REVISED DRAFT
REVISED DRAFT
REVISED DRAFT
REVISED DRAFT

July 26, 2004

Honorable Susan Tave Zelman

Superintendent of Public Instruction

Ohio Department of Education

25 South Front Street

Columbus, Ohio 43215-4183

Dear Superintendent Zelman:

During the week of June 22-25, a team from the U. S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) reviewed the Ohio Department of Education’s administration of the Title I, Part A and Part B programs under 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 at all levels in this country. With 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, SASA is committed to working closely with States in these areas and has developed a monitoring process aligned to the changes brought about by NCLB. Under this process, monitoring is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. In preparation for the monitoring visit and during the onsite review, SASA staff conducted a number of activities (described in detail in the enclosed report) to verify compliance with applicable statutes and regulations.

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 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 any findings noted in this report.

The ED team would like to thank Stephen Barr 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 team was impressed with the efforts of your staff to implement statewide the many requirements of Part A and Part B of Title I of NCLB.

Page 2 – Dr. Susan Tave Zelman

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 services in Ohio.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Stephen Barr

Ohio Department of Education

June 22-25, 2004

Scope of Review: The U. S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) team monitored the Ohio Department of Education (ODE) from June 22-25, 2004. This was a comprehensive review of the ODE’s administration of Title I, Parts A and B of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB).

In conducting its comprehensive review of Part A of Title I of ESEA, 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 State’s instructional improvement and support measures to benefit LEAs and schools, and review of compliance with fiscal and administrative oversight required of the State educational agency (SEA). During the onsite review, the team visited two local educational agencies (LEAs) – Cleveland Municipal School District (CMSD) and Canton City School District (CCSD) – and interviewed administrative staff, principals, teachers, technical assistance providers, and parents. They also interviewed administrators and a teacher in CMSD and CCSD regarding the provision of Title I services to eligible students attending private schools. In Columbus the ED team interviewed ODE personnel, confirming data collected from the LEAs in each of the three monitoring areas. Upon its return to Washington DC the ED team held conference calls with two additional LEAs (Wellston School District and Hamilton City School District) to confirm information gathered in CMSD, CCSD and in ODE.
In reviewing Part B, Subpart 3 of Title I, the ED team visited two Even Start programs – in Canton and Kettering – and examined the State request for proposals, State Even Start guidance, State indicators of program quality, the most recent applications, local evaluations, and expenditure reports, and interviewed administrative and instructional staff. Finally, the team interviewed the Ohio Even Start State coordinator to confirm data collected at the two local sites, discuss State administration issues, and review maintenance of effort and other financial reports.

Previous Audit Findings: None to report.

Previous Monitoring Findings: ED last monitored the Title I, Part A program in Ohio in April, 1998 as part of a Federal integrated review initiative. The team did not identify any compliance issues during that review.

Summary of Title I, Part A Monitoring Indicators

	Monitoring Area: Accountability

	Indicator Number
	Critical element
	Status
	Page

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

	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

	1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Met requirements
	N/A

	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).
	Met requirements

Commendation
	5

	1.5
	The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.
	Met requirements
	N/A

	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 2005-05 and 2007-08 assessment requirements of NCLB.
	Met requirements
	N/A

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

Recommendation
	5

	Monitoring Area: Instructional Support

	Indicator Number
	Critical element
	Status
	Page

	2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of qualified paraprofessionals.
	Met requirements
	N/A

	2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Met requirements
	N/A

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

	2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Met requirements
	N/A

	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.
	Met requirements
	N/A

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

Recommendation
	6

	2.7
	The SEA ensures that the statutory requirements for the provision of supplemental educational services (SES) are met.
	Met requirements
	N/A

	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.
	Met requirements
	N/A

	2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components.
	Met requirements
	N/A

	Monitoring Area: Fiduciary responsibilities

	Indicator Number
	Critical element
	Status
	Page

	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

	3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of Title I.
	Met requirements
	N/A

	3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met requirements
	N/A

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

	3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending private schools.
	Finding
	6

	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

	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

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

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

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

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

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

	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

Area: Accountability

The ODE was granted a timeline waiver in order to comply with the assessment requirements under the Improving America’s Schools Act. The waiver requires the development of a statewide assessment at grade 10, the revision of policies and procedures for inclusion of students with disabilities (SWD) and student with limited English proficiency (LEP), and an explanation of how the assessment system measures higher order thinking. Evidence of compliance with the waiver was submitted and is currently under review.

