DRAFT: Guidance for Monitoring Title I, Part C—Migrant Education 


Appendix C—Monitoring Instrument

Draft Monitoring Instrument:  Local Level 

ORGANIZED BY LOCAL STAFF MEMBER to be INTERVIEWED

Last Revised December 8, 2005

Required Interviews:

1. District Superintendent/Federal Programs Coordinator/Other Administrator(s)

2. Local Project Director

3. District Evaluator

4. Recruitment Staff

5. Migrant Parents

Optional Interviews:

1. Teacher, Aide, Advocate, Home-School Liaison, Migrant Counselor, Migrant Nurse 

2. Local Parent Advisory Council Members

3. Data Entry Specialist(s) and other Local Staff Who Work with the Transfer of Student Records

4. Representatives of Agencies that Coordinate with the Local MEP

5. Secondary Student(s)

Optional Activities:

1. Classroom Observations

2. Visit a Migrant Labor Camp or Other Migrant Housing (this could include shadowing a recruiter on a recruiting visit) 

3. Visit Migrant Employer(s) and Observe Employment 

4. Visit Program Partners (e.g., agribusiness partners, Migrant Health, Migrant Head Start, Workforce Investment Act farmworker programs, etc.)

	INTERVIEWEES -- District Superintendent/Administrator, Federal Programs Coordinator, Local Project Director, and/or District Evaluator


TOPIC 1:

State Assessment(s)
Probes:
(In this district, how do you know how migrant students are performing relative to other students?  (e.g., Do you have disaggregated state-assessment data for migrant students?  If not, how migrant students are assessed and when and how these data are used?)  

(Do migrant students score at the same level as other students in the district on the State’s assessment system?   What percentage of migrant students are meeting or exceeding the proficient level on state assessments?  

(If migrant students are not scoring at the same level as other students, what are you doing to address this challenge?  How is the State supporting you?

(From where do the migrant children in this district move?  How do you work with the other state(s) to coordinate instruction and testing or other assessments? 

Subtopic 1.1:
Inclusion

Question:
What student populations are exempted from taking the state assessment and what are the criteria for their exclusion (e.g., students who are limited English proficient, students who have resided in the school district less than the full academic year)?  
Probes:
(How many migrant students are served in this district?  How many were exempted from taking the state assessment?

(Why were they excluded (what criteria was used)?
Subtopic 1.2:
Accommodations

Question: 
What type of accommodations in the assessment process, if any, were made for migrant children to ensure that they are not left out of state assessments?  

Probes:
(What percentage of the total student population is tested?  

(Does your district offer any special accommodations for migrant children (e.g., coordinating testing or other assessments with the home-based State(s), satellite-testing sites, offering the test in other languages, giving children additional time to complete the test, offering alternative testing dates)? 

Subtopic 1.3:
Reports

Probes:
(How are the results of the statewide assessment used when making decisions related to the MEP?

TOPIC 2:

EVALUATION & IMPROVEMENT

Subtopic 2.1:
Program Effectiveness

Question: 

How does the district assess the effectiveness of the MEP?

Probes:


(What types of data are collected (e.g., State and local assessment data, attendance 

data, student grades, dropout rates, college admissions exam scores, stakeholder satisfaction surveys, school climate and engagement data)?

(How frequently do you evaluate the MEP?

(Do you run summer programs?  If so, how are they evaluated?

(How do you use external resources to inform and improve instructional practices and student and school performance (research findings, education reform networks, national or state data)?

Question: 
How effective is the MEP?  What progress has the MEP made in terms of attaining its goals and objectives?

Probes:
(How did you develop district goals and objectives for the MEP for your local application?  

(Are you meeting these goals? Have there been any changes? What? Why?

(How are the district goals and objectives aligned with the State’s goals and objectives in its service delivery plan?

Subtopic 2.2
Program Improvement

Question:  
How does this district use program evaluation data to continually improve the program?  How are the results of the evaluation used to understand and improve instructional methods and student and school performance?
Probes:


(Who is involved in analyzing and responding to program evaluation data? 

