PAGE

Oregon Department of Education

February 27 – March 3, 2006

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office monitored the Oregon Department of Education (ODE) the week of February 27, 2006. This was a comprehensive review of the ODE’s administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I, Part D. Also reviewed was Title X, Part C, Subtitle B, of NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

A representative of ED’s Office of the Chief Financial Officer’s (OCFO) Internal

Control Evaluation Group participated with SASA staff in the review of selected

fiduciary elements of the onsite Title I monitoring review. The Improper Payments

Information Act of 2002 requires ED to conduct a risk assessment of the Title I program

to determine if program funds are being delivered and administered in a manner that

complies with the congressional appropriation. The OCFO representative is working

with SASA staff in a cooperative effort on selected Title I monitoring reviews to

carry out the required assessment. Findings related to this portion of the review are

presented under the Title I, Part A Fiduciary Indicators.

In conducting this comprehensive review, the ED team carried out a number of major activities. In reviewing the Part A program, the ED team conducted an analysis of State assessments and State Accountability System Plans, reviewed the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and reviewed compliance with fiscal and administrative oversight requirements required of the SEA. During the onsite week, the ED team visited two LEAs – Portland Public Schools (PPS) and Salem Keizer Public Schools (SKPS) and interviewed administrative staff, interviewed staff from ten schools in the LEAs, including schools that have been identified for improvement, and conducted two parent meetings. The ED team then interviewed the ODE personnel to confirm data collected in each of the three monitoring indicator areas. The ED team conducted conference calls to two additional LEAs – Medford School District and Umatilla School District upon its return to Washington, DC to confirm information gathered onsite in the LEAs and in the ODE.

In its review of the Title I, Part B, Subpart 3 Even Start program, the ED team examined the State’s request for proposals, State Even Start guidance, State indicators of program quality, and the most recent applications and local evaluations for two local projects one in Portland (Portland Community College Outer Southeast) and one in Salem Keiser (Salem Even Start). During the onsite review, the ED team visited these local projects and interviewed administrative and instructional staff. The ED team also

interviewed the Even Start State Coordinator to confirm information obtained at the local sites and to discuss State administration issues.

In its review of the Title I, Part D program, the ED team examined the State’s application for funding, procedures and guidance for State Agency (SA) applications under Subpart 1 applications, technical assistance provided to the SA, the State’s oversight and monitoring plan and activities, SA subgrant plans and evaluations for the ODE (Youth Corrections and Long Term Care and Treatment programs) and the Eugene Department of Education (Subpart 2). The ED team interviewed administrative, program and teaching staff. The ED team also interviewed the ODE Title I, Part D State coordinator to confirm information obtained at the SA site and discuss administration of the program.

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

Part C, Subpart B), the ED team examined the State’s procedures and guidance for the identification, enrollment and retention of homeless students, technical assistance provided to LEAs with and without subgrants, the State’s McKinney-Vento application, and LEA applications for subgrants and local evaluations for projects in PPS, SKPS and North Clackamas (NKPS). The ED team visited sites and interviewed administrative and program staff. The ED team also interviewed the ODE McKinney-Vento State coordinator to confirm information obtained at the local site and discuss administration of the program.

Previous Audit Findings: None

Previous Monitoring Findings: ED last reviewed Title I programs in Oregon in October 1999 as part of a Federal integrated review initiative. There were no compliance findings identified as a result of that review.

Overarching Requirement – SEA Monitoring

A State’s ability to fully and effectively implement the requirements of NCLB is directly related to the extent to which it is able to regularly monitor it’s LEAs and provide quality technical assistance based on identified needs. This principle applies across all Federal programs under NCLB.

Federal law does not specify the particular method or frequency with which States must monitor their grantees, and States have a great deal of flexibility in designing their monitoring systems. Whatever process is used, it is expected that States have mechanisms in place sufficient to ensure that they are able to collect and review critical implementation data with the frequency and intensity required to ensure effective (and fully compliant) programs under NCLB. Such a process should promote quality instruction and lead to achievement of the proficient or advanced level on State standards by all students.

See Indicator 3.2 (Title I, Part D) on page 27 of this report.

Title I, Part A Monitoring

Summary of Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	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.
	Finding
	5

	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

	1.4
	Assessments should be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards.
	Finding
	6

	1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Finding
	6

	1.6
	The SEA has published an annual report card as required and an Annual Report to the Secretary.
	Met Requirements
	N/A

	1.7
	The SEA has ensured that LEAs have published annual report cards as required.
	Met Requirements
	N/A

	1.8
	The SEA indicates how funds received under Grants for State Assessments and related activities (Section 6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met Requirements
	N/A

	1.9
	The SEA ensures that LEAs meet all requirements for identifying and assessing the academic achievement of limited English proficient students.
	Met Requirements
	N/A

Title I, Part A
Monitoring Area: Standards, Assessment and Accountability

Indicator 1.2 - The State has approved academic achievement standards and alternate achievement standards in required subject areas and grades or an approved timeline to create them.

