
Idaho Department of Education

March 14-18, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) monitored the Idaho Department of Education (IDE) the week of March 14-18, 2005. This was a comprehensive review of IDE’s administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I, Part D. Also reviewed was Title X, Part C, Subtitle B, of NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

In conducting this comprehensive review, the ED team carried out a number of major activities. In reviewing the Part A program, the ED team conducted an analysis of State assessments and State accountability system plans, reviewed the effectiveness of the instructional improvement and instructional support measures established by the State to benefit local educational agencies (LEAs) and schools, and reviewed compliance with fiscal and administrative oversight requirements required of the State educational agency (SEA). During the onsite week, the ED team visited three LEAs – Caldwell, Boise, and Meridian - and interviewed administrative staff, visited six schools in the LEAs that have been identified for improvement, and conducted two parent meetings. The team then interviewed IDE personnel to confirm data collected in each of the three monitoring indicator areas. The team conducted conference calls with two additional LEAs - Lapwai and Pocatello - upon its return to Washington DC, to confirm information gathered onsite in the LEAs and in IDE.

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 application and local evaluation for one local project located in Caldwell (the Treasure Valley Even Start site). During the onsite review, the ED team visited this local project and interviewed administrative and instructional staff. The ED team also interviewed the Even Start State Coordinator to confirm information obtained at the local sites and to discuss State administration issues.

In its review of the Title I, Part D program, the ED team examined the State’s application for funding, procedures and guidance for State Agency (SA) applications under Subpart 1 and LEA applications under Subpart 2, technical assistance provided to SAs and LEAs, the State’s oversight and monitoring plan and activities, SA and LEA subgrant plans and local evaluations for projects in the Boise and Caldwell school districts, as well as programs run by the Idaho Department of Youth Corrections and Idaho State Department of Corrections. The ED team visited and interviewed administrative, program and teaching staff. The ED team also interviewed the IDE’s Title I, Part D 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 Boise, Caldwell and Meridian school districts. The ED team visited and interviewed administrative, program and teaching staff. The ED team also interviewed the IDE McKinney-Vento coordinator to confirm information obtained at the local sites and discuss administration of the program.

Previous Audit Findings: None.

Previous Monitoring Findings: ED last reviewed Title I, Part A programs in Idaho 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 Idaho.

 Title I, Part A

 Summary of Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	Status
	Page

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

	Indicator 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
	N/A

	Indicator 1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Recommendation
	8

	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.
	Recommendation

	8

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

Recommendation
	8

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

	Indicator 1.7
	The SEA has ensured that LEAs have published annual report cards as required.
	Finding
	9

	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
	Description

	Status
	Page

	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
	10

	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
	10

	Indicator 2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Finding Recommendation
	11

	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.
	Met requirements
	N/A

	Indicator 2.5
	The SEA ensures that requirements for public school choice are met.
	Met requirements
	N/A

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

	Indicator 2.7
	The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Finding
	12

	Indicator 2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Finding
	12

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

	Indicator Number
	Critical element
	Status
	Page

	Indicator 3.1
	The SEA ensures that its LEAs are audited annually in accordance with the Single Audit Act, and that all corrective actions required through this process are fully implemented.
	Met Requirements
	N/A

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

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

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

	14

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

Recommendation
	14

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

	16

	Indicator 3.7
	The SEA has an accounting system in place that enables it to account for reservation of funds for school improvement, State administration, the State academic achievement awards program.
	Findings

Recommendation

	17

	Indicator 3.8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met requirements
	N/A

	Indicator 3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Finding
	18

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

Recommendation
	19

	Indicator 3.11
	The SEA ensures that its LEAs comply with the provision for submitting an annual application to the SEA and revising LEA plans as necessary to reflect substantial changes in the direction of their program.
	Met requirements
	N/A

	Indicator 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 requirements
	N/A

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

Title I, Part A Monitoring

Monitoring Area: Accountability

1.3 - The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
Recommendation: It is recommended that the following issues as well as all critical elements from the Peer Review Guidance (April 28, 2004) be carefully and thoroughly addressed prior to submitting evidence to ED for assessment system peer review. The “power” standards may be a useful strategy to communicate appropriately with districts about the content standards. However, the peer review will require evidence supporting the alignment of ISAT with the depth and breadth of the State’s academic content standards. Several other potential peer review issues emerged from this monitoring including: (1) test security given the length of the testing window (six weeks); (2) validity of limited English proficient (LEP) student scores given that accommodations for LEP students appear to be primarily based upon students with disabilities (SWD) accommodations; and (3) lack of documentation for standard setting.

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.