(How are program improvement plans established and communicated?  

(Which projects have had the most success? How is information on successful strategies disseminated?

	II.

STATE CONTEXT


TOPIC 3:

Education Reform Agenda

Question:  

What is the educational context within which the MEP operates?

Probes:
( How do federal programs/funds fit into the State’s reform effort?

(What level of support exists for the State’s reform effort (among LOA personnel, the public)?  

(Is it working?

	III.

OVERALL PROGRAM DESIGN


TOPIC 4:

Migrant Student Population
Question:
What are the demographic characteristics of the eligible migrant families and children that reside in this district?  

Probes:
(Approximately how many migrant families and children live in this district?  

(What type of work do they do?  How are the employment and housing conditions?

(How would you describe the migrant child population in terms of health, education, and welfare?

TOPIC 5:

Migrant Education Program Goals
Question:  

What are the SEA’s goals for the MEP?  

Probes:


(How did the SEA develop these goals?
(Are the district’s objectives aligned to the SEA’s goals?  Are they being achieved?  

Why or why not?
TOPIC 6:

Organizational Structure & Staffing

Question:

How is the MEP in this district organized and staffed?
	INTERVIEWEES – Identification and Recruitment Staff


	IV.

PROGRAM OPERATIONS


A.

CHILDREN TO BE SERVED
TOPIC 7:

Identification and Recruitment, Child Eligibility and State Childcount.  

Subtopic 7.1:
Comprehensive recruitment
Question:  
How does this district identify and recruit eligible migrant children?

Probes:


(Who has primary responsibility for the identification and recruitment of migrant 

children in this district?

(How many recruiters work in this project?  Do they work year-round or only in the summer?  Are most recruiters full-time or do they recruit part-time in conjunction with other MEP responsibilities?  What other types of job responsibilities do recruiters have?  

(What are the primary methods you use to identify and recruit migrant students?  How do you find pockets of migrant children who weren’t identified in previous years?  When was the last time that you found a new pocket of migrant children?

(What agencies do you coordinate with to determine where migrant families reside?  

(What are the most common qualifying activities and what are the best times of the year to recruit?  Where do most migrant families move from/to?

(Is the number of identified migrant students increasing or decreasing? Why?

Subtopic 7.2:
Accuracy of COE documentation  

Question:  

How is child eligibility determined and documented?

Procedure: 
Review Eligibility Determinations for Migrant Children who are Currently Receiving Services—Review 25 COEs for migrant children who are currently receiving services for face validity, accuracy, completeness, logic of responses, thorough explanation of qualifying employment, adequacy of comments and overall agreement with the eligibility determination.  If the reviewer finds a significant number of defects, the reviewer may wish to examine a larger sample of COEs.  

Verify the Eligibility of Migrant Children Currently Receiving Services through Re-interviews—Randomly select 3 COEs from the pool of COEs that were examined and re-interview those families to verify each migrant child’s eligibility for the MEP.  Ask the parents of the children selected in the sample to discuss the family’s migrant experience.  [See sample interview script.]  
Subtopic 7.3:
Quality control procedures 

Question:   
What quality control procedures do you use to ensure the accuracy of eligibility determinations in your district?  

Probes:
(Are all eligibility determinations made on the basis of a personal interview with a parent, guardian or other responsible adult?

(How often are your recruiters trained?  Who does the training and what is covered?

(How are your eligibility determinations reviewed?  Who reviews COEs? (e.g., peer and/or supervisor)  What does the reviewer check? 

(Do you ensure the quality of interviewers’ eligibility decisions by re-interviewing a sample of migrant families?  If so, how is the sample drawn?

(How do you resolve eligibility questions?

(Have you ever enrolled a child was later found ineligible? How was this discovered? Resolved? Is there a formal process for correcting eligibility errors?

(What types of errors appeared with the most frequency? How do you follow up?

(How do you review and improve your overall recruitment efforts?

