators of Program Quality for Even Start programs.
	Met requirements
	N/A

	Critical element 1.6
	The SEA uses the Indicators of Program Quality to monitor, evaluate, and improve local programs within the State.
	Met Requirements
	N/A

	Critical element 1.7
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements.
	Met Requirements

Commendation
	23

	Critical element 1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met Requirements

Commendation
	24

	Monitoring Area 2, Title I, Part B, Subpart 3: Instructional Support

	Indicator Number
	Critical Element
	Status
	Page

	Critical element 2.1
	The SEA uses funds to provide technical assistance to local programs to improve the quality of Even Start family literacy services.
	Met Requirements

Commendation
	24

	Critical element 2.2
	Each program assisted shall include the identification and recruitment of families most in need.
	Met Requirements Recommendation
	24

	Critical element 2.3
	Each program shall include screening and preparation of parents and enable those parents and children to participate fully in the activities and services provided.

	Met Requirements
	N/A

	Critical element 2.4
	Families are participating in all core instructional services.
	Finding
	24

	Critical element 2.5
	Each program shall be designed to accommodate the participants’ work schedule and other responsibilities, including the provision of support services, when those services are unavailable from other sources.

	Met Requirements
	N/A

	Critical element 2.6
	Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.

	Met Requirements
	N/A

	Critical element 2.7
	All instructional staff of the program hired after enactment of the LIFT Act (December 21, 2000), whose salaries are paid in whole or in part with Even Start funds, meet the Even Start staff qualification requirements.
	Finding
	25

	Critical element 2.8
	By December 21, 2004, a majority of the individuals providing academic instruction shall have obtained an associate’s, bachelor’s, or graduate degree in a field related to early childhood education, elementary school or secondary school education, or adult education.

	Met Requirements
	N/A

	Critical element 2.9
	By December 21, 2004, if applicable, a majority of the individuals providing academic instruction shall meet the qualifications established by the State for early childhood education, elementary or secondary education, or adult education provided as part of an Even Start program or another family literacy program.
	Met Requirements
	N/A

	Critical element 2.10
	By December 21, 2004, the person responsible for administration of family literacy services has received training in the operation of a family literacy program.
	Met Requirements

Recommendations
	25

	Critical element 2.11
	By December 21, 2004, paraprofessionals who provide support for academic instruction have a secondary school diploma or its recognized equivalent.
	Met Requirements
	N/A

	Critical element 2.12
	The local programs shall include special training of staff, including child-care workers, to develop the necessary skills to work with parents and young children.
	Met requirements
	N/A

	Critical element 2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Finding
	25

	Critical element 2.14
	The local programs shall operate on a year-round basis, including the provisions of some program services, including instructional and enrichment services, during the summer months.
	Met Requirements
	N/A

	Critical element 2.15
	The local program shall be coordinated with other relevant programs under the Adult Education and Family Literacy Act, the Individuals with Disabilities Act, and Title I of the Workforce Investment Act of 1988, and the Head Start program, volunteer literacy programs, and other relevant programs.
	Met requirements
	N/A

	Critical element 2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.

	Finding
	26

	Critical element 2.17
	The local program shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.
	Finding
	26

	Critical element 2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Finding
	26

	Critical element 2.19
	The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes.
	Met Requirements
	N/A

	Monitoring Area 3, Title I Part B, Subpart 3: SEA Fiduciary responsibilities

	Indicator Number
	Critical Element
	Status
	Page

	Critical element 3.1
	The SEA complies with the allocation requirements for State administration and technical assistance and award of subgrants.
	Met requirements
	N/A

	Critical element 3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Finding
	27

	Critical element 3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Met Requirements
	N/A

	Critical element 3.4
	The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.
	Finding
	27

	Critical element 3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met Requirements

Recommendations
	28

Title I, Part B, Subpart 3 (Even Start)

Monitoring Area 1: Accountability

Indicator 1.1 – The SEA complies with the subgrant award requirements.

Finding: The review panel used by the SEA to approve applications submitted to the State under Even Start competitions did not have the required composition. A review panel used for the purpose of approving Even Start applications must consist of at least three members, including one early childhood professional, one adult education professional, and one individual with expertise in family literacy programs. The review panel used by the CDE generally included only two members.