Recommendation: IDE has constructed an excellent online appeal process that has contributed to reducing the number of appeals from 1500 in 2002-2003 to 338 in 2003-2004. ED recommends providing documentation, including specific examples of what are and are not sustainable appeals, to further enhance the appeal process.

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

Finding (1): The IDE did not allow LEAs sufficient time to notify parents about public school choice or supplemental educational service options and make informed decisions. Evidence from the districts indicated that parent notification letters were sent after the beginning of school.

Citation: Section 1111(b)(2) of the ESEA requires that the SEA implement all required components as identified in its accountability workbook. The timeline provided in the accountability workbook states that parents would be notified no later than the first day of school. Section 1116(b)(1)(B) of the ESEA requires an LEA to identify schools for improvement before the beginning of the school year following such failure to make adequate yearly progress (AYP).
Further action required: The IDE must provide decisions about AYP in time for LEAs to implement the required provisions before the beginning of the next academic year.

Finding (2): According to evidence from LEAs, students who left high school and completed GEDs within the “dropout window” (e.g., November 10, 2003 – November 5, 2004) were not “counted” as dropouts, hence artificially inflating graduation rates. Follow-up telephone interviews with LEAs confirmed that such students are counted as high school completers in Idaho’s graduation rate formula.

Citation: Section 1111(b)(2) of the ESEA requires that the SEA implement all required components as identified in its accountability workbook. The accountability workbook indicates that a GED certificate does not meet requirements that are comparable for receipt of a high school diploma (i.e., not a high school completer). Section 200.19 of the Title I Regulations defines graduation rate for public schools as the percentage of students, measured from the beginning of high school, who graduate school with a regular diploma (not including an alternate degree that is not fully aligned with the State’s academic standards, such as a certificate or a GED) in the standard number of years.

Further action required: The IDE must cease its practice of including GED recipients as high school completers and include them as dropouts in its graduation rate formula.

Recommendation: The State Consolidated Application accountability workbook includes numerous references to full implementation of the Idaho Student Information Management System (ISIMS). IDE had planned to use ISIMS with unique student identifiers for such functions as tracking students across districts, disaggregating graduation rates, and generating report cards for schools and LEAs; however, funding for ISIMS has halted. As IDE determines other means of meeting NCLB requirements previously attributed to ISIMS, it is recommended that the IDE amend its accountability workbook.

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

Finding: The LEA report card template provided by the IDE does not include the following required information: the number and percent of schools identified for school improvement by name and how long the schools have been so identified; and the percentage of students not tested, disaggregated by the required categories by subject. The degree of implementation and knowledge of the LEA report card requirements varied greatly across districts (i.e., from no knowledge to fully utilized).
Citation: Section 1111(h)(2) of the ESEA requires that the LEA include in its annual report card the number and percent of schools identified for school improvement by name and how long the schools have been so identified and the percentage of students not tested, disaggregated by the required categories by subject.

Further action required: In responding to this report, the IDE must submit to ED a template of its LEA report card that includes all information required by Section 1111(h)(2) of the ESEA. Further, when the LEA report card for the spring 2005 assessments are completed, the IDE must submit the completed report cards to ED.

Title I, Part A Monitoring

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 IDE does not ensure that all LEAs, as evidenced in Boise, Caldwell, and Meridian, annually notify parents that they may request information regarding the professional qualifications of their children’s teachers and information on whether their children are provided services by a paraprofessional, and, if so, the paraprofessional’s qualifications.

Citation: Section 1111(h)(6)(A) of the ESEA (Parents Right-to-Know) requires 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 IDE must provide written guidance to its LEAs reminding them of the requirements 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 IDE 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 IDE must provide ED with copies of notification letters from the Boise, Caldwell, and Meridian school districts for the 2005-06 school year.

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: While the IDE has developed a plan of 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, it is not fully implemented. Further, responses from LEAs and schools indicate they are unaware of or unclear on how to access the services.

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 IDE must provide ED with a timeline for when the statewide system of support will be fully implemented and with evidence that the scheduled activities for fully implementing the statewide system of support have been carried out, including providing guidance to LEAs and schools on how to access these services, once that occurs.

Indicator 2.3 - The SEA ensures that the LEA and schools meet parental involvement requirements.

Finding: The IDE has not ensured that each LEA and Title I school meet parent involvement requirements. Specifically, the IDE has not ensured that all LEAs and schools have current parental involvement policies and that all schools have a written parent-school compact. Additionally, the IDE has not ensured that LEAs and schools carry out the requirement to build parents’ capacity to be involved in schools by providing parental involvement activities based on parent requests.

