Honorable Peter McWalters
Commissioner of Education
Rhode Island Department of Education
Shepard Building
255 Westminster Street
Providence, Rhode Island 02903
Dear Commissioner McWalters:

During the week of February 23-27, 2004, a team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office reviewed the Rhode Island Department of Education’s (RIDE) administration of the Title I, Part A program under the authority of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). Enclosed is a report based upon that review.

The reauthorization of ESEA under NCLB brought a major shift in emphasis and priorities for education in this country. Due to the increased emphasis on accountability for all students, and a focus on States’ responsibilities to work with districts and schools to improve instruction and boost student achievement, ED is committed to working closely with States to define their responsibilities. SASA has developed a monitoring process that is aligned to the changes brought about by the NCLB. Monitoring for the Title I, Part A program is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. Prior to, and during the onsite monitoring review, the SASA team conducted a number of activities (described in the attached report) to verify compliance with the critical monitoring indicators in each of the three broad areas.

The enclosed report contains a listing of the critical monitoring indicators in each of the three broad areas, a description of the scope of the monitoring review, and the findings, recommendations and commendations that the team cited as a result of the review. Within 30 days of the date of this letter, please provide us with a detailed description of the actions your office has taken, or will take, regarding issues outlined under the ‘Further Action Required’ headings in this report.

The SASA team would like to commend Janet Carroll and her staff for the hard work and assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner. The team was impressed with the efforts of your State’s staff to implement the many requirements of Title I, Part A of ESEA.

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

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Acting Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Janet Carroll

Title I Monitoring

Summary of Critical Monitoring Elements
	Monitoring Area 1: Accountability

	Element Number
	Description
	Status
	Page

	Critical element 1.1
	SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
	Commendation
	2

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

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

	Critical element 1.4
	The SEA has implemented all required components as identified in its accountability workbook N.B. Report card requirements are addressed separately (1.5)
	Recommendation
	2

	Critical element 1.5
	The SEA has published its annual report card and ensured that LEAs have published annual report cards as required.
	Recommendation
	2

	Critical element 1.6
	SEA indicates how funds received under Grants for State Assessments and related activities (§6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met requirements
	

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

	

	Monitoring Area 2: Instructional Support

	Element Number
	Description
	Status
	Page

	Critical element 2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Commendation and Finding
	3

	Critical element 2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Commendation
	3

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

	Critical element 2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Recommendation and Findings
	3

	Critical element 2.5
	The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
	Commendation
	4

	Critical element 2.6
	The SEA ensures that requirements for public school choice are met.
	Commendation and Recommendation
	4

	Critical element 2.7
	The SEA ensures that statutory requirements for the provision of supplemental educational services (SES) are met.
	Commendation
	5

	Critical element 2.8
	The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Finding
	5

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

	Monitoring Area 3: Fiduciary

	Element Number
	Description
	Status
	Page

	Critical element 3.1
	The SEA ensures that its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented.
	 Met requirements
	

	Critical element 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of Title I.
	 Met requirements
	

	Critical element 3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	 Met requirements
	

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

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

	Critical element 3.6
	The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.
	 Met requirements
	

	Critical element 3.7
	The SEA has an accounting system for administrative funds that includes (1) state administration, (2) reallocation, and (3) reservation of funds for school improvement.
	 Met requirements
	

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

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

	Critical element 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Commendation and Recommendation
	7

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

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

	Critical element 3.13
	The SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and not to supplant funds from non-Federal sources.
	 Met requirements
	

Rhode Island Department of Education

February 23 – 27, 2004

Scope of Review: The U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) team monitored the Rhode Island Department of Education (RIDE) the week of February 23 – 27, 2004. This was a comprehensive review of the RIDE’s administration of Title I, Part A funds, as required by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB).

In conducting this comprehensive review, the ED team carried out a number of major activities, including: review and analysis of State assessments and State accountability system plans, review of the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and review of compliance with fiscal and administrative oversight requirements required of the State educational agency (SEA). During the onsite monitoring review, the SASA team interviewed RIDE personnel to determine how the SEA is meeting its NCLB requirements in each of the three monitoring areas (accountability, instructional support, and compliance with fiduciary responsibilities). The ED team visited two LEAs – the Pawtucket School District and the Providence School District. During these two LEA visits the ED team interviewed LEA and school administrative staff, visited five schools operating schoolwide programs, one school operating a targeted assistance program, two programs serving private school children, and conducted a district-wide parent meeting at each LEA. The ED team conducted conference calls to three additional LEAs (Central Falls, Woonsocket and Newport) the week following the onsite monitoring review to confirm information gathered at Pawtucket and Providence School Districts and at RIDE.
Previous Audit Findings: None

Previous Monitoring Findings: None

Area:

Accountability

RIDE is in full compliance with all critical elements in the area of Standards, Assessments and Accountability. There are no findings at this time.

