Honorable Betty J. Sternberg
Commissioner of Education
Connecticut Department of Education
165 Capitol Avenue
Room 305, State Office Building
Hartford, CT 06106-1630
Dear Commissioner Sternberg:

During the week of December 8–l1, 2003, a team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office reviewed the Connecticut Department of Education’s (CDE) administration of the Title I, Part A program under the authority of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). Enclosed is a report based upon that review.

The reauthorization of ESEA under NCLB brought a major shift in emphasis and priorities for education in this country. Due to the increased emphasis on accountability for all students, and a focus on States’ responsibilities to work with districts and schools to improve instruction and boost student achievement, ED is committed to working closely with States to define their responsibilities. SASA has developed a monitoring process that is aligned to the changes brought about by NCLB. Monitoring for the Title I, Part A program is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. Prior to, and during the onsite monitoring review, the SASA team conducted a number of activities (described in the attached report) to verify compliance with the critical monitoring indicators in each of the three broad areas.

The enclosed report contains a listing of the critical monitoring indicators in each of the three broad areas, a description of the scope of the monitoring review, and the findings, recommendations and commendations that the team cited as a result of the review. Within 30 days of the date of this letter, please provide us with a detailed description of the actions your office has taken, or will take, regarding issues outlined under the ‘Further Action Required’ headings in this report.

The SASA team would like to commend Marlene Padernacht and her staff for the hard work and assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner. The team was impressed with the efforts of your State’s staff to implement the many requirements of Title I, Part A of ESEA.

We look forward to working further with your staff members in any follow-up activities, and in assisting them to improve the delivery of Title I services in Connecticut.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Acting Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Marlene Padernacht

Title I Monitoring

Summary of Critical Monitoring Indicators
	Monitoring Area 1: Accountability

	Indicator Number
	Description
	Status
	Page

	Indicator 1.1
	SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
	Met all requirements in this area.

	2

	Indicator 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 all requirements in this area.
	2

	Indicator 1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Met all requirements in this area.
	2

	Indicator 1.4
	The SEA has implemented all required components as identified in its accountability workbook

N.B. Report card requirements are addressed separately (1.7)
	Met all requirements in this area.
	2

	Indicator 1.5
	The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.
	Met all requirements in this area.
	2

	Indicator 1.6
	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 all requirements in this area.
	2

	Indicator 1.7
	SEA ensures that LEAs meet all requirements for identifying and assessing the academic achievement of limited English proficient students
	Met all requirements in this area.

	3

	Monitoring Area 2: Instructional Support

	Indicator Number
	Description
	Status
	Page

	Indicator 2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Commendation and Findings
	3

	Indicator 2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Commendation
	4

	Indicator 2.3
	The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.
	Met all requirements in this area.
	N/A

	Indicator 2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Finding
	4

	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.
	Commendation
	5

	Indicator 2.6
	The SEA ensures that requirements for public school choice are met.
	Met all requirements in this area.
	N/A

	Indicator 2.7
	The SEA fulfills the statutory requirements for the provision of supplemental educational services (SES) are met.
	Recommendation
	5

	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 and Recommendation
	5

	Indicator 2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components
	Recommendations
	6

	Monitoring Area 3: - Fiduciary

	Indicator Number
	Description
	Status
	Page

	Indicator 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 all requirements in this area.
	N/A

	Indicator 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of

Title I.
	Finding
	6

	Indicator 3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met all requirements in this area.
	N/A

	Indicator 3.4
	The SEA ensures that the LEA complies with the comparability provisions of Title I.
	Met all requirements in this area.
	N/A

	Indicator 3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending non-public schools.
	Commendation
	7

	Indicator 3.6
	The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.
	Met all requirements in this area.
	N/A

	Indicator 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 all requirements in this area.
	N/A

	Indicator 3.8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met all requirements in this area.
	N/A

	Indicator 3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Met all requirements in this area.
	N/A

	Indicator 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Met all requirements in this area.
	N/A

	Indicator 3.11
	The LEA complies with the provision for submitting an annual plan to the SEA.
	Met all requirements in this area.
	N/A

	Indicator 3.12
	The SEA and LEA comply with requirements regarding the reservation of administrative funds.
	Met all requirements in this area.
	N/A

	Indicator 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.
	Recommendation
	7

Connecticut Department of Education

December 8 - 11, 2003

Scope of Review: The U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) team monitored the Connecticut Department of Education (CDE) the week of December 8 – 11, 2003. This was a comprehensive review of the CDE’s administration of Title I, Part A funds, as required by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB).