Citation: Section 1118(b) of the ESEA requires that each school served under Title I develop jointly with and distribute to parents a written parental involvement policy (agreed upon by the parents) that shall describe the means for carrying out the requirements of the subsections related to policy involvement and shared responsibilities for high student achievement. Parents shall be notified of the policy in an understandable and uniform format and, to the extent practicable, be provided in a language the parents can understand. The policy shall be made available to the local community and updated periodically to meet the changing needs of parents and the school. Section 1118(d) requires that each Title I school jointly develop with parents for all children served by Title I, a school-parent compact that outlines how parents, the entire school staff, and students will share the responsibility for improved student academic achievement. Section 1118(e)(14) specifies that one of the six required activities that must be carried out to build parent capacity for being involved in schools is support for parental involvement activities that parents may request.

Further Action Required: The IDE must ensure that its LEAs verify that each school receiving Title I funds has a current, written parental involvement policy that meets the requirements of Section 1118(b)(1). The IDE must provide written guidance to all LEAs, which reminds them of the Title I parental involvement requirements including, at a minimum, the requirements for district parental involvement policies, school parental involvement policies, school-parent compacts, and the six activities required to build parental involvement. The IDE must provide ED with a copy of this guidance. Additionally, the IDE must provide ED with copies of the school-level parental involvement policies from the following Title I schools visited: Wilson Elementary and Sacajawea Elementary in Caldwell; Jackson Elementary, Summerwind Elementary, and Whittier Elementary in Boise; and Meridian Elementary in Meridian.

Recommendation: LEAs and schools provide information to parents in a variety of formats (flyers, newsletters, teacher letters, memos, and the internet); however, feedback from parents indicated that the content of these communications was sometimes difficult to understand and/or may not have been provided in a language other than English. The IDE is encouraged to review its written communications to parents to ensure that they are parent-friendly and available in a language that they can understand.

Indicator 2.7 – The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.
Finding: The IDE imposed requirements on schools desiring to operate schoolwide programs, such as requiring a planning process that could take two years, which served as a barrier to the operation of such programs.

Citation: Section 1111(c)(7) of the ESEA requires SEAs to assure that they will provide the least restrictive and burdensome regulations for LEAs and individual schools participating in Title I programs. Section 1903(a)(1)(B) of the ESEA requires SEAs to minimize the State rules, regulations, and policies related to Title I that apply to the State’s LEAs and schools.

Further Action Required: The IDE must provide ED with a plan and timeline for eliminating State-imposed barriers to operating schoolwide programs. The plan and timeline must include the steps the IDE will take to provide LEAs and schools with technical assistance on developing schoolwide plans consistent with the requirements of Section 1114 of the ESEA.

Indicator 2.8 – The SEA ensures that LEA targeted assistance programs meet all requirements.

Finding: The IDE does not ensure that students are selected for participation in targeted assistance programs using multiple, educationally related criteria as evidenced by schools that were using a single measure of academic achievement to select students in grades 3 and above, or generally using poverty or a teacher recommendation as the sole selection criterion.

Citation: Section 1115(b)(1)(B) states that eligible children in targeted assistance schools are those identified by the school as failing or most at risk of failing to meet the State’s challenging student academic achievement standards on the basis of multiple, educationally related, objective criteria established by the LEA and supplemented by the school, except that children from preschool through grade 2 shall be selected solely on the basis of such criteria as teacher judgment, interviews with parents, and developmentally appropriate measures.

Further Action Required: IDE must provide evidence that it has provided guidance to LEAs regarding the student selection requirements for targeted assistance programs and is monitoring to ensure that those requirements are present in the school targeted assistance plans. The IDE must submit a copy of selection criteria that meet the statutory requirements from the targeted assistance school in Caldwell visited by ED staff.

Title I, Part A Monitoring

Area: Fiduciary

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

Finding: The IDE has not ensured that its LEAs have complied with the comparability requirements of Title I. The IDE issued guidance to its LEAs outlining instructions for determining whether Title I schools receive State and local resources that are comparable to those received by non-Title I schools. LEAs are required annually to submit to the IDE their document titled, “Written Assurance of Comparability of Services for Title I, Part A.” The IDE reviews comparability documents once every five years as part of the regular monitoring cycle, not every two years as required. Although Boise City Independent District (BCID) had completed and submitted the required document for Title I, Part A, the BCID staff indicated to the ED team that they had not performed the comparability calculations for the 2004 – 2005 school year.

Citation: Section 1120A(c) of the ESEA states that an LEA may receive Title I, Part A funds only if State and local funds are used in participating Title I schools to provide services that, taken as a whole, are at least comparable to services in non-Title I schools.

