Pennsylvania Department of Education

February 7 - 10, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office monitored the Pennsylvania Department of Education (PDE) the week of February 7, 2005. This was a comprehensive review of the PDE’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 the NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

In conducting this comprehensive review, the ED team carried out a number of major activities. While reviewing the Part A program, the 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 State educational agency (SEA). During the onsite review, the ED team visited four LEAs – School District of Philadelphia (SDP), Pittsburgh Public Schools (PPS), Reading School District (RSD), and Career Connection Charter School (an LEA), and interviewed administrative staff and principals and teachers from 11 schools that have been identified for various stages of improvement (and two schools that missed adequate yearly progress (AYP) once), conducted four parent meetings, and met with representatives of the State Parent Advisory Committee. The team also interviewed three principals, an assistant superintendent, and a private school Committee of Practitioners member representing the Philadelphia and Allentown Dioceses, interviewed officials of the Pittsburgh-Mt. Olivet Intermediate Unit #2 who are administering the program for eligible private school children residing in Pittsburgh, and visited four private schools. The team then interviewed PDE personnel to confirm data collected in each of the three monitoring indicator areas. Upon its return to Washington DC, the team conducted conference calls with two additional LEAs, Shikellamy School District (SSD) and School District of the City of Erie (SDCE), to confirm information gathered onsite in the LEAs and in the PDE.

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 of local projects in Philadelphia (Alaine Locke) and Easton (Project Easton). During the onsite review, the ED team visited these local projects and interviewed administrative and instructional staff. The ED team also interviewed the PDE’s 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 and LEA applications under Subpart 2, technical assistance provided to SAs and LEAs, the State’s oversight and monitoring plan and activities, SEA and LEA subgrant plans and local evaluations for projects in the SDP and the West Chester Area School District, as well as programs run by the Pennsylvania Departments of Justice and Adult Corrections and the Scotland School for Veteran’s Children. The ED team visited and interviewed administrative, program, and teaching staff, or in the case of the Subpart 1 program, conducted a conference call with the four sites. The ED team also interviewed the Title I, Part D PDE State coordinator to confirm information obtained at the local sites 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 SDP, Lancaster School District and Harrisburg City School District. The ED team visited this site and interviewed its administrative and program staff. The ED team also interviewed the PDE 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, Part A programs in Pennsylvania in May of 1999 as part of a Federal integrated review initiative. There were no compliance findings identified as a result of that review. ED has not previously conducted a comprehensive review of the Even Start, Neglected/Delinquent or Education for Homeless Children and Youth programs in Pennsylvania.

Title I, Part A Monitoring

Summary of Monitoring Elements

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Element Description
	Status
	Page

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

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

Recommendations
	6

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

Recommendation
	6

	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.
	Findings

Recommendation
	7

	Indicator 1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Findings
	7

	Indicator 1.6
	The SEA has published an annual report card, as required, and an Annual Report to the Secretary.
	Met requirements
	

	Indicator 1.7
	The SEA has ensured that LEAs have published annual report cards, as required.
	Findings*

Recommendation

(*See note Page 8)
	8

	Indicator 1.8
	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
	N/A

	Indicator 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

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

	Indicator

Number
	Element 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.
	Finding

Recommendation
	11

	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

Recommendation
	12

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Finding
	13

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

Recommendation
	13

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

Recommendations
	14

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

Recommendations

(*See note on Page 15)
	15

	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.
	Met requirements

Recommendation
	16

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Met requirements
	N/A

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

	Indicator Number
	Element Description

	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 requirement

	N/A

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

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

	3.4
	The SEA ensures that LEAs comply with the comparability provisions of Title I.
	Finding
	17

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

	18

	3.6
	The SEA establishes a Committee of Practitioners (COP) and involves the committee in decision making, as required.
	Finding
	21

	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.
	Findings
	21

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

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

Recommendations
	22

	3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Findings* (*See note on page 23)
	23

	3.11
	The SEA ensures that its LEAs comply with the provision for submitting an annual plan to the SEA.
	Finding

Recommendation
	24

	3.12
	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 requirement

	N/A

	3.13
	The SEA ensures that equipment and real property are procured at a cost that is recognized as ordinary and the equipment and real property are necessary for the performance of the Federal award.
	Met requirement

	N/A

Title I, Part A

Monitoring Area: Standards and Assessments

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 (1): The Pennsylvania Alternate System of Assessment (PASA) is the State’s alternate assessment. Although guidelines for participation that are available on the PDE’s website suggest that this assessment is based on alternate achievement standards, the PDE was unable to provide documentation of the process used to establish alternate achievement standards. The PDE must provide this information for the peer review of the assessment system under NCLB. If a technical report describing the standard setting process is unavailable, the PDE should begin preparation immediately to validate the existing alternate achievement standards.

Recommendation (2): The PDE was unable to provide information regarding the development of science standards and assessment as required under NCLB, including development of an appropriate alternate assessment. The PDE should provide ED with an up-to-date timeline for completion of this work by 2007-08.

1.3 – The SEA has approved assessments and alternate assessments in required subject areas and grades or has an approved timeline to create them.

Finding: The PDE was not able to provide evidence that results from the PASA are published at the school, district, or State levels in the same manner as results from the regular test.

Citation: Section 34 CFR 200.6(a)(2)(ii) of the ESEA requires that alternate assessments must yield results for the grade in which the student is enrolled in at least reading/language arts, mathematics, and beginning in the 2007-08 school year, science.
Further action required: The PDE must provide a sample report of assessment results at the school and district levels that includes results from the PASA. If the PDE is not able to produce such a document, it must provide a template for a future report that will meet this requirement along with a timeline for preparation of such report and plans for distribution.

Recommendation: The use of assessment anchors appears to be a useful strategy to communicate appropriately with LEAs about the content of the assessment, but the use of these anchors could result in measuring only a portion of the academic content standards. The ED peer review of the Pennsylvania assessment system will require evidence supporting the alignment of the Pennsylvania System of School Assessment (PSSA) with the depth and breadth of the State’s academic content standards.

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. Adequate yearly progress (AYP) shall be defined by the State in a manner that is statistically valid and reliable.

