Honorable D. Kent King

Commissioner of Education

Missouri Department of Elementary and

 Secondary Education

205 Jefferson Street, 6th Floor

Jefferson City, Missouri 65102

Dear Commissioner King:

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) reviewed the Missouri Department of Elementary and Secondary Education’s administration of the Title I, Part A program. The review was conducted 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, with increased focus on accountability for all students, and on States’ responsibilities to work with districts and schools to improve instruction and boost student achievement. ED has developed a monitoring process that is aligned to these changes brought about by NCLB. Under this program, monitoring is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. During the preparation for the monitoring visit and the onsite week SASA staff conducted a number of activities (described in detail in the enclosed report) to verify compliance with 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, 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 thirty 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 any required actions noted in this report.

The ED team would like to commend Dr. Delores Beck and her staff for their hard work and assistance provided prior to and during the review in gathering materials and

Page 2 – Commissioner D. Kent King

providing access to information in a timely manner. The team was very impressed with the efforts of your staff to implement the many requirements of Part A of Title I of the NCLB.

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

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Acting Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Delores Beck

Title I Monitoring

Summary of Critical Monitoring Elements
	Monitoring Area 1: Accountability

	Element Number
	Description
	Status
	Page

	Critical element 1.1
	SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
	Met Requirements
	5

	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.
	Recommendation
	5

	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
	5

	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 (1.7)
	Findings
	6

	Critical element 1.5
	The SEA has published annual report card and ensured that LEAs have published annual report card as required.
	Met Requirements
	7

	Critical element 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 Requirements
	7

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

Met Requirements
	7

	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 and Recommendation
	7

	Critical element 2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Commendation and Recommendation
	9

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

Recommendations
	9

	Critical element 2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Met Requirements

Recommendations
	9

	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.
	Findings and Recommendations
	10

	Critical element 2.6
	The SEA ensures that requirements for public school choice are met.
	Finding
	12

	Critical element 2.7
	The SEA fulfills the statutory requirements for the provision of supplemental educational services (SES) are met.
	Recommendation
	12

	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 and Recommendation
	13

	Critical element 2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components
	Met Requirements
	13

	Monitoring Area 3: SEA Fiduciary responsibilities

	Element Number
	Description
	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.
	Finding and

Commendation
	14

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

Title I.
	Findings
	15

	Critical element 3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Recommendation
	17

	Critical element 3.4
	The SEA ensures that the LEA complies with the comparability provisions of Title I.
	Finding

Recommendation
	17

	Critical element 3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending non-public schools.
	Not reviewed – onsite LEA reviewed operates programs on a by-pass contract
	N/A

	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.
	Commendation
	18

	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.
	Commendation
	18

	Critical element 3.8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met Requirements
	19

	Critical element 3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Finding
	19

	Critical element 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Met Requirements
	19

	Critical element 3.11
	The LEA complies with the provision for submitting an annual plan to the SEA.
	Met Requirements
	19

	Critical element 3.12
	The SEA and LEA comply with requirements regarding the reservation of administrative funds.
	Met Requirements
	19

	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
	19

Missouri Department of Elementary and Secondary Education

December 8 - 11, 2003

Scope of Review: The Student Achievement and School Accountability Program (SASA) team monitored the Missouri Department of Elementary and Secondary Education (DESE) during the week of December 8-11, 2003. This was a comprehensive review of the DESE’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 of 2001 (NCLB).

In conducting this comprehensive review, the SASA team carried out a number of activities, including review and analysis of State assessments and State Accountability System Plans, review of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and review of the State’s compliance with fiscal and administrative oversight requirements. During the onsite week, the SASA team visited Kansas City School District (KCPS) and interviewed administrative staff, visited four schools in the district that have been identified for improvement, and conducted a district-wide parent meeting. The team then interviewed DESE personnel to collect information on State compliance with NCLB requirements and confirm data collected in each of the three monitoring indicator areas in KCPS. Upon its return to Washington, D.C., the team conducted conference calls to three additional LEAs (Gideon, Springfield, and East Newton) to confirm information gathered in KCPS and in DESE.
Previous Audit Findings: None
Previous Monitoring Findings: None

Area: Accountability

1.1: The State education agency (SEA) has approved academic content standards for all required subjects or an approved timeline for developing them.