Further action required: As a requirement for receiving Title I, Part A funds, LEAs must ensure that their Title I schools are comparable with their non-Title I schools each year. The IDE must develop procedures for ensuring that its LEAs perform the necessary annual calculations to determine that services provided with State and local funds in

Title I schools are comparable to non-Title I schools. Further, IDE must review the results at least every two years. The IDE must provide ED with these revised procedures, and any related correspondence to LEAs.

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

Finding (1): The IDE has not ensured that its LEAs provide Title I services to eligible children attending private schools. Both the BCID and the Pocatello School District (PSD) selected children attending a private school for Title I services based on a single academic selection criterion. Both the BCID and the PSD Title I coordinators indicated that they were not aware that children attending private schools must reside in a participating Title I school attendance area as well as meet academic selection criteria in order to receive Title I services.

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

Further Action Required: The IDE must provide ED with evidence that it has provided guidance to its LEAs serving private school children on the requirement for selection of private school students and documentation that it has monitored for the requirement.

Finding (2): The IDE did not ensure that BCID provided equitable services to teachers and families of participating private school children. The BCID had reserved amounts that were higher than the required one percent for parental involvement and the five percent for professional development activities under Sections 1118 and 1119 of the ESEA; however, the BCID considered only the one percent portion for parental involvement and the five percent for professional development rather than the entire amount that was reserved in calculating the amounts that would be available for services for families and teachers of eligible private school students. .

Citation: Section 1120(a)(3) of the ESEA and Section 200.65(a)(1) and (2) of the Title I Regulations require 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 Title I funds reserved by the LEA for parental involvement and professional development as required under Sections 1118 and 1119 of the ESEA.

Further Action Required: The IDE must provide ED with evidence that it has provided guidance for ensuring that LEAs serving private school children correctly calculate funds for equitable services as well as monitored the correct implementation. In addition, the IDE must provide to ED evidence that the BCID has correctly calculated the amount of funding to provide equitable services to teachers and families of participating private school children for the 2005 – 2006 school year.

Finding (3): The IDE has not ensured that LEAs maintain control of the Title I program for eligible private school children. The Title I Targeted Assistance Program Plan had been developed by the private school staff for the current school year. The plan indicated that Title I funds are used for the salary of a certified staff member as well as a number of activities. The ED team was informed that the Title I, Part A program was designed based on the private school’s assessment of needs of the children attending the school. Private school officials then request materials, supplies and services.

Citation: Section 1120(d)(1) of the ESEA requires that the LEA maintain control of the Title I funds, materials, equipment and property. Section 1120(b)(1)(B) of the ESEA requires that an LEA consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school children.

Further Action Required: The IDE must require that the BCID and any other LEA serving private school children maintain control of the Title I program for eligible children. LEAs are responsible for designing and implementing the Title I program in consultation with private school officials, and cannot delegate their responsibilities to the private schools or their officials. Decisions concerning the design of the program should also include what materials, supplies and equipment will be needed to support the Title I program. Additionally, any supplies, materials or equipment purchased with Title I funds should be provided for the sole use of the Title I-funded staff to support the Title I services being provided.

Finding (4): The IDE has not ensured that LEAs assess the effectiveness of Title I programs for children attending private schools towards meeting agreed-upon standards. Although the BCID has consulted with private school officials in determining how individual students will be academically assessed, they have not determined with private school officials how the Title I program itself will be assessed and how the annual progress will be measured.

Citation: Section 200.63(b)(5) of the Title I Regulations requires an LEA to consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school children on issues such as how the LEA will identify the needs of eligible private school children; what services the LEA will offer to eligible private school children; how and when the LEA will make decisions about the delivery of services; how, when and by whom the LEA will provide services to eligible private school children; and how the LEA will assess 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 IDE must ensure that each LEA serving private school students consult with private school officials and determine what standards and assessments will be used by that district to measure the annual progress of the Title I program for private school children. The IDE must provide ED with a description of the standards, assessment tools, and annual progress determination that have been made for private school children receiving Title I services for the 2005 – 06 school year.

Recommendation: The Title I teacher who is providing Title I services to eligible children attending one private school in BCID was not hired until later in the school year. The ED team recommends that the BCID provide additional services during the remainder of the year and carry over any unspent funds that should have been used to provide equitable services for private school children and add them to the instructional funds for the private school participants for the 2005 – 2006 school year.

Indicator 3.6 – The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.

Finding: The IDE’s Committee of Practitioners (COP) did not include pupil services personnel as required.