Indicator 1.4 - The SEA has implemented all required components as identified in its accountability workbook.
Commendation: The ODE has developed, and is continuing to refine, an online Instructional Management System (IMS) that aligns standards, assessments, and instruction. This system allows educators and the general public to examine learning standards, aligned released test items, and recommended lesson plans that address specific standards. As more assessment items are released, the system will become more robust. This system contributes to the transparency of the ODE’s accountability system and reflects its commitment to systemic reform.

Indicator 1.7 – SEA ensures that LEAs meet all requirements for identifying and assessing the academic achievement of limited English proficient students.
Recommendation: The ED team recommends that the ODE reexamine the use of accommodations for students participating in the State assessment system.

In an effort to increase the participation of SWD and LEP students, ODE has approved a variety of accommodations, including the use of “read aloud” assistance; scribes to record student responses; and translators to assist with directions and clarify test items. Because the demand for translators exceeded the number of translators contracted for by the ODE, it allowed LEAs to use their own staff in this capacity.

Although these accommodations are commonly used, the possibility exists that they might be used inappropriately or might threaten the construct validity of certain assessments. For example, a “read aloud” accommodation in a reading assessment threatens the reading construct and more accurately measures listening comprehension; commercial dictionaries may actually measure the student’s ability to use the dictionary rather than measuring the tested construct, or may offer assistance in understanding an item that is not afforded to other students. Translators might inadvertently provide assistance that goes beyond clarification of test items, and scribes recording a writing assessment might apply their own knowledge of mechanics and writing conventions to the response produced by the student.

The ED team recommends specifically that the ODE review its list of allowable accommodations to ensure that accommodations such as read aloud assistance, dictionaries, and scribes do not threaten the construct validity of the assessment in which they are used. It also recommends that the ODE take steps to assure the language competence of translators, whether they are contracted by ODE or provided by the LEA, and consider recording test instructions in the five major languages that account for the 75 percent of native languages other than English spoken by Ohio students. Finally, the ED team recommends that ODE monitor the implementation of test accommodation policies and study the effectiveness of accommodation policies by comparing scores of both accommodated and non-accommodated students and analyzing them to detect possible bias.

Area: Instructional Support

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

Recommendation: The ODE provides adequate guidance and direction to ensure that LEAs with schools identified for improvement, corrective action, or restructuring provide public school choice as required. However, the ED team recommends that the ODE place additional emphasis on the importance of providing timely information to all parents, to the extent possible, in a language they can understand. LEAs visited by the ED team provide some written translations of documents and provide oral translation on an as-needed basis, but these efforts could be enhanced by establishing a policy of providing all written communication in translation, at least in the languages that account for the majority of Ohio’s non-English speaking families.

Area: Fiduciary

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

Finding: The ODE has not ensured that its LEAs consult with private school officials during the design, development, implementation, and assessment of their Title I programs, as required. The ED team did not find adequate evidence that a comprehensive consultation process occurs consistently throughout the State. The team cites a specific example of an LEA decision that affected the opportunity of eligible private school children to participate that was made before the LEA consulted with private school officials. In this example, the LEA determined that it would serve only the eligible school attendance areas in which the concentration of children from low-income families equals or exceeds 75 percent poverty without consulting with non-public school officials.

Citation: 20 U.S.C. 6320 §§1120(b)(1) and (2) state that in general an LEA must consult with appropriate private school officials during the design and development of its Title I program; it further states that these meetings must occur before the LEA makes any decision that affects the opportunity of eligible private school children to participate in Title I programs.

Further Action Required: The ODE must ensure that each of its LEAs develops and implements a comprehensive process of consulting with private school officials during the design and development of its Title I programs. The consultation must address (1) how children’s needs will be identified; (2) what services will be offered; (3) how, where, and by whom the services will be provided; (4) how the services will be academically assessed and how the results of that assessment will be used to improve the services; (5) the size and scope of the equitable services to be provided and the proportion of funds allocated for such purposes; (6) the method or sources of data used to determine the number of children from low-income families; and (7) how and when the agency will make decisions about the delivery of services, including a thorough consideration and analysis of the views of the private school officials. This process must be initiated before the LEA makes any decision that affects the opportunity of eligible private school children to participate and continue throughout the implementation and assessment of services provided. Each LEA must maintain a written affirmation, signed by officials of each participating private school, that the consultation has taken place. If private school officials do not sign an affirmation within a reasonable period of time, the LEA shall forward the documentation that the required consultation has taken place to the SEA. Please provide ED with evidence that this comprehensive process has been established and that the required consultations between LEAs and private school officials have taken place.