	INTERVIEWEE – Local Project Director


B.

PROVISION OF SERVICES
TOPIC 8:

Needs Assessment 
Question:  
How does this district identify the educational and support needs of migrant children?  

Probes:
(Does the SEA conduct a needs assessment?  Are districts involved in the design/implementation of the needs assessment?  How are the results conveyed?  How frequently is a needs assessment conducted?  How current is the data?  To what degree is updated data used for program planning?  On what basis does this district decide on the services to be provided?  To what degree does new assessment data bring about changes in the program design?

(Does the needs assessment identify the grade levels/instructional areas on which the program will focus?  Select children with the greatest need for special assistance?  Identify special educational needs?  Use the results of written or oral tests?  Identify children whose needs are being met by other programs? Assess resources (e.g., personnel, instructional materials)?

(How does the state identify students who have a priority for services through the needs assessment process?

Question:  
How does this district develop and coordinate MEP and other program services to address the identified needs? 

Probes:
(How does this district use needs assessment data to determine student and program needs and service delivery strategies?

TOPIC 9:

Service Delivery Plan and Provision of Services
Subtopic 9.1:
Service Delivery Plan

Question:

Is the district familiar with the SEA’s Comprehensive State Plan for Service Delivery and 

is its migrant education project aligned so as to achieve the State’s measurable outcomes and contribute to the attainment of the State’s performance targets? (Section 200.83).

Probes:


(Have you seen the State’s service delivery plan?  Were you involved in the 

development of the service delivery plan?

(How were the service delivery strategies selected?  How do they flow from the results of the statewide needs assessment?  What is the research base?

(Are the strategies being implemented as intended in the plan?

(Has the plan changed over time?  How?  Based on what data?

Subtopic 9.2:
Priority for services
Requirement:
Recipients of MEP funds must “…give priority to migratory children who are failing, or most at risk of failing, to meet the State’s challenging State content standards and State student performance standards, and whose education has been interrupted during the regular school year.”  (Title I, Part C, ESEA §1304(d); 20 USC 6394(d).)  Both of these conditions must exist simultaneously for a migrant child to have “priority for services.”

Question: 
How does this district ensure that migrant children who (1) are failing, or at risk of failing, to meet the State’s standards AND (2) have an educational interruption during the regular school year are given priority for MEP services?

Probes:
           ( Do you know what “priority for services” means?  Do you know how the SEA has 

defined “at risk of failing to meet the State’s standards” AND “an educational interruption during the regular school year?” (Section 1304(d)).  

(How has the SEA communicated (1) the “priority for services” requirement to you? (Section 1304(d) and 80.40(a) of EDGAR).  

( What procedures do you follow to determine which migrant students to serve first?  (Sections 1304(d) and 80.40(a) of EDGAR).  

Procedure:

Interview the LOAs to determine how priority for services determinations are made (i.e., 

the criteria used to select children to receive MEP services).  Request a list of all of the migrant children who have priority of services and select a sample of those children.  Review program records to determine if these children were provided MEP services.   [Note: The reviewer should be aware that because of the time of year in which the MEP program may operate (e.g. in the summer), an SEA or LOA may not have any children who have priority for services.]

TOPIC 10:
 
Coordination

Subtopic 10.1:  Continuity of Instruction 

Question:  
How does the SEA promote continuity in the provision of instruction and related support services for migrant children as they move across school districts and States, including the transfer of credits for high school students?

Probes:


(Do you have migrant students in this district that come from other States?  If so, how 

do you coordinate with the other State(s)? 

(How do you help students meet the academic requirements in their "home" school districts, including preparing for and taking competency exams where applicable?

