Honorable Clifford B. Janey

Superintendent of Public Schools

District of Columbia Public Schools

825 North Capitol Street, NE

Washington, DC 20002

Dear Superintendent Janey:

During the weeks of February 27-March 10, 2006, a team from the U. S. Department of Education’s (ED) Student Achievement and School Accountability (SASA) Programs reviewed the District of Columbia Public Schools’ 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 (Basic);

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

· Title I, Part D (Neglected and Delinquent); and

Enclosed is a report based upon this review.

Because of the increased emphasis that the ESEA, as reauthorized as NCLB, places 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 in implementing the requirements of NCLB. This monitoring process is aligned to the changes brought about by NCLB. Monitoring for the Title I, Part A; Even Start; Neglected or Delinquent; and Homeless Education programs is conducted in three broad areas - accountability, instructional support, and fiduciary responsibilities. Prior to, during, and following the onsite monitoring review, the ED team conducted a number of activities (described in the enclosed 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 elements in each of the areas for the four programs monitored, a description of the scope of the monitoring review, and the findings and recommendations that the team cited as a result of the review. Beginning with the 2003-2004 monitoring cycle, each State that participates in an onsite monitoring review and has significant compliance findings in one or more of

Page 2 – Honorable Clifford B. Janey

the programs monitored will have a condition placed on that program’s grant award specifying that the State must submit (and receive approval of) documentation that all compliance issues identified in the monitoring report have been corrected. Following an onsite review, ED will issue a monitoring report within 40 business days of the team’s return. The State educational agency (SEA) then has 30 business days to respond to all of the compliance issues identified in that report.

ED staff will review the SEA’s response for sufficiency and will determine which areas are acceptable, and which will require further documentation of implementation. ED will allow 30 additional business days for receipt of this further documentation. ED recognizes that some corrective actions may require longer than the prescribed 30 days, and in these instances, ED will work with the SEA to determine a reasonable timeline. In all cases, however, evidence of implementation of actions designed to correct all compliance issues identified in the monitoring report must be submitted and approved by ED prior to removing the condition on the State’s grant award(s).

The ED team would like to thank Mr. Victor Vythuis and his staff for their hard work and the assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner. The ED team was impressed with the efforts of your staff to implement the many requirements of the four programs monitored by the ED team.

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

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and

 School Accountability Programs

Enclosure

cc:
State Title I Director Part A

State Even Start Coordinator

State Neglected and Delinquent Director