Finding: The ODE is re-establishing its academic achievement standards to show alignment to the State’s grade level content standards. The State has not adopted academic performance descriptors or academic achievement standards in science, but anticipates completion by the end of the 2005-2006 school year. There are currently no alternate achievement standards appropriately linked to Oregon’s content standards. The Oregon Extended Assessment System includes the Extended Career and Life Role Assessment System (CLRAS) and the Extended Subject Area Assessments. The CLRAS assesses a student’s level of independence in functional living skills and is not based on content standards. The Extended Assessments are based on the Grade 3 content and performance standards and are not aligned with grade level content. Individual Education Program (IEP) teams make decisions about student participation.

Citation: Section 1111(b)(3)(C)(ix)(I) and (II) of the ESEA requires that assessments shall provide for the participation in such assessments of all students and reasonable adaptations and accommodations for students with disabilities (as defined under section 602(3) of the Individuals with Disabilities Education Act (IDEA)) as necessary to measure the academic content and the State’s student academic achievement standards.

Section 200.1(d) of the Title I regulations as codified by 34 CFR Part 200 (2004) requires that for students under section 602(3) of the IDEA with the most significant cognitive disabilities who take an alternate assessment, a State may, through a documented and validated standards-setting process, define alternate academic achievement standards.

Further action required: The ODE must submit evidence of State Board of Education approval for the following: (1) re-established academic achievement standards in reading and math: (2) adoption of academic achievement descriptors in science; and (3) re-established alternate achievement standards based on content standards. The ODE must document that CLRAS (life skills) scores do not count for adequate yearly progress (AYP) either alone or in combinations with Extended Assessment scores.

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

Finding: The ODE’s assessment system includes an out of level assessment option with the Targeted Assessments for students who are working at instructional level with below grade level standards and content. The ODE had provided clear direction that this option is only available through the IEP team process. The ODE had received approval last year for students in this category to be considered within the 2 percent category. The ODE plans to continue this out of level assessment and will be seeking approval for the 2005-2006 school year.

Citation: Section 200.1(d) of the Title I regulations as codified by 34 CFR Part 200 requires that for students under section 602(3) of the IDEA with the most significant cognitive disabilities who take an alternate assessment, a State may, through a documented and validated standards-setting process, define alternate academic achievement standards.

Further action required: The interim flexibility that allowed the State to use Targeted Assessments was granted for one year. The ODE must submit a request to ED to apply to 2% flexibility during the 2005-2006 school year. Without further approval from ED, the use of this approach must stop.
Indicator 1.4 – Assessments should be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards.

Finding: There is no evidence that the ODE has a system for monitoring and improving the ongoing quality of its assessment system. The ODE does not monitor state assessment test administrations at the LEA level.

Citation: Section 1111(b)(3)(C)(iii) of the ESEA requires that the SEA implement all required components as identified in its accountability workbook.

Further action required: The ODE must provide evidence of a system for monitoring and improving the ongoing quality of its assessment system, including test administrations at the LEA and school levels.

Indicator 1.5 – The SEA has implemented all required components as identified in its accountability workbook.
Finding: The ODE did not release 2005 AYP results for schools and districts to the public prior to the beginning of the next school year. The ODE provides a pre-preliminary report to schools in June. On October 13, 2005, the ODE released 2005 school accountability results. The ODE workbook indicates that LEAs and campuses will be notified of their AYP status as early as possible following receipt of assessment results each year. The ODE does not have a plan for periodically reviewing its accountability system so that unforeseen changes can be quickly addressed.
Citation: Section 1111(b)(2) of the ESEA requires that the SEA implement all required components as identified in its accountability workbook. Section 1116(b)(1)(B) of the ESEA requires an LEA to identify schools for improvement before the beginning of the school year following such failure to make AYP.
Further action required: The ODE must provide decisions about AYP in time for LEAs to implement the required provisions before the beginning of the next academic year.

The ODE must provide to ED a plan to monitor its assessment system so that unforeseen changes can be quickly addressed.

	Monitoring Area 2, Title I, Part A: Instructional Support

	Indicator

Number
	Description

	Status
	Page

	2.1
	The SEA designs and implements procedures that ensure the hiring and retention of qualified paraprofessionals and ensure that parents are informed of educator credentials as required.
	Met Requirements
	N/A

	2.2
	The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools as required.
	Finding
	9

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Findings
	9

	2.4
	The SEA ensures that schools and LEAs identified for improvement, corrective action, or restructuring have met the requirements of being so identified.
	Finding
	10

	2.5
	The SEA ensures that requirements for public school choice are met.
	Met Requirements

	N/A

	2.6
	The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.
	Met Requirements

	N/A

	2.7
	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

Recommendation
	10

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Recommendation
	11

Title I, Part A

Monitoring Area: Instructional Support
Indicator 2.2 – The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools as required.