Finding (1): Data quality issues threaten the reliability of accountability reports and decisions for the subgroups of “economically disadvantaged” and “limited English proficient” (LEP). Last year, at least one large LEA classified all students in a schoolwide program as economically disadvantaged. Also, the PDE permits LEAs to determine LEP exit criteria; consequently the definition of the LEP accountability subgroup is not consistent from LEA to LEA. The absence of uniform exit criteria permits LEAs to define this subgroup on the basis of accountability concerns rather than instructional needs based on English proficiency.

Citation: Section 1111(b)(2)(C)(ii) of the ESEA requires that AYP progress shall be defined by the State in a manner that is statistically valid and reliable.

Further action required: The PDE must provide LEAs with clear definitions of the data elements required for calculation of AYP, disseminate these definitions to all LEAs, and monitor the accuracy of implementation by LEAs. The PDE must provide ED with a plan and timeline to accomplish this task.

Finding (2): The PDE was unable to provide the formula showing how participation rate is calculated.
Citation: Section 200.20 of the Title I regulations states that a school or LEA makes AYP if not less than 95 percent of the students enrolled under §200.13(b)(7) take the State assessments.

Further action required: The PDE must provide ED with a description of how participation rate is calculated currently.

Recommendation: Last year, LEAs had problems making data corrections because the contractor’s website could not handle the volume of connections required during the limited time period available. The PDE modified the data correction timeline in an effort to avoid last minute pressures on the system; however, the problem of contractor capacity still remains. LEAs are entitled to an opportunity to review and correct their data prior to final AYP determinations; the PDE should ensure that contractor limitations do not prevent them from exercising this right.

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

Finding (1): There are discrepancies between procedures currently used by the PDE to determine accountability status and the procedures described in the approved accountability workbook. For example, the PDE currently limits rewards and sanctions to Title I schools although the approved accountability workbook indicates that rewards and sanctions are universally applied.

Citation: Section 1111(b)(2) of the ESEA requires that each State plan demonstrate that the State has developed and is implementing a single statewide State accountability system that will be effective in ensuring that all LEAs, public elementary schools, and public secondary schools make AYP.

Further action required: The PDE must amend its Accountability Workbook to accurately reflect the procedures it currently uses for applying awards and sanctions to schools on the basis of AYP calculations.

Finding (2): The PDE documents indicate that some students are exempted from testing. These are students that are either placed in special facilities or incarcerated. The Pennsylvania (PA) State code requires LEAs to provide these students with educational services until age 21 upon request and to ensure that their educational programs meet the State’s standards and assessment requirements.

Citation: Section 1111(b)(3)(C)(ix)(I) of the ESEA requires that State assessments be provided to all [public school] students.

Further action required: The PDE must ensure that students who are placed in special facilities or are incarcerated have their academic achievement assessed as required. In addition, the PDE must correct documents that permit categorical exemption of students in particular circumstances and disseminate corrected documents to all LEAs. The PDE must provide ED a copy of the corrected documents and dissemination procedures.

Note: The PDE’s materials show that LEAs may, on appeal, use growth on the Pennsylvania Performance Index (PPI) to override accountability decisions based on AYP. This issue is under review and ED will respond to the PDE on this separately.

1.7 – The SEA has ensured that LEAs have published annual report cards as required.

Finding (1): The LEA report card template provided by the PDE does not include the percentage of classes not taught by highly qualified teachers (HQT) disaggregated by high and low poverty schools.

Citation: Section 1111(h)(2)(B) of the ESEA requires that an LEA collect appropriate data and include in its annual report information described in §1111(h)(1)(C), which includes information on the professional qualifications of teachers and the percentage of classes not taught by HQT, in the aggregate and disaggregated by high poverty compared to low poverty schools.

Further action required: The PDE must provide LEAs with a revised Report Card template that includes all required elements, including the percentage of classes not taught by HQTs disaggregated by high and low poverty schools. The PDE must provide ED with a printed copy of this portion of the revised template.

Finding (2): The PDE lacks procedures to monitor the accuracy of data reported in the LEA report card. For example, LEAs currently generate information about the number of absent or untested students, and the PDE does not verify the accuracy of such data.

Citation: Section 1111(h)(2)(B) of the ESEA requires that each LEA collect appropriate data and include in its annual report card the information described in Section 1111(h)(1)(C) as it applies to LEAs and to each school served by the LEA.

Further action required: The PDE must ensure that its LEAs report accurate data in annual report cards. The PDE must establish a set of procedures designed to ensure accurate LEA report card data and conduct annual data verification for at least a sample of LEA report cards. The PDE must provide ED with a timeline for its implementation of this requirement.

Recommendation: Some districts (including Pittsburgh and Erie) rely entirely on their website as a method of disseminating the LEA report card and provide hard copies only upon request. This creates a problem for parents who are not aware of the availability of such information or that do not have access to a computer or the internet. In fact, the ED guidance notes that “posting report cards on the Internet alone is not a sufficient means for disseminating State and district report cards.” The State should encourage LEAs to explore alternatives including, but not limited to, presenting the information through public meetings, activities at community centers, or fliers made available through local businesses.
Title I, Part A

Monitoring Area: Instructional Support

Indicator 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.

Finding: The PDE does not ensure that all LEAs, as evidenced in SDP and RSD, have required that the annual notification letter to parents regarding the professional qualifications of teachers also indicate that parents may request information on whether their child is provided services by a paraprofessional, and, if so, the paraprofessional’s qualifications.

Citation: The “Parent’s Right to Know” provisions under section 1111(h)(6)(A) of the ESEA state 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 children’s classroom teachers and, if applicable, the services provided by their paraprofessionals, as well as the paraprofessionals’ qualifications.

Further Action Required: The PDE must ensure that the SDP and the RSD, and its other LEAs, comply with the requirement to notify parents of students in Title I schools, at the beginning of each school year, that they have the right to request information about the professional qualifications of their children’s teachers and paraprofessionals as required. The PDE must incorporate into its monitoring process the review of the content of LEA and school “Parents Right to Know” letters to ensure they contain the required information regarding paraprofessionals. In addition, the PDE must provide ED with evidence that the SDP and RSD have complied with this requirement for the 2005-06 school year.