Citation: Section 1238(a)(3) of ESEA states that a review panel shall consist of at least three members, including one early childhood professional, one adult education professional, and one individual with expertise in family literacy programs.

Further action required: The CDE, in future competitions for Even Start subgrants, must use a review panel of at least three members including individuals with the required expertise.

Finding: The CDE’s subgrant application review process lacks several required elements. The review form includes only one of the two statutory priorities. The CDE’s review form indicates that 10 priority points will be awarded to applications from Empowerment Zones and Enterprise Communities. However, the CDE also must give priority to subgrant applications that target services primarily to areas with a high percentage or a large number of children and families who are in need of Even Start services as indicated by high levels of poverty, illiteracy, unemployment, limited English proficiency, or other need-related indicators. In addition, the peer review panel may approve subgrant applications only if the applicant proposes to provide services for at least a 3-year age range. The review form does not include that requirement.
Citation: Section 1238(a)(2)(A) of ESEA states that the SEA shall give priority for Even Start subgrant applications that target services primarily to families described in section 1238(a)(1)(B) (families in areas with a high percentage or a large number of children and families who are in need of Even Start services as indicated by high levels of poverty, illiteracy, unemployment, limited English proficiency, or other need-related indicators). Section 1238(a)(1)(C) states that the review panel established by the SEA will approve Even Start subgrant applications that (in part) provide services for at least a 3-year age range.

Further action required: The CDE, in future competitions for Even Start subgrants, in addition to giving priority to applicants located in Empowerment Zones or Enterprise Communities must give priority to Even Start subgrant applications that target services primarily to families in areas with a high percentage or a large number of children and families who are in need of Even Start services as indicated by high levels of poverty, illiteracy, unemployment, limited English proficiency, or other need-related indicators, and must approve subgrant applications only if they propose to serve a 3-year age range of children, which may begin at birth.

Indicator 1.2 – The SEA requires applicants to submit applications for subgrants with the necessary documentation.

Finding: The program application does not include all statutory requirements and therefore the CDE does not require the applicants to submit applications with the necessary documentation. Specifically, the application lacks the following information required by the Even Start statute:

· Description of how the project will incorporate the following program elements: identification and recruitment of most in need families, screening and preparation for participation, year round services, coordination with programs listed in section 1235(9), instruction based on scientifically based reading research for early childhood education, parenting education, and interactive parent/child literacy activities, regular attendance, and reading readiness activities based on scientifically based reading research;

· Estimate of the number of participants to be served;

· Description of how the plan of operation is integrated with other ESEA programs or other federally funded programs;

· References to “high quality” and “intensive” instructional components under the “Plan of Operation” portion on integration of instructional components.

Citation: Section 1237(c)(1) of ESEA states that an application submitted to the SEA in request of an Even Start subgrant includes a plan of operation and continuous improvement for the program that includes the items listed above under “Finding.”

Further action required: The CDE must integrate these omitted requirements into its application for Even Start subgrants.

Indicator 1.7 – The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements.

Commendable practice: The CDE performs extensive monitoring to ensure compliance with Even Start program requirements including onsite monitoring of at least one third of subgrantees each year. Monitoring also includes desk reviews of all new projects three months after the award of the grant and annual desk reviews of all local projects using the State performance indicators to identify projects “at risk” and projects in need of technical assistance. The CDE audit division is also used to assist in monitoring new projects to ensure capacity for implementing Even Start services.

Indicator 1.8 – The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.

Commendable practice: The CDE ensures that projects provide for an independent local evaluation of the program that is used for program improvement. In addition to meeting the statutory requirements, each local evaluation addresses performance on State indicators, includes an analysis of evaluation data, and includes a supplement that addresses program improvement issues. Moreover, each local project is required to assess its own progress using program quality indicators. The State also provides guidance to local projects on the qualifications for local evaluators.

Title I, Part B, Subpart 3 (Even Start)

Monitoring Area 2: Instructional Support

Indicator 2.1 – The SEA uses funds to provide technical assistance to local programs to improve the quality of Even Start family literacy services.