Citation: Section 1903(b)(2) of the ESEA requires that the COP shall include: as a majority of its members, representatives from LEAs; administrators, including the administrators of programs described in other parts of this title; teachers, including vocational educators; parents; members of local school boards; representatives of private school children; and pupil services personnel.
Further Action Required: The IDE must ensure that the individuals serving on its COP reflect the membership requirements in Section 1903(b)(2) of the ESEA. The IDE must provide ED with a revised list of COP members 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 IDE did not have a process to ensure that required funds were appropriately reserved from LEA Title I, Part A allocations. None of the three LEAs visited reserved the required ten percent for LEA improvement. Further, the Caldwell School District (CSD) did not reserve the required one percent for parental involvement or the required five percent for professional development.

Citation: Section 1116(c)(A)(iii) of the ESEA requires LEAs identified for improvement to reserve not less than ten percent of their Title I, Part A allocation for high-quality professional development for instructional staff. Section 1118(a)(3)(A) of the ESEA requires that LEAs reserve not less than one percent of their Title I, Part A allocation to carry out parental involvement activities if the total allocation is $500,000 or more.

Further action required: The IDE must provide ED with evidence that it has provided guidance for ensuring that LEAs reserve the necessary funds for applicable districtwide “off-the-top” activities. Additionally, the IDE must ensure that any LEA that has not reserved the necessary funds for applicable districtwide “off-the-top” activities make adjustments to its budget to reserve the appropriate amounts. These adjustments may be made during the 2004-2005 school year or during 2005-2006.

Finding (2): Both the BCID and the CSD reserved funds from their Title I, Part A allocations to provide additional teaching positions at several Title I schools. Although funds were not directly distributed to schools, positions were distributed to schools without regard to their poverty rankings. As a result, the distribution of the additional positions distorted the amount per child in poverty that the district allocated to each school, causing lower ranked schools to receive more funding per child in poverty than a higher ranked school.

Citation: Section 200.77 of the Title I Regulations lists the activities for which a district is either required or authorized to reserve funds. Section 200.78(c) of the Title I Regulations provides that, while a district is not required to allocate the same per-pupil amount to each participating school attendance area or school, it must allocate higher per-pupil amounts to areas or schools with higher concentrations of poverty than to schools with lower concentrations of poverty.

Further action required: The IDE must provide ED with evidence that it has provided guidance for ensuring that LEAs do not allocate additional funds to schools that would have the effect of providing higher per-pupil amounts to schools with lower concentrations of poverty. The IDE must submit a plan and documentation that it has ensured that this instance is corrected in the two LEAs cited, and is not a problem in other LEAs in the State. Further, the IDE must ensure that BCID and CSD determine reservations and allocations to schools in accordance with all NCLB requirements for the 2005 – 2006 school year, and must submit evidence of this to ED.

Finding (3): The IDE has not ensured that LEAs distribute at least ninety-five percent of the one percent of the reservation required for parental involvement to schools. The ED team observed that in the CSD the entire one percent remained at the central office level rather than being distributed to schools.

Citation: Section 1118(a)(3)(C) of the ESEA requires that LEAs distribute not less than ninety-five percent of the one percent reservation for parental involvement to schools in the LEA.

Further action required: The IDE must ensure that LEAs that are required to reserve one percent for parental involvement activities distribute at least ninety-five percent to schools. Further, the IDE must ensure that for the 2005 – 2006 school year, the CSD distributes at least ninety-five percent of the one percent reservation for parental involvement to schools and provide evidence of this to ED.

Recommendation: Section 200.60(a)(2) of the Title I Regulations clarifies that an LEA is not required to spend the entire five percent reservation required in Section 1119 (k)(1) of the ESEA if a lesser amount is sufficient to ensure that teachers and paraprofessionals meet the State’s definition of highly qualified. Since so many teachers and paraprofessionals in Idaho have already met this requirement, the ED team recommends that the IDE consider developing a process to allow LEAs to annually submit information as part of their consolidated plan that would indicate specifically what professional development is needed and its expected cost if that cost is less than five percent of the Title I allocation. The IDE would review each request for approval. The full ten percent reservation required under Section 1116(c)(7)(A)(iii) of the ESEA for LEAs identified for improvement, however, is still required.

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

Finding: The IDE has not ensured that LEAs allocate higher per-pupil amounts to areas or schools with higher concentrations of poverty than to areas or schools with lower concentrations of poverty. The ED team found that the Meridian School District (MSD) allocated higher amounts to lower-ranked schools and that the CSD and the BCID reserved funds from their Title I, Part A allocations to provide additional teaching positions at several Title I schools.

Citation: Section 200.77(c) of the Title I Regulations requires that an LEA allocate higher per-pupil amounts to areas or schools with higher concentrations of poverty than to areas or schools with lower concentrations of poverty.

