Honorable Susan A. Gendron
Commissioner of Education
Maine Department of Education
23 State House Station
Augusta, Maine 04333-0023

Dear Commissioner Gendron:

During the week of May 4-7, 2004, a team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) reviewed the Maine Department of Education’s administration of Parts A and B of Title I 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 at all levels in this country. With 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, SASA is committed to working closely with States in these areas and has developed a monitoring process aligned to the changes brought about by NCLB. Under this process, monitoring is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. In preparation for the monitoring visit and during the onsite review, the ED team conducted a number of activities (described in detail in the enclosed report) to verify compliance with applicable statutes and regulations.

The enclosed report contains a listing of the critical monitoring elements in each of the 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 any findings noted in this report.

The ED team would like to thank Kathy Manning and her staff for their hard work and the assistance provided prior to, and during, the review in gathering materials and providing access to information in a timely manner.

We look forward to working further with you and your staff members on any follow-up activities, and in assisting in improving the delivery of Title I services in Maine.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Kathy Manning

 Becky Dyer

Maine Department of Education

May 4 - 7, 2004

Scope of Review: The U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs team monitored the Maine Department of Education (MDE) the week of May 4-7, 2004. This was a comprehensive review of the MDE’s administration of Title I, Parts A and B of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001(NCLB).

In conducting its comprehensive review of Part A of Title I of ESEA, 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 State’s instructional improvement and support measures to benefit LEAs and schools, and review of compliance with fiscal and administrative oversight required of the State educational agency (SEA). During the onsite review, the ED team visited two local educational agencies (LEAs) – the Sanford School District (SSD) and the Portland School District (PSD). During these two LEA visits, the ED team interviewed LEA and school administrative staff, visited two schools operating schoolwide programs, two schools operating targeted assistance programs, two programs serving private school children, and conducted a district-wide parent meeting at PSD. The ED team conducted conference calls to three additional LEAs (Lewiston, Augusta and SAD 1- Presque Isle) following the onsite monitoring review to confirm information gathered at SSD, PSD and the MDE.

In reviewing Part B of Title I, the ED team examined the State request for proposals, State Even Start guidance, State indicators of program quality, and the most recent applications, local evaluations, and expenditure reports from the Even Start program in Portland. During the onsite review, the team visited a local Even Start program in Portland where they interviewed administrative and instructional staff. Finally, the team interviewed the Maine Even Start State coordinator to confirm data collected at the local site and to discuss State administration issues.

Previous Audit Findings: None to report.

Previous Monitoring Findings: ED last reviewed Title I, Part A programs in Maine in April 1998 as part of a Federal integrated review initiative. MDE satisfactorily addressed all issues raised in the review in April 1998. The Department has not previously conducted a comprehensive review of the Part B program in Maine.

Title I Monitoring

Summary of Critical Monitoring Elements
	Monitoring Area 1: Accountability

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 1.1
	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.
	Recommendation
	5

	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
	5

	Indicator 1.4
	The SEA has implemented all required components as identified in its accountability workbook.
	Findings
	5

	Indicator 1.5
	The SEA has published its annual report card and ensured that LEAs have published annual report cards as required.
	Recommendation
	6

	Indicator 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
	N/A

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

	6

	Monitoring Area 2: Instructional Support

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Met requirements
	N/A

	Indicator 2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Finding and Recommendation
	7

	Indicator 2.3
	The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.
	Met requirements
	N/A

	Indicator 2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Findings and Commendation
	7

	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.
	Finding
	8

	Indicator 2.6
	The SEA ensures that requirements for public school choice are met.
	Met requirements
	N/A

	Indicator 2.7
	The SEA ensures that statutory requirements for the provision of supplemental educational services (SES) are met.
	Finding
	9

	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
	9

	Indicator 2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components.
	Met requirements
	N/A

	Monitoring Area 3: Fiduciary

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 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.
	Recommendation
	10

	Indicator 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of Title I.
	Finding
	10

	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 the LEA complies with the comparability provisions of Title I.
	Finding
	11

	Indicator 3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending private schools.
	Commendation and Findings
	11

	Indicator 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
	N/A

	Indicator 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.
	Finding
	12

	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 areas.
	Met requirements
	N/A

	Indicator 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Commendation
	12

	Indicator 3.11
	The LEA complies with the provision for submitting an annual plan to the SEA.
	Met requirements
	N/A