Note: As a result of the ED monitoring visit, on February 22, 2005, the PDE notified through its electronic messaging system all 501 school districts and charter schools about the requirements under §1111(h)(6). Additionally, the PDE posted a sample notification letter on the PDE website on the Federal Program’s page.
Recommendation: A high number of paraprofessionals in the SDP hired on or before January 8, 2002, and working in programs supported by Title I, Part A funds have yet to meet the paraprofessional qualification requirements under §1119 (c) and (d). With only ten months to go before the deadline for having all paraprofessionals in programs supported by Title I, Part A funds meet the requirements, it is critical that the PDE provide technical assistance to the SDP and other LEAs to identify methods and strategies to accelerate and increase the number of paraprofessionals who meet the NCLB requirements by January 8, 2006.

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: The PDE has not fully implemented a statewide system of support. The PDE has developed a plan to fully implement by the beginning of the 2005-06 school year, a comprehensive, statewide system of support for its LEAs and schools in order to increase the opportunities for all students to meet the State’s standards. In addition, the PDE has requested $10 million from the PA legislature to help fund the implementation of the statewide system of support. Once established, the statewide system of support will provide technical assistance and support to schools and LEAs in various stages of improvement through (1) “field based assistance” using staff in the 29 Intermediate Units (IUs) and (2) a cadre of distinguished educators. Based on comments from LEAs, ED is concerned that the IUs currently do not have the capacity needed to provide a consistent and equitable range of services across LEAs to support LEAs and Title I schools in various stages of improvement.

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 including 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 and about successful schoolwide projects, school reform, and improving educational opportunities for low-achieving students.

Further Action Required: The PDE must provide ED with evidence that the scheduled activities for fully implementing the statewide system of support by the beginning of the 2005-06 school year have been carried out.

Recommendation: In discussing with LEA and school staffs the technical assistance and support provided by the IUs and the PDE staff, LEA and school staffs indicated that there is some confusion about where they can obtain direct technical assistance, especially the technical assistance needed for school improvement. The PDE should review and strengthen its guidance to LEAs and schools regarding technical assistance and school support to clarify where LEAs and schools staff may seek specific kinds of support. The guidance should also clarify the role of the PDE staff and the IUs in providing technical assistance, professional development, and other kinds of support to Title I schools and districts in various stages of improvement.

It also appears there is a need for greater articulation across the PDE staff about the Design Principles and Frameworks for LEA and school support and interventions so all the PDE staff responsible for school improvement initiatives share a common understanding about the Design Principles and Frameworks for LEA and school support. Finally, the PDE should closely monitor the technical assistance and support services provided by various IUs to ensure that these services are equitably provided across the State for the schools and LEAs in need of improvement.

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

Finding: The PDE has not ensured that its LEAs have complied with all parental involvement policy requirements. LEA officials in the RSD have not ensured that schools develop parental involvement policies in collaboration with parents at each school site. Several RSD school officials indicated that they include their schools’ parent involvement policies in “school handbooks” that are shared with students and parents at the beginning of each school year. For example, the handbook for Northwest Middle School provides a listing of parental involvement activities; however, these activities do not fulfill the requirements for a school-level parental involvement policy.

Citation: Section 1118(a) and (h) of the ESEA requires the SEA to review the LEAs’ parental involvement policies and practices to determine if they meet the Title I parental involvement requirements. Section 1118(a) requires each LEA receiving Title I funds to develop jointly with, agree on with, and distribute to parents of participating children a written parental involvement policy that meets the Title I requirements. Section 1118 (b) and (c) requires that each 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 that describes the requirements of §1118(c) through (f).

Further Action Required. The PDE must ensure that all LEAs, including charter school LEAs, receiving Title I funds have written district parental involvement policies developed with parents of participating children. The PDE must provide ED with the parent involvement policies, developed consistent with the content and process requirements in §1118(a) and (b), for Amanda Stout Elementary School, Northwest Middle School, Tenth and Green Elementary School, and Tenth and Penn Elementary School.

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.

Recommendation: The PDE has developed Design Principles and Frameworks for LEA and school improvement. The framework for school improvement, entitled Getting Results, includes an optional template that schools may use to write and develop school improvement plans. Guidance to LEAs and schools about the requirements for school improvement plans includes a link to the Title I requirements for Title I schools in improvement. However, the written guidance does not include the specific components that Title I schools in improvement, corrective action, and restructuring must include in their plans. Furthermore, the template and the guidance do not include the required components for schoolwide programs. The PDE is encouraged to revise its Getting Results guidelines and templates to provide additional information about the plan components required of Title I schools in improvement, corrective action, and restructuring under NCLB. Additionally, as noted in the recommendation under Indicator 2.7, the PDE is encouraged to include the required components for schoolwide programs if the improvement plan is used as the schoolwide plan.

Indicator 2.5 – The SEA ensures that requirements for public school choice are met.

Finding: The PDE issued guidance to LEAs on the required components of notifications for public school choice and developed a “School Choice/SES Implementation Review Instrument” that covers the statutory requirements of Choice and SES. PDE has also posted on its website a sample letter that addresses all required components. However, the letters issued to parents by schools do not consistently include all these components. The letters from schools in the RSD do not include key information about why the school has been identified for improvement and letters from the SSD do not explicitly include information on the academic achievement of the schools that the parent may select for transfer.
Citation: 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 supplemental educational services (SES).

Further Action Required: The PDE must provide LEAs with additional written guidance on the requirements of the notices to parents of children attending schools identified for improvement. The guidance must include a checklist of requirements and a sample of a parent notification letter that LEAs and schools may use to develop their notification letters. The PDE must provide a copy of that guidance to ED. In addition, the PDE must ensure that future letters sent to parents in the RSD and SSD from schools offering public school choice include the required components. Once the RSD and SSD have sent notification letters to parents about their options for public school choice and SES for the 2005-2006 school year, the PDE must provide ED with copies of these letters.

Note: Subsequent to the ED monitoring visit, the PDE notified the ED team that PDE staff reviewed all parent notifications sent by Title I schools in school improvement to ensure that all the required components, including choice and supplemental educational services, were addressed. As a result of this review, on February 22, 2005, the PDE notified through its electronic messaging system all LEAs where the parent notification letters did not contain all the required components. The PDE requested these LEAs to incorporate the required components in the parent notification letters for the 2005-06 school year. Additionally, the PDE has posted a sample notification letter on the PDE website on the Federal Program’s page.