Further action required: In addition to further action stated above in Indicator 3.7, the IDE must ensure that the MSD’s 2005-2006 allocations to its eligible schools are determined in accordance with NCLB requirements, and submit them to ED for review.

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

Finding: The IDE did not monitor its LEAs sufficiently to ensure compliance with

Title I regulations and statute. The ED team was informed that the IDE has established a five-year cycle for monitoring of all Title I requirements at the LEA level. The IDE does not make annual determinations as to whether an LEA has complied with all basic Title I fiscal requirements, such as comparability, providing equitable services to private school students, their teachers, and their families, and whether they have distributed at least ninety-five percent of the one percent reserved for parental involvement activities to schools.

Citation: Section 9304 (a) of the ESEA requires that the SEA must ensure that

(1) programs authorized under ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications; and (2) the State will use fiscal control and funds accounting procedures that will ensure the proper disbursement of and accounting for Federal funds. Section 80.40 of the Education Department General Administrative Regulations (EDGAR) further requires that the State, as the grantee, is responsible for monitoring grant and subgrant-supported activities to assure compliance with applicable Federal requirements.

Further action required: The IDE must provide a plan to ED that indicates how it will

(1) implement a monitoring process that determines whether LEAs are complying with basic Title I fiscal requirements on an annual basis prior to the time it awards Title I funds and (2) carry out comprehensive monitoring to ensure that all LEAs implement programmatic requirements, as required. The plan should also address how the IDE will utilize data from the single audit process in its monitoring process and follow up on corrective actions for findings identified in the single audit process. The IDE must also ensure through its consolidated application review process that LEAs are complying with basic Title I fiscal requirements on an annual basis prior to the time it awards Title I funds.

Recommendation: The IDE should consider supplementing its five-year onsite monitoring cycle with some mechanism that will enable it to identify emerging or potential compliance issues in intervening years. Use of self-evaluations or expanded annual plan requirements could enable IDE to collect additional implementation data from LEAs during ‘off cycle’ years.

 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

	Indicator 1.1
	The SEA complies with the subgrant award requirements.
	Finding
	24

	Indicator 1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Met requirements
	N/A

	Indicator 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

	Indicator 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.
	Finding
	24

	Indicator 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

	Indicator 1.6
	The SEA uses the Indicators of Program Quality to monitor, evaluate, and improve local programs within the State.
	Met requirements
	N/A

	Indicator 1.7
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Even Start program requirements.
	Recommendation
	25

	Indicator 1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Finding
	25

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

	Indicator Number
	Description
	Status
	Page

	Indicator 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

	Indicator 2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	Finding
	26

	Indicator 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

	Indicator 2.4
	Families are participating in all four core instructional services.
	Finding
	26

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

	Indicator 2.6
	Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.
	Finding
	27

	Indicator 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

	Indicator 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

	Indicator 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

	Indicator 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.
	Finding
	27

	Indicator 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

	Indicator 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

	Indicator 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

	Indicator 2.14
	The local programs shall operate on a year-round basis, including the provision of some program services, including instructional and enrichment services, during the summer months.
	Met requirements
	N/A

	Indicator 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

	Indicator 2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.
	Met requirements
	N/A

	Indicator 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

	Indicator 2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Finding
	27

	Indicator 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

	Indicator 3.1
	The SEA complies with the allocation requirements for State administration and technical assistance and award of subgrants.
	Met requirements
	N/A

	Indicator 3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Met requirements
	N/A

	Indicator 3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Met requirements
	N/A

	Indicator 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.
	Finding
	29

	Indicator 3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.
	Finding
	29

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

Area: Standards, Assessment, and Accountability

1.1 – The SEA complies with the subgrant award requirements.
Finding: The IDE does not have a Committee of Practitioners (COP) with representatives from all required membership categories; particularly, parents are missing from the membership. The State must use the Title I, Part A COP or a subgroup of that committee for the purposes of the Even Start program. Since the IDE has not established a COP with representatives from all required membership categories for Title I, Part A (as stated above in Finding 3.6 under Title I, Part A), Even Start cannot meet this requirement.

Citation: Section 1903(b) generally requires SEAs to use one overall committee of practitioners to advise the State in carrying out its responsibilities under Title I, including its responsibilities for administration of the Even Start program (Title I, Part B, Subpart 3). SEAs may choose to use a subgroup of its members who are familiar with the particular subject matter of a program, such as family literacy, to review rules and regulations or policies related to that program and advise the overall committee of practitioners in that area.

Further Action Required: The IDE must ensure that the individuals serving on its COP reflect the membership requirements in Section 1903(b)(2) of the ESEA. The IDE must provide ED with a revised list of COP that meets that statutory requirement, including what membership category each member represents.
1.4 – The SEA refuses to make awards to grantees that are not making sufficient progress.