Met requirements.

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.

Recommendation: The Missouri Assessment Program – Alternate (MAP-A) currently does not have alternate academic achievement standards. DESE, through a documented and validated standards-setting process, should define alternate academic achievement standards on its current alternate assessments or on its new alternate assessment scheduled for implementation in 2005-2006. This is allowed by the regulations of December 9, 2003, pertaining to accountability for the academic achievement of students with the most significant cognitive disabilities, and would enable the State to include the proficient and advanced scores of students with the most significant cognitive disabilities based on the alternate academic achievement standards. This could be accomplished provided that the number of those students at the LEA and State levels, separately, does not exceed 1.0 percent of all students in the grades assessed in the calculation of adequate yearly progress (AYP).
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 MAP-A assesses students using a portfolio system that evaluates their progress toward their Individual Education Plan (IEP) goals and is related to the Missouri “Show Me” standards. However, each child eligible to take the MAP-A is not required to be assessed in at least mathematics and communication arts. Missouri has plans to develop an alternate assessment that will yield results in at least mathematics and communication arts; however, these new assessments are not scheduled for implementation until the 2005-2006 school year.

Citation: § 1111(b)(1)(C) requires that the State shall have such academic standards for all public elementary school and secondary school children, including children served under Title I in subjects determined by the State, but including at least mathematics, reading or language arts and (beginning in the 2007-2008 school year) science, which shall include the same knowledge, skills, and levels of achievement expected of all children.

Further Action Required: To serve the purposes of assessment under Title I, DESE must develop alternate assessments that are aligned with the State’s content standards and yield results separately in both reading/language arts and mathematics. Please provide ED with a timeline for the development of these assessments.

Finding: Results from the State assessments are provided to schools in mid-September. These results are then used to identify schools for improvement, modify schoolwide plans, and further develop or modify school improvement plans that were previously developed in the spring.

Citation: § 1111(b)(10)(A) states that each State plan shall describe how the State educational agency will ensure that results of the State assessments will be promptly provided to local educational agencies, schools, and teachers in a manner that is clear and easy to understand, but not later than before the beginning of the next school year.

Further Action Required: Missouri is negotiating with its test publishers to have assessment results delivered to the State in August so that these data can be provided to schools before school starts. Please provide ED with the outcome of these negotiations with the test publishers and a timeline for providing test results to school and LEAs for the 2003-2004 school year.

1.4: The SEA has implemented all required components in its accountability workbook.

Finding: The results of the MAP-A are not being included in the calculation of AYP, as required by NCLB.

Citation: § 1111(b)(C)(v)(II)(cc) states that AYP shall be defined by the State in a manner that includes separate measurable annual objectives for continuous and substantial improvement for students with disabilities. According to Missouri’s approved “Accountability Workbook” (critical element 5.3), which asks “How are students with disabilities included in the State’s definition of adequate yearly progress?”, students being assessed with the current MAP-A will be placed in Step One, the bottom achievement level on the MAP.
Further Action Required: As described in its approved accountability workbook, DESE must include the results of all students, including those taking the MAP-A in the calculations for AYP. Please provide ED with an assurance that this will occur.

Finding: The Missouri data system has not been coded for disaggregation of the graduation rate for limited English proficient and economically disadvantaged students; therefore, safe harbor cannot be determined for these subgroups.

Citation: §1111(b)(2)(I)(i) states that each year for a school to make AYP, each group of students described must meet or exceed the objectives set by the State, except that if any group described does not meet those objectives in any particular year, the school shall be considered to have made AYP if the percentage of students in that group who did not meet or exceed the proficient level of academic achievement on the State assessments for that year decreased by 10 percent of that percentage from the preceding school year and if that group made progress on one or more of the academic indicators.

Further Action Required: DESE must disaggregate the graduation rate by limited English proficient and economically disadvantaged so that safe harbor can be determined for these subgroups. According to Missouri’s Consolidated State Application of

September 1, 2003, Missouri indicated that this information would not be available until 2005-06. However, during the monitoring review, DESE assured ED that these data would be disaggregated by the spring of 2004, so that safe harbor for these subgroups could be calculated. Please provide ED with verification that the data for these two subgroups have been disaggregated.