Recommendation (1): The ED team understands that because the PDE is introducing new assessments and needs time for standard setting and subsequent data analysis, the release of the final 2005 PASA results may be delayed until late summer 2005 and, as such, schools would not be able to notify parents of choice options until after the beginning of the upcoming school year. The ED team encourages the PDE to complete the necessary statistical work on these assessments as efficiently as possible so it can release the final 2005 PASA results to LEAs as soon as possible.

Recommendation (2): The PDE should conduct an analysis of district public school choice participation rates and, when such rates are low, review LEA implementation practices to determine the cause and establish methods and procedures to increase such rates where applicable.
Indicator 2.6 – The SEA ensures that requirements of the provision of supplemental educational services (SES) are met.

Recommendation (1): Parents indicated that they were often confused about the SES providers and the tutoring services offered by the PDE through the Education Assistance Program and ClassroomPlus. Interviews with principals in schools with students eligible for SES also raised similar concerns. The PDE should include in its sample parent notification letter specific information that will help parents to better understand the differences between the tutoring services offered through SES and the tutoring provided through the Education Assistance Program, ClassroomPlus, and other State tutoring services.

Recommendation (2): Although the PPS initially notified parents about SES services on August 25, 2004, it did not hold a provider fair to give parents additional information and encourage participation until November. The PPS did not enter into contracts with outside providers until January, 2005, and currently only 39 students are receiving SES. The PDE should remind all LEAS that the intent of the statute is that SES be provided throughout the school year and that LEAs should provide information to parents so they can make selections as early in the school year as possible. Late implementation deprives students of extra academic assistance designed to improve their achievement and assist schools in meeting AYP targets. The PDE also should conduct an analysis of district SES participation rates and, when such rates are low, review LEA implementation practices to determine the cause and establish methods and procedures to increase such rates where applicable.
Note: The PDE and the SDP are still required to comply with the final decision in the appeal of A+Tutoring and Action Reading and Math.

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 schools.

Recommendation: The PDE is encouraged to provide additional technical assistance and support to staff in schoolwide program schools that have operated schoolwide programs for a significant period of time to ensure that schools, through the LEAs, annually review and revise, with representatives of the school community, their schoolwide program plans and that those plans address each of the ten required components. In cases where a school is both a schoolwide program and a school identified for improvement, it is permissible and favorable for the school to create or revise a single plan as long the single plan contains the schoolwide requirements under §1114(b)(1) and the school improvement plan requirements under §1116(b)(3)(A). The PDE is encouraged to incorporate into its Getting Results framework specific information to guide the development of a single school plan for a school that is both a schoolwide program and a school identified for improvement, corrective action, or restructuring to ensure that all statutory and regulatory requirements of both plans are met.

Title I, Part A

Monitoring Area: Fiduciary Responsibilities

Indicator 3.4 Comparability – The SEA ensures that the LEA complies with the comparability provisions of Title I.

Finding: The SDP provides Title I services to all its public schools. In school year 2003-04, the SDP calculated comparability by comparing each Title I school above the district-wide average with all Title I schools below the district-wide average using student/instructional staff ratios. The SDP treated Title I schools below the district-wide average as though they were non-Title I schools. As a result, many Title I schools below the district-wide average did not demonstrate that they were comparable. The auditors who conducted the annual single audit for the SDP have made no findings on comparability for the past six years.

In addition, the SDP performed the comparability calculations so late in school year 2003-04, that the adjustments to meet comparability were made from this year’s State and local funds.

Citation: Section 1120(A)(c) of the ESEA specifies that an LEA may receive Title I funds only if State and local funds will be used in schools served under Title I 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: The PDE must ensure that the SDP correctly calculates comparability for the current school year (2004-05) to ensure that all of its Title I schools are comparable. Because all schools in the SDP are Title I schools, the district must compare its Title I schools with each other. The SDP may continue to use student/instructional staff ratios as the basis for demonstrating comparability or it may use an alternative method that compares the amount each school receives per student from State and local funds to hire staff and purchase materials. In determining comparability, the SDP may compare schools with similar grade spans and/or differentiate between large and small schools. For example, one way that the SDP could calculate comparability is to determine the overall student/instructional ratio for each category used and multiply that total by 90 or 110 percent. The SDP would then compare the student/staff ratio for each Title I school in the assigned category to the overall ratio for that category of schools to determine whether its student/instructional ratio is within 90 to 110 percent of the ratio for the category as a whole. A school that falls outside of these parameters would not be comparable, and the SDP would then make appropriate adjustments in the assignment of staff to schools to ensure that no school has a student/staff ratio that is less than 90 percent or more than 110 percent of the average student/staff ratio for all schools in the category.

The PDE must also require the SDP to perform the required comparability calculations early enough in each school year so that required adjustments can be made from the current year’s funds.

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

Finding (1): The PPS does not provide Title I services to eligible private school children who are residents of the PPS. Rather the PDE makes a separate Title I allocation to the Pittsburgh-Mt. Oliver Intermediate Unit #2 (IU) based on the IU’s application to serve these private school children. The amount of funds allocated by PDE to the IU is determined by the PPS comparing the number of private school children from low-income families to the total number of public and private school children residing in the PPS. The PPS does not calculate the amount of funds in accordance with §§200.77-78 of the Title I regulations.

Once the PPS officials notify the PDE of the amount to be withheld from PPS’s allocations, the PPS officials assume no responsibility for ensuring that equitable services are provided to their eligible private school children, teachers, and families as required by §1120(a). The IU becomes the only entity responsible for providing Title I services to eligible private school children.

Compliance with the Title I statute and regulations is a condition under which an LEA annually receives Title I funds. Providing for the equitable participation of private school students and teachers is an unwaivable condition that an LEA must meet in order to receive Title I funds. While the PPS has the authority under §1120(d)(2) of the ESEA to provide Title I services directly or through contracts with public and private agencies, organizations, and institutions, there is no statutory authority in Title I that allows the SEA to allocate Title I funds directly to another entity on behalf of an eligible LEA for the sole purpose of providing Title I services to private school students. Thus it is the PPS’s responsibility to contract with a third party to provide Title I services to private school students.