Finding: Although the ODE is in the process of piloting its statewide system of support, the system was not fully implemented at the time of the on-site visit.
Citation: Section 1117(a) of the ESEA requires each State to establish a statewide system of support and improvement for LEAs and schools that receive Title I, Part A funds. Each statewide system of support must include approaches that include creating and employing school support teams to assist schools, designating and using distinguished teachers and principals, and other approaches such as providing assistance through institutions of higher education. As its first priority, a State must use its system of support to help LEAs with schools in corrective action and schools in LEAs that have failed to carry out their responsibilities to provide technical assistance and support. Section 1117(a)(5) of the ESEA requires that the composition of each support team include individuals who are knowledgeable about scientifically based research and its potential for improving teaching and learning, about successful schoolwide projects, school reform, and improving educational opportunities for low-achieving students.

Further action required: The ODE must provide ED with a detailed plan, including a timeline, for fully implementing its statewide system of support and evidence that the plan has been implemented once that occurs.

Indicator 2.3 – The SEA ensures that the LEAs and schools meet parental notice requirements and parental involvement requirements.

Finding (1): Although the ODE has provided guidance on the Title I LEA and school parental involvement policy requirements and parental involvement activities are taking place, the ODE has not ensured that all its LEAs have complied with all parental involvement policy requirements. The PPS’s parental involvement policy was last revised in the 1995-1996 school year and does not address all the required components. Schools are using the district policy instead of modifying that policy or developing individual school policies reflecting specific needs of parents in individual schools. School level parental involvement policies are under revision in SKPS.

Citation: Section 1118 (a) and (b) of the ESEA requires that each LEA and school served under Title I jointly develop with and distribute to parents of participating children a written parental involvement policy agreed on by the parents.

Further action required: The ODE must provide ED with a plan and timeline for how it will ensure that PPS and SKPS have in place district parental involvement policies developed consistent with the content and process requirements in Section 1118(a) and (b). The school level policies are expected to be different from the district parental involvement policies as these policies must address the particular parental involvement needs of the individual schools.

Finding (2): Although the ODE has sample letters for all three types of notices, it has not ensured that all the parental notice requirements have been met. PPS did not notify parents of their right to request information on the qualifications of their child’s teacher or paraprofessional, as appropriate. The SKPS’ choice, and the PPS’ and SKPS’ supplemental educational services (SES) notice letters did not include all the required information.

Citation: Section 1111(h)(6) of the ESEA requires LEAs that receive Title I funds to notify parents of each child attending a school receiving Title I funds that the parents may request, and the LEA will provide the parents upon request, information regarding the professional qualifications of the student’s classroom teacher and paraprofessional, as appropriate.

Section 1116(b)(6) of the ESEA requires LEAs to promptly provide to parents an explanation of the identification of their child’s school that includes (1) how the school compares academically to other schools in the LEA and the State, (2) why the school has been identified, (3) what the school is doing to address the achievement problem, (4) what the LEA and SEA are doing to help the school to address the achievement problem, (5) how parents can be involved in addressing the achievement problem, and (6) parents’ options to transfer their child to another school, and, if applicable, obtain SES. Section 200.37 of the Title I regulations also lists the minimum information that the notice must contain regarding the choice and SES options.

Further action required: The ODE must provide to ED a plan for how it will ensure that all its LEAs notify parents of each child attending a school receiving Title I funds that the parents may request, and the LEA will provide the parents upon request, information regarding the professional qualifications of the student’s classroom teacher and paraprofessional, as appropriate. The ODE also must provide to ED a copy of the PPS letter to ED once it has been sent. The ODE must also provide to ED a plan for how it will ensure that notices to parents regarding their child’s school’s AYP status, and choice and SES options, as appropriate, contain the required information and provide to ED a copy of a sample letter from PPS and SKPS.

Indicator 2.4 – The SEA ensures that schools and LEAs identified for improvement, corrective action, or restructuring have met the requirements of being so identified.
Indicator 2.7- 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 the ODE issued guidance and provided technical assistance on the schoolwide and school improvement planning requirements, and monitors to ensure that the plans contain all the required components, at the time of the ED on-site review not all plans contained all the required components. Not all the required plan revisions had been submitted to the ODE from PPS as a result of the ODE’s prior monitoring finding. Additionally, some of the plans in the SKPS were missing or did not fully address certain schoolwide or school improvement components.

Citation: Section 1114 (b) of the ESEA requires each school that operates as a schoolwide program to include these ten components: a needs assessment, schoolwide reform strategies, instruction by highly qualified teachers, professional development, strategies to attract highly qualified teachers to high need schools, strategies to increase parental involvement, strategies for assisting pre-school students in the transition from early childhood programs to local elementary school programs, measures to include teachers in the use of assessments, timely and additional assistance for students at risk of not meeting the standards, and coordination and integration of Federal, State and local funds and resources.

Section 1116(b)(3) of the ESEA lists the components that school improvement plans must address including strategies based on scientifically based research that will strengthen the core academic subjects in the school, specific annual measurable objectives for improvement for each group of students, and strategies to promote effective parental involvement.

Further action required: The ODE had previously required schools in PPS to submit revised schoolwide plans addressing all the required components. The ODE must submit to ED evidence that it has received the corrected plans it requested for schools operating schoolwide programs in PSS and a plan and timeline for how it will obtain corrected plans from SKPS.