Commendable practice: The CDE provides technical assistance to local projects to improve the quality of Even Start family literacy services. Technical assistance goes beyond conferences and meetings to include a system of mentoring and coaching for all new and second year projects. The CDE also uses staff from the State audit division to provide assistance to projects on fiscal issues and accounting.

Indicator 2.2 – Each program assisted shall include the identification and recruitment of families most in need.
Recommendation: Staff at some local projects did not seem to understand that families most in need of family literacy services are a subset of families eligible for Even Start services. Projects also did not have documentation of family eligibility or their status as among those most in need. The CDE should require local projects to maintain documentation demonstrating the eligibility of participating families as well as documentation that the families are among those most in need of Even Start services.

Indicator 2.4 – Families are participating in all core instructional services.
Finding: Project staff in the Even Start project in the San Francisco Independent School District (ISD) at Hunter’s Point indicated that family members participated in an array of instructional services from many sources, but it wasn’t clear that all families participated in adult education, early childhood education, parenting education, and interactive literacy activities. The Even Start project lacked documentation demonstrating that all families were participating in all four instructional components. Project staff told the ED team that the local evaluator had this documentation, but they were unable to provide this documentation to the ED team at any time during the week the ED team was in California.

Citation: Section 1235(2) of ESEA requires families to participate fully in Even Start services. To participate fully, families must participate in all four core instructional components.

Further action required: The Even Start program in the San Francisco Independent School District at Hunter’s Point has been designated as “code yellow,” which is the CDE term for an at risk grantee. The State is in the process of following up on a number of compliance issues with this project, including addressing the requirement that all family members participate in all core instructional services. The CDE must continue to take action to ensure that the project is in compliance.

Indicator 2.7 – All instructional staff of the program hired after the enactment of the LIFT Act (December 21, 2000), whose salaries are paid in whole or in part with Even Start funds, meet the Even Start staff qualification requirements.

Finding: At four of the local projects visited (San Antonio, Lao Family Literacy, Washington Independent School District, and Elk Grove) instructional staff paid in whole or in part with Even Start funds, hired for the early childhood education component since December 21, 2000, did not have an associate’s degree.

Citation: Section 1235(5) of ESEA requires that all Even Start instructional staff hired after December 21, 2000, have obtained at least an associate’s degree in a field related to early childhood education, elementary or secondary school education, or adult education and, if applicable, meet the qualifications established by the State.

Further action required: CDE must ensure that instructional staff hired since the passage of the Literacy Involved Families Together Act (December 21, 2000) have at least an associate’s degree and meet the qualifications established by the State.

Indicator 2.10 – By December 21, 2004, the person responsible for the administration of family literacy services has received training in the operation of a family literacy program.

Recommendation: Since some of the project directors of the Even Start projects visited have not yet received training in the operation of a family literacy program, and the December deadline is approaching, the CDE should develop policies about what training will meet the requirements of the statute, and ensure that local project staff have access to this training.

Indicator 2.13 – The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.

Finding: Project staff at the Even Start program in San Francisco ISD at Hunter’s Point indicated that not all families were participating in the home instruction component of the Even Start program. They were under the impression that provision of home-based instructional services was an “optional” part of the program.

Citation: Section 1235(7) of ESEA requires local Even Start projects to provide and monitor integrated instructional services to participating parents and children through home-based programs.

Further action required: The CDE must ensure that all local Even Start projects provide all participating families with home-based instructional services in addition to the center-based instructional services provided to families.

Indicators 2.16 and 2.18: The local programs shall use instructional programs based on scientifically based reading research for children and adults and reading-readiness activities for preschool children based on scientifically based reading research.

Finding: Some local project staff did not know how to apply the definition of scientifically based reading research in order to ensure that instructional programs were based on approaches meeting this definition. This was especially true of the early childhood education component of the Even Start projects. Some project staff had not developed or adopted a coherent instructional approach for this component and did not have a curriculum or other defined scope and sequence of content and skills to be taught. Some projects were also operating the early childhood education component in license-exempt facilities, which were inadequate for the purposes of providing high quality program services. Some early childhood classroom environments clearly were not organized using principles based on scientific research.

Citation: Section 1235(10) and (12) of ESEA requires local Even Start projects to use instructional services, including reading readiness activities, for preschool children on scientifically based reading research.