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

Met requirements.

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.

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

Met requirements.

Area: Instructional Support

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

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: §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 §1111 (b)(8)(C) are met.

Finding: The ED team saw no evidence that KCPS principals have attested annually in writing as to whether their schools are in compliance with the requirements for highly qualified staff. District and school interviews indicated that staffs were unaware of this requirement.

Citation: §1119(i) states that each LEA must require, at a minimum, that the principal of each school operating a schoolwide program or targeted assistance program attest annually in writing as to whether such school is in compliance with the requirements of this section. Copies of these attestations must be maintained at each school and at the main office of the LEA, and must be available to any member of the general public on request.

Further action required: DESE must require that each LEA explain this attestation requirement to the principals of each of its schoolwide and targeted assistance schools, provide them with assistance in creating such documents, make those documents available to the general public, and maintain copies of such attestations at the district level. Please provide ED with evidence that these actions have been taken.

Finding: Neither the schools visited by the monitoring team nor the KCPS provided documentation that parents of children in Title I schools had been notified of their right to request information regarding the professional qualifications of their child’s classroom teachers. In addition, none of the approximately 20 parents in attendance at the district parent meeting recalled being notified that they could request this information.

Citation: §1111(h)(6)(A) and (B) states that at the start of each school year an LEA that receives Title I, Part A funds must notify parents of each student attending a Title I school that they may request and the LEA will provide, in a timely manner, information regarding the professional qualifications of their child’s classroom teachers.

Further action required: The DESE must ensure that the KCPS notifies parents of students in Title I schools that they have the right to request information about the qualifications of their children’s teacher(s) as required. This notification must be done in a timely way at the beginning of each school year. Please provide ED with evidence that this action has been taken.

Recommendation: The ED team recommends that DESE improve communication with district and school level staff regarding the requirements for highly qualified teachers by clarifying the relationship between Missouri-certified teachers and highly qualified teachers.
Documents reviewed by the ED team indicate that information provided to district and school staff on the definition of highly qualified teachers does not include all of the components of highly qualified teachers required by NCLB. The DESE Consolidated Federal Programs Administrative Manual, states, “all Title I teachers must have a baccalaureate degree and a Missouri Teacher’s Certificate for the grade level(s) to which assigned; language arts, math, or summer school teachers must have appropriate grade level certification.” (p. 31) The DESE website link to the Division of teacher quality and urban education does not mention highly qualified teachers nor identify these requirements.

Individuals at the school districts and schools interviewed seemed unaware of the district’s role in ensuring that these requirements are met. There was a uniform lack of familiarity with the term “highly qualified” and the definition of Missouri’s high, objective, uniform State standard of evaluation. Districts rely on their human resources department to check on the credentials of teacher applicants, but the ED team did not speak with any human resources staff to ascertain their understanding of the highly qualified teacher requirements. School level administrative staff understand the term “highly qualified” to mean “certificated,” and principals depend on the district to send them “qualified” candidates to interview for positions.

2.2: The SEA provides technical assistance to LEAs and schools as required.

Commendation: DESE has established a network of regional technical assistance centers. In nine areas throughout the State, a full time staff person (Instructional Improvement Supervisor) provides coordinated, focused, and ongoing support to districts in a defined geographical area. These nine supervisors report to the same person at the DESE, providing a coordinated structure for instructional supervisors working together to meet requirements and improve schools. DESE staff appear to have a close working relationship with both district and school level staff.

Recommendation: The ED team recommends that the DESE continues to provide LEA and school guidance regarding scientifically-based research, since there seemed to be a lack of awareness on the part of school and district staff of this term and its implications for choosing materials and programs. Specifically, the team recommends that the DESE refine its workshops, written resources, and technical assistance materials to be applicable at the school and classroom level.

2.3: The SEA establishes a Committee of Practitioners (COP) and involves the committee in decision making as required.

Met requirements.