	Indicator 3.12
	The SEA and LEA comply with requirements regarding the reservation of administrative funds.
	Commendation
	12

	Indicator 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
	N/A

Title I, Part A

Area:
 Accountability

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; and

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: As the MDE proceeds to develop an assessment strategy for grades 3, 5, 6, and 7, ED recommends that the MDE: 1) commit to an assessment strategy for grades 3, 5, 6, and 7 -- specifically, MDE should decide if it will pursue comparable local assessments aligned to the GLE, or develop an MEA (statewide) type of assessment; 2) consider the issues of coherence and rigor as assessments and achievement standards are assembled systematically, and that the resulting assessment system addresses advanced, higher-order thinking skills; and 3) reset annual measurable objectives and intermediate goals when the system is completed and operational.

Indicator 1.4 - The SEA has implemented all required components as identified in its accountability workbook.
Finding: The MDE did not provide assessment results or make adequate yearly progress (AYP) determinations in a timely manner so that LEAs could review and appeal decisions, publicize and disseminate results, and provide school choice and supplemental services before the beginning of the school year.

Citation: 20 U.S.C. 6316 §1116(a)(2) requires the SEA to ensure that the results of the State assessment are available to the LEA before the beginning of the school year after the assessment is administered. 20 U.S.C. 6316 §1116(b)(1) requires the identification of schools for improvement before the beginning of the school year and providing public school choice no later than the first day of the school year. 20 U.S.C. 6316 §1116(b)(2) provides schools with the right of review and appeal, and requires a final determination in 30 days.

Further Action Required: The MDE has identified the systemic problems that have caused delays in determining AYP and identifying schools for improvement. The MDE must ensure that: 1) contractor timelines are in concert with accountability deadlines; 2) quality control procedures are in place and applied at local levels; and 3) LEAs receive assessment results before the beginning of the school year.

Finding: The MDE did not apply the indicator specified in the State Accountability Workbook for disaggregating results by economically disadvantaged students. Element 5.1 (page 20) of Maine’s accountability plan states that eligibility for the free/reduced price lunch program will be the operational definition of economically disadvantaged. MDE however, used lack of Internet access as the temporary definition for economically disadvantaged. MDE does plan to use free/reduced price lunch eligibility as the indicator in future analyses. As LEAs reviewed the assessment results for this subgroup, they applied free/reduced lunch eligibility as the indicator and were able to show many schools meeting AYP. This was a common basis for appeals.

Citation: 20 U.S.C. 6311 §1111(b)(3)(C)(xiii) requires that the State assessment system enable results to be disaggregated within the State, LEAs, and schools by subgroups, including economically disadvantaged.

Further Action Required: The MDE must ensure that all LEAs are aware of this provision and provide an alternative for those districts that do not participate in the free/reduced price lunch program. The MDE must also monitor the application of this policy, accommodation policies, and quality control procedures at local levels.

Indicator 1.5 – The SEA has published its annual report card and ensured that LEAs have published annual report cards as required.
Recommendation: The MDE has used the Maine School Profiles as the functional report card for the State, districts, and schools. The MDE has identified five elements in the State report card and two in the district and school report cards that were not available at the time of this review. These were related to previous findings (timely AYP determination, indicator for economically disadvantaged) and were to have been made available by May 31, 2004 or corrected for the 2003-04 reporting cycle. ED recommends that the MDE test the online Maine School Profiles 30 days before the opening of school year 2004-05, to ensure that all the technical corrections are in place.

Indicator 1.7 – 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.
Recommendation: The MDE should amend its Consolidated State Application to show that §6111 funds will be used to develop a data management system that is an integral part of the development of the MEA, and the training of Maine educators on the use of assessment data will occur after the complete array of assessments are developed and fully administered.

Area:
 Instructional Support

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

Finding: The MDE statewide system of support does not include school support teams to assist LEAs and schools in order to increase the opportunities for all students to meet the State’s standards.

Citation: 20 U.S.C. 6317 §1117 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, as specified in this section, that include creating and employing school support teams to assist schools. Each school support team should be assigned to a school or schools, giving priority to schools with the most need, as described in §1117(a).

Further Action Required: The MDE must develop a plan for creating and employing school support teams, based on the statutory priorities. The State must also prioritize schools according to their need and then assign the appropriate team to the schools, with the goal of implementing a technical assistance strategy and assisting the school to raise student achievement. Once the plan, school support teams, and assignments have been developed, the MDE must send evidence of them to ED.