Further action required: The CDE must work with local Even Start projects and provide the needed technical assistance to ensure that project staff develop or adopt a sound and coherent program of instruction and ensure that instructional services, including reading-readiness activities for preschool children, are based on scientifically based reading research, including that early childhood classroom environments have adequate space and are adequately equipped and organized to provide high-quality early childhood education based on scientifically based reading research.

Indicator 2.17 – The local programs shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.

Finding: Some local Even Start project staff reported that they faced serious attendance and retention challenges. For example, at the San Antonio site in Oakland, staff indicated that only a very few families continued from one project year to the next. The Lao Family Literacy project reported that both attendance and retention in the project had been “slipping.”

Citation: Section 1235(11) of ESEA requires local project staff to encourage participating families to attend regularly and to remain in the program for a sufficient time to meet program goals.

Further action required: The CDE should work with project staff to develop and adopt promising policies and practices aimed at improving attendance and retention in the Even Start program.

Title I, Part B, Subpart 3 (Even Start)

Monitoring Area 3: Fiduciary Responsibilities

Indicator 3.2 – The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.

Finding: At the San Antonio and Washington ISD Even Start projects, unallowable expenditures were included as part of the budget for the matching requirement for the program. Both programs listed indirect costs as part of the match even though indirect costs are unallowable under the Even Start program. The CDE Even Start application included budget forms allowing the use of funds for capital outlay for buildings, land and improvements. These expenditures are not allowable under the Even Start program.

Citation: Section 1234 of ESEA prohibits the use of funds for indirect costs and 34 CFR section 76.533 prohibits the use of funds for construction or the purchase of real property. Sections 74.23 and 80.34 of 34 CFR provide that any matching contributions must be allowable costs.

Further action required: The CDE must ensure that project staff do not charge indirect costs to the Even Start program either as a use of Even Start funds or as part of the program match. They should also remove the reference in the budget forms used by Even Start to the use of funds for capital outlay for sites, building, or site improvements.

Indicator 3.4. – The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.

Finding: Staff at the San Antonio, Lao Family Literacy, Hunter’s Point, Washington ISD, and Elk Grove Even Start projects were not consulting with private school officials or providing Even Start services to eligible Even Start families with school-age students attending non-public schools. Of the projects visited, only staff at the Washington ISD Even Start project were fully aware of the requirement and were providing the required consultation. The CDE guidance on the participation of private school children and the State’s complaint procedure did not include the Even Start program although the ED team was advised there were plans to do so.

Citation: Section 9501 of ESEA requires recipients of Federal Even Start funds to provide eligible school-age children who are enrolled in private elementary and secondary schools and their teachers or other educational personnel, educational services and benefits under Even Start on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with the appropriate private school officials.

Further action required: The CDE must ensure that all local Even Start projects provide timely and meaningful consultation with private school officials regarding the participation of eligible most in need families with school-age students about their need for Even Start services, and provide a required amount of those services as needed and appropriate.

Indicator 3.5 – The SEA has a system for ensuring fair and prompt resolution of complaints and has proper hearing procedures.
Recommendation: The ED team was informed that the CDE is currently reviewing its complaint and hearing procedures for a number of federally funded programs, including the Even Start program, for legal sufficiency. During that process, the CDE should ensure that it is in compliance with the applicable hearing requirements in Section 432(a) of the General Education Provisions Act (GEPA), 20 U.S.C. 1231b-2(a), and the implementing regulations in 34 CFR 76.401(c) and (d)(2), for any adverse SEA actions to which those procedures apply. Those adverse actions include actions such as denials of new grant awards following a competition, non-continuation of existing awards for non-compliance issues, and suspension, withholding, and termination actions. In reviewing its Section 432 procedures, the SEA should consider and apply the decisions issued by this Department in the following cases involving the CDE (available upon request): In re Owens Valley Career Development Center, Decision (January 3, 2002); In re Lancaster School District, Decision (December 19, 2000); and In re Clovis Unified School District, Remand Order (July 10, 1995). The SEA also should ensure that it has in place additional hearing procedures for denial of continuation funding for insufficient progress on the State’s indicators of program quality as required by Section 1238(b)(4) of the ESEA, 20 U.S.C. 6381g(b)(4).
Summary of Title I, Part D Monitoring Indicators