Citation: According to §1120(a)(1) of the ESEA, an LEA shall, after timely and meaningful consultation with appropriate private school officials, provide such children special educational services or other benefits that address their needs and shall ensure that teachers and families of these children participate, on an equitable basis, in services and activities developed pursuant to §§1118 and 1119 of the ESEA.

Section 200.77 of the Title I regulations requires that before an LEA allocates funds to school attendance areas and schools, the LEA must reserve funds for the items listed in §200.77(a) through (g). Only after these reservations have been made from the total

Title I allocation does the LEA allocate funds to school attendance areas and schools. In addition, the LEA must use all allocation procedures listed in §200.78(2) of the Title I regulations. None of these procedures allows an LEA to apply district-wide percentages to the funds available.

Further Action Required: Beginning in school year 2005-06, the PDE must allocate all Title I, Part A funds that the PPS is eligible to receive directly to the PPS. The PPS can either provide services directly to eligible private school students or under a third party contract with public and private agencies, organizations, and institutions as allowed under §1120(d)(2).

The PDE must ensure that any 2004-05 Title I funds that are unobligated by the IU for school year 2004-2005 are transferred to the PPD and used for services to eligible private school children in school year 2005-06.

The PDE must provide ED with evidence that it has notified the PPS and the IU of the correct procedure for servicing eligible private school students for the 2005-06 school year along with a detailed plan for the steps that the PDE will take to ensure that the correct procedures are followed. This plan should include safeguards that will ensure that the Title I services for eligible private school children will begin at the start of the 2005-06 school year. The PDE must also provide ED with a copy of the 2005-06 consolidated application showing the PPS as sole recipient of the Title I, Part A funds it is entitled to receive.

The PDE must require the PPS to comply with the requirements in §§200.77 and 200.78. The copy of the application that the PDE is submitting in the above paragraph must include the information that the PPS complied with these regulations.

Finding (2): The SDP, PPS, and RSD did not provide equitable services for teachers and families of participating private school children from the Title I funds that were reserved from the total Title I allocations for parental involvement and professional development activities under §§1118 and 1119 of the statute. In addition, SDP and PPS did not provide equitable services from the funds reserved from the total Title I allocation for district-wide instructional activities for elementary and secondary students not associated with choice requirements.

Citation: In addition to the requirements in §1120(a)(1) of ESEA cited in Finding #1, §200.65 (a)(1) of the Title I regulations requires an LEA to ensure that teachers and families of participating private school children participate on an equitable basis in professional development and parental involvement activities, respectively, from applicable Title I funds reserved by the LEA for parental involvement and professional development as required under §1118 and §1119 of the ESEA. In addition, §200.64(a)(2)(i)(A) of the Title I regulations requires that, if an LEA reserves funds for instructional and related activities for public elementary and secondary school students at the district level, the LEA must also provide from these funds, as applicable, equitable services to eligible private school children.

For PPS, the current method for allocating funds to the IU (dividing the funds based on the proportion of eligible private school children) does not address the equitable services requirement as specified in §1120(a)(1) of the ESEA and §§200.64 –65 of the Title I regulations. Neither the SDP nor the RSD provides equitable services to the teachers and the families of private school participants from funds reserved from the total Title I allocation for §§1118 and 1119 as required by §200.77 of the Title I regulations. Additionally, the SDP did not provide equitable services to eligible private school students from its district-wide instructional reservations.

Further Action Required: The PDE must require that the SDP, PPS, RSD and all its LEAs serving eligible private school children reserve an equitable portion of the Title I funds as required under §200.77 for equitable services to private school students, their teachers, and their families. The PDE must ensure that its LEAs calculate the required equitable services reservations as a part of the budget determination process and must provide technical assistance to its LEAs to ensure that the equitable service calculations are done correctly. In addition, the PDE must submit to ED a copy of the SDP, PPS, and RSD 2005-06 approved consolidated applications showing that the calculations were done correctly and how the equitable services will be provided. The PDE must provide ED with a detailed description of how and when the PDE informed its LEAs of this requirement. This documentation may include letters to LEAs, agendas for technical assistance meetings, application review process for this requirement, etc., that demonstrate that the PDE provided proper guidance.

Finding (3): The SDP, RSD and SDCE are assessing individual participants and not assessing the effectiveness of Title I programs toward meeting agreed upon standards. Though the LEAs have consulted with private school officials in determining how individual students will be academically assessed, the LEAs have not determined with private school officials how the Title I program provided private school children at each private school will be assessed and the annual progress requirement for each program will be met.

Citation: Section 1120(b)(1)(D) of the ESEA and §200.63 (b)(5) of the Title I regulations require an LEA to consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school children on issues such as how the LEA will assess academically the services to eligible private school children and how the LEA will use the results of that assessment to improve Title I services.

Further Action Required: The PDE must ensure that the SDP, RSD, SDCE and its other LEAs serving private school students consult with private school officials to determine how the results of academic assessments of the Title I programs will be used to improve services to private school children. The PDE must also ensure that its LEAs serving private school students annually assess the progress of the Title I programs toward enabling private school Title I participants to demonstrate achievement based on agreed-upon standards in order to know whether annual progress for the Title I program has been made. The PDE must provide the ED with documentation that the SDP, RSD, and SDCE have fulfilled these requirements.

Finding (4): The PDE approved the RSD application which stated that the RSD is charging administrative costs such as telephone, utilities, maintenance of trailer, etc. to the funds generated by private school students from low-income families as opposed to charging these costs to the funds reserved for administration. Under the equity provision of §1120(a)(3), funds generated by private school children must be used for instructional activities if the funds generated by public school children from low-income families are used for instructional activities.

Citation: Section 1120(a)(3) of the ESEA requires that educational services to eligible private school children be equitable in comparison to services for public school children. Section 200.77(f) of the Title I regulations requires that LEAs reserve such funds as necessary to administer Title I programs for both public and private school children, including capital expenses, if any, incurred in providing services to eligible private school children, such as (1) the purchase and lease of real and personal property; (2) insurance and maintenance costs; (3) transportation; and (4) other comparable goods and services, including non-instructional computer technicians. Section 9304(a) requires that the SEA ensure that programs authorized under the ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications.