Indicator 2.7- 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.

Indicator 2.8 – The SEA ensures that LEA targeted assistance programs meet all requirements.
Recommendation: Although the ODE provides technical assistance about schoolwide and targeted assistance programs, interviews and a review of school plans indicated that, in some cases, confusion exists at the school level about the differences between these two types of programs and how they operate. The ODE should provide additional guidance to districts and schools about the intents and purpose of both types of programs and the requirements for their respective operation.

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

	Indicator Number
	Description
	Status
	Page

	3.1
	SEA complies with—

· The procedures for adjusting ED-determined allocations outlined in sections 200.70 – 200.75 of the regulations.

· The procedures for reserving funds for school improvement, State administration, and (where applicable) the State Academic Achievement Awards program.

· The reallocation and carryover provisions in section 1126(c) and 1127 of Title I statute.
	Met Requirements
	N/A

	3.2
	SEA ensures that its LEAs comply with the provision for submitting an annual application to the SEA and revising LEA plans as necessary to reflect substantial changes in the direction of the program.
	Met Requirements
	N/A

	3.3
	SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and sections 200.77 and 200.78 of the regulations with regard to (1) Reserving funds for the various set-asides either required or allowed under the statute, and (2) Allocating funds to eligible school attendance areas or schools in rank order of poverty based on the number of children from low-income families who reside in an eligible attendance area.
	Met Requirements
	N/A

	3.4
	· SEA complies with the maintenance of effort (MOE) provisions of Title I.

· SEA ensures that its LEAs comply with the comparability provisions of Title I.

· SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and do not supplant funds from non-Federal sources.
	Note
	14

	3.5
	 SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, section 300(a) through (f) of OMB Circular A-133.
	Finding
	14

	3.6
	SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
	Findings
	14

	3.7
	SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
	Finding
	16

	3.8
	SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Finding
	16

	3.9
	Equipment and Real Property. The SEA’s and LEA’s controls over the procurement, recording, custody, use, and disposition of Title I equipment are in accordance with the provisions of State policies and procedures, the No Child Left Behind Act (NCLB), the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates
	Findings

Recommendations
	16

	3.10
	SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relative standards, circulars, or legislative mandates.
	Finding
	19

Title I, Part A

Monitoring Area: Fiduciary Responsibilities

Indicator 3.4 – Maintenance of Effort, Comparability, Supplement Not Supplant

Note: Questions have been raised regarding PPS’s funding of extended day kindergarten in all its elementary schools using both Title I and local funds. ED is working with ODE and PPS to identify options for funding extended kindergarten consistent with the fiscal requirements of Title I.

Indicator 3.5 – SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, section 300(a) through (f) of OMB Circular A-133.

Finding: The ODE did not implement corrective action steps, and did not ensure, timely completion of corrective action plans to address audit findings and recommendations. The OCFO review indicated the State auditor cited the ODE for not reviewing the 2003 A-133 audits of the LEAs in a timely manner. The ODE did not ensure that corrective action steps were formulated to address the findings cited in the 2003 audits.

Citation: Section 80.26(b)(3) of EDGAR requires that “State and local governments . . . that provide Federal awards to a subgrantee, which expends $300,000 or more (or other amount as specified by OMB) in Federal awards in a fiscal year, . . . Ensure that appropriate corrective action is taken within six months after receipt of the audit report in instances of noncompliance with Federal laws and regulations.” OMB Circular A-133, Subpart D, Section ____.400(d)(5) requires a pass-through entity to “. . . ensure that the subrecipient takes appropriate and timely corrective action.”

Further action required: The ODE must develop and document procedures to formulate and implement corrective actions that address findings in A-133 and other audit or monitoring reports. The ODE must provide ED with a copy of a corrective action plan to address this requirement inclusive of follow-up plan to monitor compliance. Also, the ODE must provide ED with a copy of the communication to the LEAs addressing this requirement. This documentation may include copies of letters to LEAs and agendas for technical assistance meetings.

Indicator 3.6 – SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
Finding (1): The ODE has not ensured that its LEAs provide Title I services to eligible children attending private schools. SKPS selected children attending private schools for Title I services based on multiple, educationally-related objective criteria; however, it is not clear that the selected children also resided in a participating Title I school attendance area.

Citation: Section 200.62(b)(1) of the Title I regulations require that, to be eligible for Title I services, a private school student must reside in a participating public school attendance area and meet the requirements in section 1115(b) of the ESEA which requires the LEA to use multiple, educationally related, objective criteria in selecting children to participate in the Title I program.

Further action required: The ODE must provide ED with evidence that it has provided guidance on the selection of private school students to its LEAs serving private school children as well as monitored the correct implementation.

Finding (2): The ODE has not ensured that its LEAs have met the requirements for consultation with private school officials. PPS was not able to document that regular meetings were held with appropriate private school officials throughout the implementation of the Title I program.