Recommendation: One area of need, noticed by the ED team, is that school staff in SSD and PSD expressed concern regarding their ability to meet the academic needs of students receiving special education services and limited English proficient (LEP) students. Staff understood why their school(s) did not make AYP, but conversations with the ED team reflected a lack of understanding about how to meet the academic needs of their special populations. The MDE should consider ways to provide technical assistance to staff in schools where LEP and special education students are not achieving to the State’s level of proficiency.

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

Commendation: SSD and PSD provide many opportunities for parents of LEP students to meaningfully engage in the education of their children. PSD translates materials into eight different languages for parents whose first language is not English and provides translators in 30 different languages. SSD and PSD also provide guidance and directives to their schools regarding student-led and student-involved conferencing. The schools visited in both LEAs reported a high percentage of parental participation in these conferences.

Finding: SSD and PSD did not issue letters to Title I 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 Title I, Part A funds to notify parents of their right to request and be provided information regarding the professional qualifications of the students’ classroom teachers.

Further Action Required: The MDE must inform all LEAs of the requirement that they inform parents of their right to request and be provided information regarding the professional qualifications of their children’s classroom teachers consistent with the requirements of §1111(h)(6). The MDE must provide ED with copies of the guidance they issue to the LEAs on this provision of the law. In addition, the MDE must provide ED with copies of letters that SSD and PSD send to parents as evidence of compliance with §1111(h)(6).

Finding: While the MDE has provided guidance to LEAs on strategies to effectively involve parents in the education of their children, the MDE has not ensured that LEAs have regularly evaluated and updated their parent involvement policies. The PSD and SSD and their schools have parent involvement policies and school-parent compacts, but some have not been reviewed and revised in as many as ten years. As a result, the ED team determined that the MDE has not ensured that LEAs annually evaluate the policies and their activities with the parents.

Citation: 20 U.S.C. 6318 §1118(a)(2) requires each LEA to conduct, with parents, an annual evaluation of the effectiveness of the parent involvement policy, looking at how the activities have helped to improve the academic quality of the schools. Schools must also develop with and distribute to parents of participating children a school-level parental involvement policy and school-parent compact, which should connect to the district policy, per §1118(b) to (d).

Further Action Required: The MDE must ensure that all LEAs in Maine annually evaluate their parent involvement policies, including parents in that process. Each LEA must then ensure that each principal of a Title I school jointly develops with and disseminates to parents a school-level policy and school-parent compact, consistent with the requirements of §1118 and the district’s parent involvement policy. The MDE must provide to ED evidence that they have directed all LEAs to meet these requirements. Additionally, the MDE must provide evidence to ED that PSD and SSD have evaluated their parent involvement policies, revised them as necessary, and required their Title I schools to revise their school-level policies and school-parent compacts, as necessary.
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.

Finding: A school improvement plan for a middle school in the Maine School Administrative District (MSAD) #41 reviewed by the ED team at the MDE’s office is missing one of the required components of school improvement plans. The plan does not include strategies to promote effective parental involvement in the school.

Citation: 20 U.S.C. 6316 §1116(b)(3) requires each school identified for school improvement to develop or revise a two-year school plan. The school plan must include at least the ten components described in this section.

Further Action Required: The ED team requests a copy of the revised school improvement plan for the school identified for improvement in the MSAD #41 and any guidance or technical assistance materials that the MDE develops to help schools with the planning process.

[Note: In cases where a school is both a schoolwide program school and a school identified for improvement as the result of not making AYP for two consecutive years, it is permissible for the school to create or revise a single plan as long as all statutory and regulatory requirements of both plans are met.]

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

Finding: The MDE does not have an approved list of SES providers. Further, LEAs with schools that failed to make AYP after being identified for improvement did not offer SES to eligible students during the 2003-04 school year.

Citation: 20 U.S.C. 6316 §1116(e) requires LEAs to arrange for the provision of SES to eligible children from a provider with a demonstrated record of effectiveness that is selected by the parents from the State’s approved list of providers. The SEA is required to develop a process for selecting providers, make appropriate selections, and maintain an updated list of approved providers across the State.
Further Action Required: The ED team acknowledges that the MDE is currently in the process of selecting SES providers for the State. Once the process is complete, the MDE should post the names of the providers on their web site; make information about each provider available to the LEAs and the public; and provide guidance to the LEAs regarding the provision of SES and parents’ rights to access the provider of their choice for eligible students. The ED team requests evidence of the completion of these tasks.