Further Action Required: The PDE must ensure that the RSD and any other LEA serving private school children in mobile units are charging administrative costs such as telephone, utilities, maintenance of trailer, etc., to the administrative reservation under §200.77(f) rather than to the instructional funds generated by private school students from low-income families.

Additionally, the PDE must provide evidence that its LEA application approval process includes criteria to help ensure that only those LEA applications that meet Title I statutory and regulatory requirements are approved.
Indicator 3.6 – The SEA establishes a Committee of Practitioners (COP) and involves the committee in decision making as required.

Finding: The PDE staff members were unable to provide the ED team with the names of the COP members who represented the required membership categories. There was only one representative of private school children.

Citation: The membership on the PDE’s Committee of Practitioners must include all categories listed in §1903(b)(2) of the ESEA, which requires that there be more than one representative for administrators, teachers, parents, school boards, and private school children.

Further Action Required: The PDE must ensure that the individuals serving on its COP reflect the membership requirements in §1903(b)(2). The PDE must provide ED with a revised list of COP that meets that statutory requirement, including what membership category each member represents.

Indicator 3.7 – The SEA has a system in place that enables it to account for (1) the reservation of funds for school improvement activities; (2) funds reserved for State administration; (3) funds reserved for the State academic awards program; and (4) funds that become available for reallocation.

Finding (1): The PDE did not ensure that LEAs reserved from their total Title I allocation the ten percent for professional development required for a district in district improvement as evidenced by the fact that the PPS did not make this reservation even though it is in district improvement. It is unclear from the information provided whether the SDP reserved the required ten percent.

Citation: Section 1116(c)(7)(A)(iii) of the ESEA requires each LEA identified for improvement to develop or revise an LEA plan and address the professional development needs of the instructional staff serving the agency by committing to spend not less than ten percent of the Title I, Part A funds received by the agency each year that the agency is in improvement (including funds reserved for professional development under subsection (b)(3)(A)(iii) of the ESEA).

Further Action Required: The PDE must require the PPS to amend its e-grant application to include the required professional development reservations for LEAs in district improvement. The PDE must submit to ED a copy of the PPS’s revised budget as approved by the PDE that includes the required 10 percent professional development reservation. The PDE must determine whether the SDP reserved the required ten percent from its Title I allocation. If it did not, then the PDE must also require the SDP to amend its e-grant application and submit a copy of the SDP’s revised budget to ED.

Finding (2): The PDE did not ensure that the PPS used the proper calculation for SES. Instead of using the amount provided by the PDE, the PPS calculated the maximum SES per child amount by using the free or reduced lunch student count instead of the census poverty count. The actual per child amount for SES is $1,912.80, while the amount calculated by the PPS staff members was $841.55.

Citation: Section 1116(e)(6)(A) of the ESEA specifies that the per child amount is calculated by dividing the number of children from families below the poverty level counted under §1124(c)(1)(A) by the agency’s allocation under subpart 2.

Further Action Required: The PDE must require the PPS to review and revise any contracts it has with SES providers to ensure that the requirements in §1116(e)(6)(A) of the ESEA are met. The PDE must ensure that the PPS and its other LEAs are in compliance with this requirement. The PDE must provide ED with a copy of the correspondence that PDE sent to LEAs as well as any professional development materials that are developed.

Finding (3): Although the PDE e-grant procedures require its LEAs to indicate that the appropriate reservations are withheld, the SDP did not make the reservations correctly. In its 2004-05 e-grant application, the SDP listed on a page entitled “Title I Technical Information, Targeting of Funds” the amount of funds it reserved from the total Title I allocation. In discussion with the SDP fiscal staff, the ED team was informed that the amounts listed as “Required Set Asides” for Parent Involvement/Community Services and Professional Development, which are the required reservations under §200.77(d)(2) and (e) of the Title I regulations, were not reserved from their total Title I allocation. Instead the SDP required each Title I school to reserve from its school allocation one percent for parent involvement required under §1118 and §200.77(e) and five percent for professional development required under §1119 and §200.77(d)(2). The amount listed in the e-grant application for reservations was the total for all Title I schools, not the required reservations.

Citation: An LEA must reserve funds from its total Title I allocations in accordance with Section 200.77 of the Title I regulations before allocating funds to school attendance areas. These funds include those necessary to meet the professional development expenditure requirement under §200.60 of the regulations and §1119(l) of the ESEA and those necessary to meet the requirements for parent involvement in §1118(a)(3) of the ESEA.

Further Action Required: The PDE must ensure that the SDP and its other LEAs comply with the reservation requirements in §200.77 of the Title I regulations. The PDE must require the SDP to recalculate its §200.77 reservation of funds for school year 2004-05 and submit to ED the SDP’s new e-grant application.

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

Recommendation (1): The SDP uses Temporary Aid to Needy Families (TANF) data to rank order its schools. Each year, the SDP increases the August TANF numbers by applying a statistical adjustment using 1993-94 random sampling factors (Yancey Process). The ED team was informed that the SDP uses this modified version of TANF because there is an under count of TANF and the SDP has too many schools where 100 percent of the students receive free and reduced-price lunches.

The SDP should consider using the free and reduced-price lunch (F/RPL) count to rank order its schools. As stated in the attached letter, ED allows LEAs to use the 100 percent of the F/RPL count when it rank orders its Title I schools. If the SDP does not wish to use the F/RPL count option, the SDP should conduct another sampling so that up-to-date sampling factors are used. Using factors that are over ten years old may not adequately reflect today’s poverty counts.

Recommendation (2): In addition, the SDP received a waiver of §1113(c)(1) of the ESEA from the PDE allowing the SDP to allocate funds to schools out of rank order
using a minimum of $75,000 per school (cost of one teacher) and then adjusting that amount so that each school gets a minimum of 75 percent of the previous year’s allocation. The waiver expires at the end of 2004-05 school year. Procedures allowed under the waiver could result in schools in improvement not receiving 85 percent of their previous year’s allocation as required under Section 1116 (b)(10) (D). If SDP plans to submit another request to PDE to waive §1113(c)(1) of the ESEA, the SDP may wish to consider also requesting a waiver of §1116(b)(10)(D) of the ESEA.
Indicator 3.10 – The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.