Citation: Section 200.63(b)(5) of the Title I regulations requires an LEA to consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school students on issues such as how the LEA will identify the needs of eligible private school students; what services the LEA will offer to eligible private school students; how and when the LEA will make decisions about the delivery of services; how, when and by whom the LEA will provide services to eligible private school students; how the LEA will assess the services to eligible private school students and how the LEA will use the results of that assessment to improve Title I services. Consultation by an LEA must occur before the LEA makes any decision that affects the opportunity for eligible private school students, their teachers, and their families to participate in Title I programs and must continue throughout the implementation and assessment of Title I services. Section 1120(b)(4) of the ESEA requires each LEA to maintain and provide to the SEA a written affirmation signed by the officials of each participating private school that the required consultation has occurred.
Further action required: The ODE must provide ED with evidence that they have provided guidance to PPS and all its LEAs serving private school students of this requirement. The ODE must provide ED with a detailed description of how and when it informed its LEAs of this requirement. The ODE must also provide ED with a description of how it will ensure the correct implementation of this requirement.

Additionally, in order for the ODE to ensure that PPS and all its LEAs that provide Title I services to eligible private school students have meet the consultation requirements for all private school officials, the ODE must require all its LEAs to forward to the SEA annually documentation such as written affirmation forms signed by private school officials (or their representative) that the required consultation has occurred. The ODE must provide ED with a detailed description of the process that it will use to collect this documentation that the required consultation has occurred

Indicator 3.7 – SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
Finding: The ODE had no formal complaint procedures in place at the time of ED’s onsite review.

Citation: Section 9304(a)(3)(C) of the ESEA requires each SEA to adopt written procedures to receive and resolve complaints alleging violations of the law in the administration of programs covered under the consolidated application.

Further action required: The ODE must develop and submit to ED a copy of written procedures to receive and resolve complaints alleging violations of the law in the administration of programs covered under the consolidated application. Additionally, the ODE must provide to ED documentation that its complaint procedures have been disseminated to LEAs and made available to the public.

Indicator 3.8 - SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.

Finding: The ODE has not ensured that its Committee of Practitioners (COP) has the required membership.

Citation: Section 1903(b)(2) of the ESEA requires that the COP include: as a majority of its members, representatives from LEAs; administrators, including the administrators of programs described in other parts of this title; teachers, including vocational educators; parents; members of local school boards; representatives of private school students; and pupil services personnel.
Further action required: The ODE must ensure that the individuals serving on its COP reflect the membership requirements in section 1903(b)(2) of the ESEA. The ODE must provide ED with a revised list of COP members that meets that statutory requirement, including the membership category that each member represents.

Indicator 3.9 – Equipment and Real Property

The ODE did not maintain, and did not ensure, the PPS and the SKPS maintained adequate internal controls to account for procurement, location, custody, and security of Title I equipment. This is documented in the following findings:

Finding (1): The ODE, the PPS, and the SKPS did not maintain a comprehensive, accurate, and current records of equipment purchased with Title I funds. None of the locations above were able to provide an accurate, current list of equipment.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ODE must develop a corrective action plan to establish and implement a policy for the ODE and the LEAs addressing the procurement, recording, custody, periodic physical inventory and disposition of equipment purchased with Title I funds. The corrective action plan must include a plan for the ODE to provide guidance to the LEAs, inclusive of non-public schools, for implementing the policy. The ODE must provide ED a copy of the corrective action plan addressing this requirement.

Finding (2): The ODE failed to ensure that it, and the PPS and the SKPS have documented policies addressing a process to account for stolen or missing equipment. At SKPS, a computer was stolen from the test school. The school filed a Police report, but never notified the SKPS officials. All of the parties above stated they have no written policies regarding stolen or missing property.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ODE must develop a corrective action plan for developing a policy to address stolen or missing Title I equipment. The ODE must provide guidance to the LEAs to implement the policy and develop a plan to monitor compliance. The ODE must provide ED a copy of the corrective action plan addressing this requirement.

Finding (3): The ODE does not perform reviews of the LEAs’ Title I equipment records, nor does the ODE ensure that the LEAs perform reviews of the Title I equipment records maintained by the individual schools, inclusive of non-public schools. None of the entities selected for review performed examinations of Title I equipment records.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ODE must develop a corrective action plan to develop a policy addressing a process for the review of its LEAs’ equipment asset records. The policy must also include a requirement that LEAs perform periodic reviews of each school’s equipment asset records of equipment purchased with Title I funds. The corrective action must include a process to monitor compliance. The ODE must provide ED with a copy of the corrective action plan addressing this requirement.

Finding (4): The ODE does not perform reconciliations of its LEAs equipment lists, nor does the ensure that LEAs reconcile the physical inventories of Title I equipment from the schools’ to the LEA record of equipment assets. None of the entities mentioned performed any form of reconciliation of physical inventories of Title I equipment to records of equipment assets. The lack of a reconciliation process has created an environment where inventory records are inconsistent and inaccurate. During testing the following was noted at the SKPS:

· The test school’s list of Title I equipment included two equipment items, each costing more than $5,000, purchased by the SKPS. Neither item was shown on the list of equipment provided by the SKPS.