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

Recommendation: DESE should encourage LEAs and schools to use Title I funds to offer family literacy services if the LEA or school determines that a substantial number of its students have parents who do not have a secondary school diploma or its recognized equivalent or who have low levels of literacy. Although the DESE Consolidated Federal Programs Administrative Manual (3/28/02) states that the written school parent involvement plan must specifically address coordinating literacy training programs from other sources to provide parents the strategies and materials necessary to improve the achievement of their child, school plans that were examined did not address this topic. Given the challenges of involving parents in their children’s school lives in the districts interviewed, the team recommends that more consideration be given to this topic during the formulation of parental involvement plans.

Recommendation: The ED team recommends that DESE examine the current KCPS structure for parental involvement to ensure that it is not over-riding or duplicating efforts schools should be making to involve parents.

Although both the DESE and the KCPS promote parental involvement in a variety of ways, much of the KCPS Title I parental involvement activity takes place at the district level. The district employs a Title I parent involvement coordinator who works with a central committee of parents which is involved in activities such as revising the district parental involvement policy and attending open houses to publicize “Title I activities” and recruit other parents. Although every school is encouraged to send a representative to this district advisory council, many do not. The participation of principals or other school staff in the district committee is minimal. It seems possible that the committee’s efforts are inadvertently marginalizing Title I parents as a separate enclave and actually inhibiting parental involvement at the school level.

Recommendation: The ED team recommends that DESE remind LEAs and schools of their obligation to provide information to parents in a format that is easy to understand. Although DESE’s Consolidated Federal Programs Self-monitoring Checklist requires evidence that schools with significant numbers of students from language backgrounds other than English have made the plan available to parents of such students in the parents’ primary language, the ED team saw no evidence that information is regularly translated or otherwise made available to parents with limited English proficiency.

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 school improvement plans reviewed by the ED team lacked several of the required components. These requirements are not listed in The School Improvement Resource Guide, published by the DESE, which details plan requirements. Missing components are: (1) strategies to increase parental involvement (a cross reference to an existing parental involvement plan would be acceptable); (2) a description of how written notice of identification for improvement will be made; (3) a statement addressing how the school will access technical assistance in data and budget analysis and choosing effective instructional strategies; and (4) the identification of specific school, district, and SEA responsibilities for plan implementation, including how the LEA will provide required technical assistance.

Citation: §1116(b)(3)(A) states that each school identified for improvement must develop or revise a school plan that (1) incorporates strategies based on scientifically based research; (2) adopts policies and practices with the greatest likelihood of ensuring that all students become proficient; (3) provides an assurance that the school will spend not less than 10 percent of its Title I, Part A funds for high quality professional development; (4) specifies how Title I, Part A funds will be used to remove the school from improvement status; (5) establishes specific annual measurable objectives; (6) describes how the school will provide written notice about the identification to parents; (7) specifies the responsibilities of the school, the LEA and the SEA including the technical assistance to be provided; (8) includes strategies to promote effective parental involvement; (9) incorporates, as appropriate, activities for students before school, after school, during the summer and during any extension of the school year; and (10) incorporates a teacher mentoring program.

Further action required: DESE must revise its School Improvement Resource Guide and any other written guidance it provides to schools and LEAs about the school improvement plan to include all required components. Further, DESE must ensure that current, required school improvement plans are revised to include all required content. Additional information about these requirements is contained in ED’s LEA and School Improvement Non-Regulatory Guidance, available at www.ed.gov/policy/elsec/guid/schoolimprovementguid.doc.

Finding: LEAs in Missouri do not use a peer review process for the approval of required school improvement plans. Although DESE Instructional Supervisors provide extensive technical assistance to schools as they write their improvement plans and approve the plans before they are submitted to DESE, no LEA peer review process is used. The peer review by experienced practitioners can be instructive in helping schools to develop concrete, usable implementation plans.

Citation: §1116(b)(3)(E) states that within 45 days of receiving the school plan, the LEA shall establish a peer review process to assist with review of the school plan; and promptly review the school plan, work with the school as necessary, and approve the school plan if the plan meets requirements.

Further action required: Please provide the ED team with an assurance that the approval process for school improvement plans has been revised to include a peer review of the proposed plan prior to final approval.

