
[image: image1..pict] UNITED STATES DEPARTMENT OF EDUCATION

 OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

 WASHINGTON, DC 20202-6132
Honorable Teresa Bergeson

Superintendent of Public Instruction

Washington Office of the Superintendent of Public Instruction

P.O. Box 47200

Olympia, Washington 98504-7200

Dear Superintendent Bergeson:

During the week of February 12, 2007, a team from the U. S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office reviewed the Washington Office of the Superintendent of Public Instruction’s (WOSPI) administration of the following programs and activities authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB):

· Title I, Part A (Basic);

· Title I, Part A requirements concerning the implementation of choice and supplemental educational services;

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

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

· Title X, Part C, Subtitle B (McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

Enclosed is a report based upon this review.

The 2006-07 school year begins the second full cycle of monitoring for these requirements under NCLB. Based on three years of monitoring, we have learned significantly more about the status of States, districts, and schools in implementing the requirements of Title I. For the first time, ED has collected data on critical compliance issues under NCLB in all States. This knowledge has informed the current cycle of monitoring, and is reflected in the procedures and monitoring protocols utilized in the onsite review process.

The ESEA, as reauthorized as NCLB, has increased the emphasis on accountability for all students, and focused on States’ responsibilities to work with districts and schools to improve instruction and student achievement. ED will continue to work closely with States to define their responsibilities in implementing the requirements of NCLB.

Monitoring for the Title I, Part A; Even Start; Neglected or Delinquent; and Homeless Education programs will continue to be conducted in three broad areas – accountability; program improvement, parental involvement and options; and fiduciary responsibilities. Prior to, during, and following the onsite monitoring review, the ED team conducted a number of activities (described in the enclosed report) to verify compliance with the critical monitoring indicators in each of the three broad areas for all four programs.

The enclosed report contains a listing of the critical monitoring elements in each of the three areas for the four programs monitored, a description of the scope of the monitoring review, and the findings, required corrective actions and recommendations that the team cited as a result of the review. Each State that participates in an onsite monitoring review and that has significant compliance findings in one or more of the programs monitored will have a condition placed on that program’s grant award specifying that the State must submit (and receive approval of) documentation that all compliance issues identified in the monitoring report have been corrected. Following an onsite review, ED will issue a draft monitoring report within 35 business days of the team’s return. The State educational agency (SEA) then has five days to review the report and provide technical comments before the report is issued in final. Following the issuance of the final report, the SEA then has 30 business days to respond to all of the compliance issues identified in that report.

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

Please be aware that the issues presented in the enclosed report reflect the status of compliance in Washington at the time of SASA’s onsite review. The SEA may receive further communication from ED that will require you to address noncompliance occurring prior or subsequent to the onsite visit.

The ED team would like to thank Ms. Gayle Pauley, Director of Compensatory Education, and her staff for their hard work and the assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner. The ED team was impressed with the efforts of your State’s staff to implement the many requirements of the four programs monitored.

We look forward to working further with your staff members to resolve the issues contained in this report and to improve the quality of Title I programs in Washington.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and School

 Accountability Programs

Enclosure

cc:
Gayle Pauley, State Title I Director Part A

Debra Williams-Appleton, State Even Start Coordinator

Kathleen Sande, State Neglected and Delinquent Director

Melinda Dwyer, State Homeless Education Director

1
2