	Neglected, Delinquent or At-Risk of Dropping-Out Program

	Element Number
	Description
	Status
	Page

	Critical Element ND1.1
	The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
	Met Requirements
	N/A

	Critical Element ND1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	 Finding
	30

	Critical Element ND1.3
	The SEA ensures that Local Education Agency (LEA) plans for services to eligible N/D students meet all requirements.
	Met Requirements
	N/A

	Critical Element ND2.1
	The SEA ensures that institutionwide programs developed by the SA under Subpart 1 use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	 Met Requirements
	N/A

	Critical Element ND3.1
	The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.
	 Finding
	30

	Critical Element ND3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Met Requirements Recommendation
	31

Title I, Part D - Neglected, Delinquent or At-Risk of Dropping-Out Program

Indicator ND1.2 - The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
Finding: Neither the California Youth Authority nor the Department of Corrections has designated an individual in each institution that is responsible for transition services, as is required. The Department of Corrections stated that it used a State-level committee to conduct these activities and the Youth Authority stated that it funded this position in the past through grants that are no longer available.

Citation: Section 1414(c)(11) of ESEA states that any State agency that desires to receive funds to carry out a program under this subpart shall submit an application to the State educational agency that designates an individual in each affected correctional facility or institution for neglected or delinquent children and youth to be responsible for issues relating to the transition of children and youth from such facility or institution to locally operated programs.
Further Action Required: ED requires the CDE to provide technical assistance to its State agency programs and require them to immediately identify an individual responsible for transition services in each institution receiving Title I, Part D, Subpart 1 funds. ED requires CDE to provide written documentation that such State Agencies have complied with this requirement.

Indicator 3.1 - The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.
Finding: Neither the California Youth Authority nor the Department of Corrections has reserved the required 15 to 30 percent of Title I, Part D funds for transition services. The ED team found that the required reservation for transition services was vaguely identified in the State Agency Title I, Part D budgets.

Citation: Section 1418(a) of ESEA states that “each State agency shall reserve not less than 15 percent and not more than 30 percent of the amount such agency receives under this subpart for any fiscal year to support - (1) projects that facilitate the transition of children and youth from State-operated institutions to schools served by local educational agencies; or (2) the successful reentry of youth offenders, who are age 20 or younger and have received a secondary school diploma or its recognized equivalent, into postsecondary education, or vocational and technical training programs, through strategies designed to expose the youth to, and prepare the youth for, postsecondary education, or vocational and technical training programs, such as - (A) preplacement programs that allow adjudicated or incarcerated youth to audit or attend courses on college, university, or community college campuses, or through programs provided in institutional settings; (B) worksite schools, in which institutions of higher education and private or public employers partner to create programs to help students make a successful transition to postsecondary education and employment; and (C) essential support services to ensure the success of the youth, such as —

(i) personal, vocational and technical, and academic, counseling; (ii) placement services designed to place the youth in a university, college, or junior college program; (iii) information concerning, and assistance in obtaining, available student financial aid; (iv) counseling services; and (v) job placement services.”

Further Action Required: The CDE must provide technical assistance to its State agencies to assist them with reserving Title I, Part D funds as required to ensure that transition activities as described in Section 1418(a) are provided.

Indicator ND 3.2 - The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.

Recommendation: Since the CDE Title I, Part, D Coordinator is the only individual who conducts compliance reviews for the 113 programs funded under Title I, Part D Subparts 1 and 2, the ED team recommends that the CDE move beyond the use of site visits as their primary compliance review activity and employ a greater variety of methods to monitor this program at the State agency and LEA level. The ED team recommends that the CDE use site visits and desk monitoring combined with teleconference or WEB-enabled conference calls, as appropriate, to supplement site visits and ensure a greater degree of monitoring of the implementation of the Title I, Part D program.
Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Element Number
	Description
	Status
	Page

	Critical Element MV2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.

	Finding
	33

	Critical Element MV2.2
	SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.