Recommendation: The ED team recommends that the DESE review local, State, and Federal requirements for written plans and consider, if possible, allowing schools to create planning documents that serve more than one purpose. Many districts in Missouri are required to prepare both a Comprehensive School Improvement Plan (every five years), an LEA plan for Title I (every year), school improvement plans (for schools so identified), abstracts of Title I services, professional development plans, and parental involvement plans. In addition to these plan requirements, some schools are writing a Missouri School Improvement Process review plan as part of the LEA monitoring process. Although each plan is important, the ED team observed that the multiplicity of requirements seem to distract schools. To the degree possible, schools should be allowed to extensively analyze data, conduct a needs assessment, and then author a single, strong annual plan that not only includes required content, but truly “drives the work” of the school and its staff.

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

Finding: LEAs must offer parents of eligible students a choice of more than one school to which they may transfer their child if the school their child attends is identified for improvement, corrective action, or restructuring. Although DESE appears to have distributed adequate guidance to LEAs about public school choice provisions, the letter sent by KCPS to parents of students at the Paseo Academy of Performing Arts offered only one alternative for those students if they left Paseo, and that was to return to their home attendance school.

Citation: §1116(b)(E) states that in the case of a school identified for school improvement, the LEA must, no later than the first day of the school year following such identification, provide all students enrolled in the school with the option to transfer to another public school served by the LEA.

Title I Regulation, §200.44(a)(4)(i) states that if more than one school meets the requirements for being a school of choice, the LEA must provide to parents of students eligible to transfer a choice of more than one such school.

Further action required: The ED team requests that DESE review with LEAs that if more than one district school meets the requirements for being a school of choice they may not limit parents to a single choice. Please provide the ED team with documentation that this clarification has been provided to LEAs and that LEAs where public school choice is an issue have complied.

Recommendation: The ED team recommends that DESE review the choice notification letter provided by KCPS. The letter explains that all parents have the opportunity to indicate whether they want their child to transfer, but says that there is “no guarantee that all children will be able to attend the school of their choice.” The letter explains that low- performing and low-income students will be given priority, and that all other students who apply will be eligible to change schools based on space availability at the designated receiving schools. The team recommends that the letter be revised to clarify that lack of capacity may affect parents’ choice of a specific school, but does not limit their ability to access public school choice in general.

2.7: The SEA fulfills the statutory requirements for the provision of supplemental educational services (SES) and ensures that LEAs and schools also fulfill those obligations.

Recommendation: The ED team recommends that DESE work with KCPS and other affected LEAs to improve the supplemental educational services (SES) process. The letter notifying KCPS parents of the availability of SES was not sent until early November and allowed parents less than two weeks to indicate whether or not they wanted their child to participate. DESE should direct KCPS to examine whether this period of time was sufficient to enable parents to make an informed choice. Further, as of December 8, SES had not yet begun in KCPS schools.
DESE has recently made some positive changes to better ensure that SES requirements are met throughout the State, including the assignment of a single DESE staff person to administer SES. The ED team recommends that these efforts continue, with special attention given to reminding LEAs of the importance of timely notification and provision of SES.

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: Although DESE has provided LEAs and schools with written resources and technical assistance regarding the creation and implementation of schoolwide programs, required elements are missing from the schoolwide plans reviewed by the ED team.

An analysis of the five KCPS plans reviewed by the ED team revealed the following:

· Plans contained incomplete comprehensive needs assessments; 4 out of 5 schools addressed MAP data only and none analyzed subgroup performance. Only one indicated that parent surveys, teacher input, etc. had been incorporated into the needs assessment. A comprehensive analysis of needs is essential to creating a meaningful schoolwide program plan.

· On the whole, schoolwide reform strategies were vague and broad (e.g., one ‘strategy’ identified was to “develop math literacy goals”). The strategies should be concrete, clear, and guide the day-by-day activities of the school and staff.

· Schools listed the percentages of certified teachers they employ, but did not list specific, school-based strategies for attracting high-quality teachers, as required.

· Professional development activities were broadly stated, and not often tied to the student achievement goals. One school identified for improvement in part because of low mathematics achievement identified no professional development activities for mathematics.

· The statute requires that teachers in schoolwide program schools must be included in decisions regarding the use of assessment information to improve student achievement. Most of the plans reviewed did not address this process.

· Only two of the five plans reviewed addressed additional assistance for students having difficulty achieving proficiency, and those that did contained broad statements concerning tutoring after school.