Indicators 1.1 SEA has approved academic content standards for all required subjects or an approved timeline for developing them.
Commendation: RIDE has done a fine job of implementing the standards, assessment and accountability provisions of NCLB in general. The ED team was pleased to see that districts are working to align their curricula with Rhode Island grade level expectations even before those expectations have been formally released. Alignment between the written, taught and the tested curriculum at the school, district and State levels will help in promoting improved student achievement.

Indicator 1.4 – The SEA has implemented all required components as identified in its accountability workbook
Recommendation: The ED team recommends that RIDE continue to work on moving back the date that assessment results are provided to districts and schools so that the appeal process can be finalized prior to the beginning of the school year as required by 20 U.S.C 6316 §1116(a)(2). The U.S. Department of Education has provided flexibility in the timeliness with which assessment results are provided to districts and schools for the 2003-04 school year; however, this issue will be considered an area of non-compliance if not corrected before the beginning of the 2004-05 school year.

Indicator 1.5 – The SEA has published its annual report card and ensured that LEAs have published annual report cards as required.
Recommendation: The ED team recommends RIDE build into future assessment contracts the obligation of the contractor to rescore and/or verify the accuracy of assessment data when errors or handling mishaps occur during the scoring process at the contractor’s worksite. This will ensure that there is face validity to assessment results that are mishandled in any way, and ensure the quality of the data that districts and schools receive.

Area:

Instructional Support
Indicator 2.1 – The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.

Commendation: The Providence, Pawtucket and Woonsocket districts have worked in collaboration with their local teachers’ unions in order to assist teachers and especially paraeducators as they determine the steps they need to take to meet the highly qualified requirements according to NCLB. The districts have provided guidance and assistance to their paraeducators, resulting in nearly all of the paraeducators meeting the requirements.

Finding: The Providence School District did not send a letter to parents informing them of their right to request the qualifications of their children’s teachers.

Citation: 20 U.S.C. 6311 §1111(h)(6), “Parents Right-to-Know,” requires LEAs that receive funds under this part to notify parents of their right to request and be provided information regarding the professional qualifications of the student’s classroom teachers.

Further Action Required: RIDE must ensure that Providence and all other LEAs inform parents of this right, consistent with the requirements of §1111(h)(6). RIDE must provide the ED team with copies of the letters the Providence School District sends to parents once the requirement has been met.

Indicator 2.2 – The SEA provides, or provides for, technical assistance for LEAs and schools as required.

Commendation: RIDE has developed an infrastructure and a statewide system of intensive and sustained support that validates and supports the school improvement process in all schools. Rhode Island takes the school improvement process very seriously. State law requires every school to annually revise its school improvement plan. Appropriate staff at RIDE and each LEA are able to articulate how the school improvement plans direct the work within the schools and the district. Parents, teachers, and school administrators clearly understand the contents of their school plans, the process for revising those plans, and how their work flows from the plans.

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

Recommendation: The Pawtucket School District has created a district-wide parent group to serve in an advisory role to the district. While this group contains parent members from schools throughout the district, every school within the district does not have its own parent group. The Pawtucket School District should endeavor to ensure that

parents from all schools in Pawtucket have equal opportunities to become involved in the education of their children.

Finding: The Providence School District has not ensured that schools create and disseminate school-parent compacts.

Citation: 20 U.S.C. 6318 §1118(d) requires each school served with Title I, Part A funds to jointly develop with, and distribute to parents of participating children a written parental involvement policy. The policy must include the development of a school-parent compact.

Further Action Required: RIDE must ensure that Providence and all other LEAs direct each principal of a Title I school to immediately develop and disseminate a school-parent compact. RIDE must provide copies of the school-parent compacts for the schools visited by the ED team in Providence. Additionally, RIDE must provide evidence that the Providence School District is requiring all of its Title I schools to develop school- parent compacts.

Finding: The Pawtucket School District has not developed a parent involvement policy.
Citation: 20 U.S.C. 6318 §1118(a) requires each LEA that receives funds under this part to jointly develop with and distribute to parents of participating children a written parent involvement policy, in accordance with this section.

Further Action Required: RIDE must ensure that the Pawtucket School District develop a parent involvement policy, in accordance with §1118, and provide the ED team with a copy of the policy once the requirement has been met.
Indicator 2.5 – The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
Commendation: The SEA has a process in place for supporting schools and LEAs that have not made adequate yearly progress. In addition, RIDE has a more intense process of assistance and support in place for schools that have been identified for improvement under the NCLB. School support teams have been assigned to these schools and work closely with staff in order to revise and implement meaningful school improvement plans. The school support teams and school staff work collaboratively to create sustainable improvements in the services provided to students.

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

Commendation: In Rhode Island, districts that lacked options for providing public school choice within their own district sought alternative methods for offering choice. Attempts

were made to provide choice by reaching out to neighboring districts and requesting their cooperation for inter-district transfers. The Providence School District offered supplemental educational services to those children who had the right to choice, but no choices to exercise, when no neighboring districts volunteered to receive transfer students.