Summary of Title I, Part B Monitoring Indicators

	Monitoring Area 1: Accountability

	Indicator Number
	Critical element
	Status
	Page

	1.1
	SEA complies with the subgrant award requirements.
	Met requirements
	N/A

	1.2
	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

	1.3

	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Met requirements

Commendation
	12

	1.4
	The SEA complies with statutory requirements in refusing to award subgrant funds to eligible entities.
	Met requirements
	N/A

	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

	1.6
	The SEA uses the indicators of program quality to monitor, evaluate, and improve local programs within the State.
	Met requirements

Commendation
	12

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

	Met requirements
	N/A

	1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met requirements
	N/A

	Monitoring Area 2: Instructional Support

	Indicator number
	Critical element
	Status
	Page

	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

Recommendation

Commendation
	12

	2.2
	Each program assisted shall include the identification and recruitment of families most in need.
	Met requirements
	N/A

	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

	2.4
	Each program shall be designed to accommodate the participant’s work schedule and other responsibilities, including the provision of support services, when those services are unavailable from other sources.

	Met requirements
	N/A

	2.5
	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

	2.6
	All instructional staff of the program hired after enactment of NCLB (January 8, 2002), whose salaries are paid in whole or in part with Even Start funds, meet the Even Start staff qualification requirements.
	Met requirements
	N/A

	2.7
	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

	2.8
	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

	2.9
	By December 21, 2004, the person responsible for administration of family literacy services will have received training in the operation of a family literacy program.
	Met requirements
	N/A

	2.10
	By December 21, 2004, paraprofessionals who provide support for academic instruction will have a secondary school diploma or its recognized equivalent.
	Met requirements
	N/A

	2.11
	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

	2.12
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Met requirements
	N/A

	2.13
	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

	2.14
	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

	2.15
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.

	Met requirements
	N/A

	2.16
	The local program shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.
	Met requirements
	N/A

	2.17
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met requirements
	N/A

	2.18
	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

	2.19
	Families are participating in all core instructional services.
	Met requirements
	N/A

	Monitoring Area 3: SEA Fiduciary responsibilities

	Indicator Number
	Critical element
	Status
	Page

	3.1
	The SEA complies with the allocation requirements for State administration and technical assistance, and award of subgrants.

	Met requirements
	N/A

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

	Met requirements
	N/A

	3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.

	Met requirements
	N/A

	3.4
	The SEA ensures that the Even Start subgrantee partnership provides Even Start services to eligible elementary and secondary school students attending non-public schools.

	Met requirements
	N/A

	3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints.

	Met requirements
	N/A

	3.6
	The local projects comply with the remaining equitable participation provisions under sections 9501-9506, ESEA.

	Met requirements
	N/A

Title I, Part B – Even Start

Area: Accountability

Indicator 1.3 - The SEA requires applicants to submit applications for subgrants with the necessary documentation.

Commendation: The ODE’s Even Start application succinctly and clearly states all the requirements of the Even Start statute. The SEA utilizes an electronic system to accept applications, which ensures that applicants explain how they will meet the State’s Even Start performance indicators.

Indicator 1.6 – The State uses indicators of program quality to monitor, evaluate, and improve local programs within the State.

Commendation: The ODE begins to monitor local projects as early as the application phase, during which the state coordinator analyzes the capability of proposed partnerships to implement their project and provides technical assistant to applicants. Once a project is funded, the coordinator analyzes each program’s quarterly reports, using the performance indicators, to identify those making insufficient progress and monitors programs to ensure that funds are expended in a timely way. The coordinator follows up this analysis by providing an array of strategies for improvement.
Area: Program 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.

Recommendation: The ED team recommends that the ODE assist local Even Start programs in ensuring that the array of high–quality professional development provided by State and local staff is implemented. For example, recent professional development offerings should have resulted in local programs implementing best practices in teaching parent-child literacy interactions and creating print-rich environments in childcare settings.

Commendation: The ODE provides ample, high-quality professional development, as defined by NCLB, to local Even Start program staff on an annual basis. The coordinator encourages, and sometimes requires, participation in Federal, State, and local professional development activities in a range of topics and is responsive to the requests of local programs for specific training.

PAGE