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: The MDE acknowledged that it has not provided guidance to LEAs on the development and/or revision of schoolwide plans for many years. The ED team was not provided with copies of schoolwide plans from PSD. PSD officials informed the ED team that the schoolwide plans had not been addressed or revised in many years.

Citation: 20 U.S.C. 6314 §1114(b) and 34 CFR §200.28 of the Title I Regulations specify the components that schools implementing schoolwide programs must address in their schoolwide plans as well as the process that the schools and LEAs must undergo to develop and approve the plans.

Further Action Required: The MDE must provide a copy of the guidance and any templates offered by the MDE on the schoolwide planning process and requirements as well as one copy of a revised schoolwide plan from PSD. [Note under 2.5 applies].
Area:
 Fiduciary

Indicator 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.

Recommendation: The MDE should consider reviewing and following-up on LEA audit findings and corrective action plans submitted to the MDE by audited districts when monitoring LEAs onsite. This will ensure that LEAs have implemented the corrective action plans and have resolved any prior audit findings.

Indicator 3.2 - The SEA complies with the allocation, reallocation, and carryover provisions of Title I.

Finding: During discussions with the MDE staff, the ED team learned that the MDE has a process for reallocating unused Title I funds to LEAs that need additional funds; however the process for reallocating the funds needs to be formalized by developing a re-allocation policy.

Citation: Section 1126(c) requires that an SEA reallocate Title I, Part A funds on a timely basis to LEAs in the State that need additional funds in accordance with criteria established by the SEA. Funds available for reallocation may include:

· Excess Title I, Part A funds available from an LEA that: 1) is eligible for a Title I, Part A allocation but has chosen not to participate in the Title I program; 2) has had its allocation reduced because it failed to meet the maintenance of effort requirements; 3) has carryover funds that exceeded the 15 percent limitation;

4) has excess funds for other reasons; or

· Funds that an SEA has recovered after determining that an LEA has failed to spend Title I, Part A funds in accordance with the law.

Further Action Required: The MDE must develop a reallocation policy in accordance with section 1126(c) and submit a copy to ED.

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

Finding: SSD and PSD did not determine comparability among Title I and non-Title I schools for the current school year.

Citation: 20 U.S.C. 6321 §1120A(c) states that an LEA may receive Title I funds only if State and local funds will be used in schools served to provide services that, taken as a whole, are at least comparable to services in schools that are not receiving Title I funds.

Further Action Required: The MDE must develop procedures to ensure that LEAs receiving Title I funds perform comparability calculations annually in order to ensure that services provided with State and local funds in Title I schools are comparable to non-Title I schools. The MDE must provide the ED team with current year comparability calculations for SSD and PSD.

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

Commendation: The MDE plays a very active role in working with LEA and private school officials through their involvement in the consultation process, collecting data, determining allocations and developing forms for consultation and data collection.

Finding: SSD has 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: The MDE must ensure that SSD reserve an equitable portion of their applicable set-asides for equitable services to private school students

Finding: SSD has 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: The MDE must ensure that the SSD reserves an equitable portion of their applicable set-asides for equitable services to the parents and teachers of participating private school students.

Indicator 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.

Finding: The MDE is reserving more than five percent of school improvement funds without LEA approval to fund distinguished educators that provide technical assistance to schools that failed to meet AYP.

Citation: 20 U.S.C. 6303 §1003 (g)(7) requires that a SEA shall allocate not less than 95 percent of the school improvement funds to LEAs for schools identified for improvement, corrective action, or restructuring to carry out activities under section 1116(b), or may, with the approval of the LEA, directly provide these activities or arrange for their provision through other entities.

Further Action Required: The MDE must inform the ED team how it plans to allocate not less than 95 percent of the school improvement funds to its LEAs, or with LEA approval, directly provide these activities or arrange for their provision through other entities.

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

Commendation: The MDE Title I staff is a member of a three-person team that monitors all their districts on-site on a four-year cycle. The Title I staff monitor Title I, Parts A, C, D and the McKinney-Vento Homeless Education Program. The two other members of the team monitor the other Titles under NCLB. The MDE Title I staff is to be commended for monitoring all 190 districts on a four-year cycle despite a Title I staff of two individuals.

Indicator 3.12 - The SEA and LEA comply with requirements regarding the reservation of administrative funds.