· The plans reviewed were inconsistent in addressing the requirement that schools address the coordination and integration of Federal, State and local services and programs. One plan included a discussion of extra help for students, and another listed activities. The template for schoolwide plans did not specifically list this requirement, and this section was subtitled, ‘Additional Support.’

Citation: §1114(b)(1) and (b)(2)(A) states that schoolwide plans must describe how the school will implement the components of the schoolwide program and must include: (1) a comprehensive needs assessment; (2) schoolwide reform strategies; (3) instruction by highly qualified teachers; (4) high quality and ongoing professional development; (5) strategies to attract high quality, highly qualified teachers; (6) strategies to increase parental involvement; (7) plans for assisting the transition of preschool children to elementary school; (8) measures to include teachers in the decisions regarding the use of academic assessments to provide information on and improve the achievement of students; (9) activities to ensure that students who experience difficulty mastering the proficient or advanced levels of achievement standards are provided with effective additional assistance; and (10) the coordination and integration of Federal, State, and local services and programs.

Further action required: DESE must ensure that schoolwide program plans contain all required elements and that written resources and technical assistance provided by DESE and LEAs fully explain all of the required components of a schoolwide program. Please provide the ED team with documentation that existing schoolwide plans have been revised to address all required components.

Recommendation: The ED team recommends that DESE review its Title I schoolwide budget processes.

One of the primary features of schoolwide programs is program and budget flexibility designed to enhance the school’s efforts to serve the academic needs of all children. In practical terms, this means that every effort should be made to provide principals and teachers with comprehensive budget information and to modify or eliminate fiscal accounting barriers for schools. The DESE requirement that schoolwide program schools annually complete an abstract describing what services or materials they will purchase with “Title I funds” appears to inadvertently categorize Title I funds and reinforce the idea that these funds are not related to the rest of the school’s budget.

Rather than requiring a page that describes how Title I money will be spent, the DESE might consider instead requiring schools to explain not only the goals and objectives that address each required schoolwide component but also “how the school will use resources under this part (Title I, Part A) and from other sources to implement those components” (§1114(b)(2)(A)(i) and (ii)). DESE’s schoolwide program plan template could be revised to reinforce this important connection.

Area: Fiduciary Responsibilities

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.

Finding: Charter schools in Missouri that receive Title I funds are not included in LEA audit reports or A-133 single audits. Missouri State law considers charter schools as

nonprofit corporations under the Missouri Nonprofit Corporation Act at Mo. Rev. Stat.

§ 355.

Under Missouri law, charter schools can operate within the boundaries of the KCPS and St. Louis school districts if sponsored by a university or school district. For school year 2003-2004, 19 charter schools are included in KCPS poverty rankings of schools for purposes of receiving Title I allocations. Charter schools are treated as schools within an LEA for purposes of receiving Title I Federal funds and are included in the LEA’s poverty rankings. Therefore, financial reporting for Missouri charter schools must be included in the A-133 Single Audit of the LEA as required by 34 C.F.R. § 80.26, “Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments – Non-Federal Audits.”

Citation: § 111(b)(2)(K) - “Accountability for Charter Schools,” requires accountability for charter schools to be overseen in accordance with State charter school law. Thus, a State’s charter school law determines the entity within the State that bears responsibility for ensuring that charter schools comply with the Title I, Part A provisions. [See also Title I guidance, “The Impact of the New Title I Requirements on Charter Schools.”]

34 C.F.R. § 80.26 - “Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments – Non-Federal Audits,” requires that any State or local entity, or non-profit organization that receives Federal grants of at least $500,000, must have an audit done in accordance with OMB Circular A-133.”
Further Action Required: DESE must ensure that all charter schools are included in LEA single audits. This requirement could be incorporated in DESE’s Federal Self-Review checklist for LEAs and DESE’s review checklist of A-133 Single Audits. It is recommended that DESE’s administrative procedures governing the financial accountability for charter schools explicitly state that charter schools receiving Federal funds must be identified in the resident LEA’s A-133 Single Audit. DESE must provide documentation that this practice has been revised accordingly.