(How do you provide for continuity of instruction for migrant children whose education has been interrupted during the school year?  For example:

___Communicate with other districts to gather course placement information, credit accrual information and to ensure that credits are granted for coursework completed at this school; calculate, award and/or accrue partial course credit 

___Align curriculum and instructional pedagogy with content and performance standards of the school from which the student will graduate 

___Align language development services with prior services delivered in other districts

___Help with course placement decisions and/or to design a high school graduation plan

___Provide counseling services for problems specific to student to mobility

___Coordinate with other districts on grade placement policies, to pre-register incoming migrant children, to administer the state assessment or exit exam

___Send staff to meet personnel in other districts and/or states with whom they share migrant students and/or participate in teacher exchange programs among districts that share students

___Use the “Mexican records transfer document” established under the U.S.-Mexican Binational Agreement on Education

___Provide supplemental instruction specifically designed to make up for instructional time lost due to student mobility, to promote course completion and/or grade promotion

___Provide extended school day or summer supplemental instruction specifically designed to make up for instructional time lost due to student mobility

___Assign special mentors/advocates to support migrant students’ access to needed school and community services and encourage school completion

___Provide students with portable courses (coursework) that can be completed as they travel with their families

___Provide students with access to courses (coursework) through the internet

C.
FISCAL MANAGEMENT

TOPIC 11:

State Administration

Subtopic 11.1:
Subgrants—Formula
Question: 

Do you understand how the SEA allocates MEP funds? Do you think it is a clear and fair 

formula?   

(e.g., number and needs of migrant students,  the availability of other Federal, State and local resources to meet the needs of migrant children, and the statutory priority to first serve migrant children who have moved during the school year and are failing or at risk of failing to achieve to high State standards)

Subtopic 11.2:
Program monitoring
Question:  

How does the SEA monitor its subgrants?

Probes:
(How often are you reviewed by the SEA?

(What do the reviews cover?  Does your district receive a written report after the review?  How does the SEA follow up with you after you have received the report?

(Have there been any ongoing problems in implementing recommended or required actions?  

(What technical assistance has the SEA provided your district in the preceding year?

TOPIC 12:

Use of Funds

Subtopic 12.1:
Migrant Program Funds—Unique Administrative Activities
	V.

PRIOR FINDINGS


TOPIC 13:

GENERAL DISCLOSURE
Question:  

Have any allegations of fraud, waste, abuse, or impropriety been made within the last 3 

years that would have a bearing on the SEA, region, or LOA's fitness or ability to properly administer the MEP?
TOPIC 14:

OME MONITORING FINDINGS

TOPIC 15:

SINGLE AUDIT FINDINGS

Question:  
Does the local operating agency have outstanding audit exceptions that affect the MEP?

Probes:
(How often is this local operating agency audited pursuant to OMB Circular A-133, which provides standards for the audit of States, local governments, and non-profit organizations expending Federal awards?  

(Has the MEP been selected as a “major federal program” for audit purposes (only those programs that are selected as a “major federal program” undergo a full fiscal and programmatic audit)?  Who conducts the audits?  Have there been any recent audit exceptions? What are the SEA’s procedures to ensure that corrective action is taken on audit findings?

(If the MEP in your district was not selected as a “major federal program” for audit purposes, how do you determine whether federal grant funds have been managed and expended appropriately?  How does the SEA monitor you to make this determination? 

	INTERVIEWEE – Data Entry Specialist(s) and/or other Local Staff Who Work with the Transfer of Student Records


TOPIC 10:
 
Coordination

Subtopic 10.1:  Continuity of Instruction 

Question:  
How does the SEA promote continuity in the provision of instruction and related support services for migrant children, particularly through the transfer of student records? (Section 1304(b)(3)).

Probes:

      (How does the SEA request and transmit student records both within the State and with 

other States? 

(Please describe how your records system works, beginning with how COE data is entered into the system.  If you upload data from an electronic COE or palm pilot, what is the process for uploading the information and how frequently is it uploaded?

(What kind of training have you received to help you do your job? 
(How do you verify the accuracy and completeness of the information entered?
(What standard reports are generated for locals?  For the State?

(What type of queries do you run?  

(What is the process for correcting data entry errors?

(Have you ever encountered an eligibility error?  If so, how was it resolved?

PAGE  
Page 1 of 9