Finding (1): The PDE has not ensured that LEAs determine comparability annually, as it does not review LEAs’ comparability reports at least every two years, as required. The PDE staff members explained to the ED team that they consider the annual submission of an assurance by an LEA as sufficient to ensure that each LEA has met the comparability requirement. In addition, the PDE uses single audits of LEAs receiving $300,000 (soon to be increased to $500,000) or more in Federal funds and its monitoring process for LEAs receiving less than $300,000 to determine that the required comparability calculations were done correctly. These methods are insufficient for the PDE to determine that its LEAs have met the comparability requirement as a condition for receiving Title I funds. Relying on audit reports does not enable the PDE to identify and correct instances where LEAs have non-comparable schools during the current school year in order for LEAs to reallocate funds to ensure comparability is annually met, as data from the single audit are transmitted to the PDE one to two years after the close of a school year.

In addition, the PDE conducts monitoring of its LEAs on a three-year cycle. This schedule is not sufficient to ensure that LEA comparability reports are reviewed by the PDE at least every two years.

Citation: Section 1120(A)(c) of the ESEA specifies 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: The PDE must revise its procedures to ensure that LEAs calculate comparability every year as a condition of receiving Title I funds. The PDE must also implement a process to review and/or verify comparability calculations for each LEA at least every two years. An LEA assurance does not provide the required information for the PDE to determine that comparability was met annually. The PDE must provide these revised procedures to ED as part of its response to this report.

Note: The PDE provided waivers in 2001, 2002, and 2003 that enables the SDP to use interest earned by its Title I fund the SDP’s summer school program. This issue is under review and ED will respond to the PDE on this separately.

Indicator 3.11 - The SEA ensures that its LEAs comply with the provision for submitting an annual plan to the SEA.

Finding: The PDE annually approves Title I applications submitted electronically by LEAs as part of their consolidated e-grant applications. However, the ED team found many instances in the three LEAs visited that the reservations required under §200.77 of the Title I regulations and equitable services calculations from these reservations were not included in the approved e-grant applications. In addition, the PPS’s e-grant application had two schools above 75 percent poverty skipped with no explanation provided. Although this was clarified by the PPS, the PDE’s e-grant application format does not require all the information that the PDE must have in order to approve Title I applications.

Citation: Section §9304(a) of the ESEA requires that the SEA ensure that programs authorized under the ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications.

Further Action Required: The PDE must develop an application review process or procedures that ensure that its LEAs are reserving from the total Title I allocation in accordance with §200.77 of the Title I regulations, that equitable services calculations for private school children, their families, and their teachers are calculated in accordance with §§200.64-65 of the Title I regulations, and that LEAs can provide documentation when schools are skipped. This may require modifications to PDE’s e-grant application format.

Recommendation: Listing of schools in rank order by percent of poverty on the e-grant application would improve the review process. Listing schools randomly and not in rank order by poverty on the e-grant application hampers determining whether schools have been skipped and that per child amounts are correct. The PDE should examine how to include the listing of schools in rank order by percent of poverty as it considers modification to its e-grant application format.

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

Summary of 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.
	Finding
	29

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

requirements
	N/A

	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.
	Met

requirements
	N/A

	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

	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.
	Finding
	29

	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 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

Recommendation
	30

	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.

	Met

requirements

Recommendation
	30

	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 provisions of some program services, including instructional and enrichment services, during the summer months.
	Met

requirements
	N/A

	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

	31

	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.
	Finding

	31

	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

	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
	N/A

	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 (Even Start)

Monitoring Area 1: Accountability

Indicator 1.1 – The SEA requires applicants to submit applications for subgrants with the necessary documentation.

Finding: The selection process as described in the 2005-06 Award Availability Memo does not include all of the required elements in §1238. The funding priorities as listed do not refer to the separate statutory priority for high-need areas. The information about the eligible entity partnership in the Memo is unclear and partially incorrect. There is no discussion of screening/preparing families for participation in the application review guide.

Citation: Section 1238(a)(1)(A) generally requires States to approve applications that are most likely to be successful in meeting the purpose of Even Start and effectively implementing the program elements of Even Start as part of the selection process. They are also required to give priority to applications that target services primarily to families located in a high need area as described in §1238(a)(1)(B) (as well as to those located in empowerment zones/enterprise communities). Section 1232(e)(1)(A) and (B) state that an eligible entity means a partnership composed of a local educational agency, and a non-profit community-based organization, a public agency other than a local educational agency, an institution of higher education, or a public or private non-profit organization other than a local educational agency of demonstrated quality.

Further action required: The PDE must list all of the selection criteria for the application selection process that the SEA is required by the Even Start statute to consider. The statutory priority for high-need areas must be included as one of the funding priorities as listed in the 2005-06 Award Availability Memo. The PDE should follow the statute in describing the eligible entity, as it is a statutory definition.

Monitoring Area 2: Program Support

Indicator 2.2 - Funded programs shall include the identification and recruitment of eligible families most in need and serve those families.

Finding: Based on information from interviews with the local coordinators at the Alain Locke Even Start program and the Project of Easton Even Start program, these programs are not serving only those families most in need of Even Start services. Both programs have most in need criteria for participation, but serve families who do not meet those requirements. These programs do not include those families in enrollment data, but use Even Start funds to provide services to the ineligible families.

Citation: Section 1235(1) states that each project must identify and recruit families most in need of Even Start services, as indicated by a low level of income, a low level of adult literacy or English language proficiency of the eligible parent or parents, and other need-related indicators, and section 1235(14) requires local programs to serve those families.

Further action required: The SEA must develop and submit to ED a plan to ensure that local projects will only provide services to those families that are most in need. The Even Start Guidance states that it is important to note the distinction between families that are considered “eligible” for Even Start services and those actually served by a project. Even Start projects serve a small subset of the “eligible” population and must target services to families who are most in need of family literacy services.

Indicator 2.5 - Each program shall be designed to accommodate the participants’ work schedules and other responsibilities.

Recommendation: Local programs are not offering flexible schedules to accommodate participants’ work schedules and other responsibilities. The Alain Locke Even Start program and the Project of Easton only offer morning classes. If parents in the program work in the morning, or have other morning commitments, classes also should be offered in the afternoon, evenings, or on weekends.