	Met Requirements Recommendation
	33

	Critical Element MV3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Finding
	34

	Critical Element MV3.2
	The SEA ensures that the LEA complies with providing comparable Title I, Part A services to homeless students attending non-Title I schools.

	Met Requirements Recommendation
	35

	Critical Element MV3.3
	The SEA has a system for ensuring the prompt resolution of disputes.

	Finding
	35

	Critical Element MV3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	Met Requirements
	N/A

McKinney-Vento Homeless Education Program
Indicator MV2.1 - The SEA implements procedures to address the identification, enrollment and retention of homeless students.

Finding: The ED team has determined that although 100% of the salaries of the CDE Homeless Coordinator and her assistant are charged to the State’s McKinney-Vento Homeless program, staff in both positions spend 30% or more of their time working on activities that are not related to the McKinney-Vento program. Additionally, other activities not related to the homeless program have been charged to the McKinney-Vento grant.

Citation: Office of Management and Budget Circular A-87, Cost Principles for State, Local, and Indian Tribal Governments, Section E states that Direct Costs are those that can be identified specifically with particular final cost objectives. The cost must be allocable to a particular cost objective if the goods or services involved are chargeable or assignable to such cost objective in accordance with relative benefits received. Compensation such as salary is allocable for employees for the time devoted and identified specifically to the performance of activities for grant awards.

Further Action Required: Cost Principles require that charges to Federal awards for salaries and wages, whether treated as direct or indirect costs, be based on payrolls documented in accordance with generally accepted practice of the governmental unit and approved by a responsible official(s) of the governmental unit. ED requests that the CDE provide it with documentation of the compensation of staff for 2003-04 in support of their McKinney-Vento Homeless Assistance grant. Additionally, ED requires that other selected items of cost charged by CDE in 2003-04 to the McKinney-Vento grant be documented to demonstrate that there are no unallowable costs. ED requires the CDE to assure that 2004-05 and subsequent yearly costs charged to the McKinney-Vento program are allocable under Federal cost principles.

Indicator MV2.2 - SEA provides, or provides for, technical assistance for LEAs to insure appropriate implementation of the statute.

Recommendation: The ED team recommends that the CDE’s McKinney-Vento State Coordinator be provided with additional fiscal resources allowable under the conditions of the grant in order to 1) better serve LEAs with state-wide technical assistance and support; and 2) coordinate and collaborate with CDE homeless education efforts with those of other State agencies serving homeless families, children and youth, in compliance with grant requirements.

In 2003-04, $2.1 million of McKinney-Vento funds were available to the CDE to use for State activities. However, the Homeless Education Coordinator responsible for implementing the statute’s requirements was permitted to use approximately $400,000 or 20% of these available funds for State activities. While it is permissible for the State to use available State activity funds for subgrants to LEAs, the ED team believes that the Coordinator does not have sufficient funds to provide required state-wide technical assistance and guidance, since the State has over 1,000 LEAs and funds only 70 of them with subgrants.
The duties of a Coordinator are extensive and include: (1) gathering reliable, valid, and comprehensive information on the nature and extent of the problems homeless children and youth have in gaining access to public preschool programs and to public elementary schools and secondary schools, the difficulties in identifying the special needs of such children and youths, any progress made by the SEA and LEAs in addressing such problems and difficulties, and the success of the programs under this subtitle in allowing homeless children and youths to enroll in, attend, and succeed in, school; (2) developing and carrying out the State plan; (3) collecting and transmitting to ED a report containing such information ED determines is necessary to assess the educational needs of homeless children and youths within the State; (4) facilitating coordination between the SEA, State social services agencies, and other agencies (including agencies providing mental health services) to provide services to homeless children, including preschool-aged homeless children, and youths, and to families of such children and youths; (5) coordinating and collaborating with— (A) educators, including child development and preschool program personnel; (B) providers of services to homeless and runaway children and youths and homeless families (including domestic violence agencies, shelter operators, transitional housing facilities, runaway and homeless youth centers, and transitional living programs for homeless youths); (C) LEA liaisons for homeless children and youths required by the Act; and (D) community organizations and groups representing homeless children and youths and their families; and (6) providing technical assistance to LEAs in coordination with their LEA liaison to ensure that LEAs comply with requirements in order to improve the provision of comprehensive education and related services to homeless children and youths and their families.