In conducting this comprehensive review, the ED team carried out a number of major activities, including: review and analysis of State assessments and State Accountability System Plans, review of the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and review of compliance with fiscal and administrative oversight requirements required of the State educational agency (SEA). During the onsite monitoring review, the SASA team visited one LEA – Hartford Public Schools (HPS) and interviewed administrative staff, visited two schools operating schoolwide programs, one school operating a targeted assistance program, one non-public school, and conducted a district-wide parent meeting. The team then interviewed CDE personnel to determine how the SEA is meeting its NCLB requirements in each of the three monitoring areas (accountability, instructional support, and fiduciary). The team conducted conference calls to three additional LEAs (Bridgeport, Meriden and Middletown) during the week of the monitoring review to confirm information gathered in HPS and in CDE.
Previous Audit Findings: None

Previous Monitoring Findings: None

Area:

Accountability

Connecticut is in full compliance with all critical elements in the area of Standards, Assessments and Accountability. There are no findings at this time.

Indicator 1.1 – Academic Content Standards

Connecticut's State content and student performance standards were reviewed and approved by the Department under the Improving America’s School Act (IASA). Draft grade-level expectations have been disseminated throughout the State and final Board approval will occur in June 2004 after revisions are made to reflect comments from educators.

Indicator 1.2 – Academic Achievement Standards

The State assessment system was reviewed and approved under IASA. Development work is now proceeding on the new assessments that must be added to meet the NCLB requirements for annual testing in grades 3 through 8.

Indicator 1.3 – Approved Assessments and Alternative Assessments

The alternate assessment administered in fall 2003 is in compliance with conditions set forth in the Secretary’s letter of June 2003. The State is aware that it will have to make adjustments in the use of out-of-level tests for students with disabilities as the new regulation on use of alternate achievement standards takes effect.

Indicator 1.4 – Accountability Workbook

Connecticut was notified of full approval of their accountability plan in a letter dated July 1, 2003. No changes have been made. The State reported that quality control procedures related to student records are expected to be simplified and less labor intensive as a new data management system is implemented next year that assigns a unique identification number to each student in the State.

Indicator 1.5 – Report Cards

All required report card components are published by the State although they have not been assembled in a single report. The number and percent of schools and districts identified as in need of improvement was not evident, but that is because the State had no schools or districts in improvement last year. The ED team suggested that they insert a placeholder for this information in the report card and show zero schools/districts identified.

Indicator 1.6 – Grants for State Assessments (§6111)
Connecticut produced information from current scoring contracts that showed expenditures of 6111 funds earmarked for test development activities.

Indicator 1.7 – Assessing Academic Achievement of Limited English Proficient Students

Connecticut has established and disseminated an operational definition of English proficiency that is consistent with the requirements of Title III of NCLB. The State receives files twice each year of students receiving language support services and requires districts to submit a year-end report on students that have exited services, including the basis for exiting.

Area:

Instructional Support

Indicator 2.1 – Hiring and Retention of Highly Qualified Staff

Commendation: The SEA has developed an effective and comprehensive database that permits the SEA to track the credentials and placements of all teachers in the State.

Finding: The SEA distributed a memorandum to LEAs regarding NCLB legislation and teacher evaluation guidelines. The memorandum contained the language of the “parents right-to-know” requirements, and samples of letters that schools should send to parents. Despite the availability of this information, the principals of Moylan and Simpson Waverly Elementary Schools had not distributed such information to parents.

Citation: Section 1111 (h)(6)(A) requires LEAs that receive Title I, Part A funds to notify parents of their right to request and be provided information regarding the professional qualifications of their child’s classroom teachers.

Further Action Required: The SEA must ensure that LEAs direct principals of Title I schools to provide information to parents regarding the “parents right-to-know” provisions consistent with section 1111 (h)(6)(A). The SEA must provide the ED team with evidence that parents at Moylan and Simpson Waverly Elementary Schools have been notified of the “parents right-to-know” provisions.