Finding: Four out of seven programs in Idaho have been discontinued in the months prior to the onsite review; however, the IDE was unable to describe the reasons for closing these projects and it was unclear if the projects were provided the appropriate appeal rights.

Citation: Section 1238(b)(3) of the ESEA requires States to use their indicators of program quality and to review the progress of each program in meeting its program objectives to determine if projects are making sufficient progress and to make decisions about continuation awards.

Further action required: The IDE must provide evidence to ED that it will keep records of projects’ progress and reasons for discontinuation. Furthermore, the IDE must provide evidence that it will utilize its performance indicators to determine whether projects are making sufficient progress.

1.7 – The SEA monitors projects for compliance with Even Start program requirements.

Recommendation: In order to appropriately monitor local projects, the IDE’s State coordinator should receive training in the administration of a family literacy program.
1.8 - The State ensures that projects provide for an independent local evaluation of the program that is used for program improvement.

Finding: The IDE has arranged for evaluations of local projects, but the evaluation process is combined with project monitoring and it does not appear that the evaluations meet the needs of the local projects. Further, since the local projects have no input on the evaluation’s design, it does not address the projects’ areas of concern and is therefore less useful than it could be in recommending improvements.

Citation: Section 1235(15) of the ESEA requires that each funded program provide for an independent evaluation of the program to be used for program improvement.

Further action required: The IDE must ensure that all Even Start local evaluations produce information that can be used for program improvement purposes. Particularly, evaluations should offer analysis of data and offer recommendations for program improvement.

Title I, Part B, Subpart 3 (Even Start) Monitoring
Area: Program Support

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

Finding: Some local project staff interviewed by ED staff were not aware of the requirement that projects must use the criteria of need based on poverty, low literacy, and other need related factors to determine which eligible families are most in need of family literacy services.

Citation: Section 1235(1) of the ESEA 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 IDE must ensure that all local project staff understand this requirement, and how to carry out these activities. The IDE must develop and submit to ED a plan, such as for training or technical assistance, to ensure that local projects will only provide services to those families that are most in need.

2.4 - The SEA ensures that family members are participating in all four core instructional services.

Finding: Not all families in the project visited by the ED team were fully participating in all four core instructional services.
Citation: Section 1235(2) of the ESEA requires that parents and children participate fully in the activities and services provided by the Even Start program. Section 9101(2) defines family literacy services as those services provided to participants on a voluntary basis that are of sufficient intensity in terms of hours, and of sufficient duration, to make sustainable changes in a family, and that integrate interactive literacy activities between parents and their children, training for parents regarding how to be the primary teacher for their children and full partners in the education of their children, parent literacy training that leads to economic self-sufficiency, and an age-appropriate education to prepare children for success in school and life experiences.
Further action required: The IDE must develop, submit to ED, and implement a plan to ensure that all family members participate in all core instructional services in local Even Start projects. Additionally, as part of the monitoring plan required under Even Start Indicator 1.7, the IDE must include a method for monitoring the extent to which subgrantees are ensuring that all families receiving services participate in all four core instructional activities.

2.6 - Each program shall include high-quality, intensive instructional programs.
Finding: The local project visited by ED staff was not providing services that were sufficiently intensive; some children were only participating in three or four hours of services a month.

Citation: Section 1235(4) of the ESEA requires that Even Start programs include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and prepare them for success in regular school programs.

Further action required: The IDE must develop, submit to ED, and implement an action plan to ensure that local projects provide high quality and intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs. The recommended minimum intensities for the four core components are:
Adult Education - 60 hours per month
Early Childhood Education (birth - 3) - 60 hours per month

Early Childhood Education (3 - 4) - 65 hours per month

Parenting Education and Interactive Literacy Activities between Parents and Children - 20 hours per month
2.10 - Local program administrators have received appropriate training by December 21, 2004.

Finding: The local project coordinator interviewed by ED staff was not trained in the administration of a family literacy program.

Citation: Section 1235(5)(A)(ii) of the ESEA states, “the individual responsible for administration of family literacy services under this subpart has received training in the operation of a family literacy program.”

Further action required: The IDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the Even Start staff qualification requirements. The IDE is required to submit to ED documentation that the person responsible for the administration of family literacy services at the site visited has received training in the operation of a family literacy program.

2.18 - Local programs shall use reading-readiness activities for preschool children based on scientific research.

Finding: The local Even Start project that was visited included early childhood education services that were not based on scientific research.