· The test school’s list of equipment showed incorrect locations within the school for four computers.

· At both the SKPS and the test school, none of the items of equipment selected for inspection had asset ID tags attached.

· Schools submit physical inventory records of Title I equipment at the end of each school year, but the SKPS only files the paperwork and no reconciliation or follow-up action is taken.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.” Section 443 of the General Education Provisions Act (GEPA) requires each recipient of Federal funds, such as an LEA, to keep records, which fully disclose the amount and disposition of the funds, the total costs of the activity for which the funds are used . . . and such other records as will facilitate an effective financial or programmatic audit.
Further action required: The ODE must develop a corrective action plan to establish a policy to reconcile physical inventories of Title I equipment to the LEAs’ equipment records. Also, this plan must include a procedure for recording adjusting entries periodically to account for the reconciling differences. The ODE must provide ED a copy of the corrective action plan addressing this requirement.

Finding (5): The ODE did not ensure that the PPS and the SKPS established and implemented policies regarding custody and delivery of Title I equipment to its schools in a timely fashion. During testing at the PPS and the SKPS, the following was noted:

· At PPS, a LaserJet printer ordered by the PPS’s Procurement Department, was delivered to The Community Transition School, 10 months after it was ordered. In addition, upon delivery, no one at The Community Transition School was required to sign to for the delivery of the printer. School officials stated that the school received no communication regarding the printer during the 10 months awaiting delivery.

· At SKPS, a software product was ordered by SKPS’s Procurement Department for the test school. The product was ordered and delivered by the vendor in September 2005. However, officials at the test school stated the school did not receive the product until February 2006.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ODE must develop a corrective action plan to ensure the timely delivery of Title I equipment following receipt from a vendor. The plan must ensure that LEAs implement the corrective action at schools within the district. The corrective action must establish a reasonable timeframe the LEA can maintain custody of an item before delivery to the appropriate school. In addition, corrective action must include a provision for written documentation transferring custody of the item from the LEA to the appropriate school. The ODE must provide ED a copy of the corrective action plan addressing this requirement.
Recommendation (1): The plan referred to above should include the development of template report formats to ensure uniform standards of recording and reporting. The equipment asset reports should include pertinent information, such as: Asset Name, Description, Asset ID #, Location, Cost, Date of Purchase, and Serial Number

Recommendation (2): The policy referred to above should include the filing of a report with the appropriate law enforcement officials with respect to stolen property; a method for ensuring that the corresponding LEA is notified of the status of the property; and a timely recording of the items status the corresponding equipment asset system.

Indicator 3.10 – SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relative standards, circulars, or legislative mandates.

Finding (1): The ODE did not perform reviews to ensure that adequate internal controls were maintained in the procurement process and in the disbursement of Title I funds. Out of a sample of forty transactions selected for test, two (5 percent) were erroneously charged to Youth Services and Migrant Education, respectively, instead of Title I, Part A. Also, two transactions (5 percent of the sample) for employee expense reports included charges to Title I, Part A, but did not include an approval signature by the Title I Director.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” .” Section 80.36(a) of EDGAR states “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.” Section 80.40(a) states that “Grantees must monitor grant and subgrant supported activities to assure compliance with applicable Federal requirements . . .”

Further action required: The ODE must develop a corrective action plan to ensure there are periodic reviews of documentation supporting transactions in the procurement process to ensure that internal controls are maintained. This plan must address procedures to ensure that authorized officials are approving Title I expenditures, and that Title I, Part A funds, are being disbursed for Title I, Part A, goods and services. Also, this plan must include periodic reviews adjusting journal entries. The ODE must provide ED with a copy of the corrective action plan addressing this requirement.

Finding (2): The ODE does not perform any reviews to verify the validity and accuracy of reimbursement requests submitted by its School Districts. School Districts request reimbursement by electronically entering the amount of its Title I expenses, via ODE software. The ODE does not appear to have an effective process to perform verifications of the accuracy, justification, and approval of LEA reimbursement requests in a timely manner.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.40(a) states that “Grantees must monitor grant and subgrant supported activities to assure compliance with applicable Federal requirements . . .”

Further action required: The ODE must develop a corrective action plan to ensure reimbursement requests submitted by its school districts are reviewed and verified for accuracy, justification, and approval. This plan should include a process of periodic reviews of reimbursement requests and supporting documentation submitted by LEA’s. The ODE must provide ED a copy of the corrective action plan addressing this requirement.

Summary of Title I, Part B, Subpart 3 (Even Start) Monitoring Indicators

	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Indicator Number
	Description
	Status
	Page

	1.1
	The SEA complies with the subgrant award requirements.
	Met Requirements

Recommendations
	21

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	22

	1.3

	In making non-competitive continuation awards, the SEA reviews the progress of each subgrantee in meeting the objectives of the program and evaluates the program based on the Indicators of Program Quality.
	Finding
	22

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

	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
	N/A

	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

Title I, Part B, Subpart 3

Monitoring Area 1: Standards, Assessments, and Accountability

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

Recommendation (1): The State request for proposals (RFP) references the wrong selection criteria citation. The correct citation is “section 1238 of the ESEA”. The ODE should correct the citation in its request for proposals (RFP).