Finding: The SEA has not developed a plan describing how it will ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers and how the SEA will evaluate and report their progress in this area.

Citation: Section 1111(b)(8)(C) requires States to have steps in place to ensure that both poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers in schoolwide programs and targeted assistance schools. The SEA must also state the measures to be used to evaluate and publicly report their progress with respect to such steps.

Further Action Required: The SEA must provide the ED team with a description of the steps the SEA will take to ensure the provisions of section 1111 (b)(8)(C) are met.

Finding: In Hartford, the visiting team did not see evidence that the principal of each school had documentation attesting in writing whether each school is in compliance with requirements for highly qualified staff.

Citation: Section 1119(i) requires that each LEA require the principal of each school with a program supported with Title I funds to attest, annually, in writing, as to whether the school is in compliance with the requirements of section 1119. This letter or document is to be maintained at each school and available to the public on request.

Further Action Required: The SEA must provide the ED team with a copy of the letter or document in which the principals at Moylan and Simpson Waverly Elementary Schools attest to whether their schools are in compliance with the requirements of section 1119.

Indicator 2.2 -- Technical Assistance to LEAs and Schools

Commendation: The SEA provides support to LEAs and schools in the areas of professional development and curricula, making use of the Regional Education Service Centers (RESCs) to broaden the reach of the support throughout the State. The law recommends, in section 1111(c)(5)(A), that where educational service agencies exist, the State educational agency will consider providing professional development and technical assistance through such agencies. During the interview of LEA staff, the ED team learned about many professional development opportunities provided by the RESCs and the SEA.

Indicator 2.4 – Parental Involvement

Finding: SEA officials interviewed provided documentation showing that LEAs had been notified of the parental involvement requirements for LEAs and schools. However, principals of Moylan and Simpson Waverly Elementary Schools could not demonstrate that their schools had developed written parental involvement policies and school-parent compacts.

Citation: Section 1118 states that each school served under this part shall jointly develop with, and distribute to parents of participating children, a written parental involvement policy. As a component of the school-level parental involvement policy, each school must jointly develop with parents a school-parent compact.

Further Action Required: The SEA must ensure that LEAs direct principals of Title I schools to immediately develop written parental involvement policies including the development of school-parent compacts. These policies should be consistent with the requirements of section 1118. The SEA must provide the ED team with a copy of the approved parental involvement policies and school-parent compacts for the Moylan and Simpson Waverly Elementary Schools.

Indicator 2.5 -- Identification of Schools for Improvement

Commendation: For each school identified for improvement, the law requires that the LEAs ensure the provision of technical assistance as the school develops and implements its school improvement plan. In Connecticut, the SEA provides extensive assistance to LEAs and schools in the development of the school improvement plans. The SEA has created a comprehensive Capacity Building Model for School Improvement, which includes work sessions and training sessions for those schools identified for improvement.

Indicator 2.7 -- Supplemental Educational Services (SES)

Recommendation: Section 1116(e)(4)(D) requires the SEA to develop, implement, and then report on how it will monitor the quality and effectiveness of the supplemental educational services providers. While the SEA has begun to collect data on the services provided to students by SES providers, the SEA has not yet developed a system or process for monitoring the quality and effectiveness of the supplemental educational service providers. The ED team recommends the SEA fully develop the process in order for the SEA to evaluate the providers on an ongoing basis, allowing for mid-year corrections, rather than just once at the end of two years. This system will guide the SEA’s determinations of successful providers when the list of providers is revised.

Indicator 2.8 Schoolwide Programs

Finding: Although the School Improvement Plans (SIP) required for Title I schools contained some of the components required for schoolwide programs under section 1114 (b) (A-J), all ten required components were not included. The components not included are schoolwide reform strategies that provide opportunities for all students to meet the State’s standards; plans to assist preschool children in the transition from early childhood programs to local elementary school programs; and coordination and integration of Federal, State and local services and programs.

Citation: Section 1114 (b)(2). Any eligible school that decides to operate a schoolwide program shall first develop a comprehensive plan for reforming the total instructional program in the school that follows the prescription of the law.

Further Action Required: The SEA must ensure that the ten components of schoolwide programs are included in the schoolwide plan consistent with section 1114. The revised plans for Moylan and Simpson Waverly Elementary Schools, including all ten required components, must be submitted to ED.