Commendation: DESE’s system of receiving and reviewing school district audits ensures timeliness, accuracy and effective resolution. State monitoring of audit deficiencies and recommendations made to each audit firm are made and coordinated with the State Board of Accountancy. Desk review checklists are completed systematically on all independent auditor reports and include a comprehensive review of compliance in accordance with OMB Circular A-133.

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

Finding: KCPS’s allocation chart for fiscal year (FY) 2004 indicated that charter schools were awarded higher per pupil amounts than higher poverty -ranked schools. KCPS preliminary allocations dated 10/01/03 noted charter schools having a per pupil allocation of $462 compared to higher ranked schools with a per pupil amount of $375.

Citation: § 1113(c) - “Allocations,” requires LEAs to allocate Title I, Part A funds to eligible school attendance areas or eligible schools in rank order, on the basis of the total number of children from low-income families in each area or school. Title I regulations at 34 C.F.R. § 200.78(c), require that no lower ranked school may receive more per poor child than a higher ranked school. (See also U.S. Department of Education Title I Guidance, “Local Educational Agency Identification and Selection of School Attendance Areas and Schools and Allocation of Title I Funds to Those Areas and Schools.”)

Further Action Required: DESE must ensure that allocations to lower poverty–ranked schools do not exceed allocations to higher ranked schools and that LEAs allocate funds to eligible schools or attendance areas in rank order according to their poverty percentages. Allocations for all schools need to consider set-asides for professional development, parent involvement, and LEA administration. In determining per-child amounts, the LEA should bear in mind the purpose of such funding—to enable children who are most at risk of not meeting the State’s challenging student academic achievement standards. The per-child allocation amount must be large enough to provide a reasonable assurance that a school can operate a Title I program of sufficient quality to achieve that purpose.

Finding: KCPS’s allocation rank order chart for FY 2004 indicated that alternative schools are skipped to serve lower-ranked schools in the district. An LEA may skip an eligible school attendance area or school, provided the skipped schools receive supplemental funds from other State or local sources that are spent according to the requirements of Title I, Part A. These funds must equal an amount per poor child that would otherwise be provided if that school were a Title I school. KCPS provided no documentation to the ED team that demonstrated that the skipped schools received supplemental funds that were Title I-like in purpose.

Citation: § 1113(b)(1)(D)(ii) allows an LEA to skip eligible school attendance area or school with a higher percentage of poverty if the area or school is receiving supplemental funds from other State or local sources that are spent according to the requirements of

§§ 1114 or 1115.

§ 1113(b)(1)(D)(iii) further provides that funds from other sources must equal or exceed the amount that would otherwise be provided if that school were a Title I school.

Further Action Required: DESE must ensure that eligible schools which are skipped, receive supplemental State or local funds which meet the requirements of §1114 or §1115 in an amount per poor child that equals or exceeds the amount the school would receive if it were a Title I school.

Finding: DESE does not have a reallocation policy that ensures that excess carryover funds are targeted to schools in need, as required by § 1126(c). DESE administrative officials did not provide the ED team a reallocation policy. ED team members were informed by administrative officials in KCPS that carryover funds are used to fund the district’s four alternative schools and are not redistributed throughout the district to those schools determined to be most ‘in need.’

Citation: § 1126(c) - “Reallocation,” states that if a State educational agency determines that the amount of a grant a local educational agency would receive is more that such local educational agency will use, the State educational agency shall make the excess amount available to other local educational agencies in the State that need additional funds in accordance with criteria established by the State educational agency.

Further Action Required: DESE must develop a reallocation policy that requires that funds be distributed to schools most in need of additional funds. Such a policy should address adding carryover funds to the LEA’s subsequent year’s allocation for distribution to participating schools in accordance with their allocation procedures. This process will better ensure that school needs are sufficiently addressed.

3.3: The SEA complies with maintenance of effort provisions of Title I.

Recommendation: DESE officials requested that the ED provide assistance in enabling financially stressed school systems facing severe budget cuts to meet NCLB’s maintenance of effort (MOE) requirement in § 9521 of ESEA. Section 9521 of ESEA requires that an LEA may receive Title I funds for any fiscal year only if the SEA finds that either (1) the combined fiscal effort per student or (2) the aggregate expenditures of the district for the preceding fiscal year is not less than 90 % of the second preceding fiscal year. The SEA must reduce the LEA’s allocation by the exact percent that the LEA did not meet the 90% expenditure requirement.