Recommendation (2): The ODE should amend its RFP to add the review criteria for “meeting the purposes of the Even Start program” (section 1238(a)(1)(A)(i) of the ESEA) to the elements that the reviewers will consider for new grant awards.

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

Finding: The RFP is missing one of the 15 required program elements. The application does not include the element requiring local projects to provide services to families most in need.

Citation: Section 1235 of the ESEA identifies the 15 required program elements for the Even Start program and Section 1237(c)(1) requires all applications to include a plan of operation and continuous improvement that includes a description of how the program will incorporate the program elements.
Further action required: The ODE must correct its RFP so that eligible entities are required to submit applications that include all required program elements, and the ODE must send a copy of the corrected document to ED.
Indicator 1.3 – 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.
Finding: The ODE has established Indicators of Program Quality; however, they are not using the indicators to monitor projects and inform technical assistance.

Citation: Section 1238 (b)(3) of the ESEA states that in awarding subgrant funds to continue a program under this subpart after the first year, the SEA shall review the progress of each eligible entity in meeting the objectives of the program referred to in section 1237(c)(1)(A) of the ESEA and will evaluate the program based on the indicators of program quality developed by the State under section 1240. Section 1238(b)(4) of the ESEA states that the SEA may refuse to award subgrant funds to continue a program if the SEA finds that the eligible entity has not sufficiently improved the performance of the program as evaluated based on the State’s Indicators of Program Quality.

Further action required: The ODE must establish a clear definition of adequate progress for the purposes of implementing its state performance indicators and share these guidelines with local projects. Further, the ODE should use the Indicators of Program Quality in order to evaluate the progress of each project for the purposes of making continuation funding decisions, and discontinue local projects that fail to make sufficient progress as evaluated on those Indicators of Program Quality.

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

	Indicator Number
	Description
	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
	N/A

	2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	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
	Families are participating in all four core instructional services.
	Met Requirements
	N/A

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

	2.6
	Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.
	Finding
	25

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

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

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

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

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

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

	2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Met Requirements
	N/A

	2.14
	The local programs shall operate on a year-round basis, including the provision of some program services, including instructional and enrichment services, during the summer months.
	Finding
	25

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

	2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.
	Finding
	26

	2.17
	The local program shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.
	Met Requirements
	N/A

	2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met Requirements
	N/A

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

Title I, Part B, Subpart 3

Monitoring Area 2: Program Support

Indicator 2.6 - Each program shall include high-quality, intensive instructional programs.

Finding: The ODE did not ensure that the recommended minimum number of instructional hours was not being offered to program participants at either project visited by the ED team. The projects visited were particularly low in intensity in the adult education and early childhood components. In addition, the ODE requires programs to offer fewer hours than the federally recommended number of hours.

Citation: Section 1235(4) of the ESEA requires that Even Start programs include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, developmentally appropriate early childhood education services, and preparation of children for success in regular school programs. Each of the required four core components (adult literacy training, early childhood education, parenting education, and interactive literacy activities) is considered an instructional program.

Further action required: The ODE must develop, submit to ED, and implement an action plan to ensure that local projects provide high quality and 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. The plan must include the recommended minimum intensities for the four core components.

In addition, the ODE must update the state indicators to reflect the recommended minimum intensities for the four core components.
Indicator 2.14 – The local programs shall operate on a year round basis, including the provisions of some program services, including instructional and enrichment services, during the month summer months.

Finding: Both projects visited by the ED team provide some additional services after the end of the regular school year, but neither project provides both enrichment and instructional services year round as required.

Citation: Section 1235(8) of the ESEA requires that each program operate on a year round basis, including the provision of some program services, including instructional and enrichment services, during the summer months.

Further action required: The ODE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the requirements that projects operate on a year-round basis, The ODE must submit to ED an action plan for how it will ensure that grantees provide year-round services.

Indicator 2.16 - The local programs shall use instructional programs based on scientifically based reading research for children and adults, and reading-readiness activities for preschool children based on scientifically based reading research.
Finding: One classroom visited did not seem to have a systematic program of instruction for the preschoolers. Also, one of the classrooms visited does not reflect what scientifically based reading research says classrooms need in order to support children's reading readiness. The classroom did not have an alphabet chart posted and books were only present in one of the classroom centers instead of being available throughout the room.

Citation: Section 1235 (10) and (12) of the ESEA states that each local Even Start project must use instructional programs based on scientifically based reading research for children and adults, to the extent that research is available, and include reading-readiness activities for preschool children based on scientifically based reading research, to the extent available, to ensure that children enter school ready to learn to read.
Further action required: The ODE must provide technical assistance to its local projects and send to ED a copy of the written guidance, training agenda and/or training minutes provided to local projects regarding identifying and implementing preschool instructional services based on scientifically based reading research.