Citation: Section 1235 (10) and (12) of the 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 IDE must develop and submit to ED a plan for providing technical assistance to existing subgrantees that will improve the degree to which subgrantees implement local programs that use reading readiness activities for preschool children based on scientifically based reading research. Additionally, the SEA must develop and submit to ED a plan to ensure that any newly funded subgrantees include reading-readiness activities for preschool children based on scientifically based reading research.
Title I, Part B, Subpart 3 (Even Start) Monitoring

Area: Fiduciary

3.4 - The SEA ensures timely and meaningful consultation and provision of equitable services to private school children.
Finding: Local project staff at the site visited were not aware of the requirement for meaningful consultation with private school officials.

Citation: Sections 9501 and 9504 of the ESEA require recipients of Federal funds to provide eligible school-age children who are enrolled in private elementary and secondary schools, and their teachers or other educational personnel, educational services and benefits under those programs on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with appropriate private school officials.

Further action required: The IDE must ensure that all Even Start projects meaningfully consult with private school officials in order to provide Even Start services and benefits to eligible private school students and their teachers or other educational personnel on an equitable basis. The IDE should refer to the Even Start guidance document for assistance.
3.5 - The SEA has a system for fair and equitable resolution of complaints.

Finding: At the time of the onsite review, the IDE had not ensured that required complaint resolution and hearing procedures were in place.

Citation: Section 1238(b)(4)(B) of the ESEA requires SEAs to provide technical assistance and notice and an opportunity for a hearing before refusing to continue a project for insufficient progress. Additionally, the Education Department General Administrative Regulations (EDGAR) Sections 76.401(d), 76.770, 76.783, 299.10, and 299.11 contain SEA hearing and complaint resolution requirements, including written complaint procedures.

Further action required: The IDE must install complaint resolution and hearing procedures and provide evidence of such procedures to ED. (State Even Start staff may want to consider consulting with State Title I, Part A staff when developing such procedures.)
Title I, Part D (Neglected/Delinquent Youth) Monitoring

Summary of Monitoring Indicators

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

	Indicator

Number
	Description
	Status
	Page

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

	Indicator 1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	 Recommendation
	30

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

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

	N/A

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

	30

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

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

Recommendation: ED recommends that IDE provide State Agency applicants with a written copy of the SEA’s goals and objectives for the Part D program. Although State Agencies identified goals and objectives in their program applications, they were not aware of the IDE’s written goals and objectives for the Title I, Part D program.

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

Recommendation: State Agencies have reserved funds for transition services; however, they are not able to identify line items in their application that attribute such funds to transition support and services. ED recommends that the IDE provide a way for

Subpart 1 State Agency programs to attribute 15-30% of required reservation for transition services in their application for Title I, Part D funds.

Title X, Part C, Subtitle B (McKinney-Vento Homeless Education) Monitoring

Summary of Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Element Number
	Description
	Status
	Page

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

	N/A

	Indicator 2.2
	The SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.
	Recommendation
	31

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

	Indicator 3.2
	The SEA ensures that the LEA complies with providing comparable Title I, Part A services to homeless students attending non-Title I schools.
	Recommendation
	31

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

	Indicator 3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	 Finding
	32

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

Recommendation: LEAs interviewed reported that they were not sure if information about the rights of homeless children were provided to homeless families or disseminated in all appropriate locations. ED recommends that IDE provide technical assistance to LEAs to support the dissemination of information, as appropriate to: shelters; motels; Laundromats; childcare centers; distribution centers for Women, Infant, and Children (WIC) program benefits; and other facilities where homeless families may be located.

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: ED staff found that the IDE provides information on required reservations and that LEAs reserve funds by formula; however, the homeless liaisons interviewed reported that they were unaware if the funds have been used for the purpose of serving homeless students. To ensure that LEAs are meeting their responsibilities for serving homeless students not attending Title I schools, ED recommends that IDE provide a means for LEAs to identify services to be accessed by homeless students with reserved funds. Further, ED recommends that the IDE follow-up with LEAs to evaluate if reserved funds are being used appropriately.

3.4 – The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
Finding: The ED team found that the IDE conducts desk reviews of LEA plans for those LEAs with subgrants; however, IDE has not conducted compliance monitoring for LEAs with or without subgrants. There is no written documentation of monitoring activities conducted in LEAs.

Citation: Section 722(g)(2) of the ESEA requires that LEAs in the State comply with the requirements of the McKinney-Vento statute. Section 80.40 of the Education Department General Administrative Regulations (EDGAR) further requires that the State, as the grantee, be responsible for monitoring grant and subgrant-supported activities to ensure compliance with applicable Federal requirements.

Further action required: IDE must provide a plan to ED that indicates how it will implement a monitoring schedule, using a protocol of required program elements, to ensure that all LEAs are complying with McKinney-Vento requirements.

1