The ED team recommends that the CDE’s McKinney-Vento State Coordinator be provided with sufficient funding and resources to address these needs and implement these varied and extensive requirements.

Indicator MV3.1 - The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
Finding: The CDE does not provide funds available through the McKinney-Vento Homeless Education Act to its LEAs in a timely way, nor does it permit its LEAs to carry over unexpended funds as allowable.

Although these funds were made available to the CDE on July 1, LEA subgrantees did not receive them until the fall in both FY2003 and FY2004. ED recognizes that the CDE must have budget approval from the State before making any subgrant awards, which could explain this delay; however, the CDE also requires its LEAs to obligate these funds by May of each year and return all unexpended funds to the CDE at the end of the fiscal year. By requiring LEAs with multi-year subgrants to annually return all unspent funds, the CDE is incorrectly applying principles for allowable carryover of funds, jeopardizing the timely and effective implementation of LEA subgrants, and preventing its LEAs from having enough resources to annually initiate and complete subgrant requirements.

Citation: Section 723(c) of ESEA states that “the State educational agency shall, in accordance with the requirements of this subtitle and from amounts made available to it under section 726, make competitive subgrants to local educational agencies that submit applications under subsection (b).”

The Tydings Amendment, as incorporated in the General Education Provisions Act, Section 1225(b) of ESEA, provides that certain Federal funds not obligated during the first year of allotment shall remain available for obligation and expenditure during the succeeding year and for up to 27 months. Since the Federal fiscal year begins October 1st and the California State fiscal year July 1st, the grant period for the McKinney-Vento award for both the State and its subgrantees can be active up to 27 months, as applicable.

Further Action Required: ED requires documentation that LEAs are provided with subgrant funding in a timely manner, that the funding is available throughout the school year, and that carryover of funds is permitted to allow LEAs with multi-year subgrant awards to have sufficient funding at the start and end of each grant year.

Indicator MV3.2 - The SEA ensures that the LEA complies with providing comparable Title I, Part A services to homeless students attending non-Title I schools.

Recommendation: The ED team observed that there is minimal CDE guidance on the reservation of Title I, Part A funds to provide services for homeless children who do not attend participating schools, including providing educationally related support services to children in shelters and other locations where children may live, as required under Title I, Part A Section 1113(c) (3)(A).

In the LEAs visited, the ED team found that the required LEA reservations are not well understood, because consolidated applications are school-specific and not LEA-specific. LEA liaisons were unsure if and how Part A funds are reserved to assist homeless students, as appropriate. The ED team recommends that the CDE review ED’s McKinney-Vento program guidance issued in July 2004 to determine what steps it can take to help LEAs better understand their responsibilities regarding reserving Title I,

Part A funds for homeless students. The ED team also recommends that the CDE develop its own guidance to help its LEAs comply with these requirements.

Indicator MV3.3 - The SEA has a system for ensuring the prompt resolution of disputes.

Finding: The CDE does not have a written enrollment dispute resolution policy as required by the McKinney-Vento Homeless Education Act as a condition of receiving State funds. The ED team observed that LEAs visited also did not have written dispute resolution policies, nor were written explanations of schools’ decisions regarding school selection or enrollment of homeless students provided to parents.

Citation: Section 722(g)(C) of ESEA states that a State Plan shall include a description of procedures for the prompt resolution of disputes regarding the educational placement of homeless children and youths. Section 722 (g)(3)(E) further stipulates that if a dispute arises over school selection or enrollment in a school, the child or youth shall be immediately admitted to the school in which enrollment is sought, pending resolution of the dispute. Additionally, the parent or guardian of the child or youth shall be provided with a written explanation of the school's decision regarding school selection or enrollment, including the rights of the parent, guardian, or youth to appeal the decision.

Further Action Required: ED requires the CDE to immediately develop and circulate a policy for the prompt resolution of enrollment disputes regarding the educational placement of homeless children and youths. ED further requires the CDE to provide evidence that it has informed its LEAs about their responsibilities both to resolve enrollment disputes and to provide written notifications of dispute results to parents, guardians and unaccompanied youth.
PAGE
36