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

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

Recommendation
	27

	3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.
	Met Requirements
	N/A

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

3.4 - The SEA ensures timely and meaningful consultation and provision of equitable services to private school children.

Recommendation: Although the ODE’s RFP requires applicants to address the requirement for timely and meaningful consultation and provision of equitable services to private school children, the ODE should consider including in the RFP guidance on how applicants and grantees can meet this provision.
Summary of Title I, Part D Monitoring Indicators

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

	Indicator

Number
	Description
	Status
	Page

	Indicator 1.1
	The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
	Met Requirements

	 N/A

	Indicator 1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	Findings

Recommendation
	28

	Indicator 1.3
	The SEA ensures that Local Educational Agency (LEA) plans for services to eligible N/D students meet all requirements.
	Met Requirements
	 N/A

	Indicator 2.1
	The SEA ensures that institutionwide programs developed by the SA under Subpart 1 use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Met Requirements

	 N/A

	Indicator 3.1
	The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.
	Finding
	29

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

Recommendation
	29, 30

Title I, Part D

Indicator 1.2 – The SEA ensures that State Agency (SA) plans for services to eligible N/D students meets all requirements.

Finding (1): The ED team found that the ODE does not have a transition coordinator appointed in all facilities that serve Part D students.

Citation: Section 1414(c)(11) of the ESEA which addresses State Agency (SA) applications requires the designation of an individual in each correctional facility or institution for neglected or delinquent children and youth to be responsible for issues relating to the transition of children and youth from such facility or institution to locally operated programs.

Further action required: The ODE must designate an individual in each correctional facility or institution for neglected or delinquent children and youth to be responsible for issues related to transition services. The ODE must provide ED with a coy of the letter to the institutions notifying them of this requirement.
Finding (2): The ODE does not make limited efforts to ensure contact of parents for

Part D students.

Citation: Section 1414(c)(14) of the ESEA requires the SA to provides assurances that the State agency will work with parents to secure parents' assistance in improving the educational achievement of their children and youth, and preventing their children's and youth's further involvement in delinquent activities.

Further action required: The ODE must demonstrate how it will inform the LEAs that serve students in youth correction and care and treatment facilities that they must contact and work with parents of Part D students, and provide documentation of these actions.

Recommendation: ED recommends that the ODE provide Part D cross-program professional development (PD) rather than relying exclusively on LEAs to provide local PD.

Indicator 3.1 – The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.

Finding: The ED team found that the ODE was not able to identify the required minimum of 15 percent reservation of funds or attribute activities to such funds for transition services and support.

Citation: Section 1418 (a) of the ESEA requires that each State agency shall reserve not less than 15 percent and not more than 30 percent of the amount such agency receives under this subpart for any fiscal year to support - (1) projects that facilitate the transition of children and youth from State-operated institutions to schools served by local educational agencies; or (2) the successful reentry of youth offenders, who are age 20 or younger and have received a secondary school diploma or its recognized equivalent, into postsecondary education, or vocational and technical training programs, through strategies designed to expose the youth to, and prepare the youth for, postsecondary education, or vocational and technical training programs.

Further action required: The ODE must assist Part D programs with attributing a reservation of funds to one or more of the activities appropriate as transition services stated in Section 1418(a) of the ESEA. ED further requires that the ODE ensure that the SA budgets approved for funding under Subpart 1 will identify the reservation of funds for transition. The ODE must provide Ed with documentation of how this will be done.

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

Finding: The ED team found that the ODE does not have a regular system, including a schedule and/or protocol, for compliance monitoring of its Subpart 1 programs.

Citation: Section 1414 of the ESEA requires that the SEA plan contain assurances that programs assisted under Title I, Part D will be carried out in accordance with the State plan. Additionally, the SEA is required to ensure that the State agencies and local educational agencies receiving Part D subgrants comply with all applicable statutory and regulatory requirements. Further, section 1426 of the ESEA requires the SEA to hold LEAs accountable for demonstrating student progress in identified areas. Finally, section 9304(a) of the ESEA requires that the SEA ensure that programs authorized under the ESEA are administered with all applicable statutes, regulations, program plans and applications.
Further action required: The ODE must provide a plan to ED that indicates how it will (1) implement a monitoring process that determines whether the Title I, Part D programs are complying with Part D requirements; and (2) carry out comprehensive monitoring to ensure that programs implement requirements.
Recommendation: ED recommends that the ODE track students post institution to determine, when possible, transition follow-up.

Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Indicator Number
	Description
	Status
	Page

	Indicator 2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.
	Met Requirements
	N/A

	Indicator 2.2
	The SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.
	Met Requirements
	N/A

	Indicator 3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Met Requirements

	N/A

	Indicator 3.2
	The SEA ensures that the LEA complies with providing comparable Title I, Part A services to homeless students attending non-Title I schools.
	Met Requirements
	N/A

	Indicator 3.3
	The SEA has a system for ensuring the prompt resolution of disputes.
	Met Requirements
	N/A

	Indicator 3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	Met Requirements
	N/A

PAGE
31