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

Recommendation: The observed Even Start projects are not offering a sufficient number of hours to allow parents to fully participate in the activities and services provided. The Project of Easton Even Start program does not offer the recommended minimum hours of service per month in Adult Education or Early Childhood Education. The Alain Locke Even Start program does not offer the recommended minimum hours of service per month in Adult Education or Parenting Education.

According to the Third National Even Start Evaluation, "...parents from families that participated more intensively in Even Start (both in terms of number of hours of participation and months of participation) reported that their children do better on literacy-related tasks (e.g., knowledge of the alphabet, numbers and colors), that they read a greater variety of materials to their children more frequently, and that they have

more books from families that participated less intensively."
Local programs should offer the following minimum hours of instruction: Adult Education – 60 hours per month, Early Childhood Education (birth – age 3) – 60 hours per month, Early Childhood Education (age 3 – age 4) – 65 hours per month, Parenting Education/Parent-Child Interactive Literacy Activities – 20 hours per month. We recommend that families receive more hours of instruction than the minimum recommendations.

Indicators 2.16 and 2.18-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: Local project staff were not using instructional programs based on scientifically based reading research techniques for children, including the creation of a print rich environment.

Citation: Section 1235 (10) and (12) of ESEA requires local Even Start projects to use instructional services based on scientifically based reading research, including reading readiness activities for preschool children based on scientifically based reading research.

Further action required: The PDE must develop and submit a plan to ensure that they work with local Even Start projects and provide technical assistance to ensure that project staff develop or adopt a sound and coherent program of instruction and ensure that instructional services, including reading readiness activities for preschool children, are based on scientifically based reading research. In addition, the PDE must ensure that the early childhood classroom environment is print rich and adequately equipped with books and other instructional materials that help to foster a high quality early childhood environment based on scientifically based reading research.

Title I, Part D

Summary of Monitoring Indicators

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

	Indicator Number
	Description
	Status
	Page

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

requirements
	N/A

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

Recommendation
	33

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

requirements
	N/A

	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

	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
	 33

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

requirements
	N/A

Title I, Part D

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

Indicator 1.2 – The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
Finding: The Pennsylvania Department of Youth and Adult Corrections has not designated an individual in each institution to be responsible for transition services, as is required. Some facilities use a committee to conduct these activities; however, it is difficult to distinguish this practice from the standard transition activities and practices that occur in all institutional settings.

Citation: Section 1414(c)(11) of the ESEA states that any State agency that desires to receive funds to carry out a program under this subpart shall submit an application to the State educational agency that designates an individual in each affected 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: ED requires the PDE to provide technical assistance to its State agency programs and require them to immediately identify an individual responsible for transition services in each institution receiving Title I, Part D, Subpart 1 funds. ED requires PDE to provide evidence that State agencies have complied with this requirement.

Recommendation: The PDE separates its practice for receiving and reviewing Part D, Subparts 1 and 2 applications into two distinct processes. Subpart 2 programs use an electronic submittal that allows for detailing information requested by the PDE. The process for State agencies is a paper submission that may miss key elements the SEA needs to assure a comprehensive plan submission.

ED recommends that the PDE develop and utilize an electronic application submission for Subpart 1 grantees that is similar to the one presently used for Subpart 2 grantees. The PDE may find that it can add elements identified in findings above, such as recording persons responsible for transition, as well as percent and purposes of reservations for transitions through this process.

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 Departments of Youth and Juvenile Corrections have not to date attributed a 15%-30% reservation of Title I, Part D funds for transition services as a required part of their State agency application. ED staff found that the required reservation for transition services, while they may exist, was not indicated in documentation by State agencies to the SEA.

Citation: Section 1418(a) of the ESEA states: 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, such as - (A) preplacement programs that allow adjudicated or incarcerated youth to audit or attend courses on college, university, or community college campuses, or through programs provided in institutional settings; (B) worksite schools, in which institutions of higher education and private or public employers partner to create programs to help students make a successful transition to postsecondary education and employment; and (C) essential support services to ensure the success of the youth, such as — (i) personal, vocational and technical, and academic counseling; (ii) placement services designed to place the youth in a university, college, or junior college program; (iii) information concerning, and assistance in obtaining, available student financial aid; (iv) counseling services; and (v) job placement services.

Further Action Required: ED require SPDE to provide monitoring and technical assistance to the State agencies to assist them with attributing the suitable reservation of funds to one or more of the activities appropriate as transition services stated in section 1418(a). ED requires that PDE assure that all State agency budgets approved for funding under Subpart 1 will identify the reservation of funds for transition.

McKinney-Vento Homeless Education Program

Summary of Critical Monitoring Elements

	McKinney-Vento Homeless Education Program

	Element Number
	Description
	Status
	Page

	2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.

	Met

requirements
	N/A

	2.2
	SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.

	Met

requirements
	N/A

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

requirements

	N/A

	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

Recommendation
	36

	3.3
	The SEA has a system for ensuring the prompt resolution of disputes.

	Finding
	36

	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

McKinney-Vento Homeless Education Program

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.

Recommendation: The ED team found that PDE is unable to determine the percentage of funds reserved by LEAs under 1113(c)(3)(A) to serve homeless students. Forty percent of LEAs with McKinney-Vento subgrants did not identify any Title I reservation for homeless students. To assure that LEAs are meeting their responsibilities for serving homeless students not attending Title I schools, ED recommends that the PDE provide a means for LEAs to identify the percentage of funds reserved to serve homeless students through the consolidated application process.

Indicator 3.4 – The SEA has a system for ensuring the prompt resolution of disputes.

Finding: PDE has developed a dispute resolution process and has shared such information with LEAs. However, ED found that local liaison were not providing written notices to families or unaccompanied youth of the placement decisions for which the liaison’s direct intervention was required.

Citation: Section 722 (g) (3)(E) stipulates that if a dispute arises over school selection or enrollment in a school, the child or youth shall be immediately admitted to the school in which enrollment is sought, pending resolution of the dispute. Additionally, the parent or guardian of the child or youth shall be provided with a written explanation of the school's decision regarding school selection or enrollment, including the rights of the parent, guardian, or youth to appeal the decision.

Further Action Required: ED requires PDE to inform all LEAs about their responsibilities in both resolving enrollment disputes and providing written notifications of dispute results to parents, guardians and unaccompanied youth, regardless of the outcome of the dispute.

PAGE
36