Recommendation: Parents in the Pawtucket School District did not appear to have a clear understanding of the school district’s obligations under the choice provisions in NCLB. The school district should consider different forums and means for helping their public and parents understand exactly what choices the district must offer and to which students.

Indicator 2.7 –The SEA ensures that statutory requirements for the provision of supplemental educational services (SES) are met.

Commendation: The Providence School District has chosen to use its obligation to provide SES as an opportunity to improve services to students who are most at-risk of not meeting the State’s content and academic achievement standards. The district makes a concerted effort to organize SES in such a way that they do not compete with a school’s current out-of-time school programs. In addition, during the summer the district began offering a SES pilot project including providing district-funded transportation to and from the SES providers’ sites. This pilot project provided additional academic assistance to students during the summer months and before the NCLB required SES program began during the regular school year.

Indicator 2.8 – The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.

Finding: While the SEA has provided guidance and a template that meets the requirements for schoolwide plans, the district template in Providence and the schoolwide plans in Pawtucket and Providence do not include all of the ten required components. The Providence One Plan template and schoolwide plans reviewed in Providence and Pawtucket do not include a requirement for strategies to help preschool children with the transition to elementary school programs. In addition, the schoolwide plans reviewed from Providence and Pawtucket do not include the requirement for strategies to attract high-quality teachers to high-need schools.
Citation: 20 U.S.C 6314 §1114(b)(1) requires that schoolwide plans include…(E), strategies to attract high-quality highly qualified teachers to high-need schools; and… (G) plans to assist preschool children in the transition from early childhood programs to local elementary school programs.

Further Action Required: The SEA must ensure that both the Pawtucket and Providence School Districts ensure that schoolwide plans include all required components, as stated in §1114, and provide the ED team with copies of the sections of the plans that address the missing components once the requirement has been met.

Area:

Fiduciary

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

Finding: The Pawtucket and Providence School Districts have not provided equitable services for private school children from Title I instructional funds that were set-aside “off the top” of their total Title I allocations.

Citation: Section 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.

Further Action Required: RIDE must ensure that all LEAs reserve an equitable portion of their applicable set-asides for equitable services to private school students. RIDE must also provide documentation that the Pawtucket and Providence School Districts have reserved appropriate portions of their district set-asides for equitable services to eligible private school children.

Finding: The Pawtucket and Providence School Districts have not provided equitable services for teachers and families of participating private school children from the Title I funds that were set-aside “off the top” of their total Title I allocations for parental involvement and professional development.

Citation: Section 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 set-asides by the LEA for parental involvement and professional development as required under §1118 and §1119.

Further Action Required: RIDE must ensure that all LEAs reserve an equitable portion of their applicable set-asides for equitable services to the parents and teachers of participating private school students. RIDE must also provide documentation that the Pawtucket and Providence School Districts have reserved appropriate portions of their district set-asides for equitable services for teachers and families of participating private school children.

Finding: During consultation with private school officials, the Pawtucket and Providence School District officials did not describe how the Title I program for eligible private school children will be assessed academically and how the results of the assessment will be used to improve the program.

Citation: Section 200.63 of the Title I regulations states that consultation must, at a minimum, address…how the LEA will assess academically the services to private school children in accordance with §200.10 of the Title I regulations, and how the LEA will use the results of that assessment to improve Title I services.

Further Action Required: RIDE must ensure that the Pawtucket and Providence School Districts immediately begin the consultation process with the appropriate private school officials on how these LEAs will annually assess the Title I programs, what constitutes annual progress, and how the LEAs will use the results of the assessments consulted on to improve Title I services to eligible private school students. In addition, RIDE shall ensure that the required consultation on these topics has taken place in its other LEAs. RIDE must provide the ED team with the documentation that the consultation has occurred.

Indicator 3.10 – The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.

Commendation: RIDE hosts monthly informational presentations called “clinics” on topical areas of NCLB (e.g. parental involvement, private school services, public school choice and supplemental services) to monitor and provide technical assistance to all of their LEAs. LEA officials in attendance share with the RIDE staff how their district is implementing the particular section of the Title I law that is being discussed. RIDE staff provides feedback to LEAs to correct areas of non-compliance during the clinics. As well as hosting “clinics,” the SEA monitors the LEAs’ implementation of Title I by reviewing financial reports, S.A.L.T. reports (School Accountability for Learning and Teaching), and obtaining information at “face to face” meetings between school district officials and the Commissioner for schools that have failed to make adequate yearly progress.

Recommendation: Although RIDE staff monitor their LEAs using a variety of methods available in their office, the ED team encourages RIDE to begin to monitor their LEAs onsite in addition to the ‘in office’ monitoring activities. Onsite monitoring will allow RIDE staff to gather a more complete picture of a district’s implementation of Title I.