Under § 9521(c) the Secretary may consider waiver requests on a case-by-case basis for specific LEAs that have failed to maintain effort. For districts not meeting the 90 % threshold, the Secretary may waive the MOE requirement, if such a waiver would be equitable because of (1) exceptional or uncontrollable circumstances such as a natural disaster, or (2) a precipitous decline in the financial resources of the LEA.

3.4: The SEA ensures that the LEA comply with comparability provisions of Title I.

Finding: DESE’s instructions to LEAs to calculate comparability using “average pupils enrolled” for non-Title I schools compared with “pupils enrolled” or actual enrollment for Title I schools does not meet requirements for comparability under NCLB, section §1120A(c), “Comparability of Services.” Step two in DESE’s “Directions for Completing the Detailed School Data Worksheet” requires the LEA to record “actual enrollment” in each school from the Building Level Worksheet, then establish a comparison group using “average number of pupils enrolled.” This calculation results in a comparison of non-equal factors regardless of whether comparability is based on pupil/teacher ratio or the per-pupil salary expenditures.

Citation: § 1120A(c) states that an LEA may receive Title I funds only if State and local funds will be used in schools served to provide services that, taken as a whole, are at least comparable to services in schools that are not receiving Title I funds.
Further Action Required: Actual enrollment of students must be used for both Title I schools and non-Title I schools for purposes of computing comparability. Comparability for KCPS must be recalculated using actual student counts for both Title I schools and non-Title I schools. Further, DESE’s guidance to LEAs on comparability must be revised to ensure that this practice is in place statewide. DESE’s LEA comparability worksheet must be revised to ensure that actual enrollment count of pupils will be used to calculate comparability determinations for both Title I-funded schools and non-Title I schools. Please provide ED with copies of the revised comparability report for KCPS and all revised DESE documents.

Recommendation: The ED team recommends that DESE review and consider revising its comparability procedures to improve equivalence among schools in teachers, administrators, and other staff. In interviews and review of documents, the ED team noted the practice at KCPS of transferring paraprofessionals - the use of “comparability aides” to schools not meeting comparability to achieve comparability. For example, in KCPS 15 paraprofessionals are assigned to schools not meeting comparability at a rate of 1.0 FTE for each paraprofessional. At the same time, each teacher is also factored into the comparability equation at a rate of 1.0 FTE. Under section 1119(g) of Title I and section 200.59 of the Title I regulations, paraprofessionals clearly may not provide instruction and thus are not equivalent to teachers in their value to a school. Thus, we encourage DESE to reconsider whether paraprofessionals should be considered “equivalent” to teachers in satisfying the comparability requirements under § 1120A(c)(2)(A). We note that Missouri does not appear to consider paraprofessionals as “instructional staff” in its State provisions that rely on pupil/teacher ratios.
3.6: The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.

Commendation: DESE has extensively participated in the U.S. Department of Education initiative for the Performance Based Data Management Initiative (PBDMI). State regulations, “Audit Policy and Requirements” at 5 CSR 30-4.030, governing audit policy emphasize the verification of data used to apportion state funds, review systems of internal controls made as part of the financial audits. DESE’s State website provides comprehensive, useful, and timely information. Of particular note, detailed information on Federal funds allocation and distribution at the school level is provided.

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.

Commendation: DESE’s computerized finance edit checks quickly verify LEA submissions for accuracy and provide immediate feedback. LEA consolidated applications for Federal funds are extensively tracked, and DESE provides immediate assistance to those districts where edit checks show inaccuracies.

3.8: The SEA has a system for ensuring fair and prompt resolution of Complaints

Met requirements.

3.9: The SEA ensures that the LEA complies with the rank order procedures for eligible school attendance area

Met requirements.

3.10: The SEA conducts monitoring of its Subgrantees sufficient to ensure compliance with the Title I provisions.

Met requirements.

3.11: The LEA complies with the provision for submitting an annual plan to the SEA.

Met requirements.
3.12: The SEA and LEA comply with requirements regarding the reservation of administrative funds.

Met requirements.
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.

PAGE
19