Recommendation: The State’s school improvement plan consists of a five-step school improvement process: school-based needs assessment; a review of the literature and of best areas of identified need; the development of the School Improvement Plan (SIP), its implementation and term-end assessment; a re-examination of school priorities; and the sharing of outcomes with the school community. The ED team recommends that the SEA modify its template for the SIP and incorporate all ten components required for schoolwide programs into one or more of the four broad quadrants (Teaching and Learning, Capacity Building, Community Building, and Policy Management). For example, the Teaching and Learning quadrant could be expanded to include these schoolwide components: Schoolwide reform strategies that provide opportunities for all children to meet proficient and advanced levels of achievement; instruction by highly qualified teachers; pre-school to elementary school transition; measures to include teachers in decisions about academic assessment; and timely and additional assistance for students who have difficulty mastering proficient and advanced levels of achievement. The Capacity Building quadrant can be expanded to include these schoolwide components: Ongoing professional development; increased parental involvement; and strategies to attract highly qualified teachers to high need schools. Coordination and integration of federal, State and local resources can be included under the Policy Management quadrant.

 Indicator 2.9 Targeted Assistance Programs
Recommendation: The principal of the targeted assistance school visited by the ED team was not aware of the targeted assistance school components in section 1115. The ED team recommends that the SEA ensure that planning for students served in targeted assistance schools is incorporated into existing school planning. The SEA should ensure that district officials and principals in Hartford are aware of the eight core components for targeted assistance programs described in section 1115.

Recommendation: In HPS’s LEA plan, the narrative description of the targeted assistance high school’s program (visited by the ED team) lists the objective and subjective criteria to be used in identifying eligible children for services. The ED team recommends that the SEA ensure HPS officials and principals of targeted assistance schools are informed that children in grades three and above must be identified on the basis of multiple, educationally related, objective criteria established by the LEA, and supplemented by the school in targeted assistance schools, before approving HPS’s LEA plan.

Area:

Fiduciary

Indicator 3.2 Allocation, Reallocation, and Carryover Funds

Finding: During discussions with SEA staff, the ED team learned the SEA has no re-allocation policy and unused Title I funds at the LEA level are returned to ED after the 27 month grant period has ended.

Citation: Section 1126(c) requires that an SEA reallocate Title I, Part A funds on a timely basis to LEAs in the State that need additional funds in accordance with criteria established by the SEA. Funds available for reallocation may include:

· Excess Title I, Part A funds available from an LEA that: 1) is eligible for a Title I, Part A allocation but has chosen not to participate in the Title I program; 2) has had its allocation reduced because it failed to meet the maintenance of effort requirements; 3) has carryover funds that exceed the 15 percent limitation; or 4) has excess funds for other reasons; or

· Funds that an SEA has recovered after determining that an LEA has failed to spend Title I, Part A funds in accordance with the law.

Further Action Required: The SEA must develop a reallocation policy in accordance with Section 1126(c) and submit a copy to ED.

Indicator 3.5 Non-Public Schools

Commendation: The LEA’s Title I teacher who serves eligible private school children is commended for her efforts in consulting with parents and the regular classroom teachers on a frequent basis. Consultation with the regular private school classroom teachers allows the Title I teacher to reinforce skills taught in the regular private school classrooms. The Title I teacher’s communications with parents inform them of their children’s progress or lack of progress and how the parents can reinforce what is taught at school.

Commendation: The SEA is commended for their clear and concise form that LEAs use to calculate the portion of funds reserved off the top of their Title I allocation for equitable services to families and teachers of eligible private school children.

Indicator 3.13 Supplement not Supplant

Recommendation: Before approving Hartford’s LEA application, the SEA should ensure that the Title I set-aside for the district-wide full-day kindergarten program is not funding more than 50 percent of the cost of the program. During interviews with district officials the ED team was informed that the Title I kindergarten set-aside would be funding approximately 75 percent of the cost of the program. Since Connecticut State law requires a half-day kindergarten program, Title I funds can only be used to pay for the extended portion of the program not required by the State. If the district uses Title I, Part A funds to pay for more than 50 percent of a full-day kindergarten program, ED would consider the district to be supplanting a state-mandated program with federal funds.

PAGE
1