Commendation: SSD uses State and local resources to provide transportation to ensure that children in homeless situations attend their home school attendance area. This sometimes involves transporting students living great distances from their home school including transporting children across district boundaries and to and from distant campsites.

Title I, Part B Monitoring

Summary of Critical Monitoring Elements
	Monitoring Area 1: Accountability

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 1.1
	SEA complies with the subgrant award requirements.
	Met requirements
	N/A

	Indicator 1.2
	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 1.3

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

	Indicator 1.4
	The SEA complies with statutory requirements in refusing to award subgrant funds to eligible entities.
	Finding
	17

	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.
	Commendation
	18

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

	Met requirements

	N/A

	Indicator 1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met requirements
	N/A

	Monitoring Area 2: Instructional Support

	Indicator Number
	Critical Element
	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.
	Finding
	17

	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
	Each program shall be designed to accommodate the participant’s work schedule and other responsibilities, including the provision of support services, when those services are unavailable from other sources.

	Met requirements
	N/A

	Indicator 2.5
	Each program shall include high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, and in preparation of children for success in regular school programs.

	Met requirements
	N/A

	Indicator 2.6
	All instructional staff of the program hired after enactment of NCLB (January 8, 2002), 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 2.7
	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.

	Commendation
	18

	Indicator 2.8
	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 2.9
	By December 21, 2004, the person responsible for administration of family literacy services will have received training in the operation of a family literacy program.
	Met requirements
	N/A

	Indicator 2.10
	By December 21, 2004, paraprofessionals who provide support for academic instruction will have a secondary school diploma or its recognized equivalent.
	Met requirements
	N/A

	Indicator 2.11
	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 2.12
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Met requirements
	N/A

	Indicator 2.13
	The local programs shall operate on a year-round basis, including the provisions of some program services, including instructional and enrichment services, during the summer months.
	Met requirements
	N/A

	Indicator 2.14
	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.
	Recommendation
	18

	Indicator 2.15
	The local programs shall use instructional programs based on scientifically-based reading research for children and adults.

	Finding
	 18

	Indicator 2.16
	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 2.17
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met requirements
	N/A

	Indicator 2.18
	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

	Indicator 2.19
	Families are participating in all core instructional services.
	Met requirements
	N/A

	Monitoring Area 3: SEA Fiduciary responsibilities

	Indicator Number
	Critical Element
	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.

	Finding
	19

	Indicator 3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.

	Met requirements
	N/A

	Indicator 3.4
	The SEA ensures that the Even Start subgrantee partnership provides Even Start services to eligible elementary and secondary school students attending non-public schools.

	Met requirements
	N/A

	Indicator 3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints.

	Met requirements
	N/A

	Indicator 3.6
	The local projects comply with the remaining equitable participation provisions under sections 9501-9506, ESEA.

	Met requirements
	N/A

Title I, Part B – Even Start

Area:
 Accountability

Indicator 1.4 - The SEA complies with statutory requirements in refusing to award

subgrant funds to eligible entities.

Finding: The MDE has limited eligible projects to twelve years of funding in its request

for proposals (RFP).

Citation: 20 U.S.C. 6381a §1232(e)(1) defines an eligible entity as a partnership

composed of a local educational agency; and a nonprofit community-based organization,

a public agency other than a local educational agency, an institution of higher education,

or a public or private non-profit organization other than a local educational agency of

demonstrated quality.

Further Action Required: The MDE must revise its RFP to indicate that there is no

limit on the number of years that an eligible project may apply for funding. Additionally,

the MDE must notify grantees that they may apply for funding beyond 12 years.
Indicator 1.6 - The SEA uses the indicators of program quality to monitor,

evaluate, and improve local programs within the State.

Commendation: The MDE has created a State reporting instrument that is used to evaluate how well projects are meeting the benchmarks identified in their performance indicators, and is using the instrument.

Area: Instructional Support

Indicator 2.2 - Each program assisted shall include the identification and

recruitment of families most in need.

Finding: The MDE did not include parents who are attending secondary school

as eligible Even Start participants in its RFP.

Citation: 20 U.S.C. 6381e §1236(a)(1) identifies eligible participants, in an Even Start

program, as a parent or parents who are eligible for participation in adult education and

literacy activities under the Adult Education and Family Literacy Act; or who are within

the State’s compulsory school attendance age range, so long as a local educational agency

provides (or ensures the eligibility of) the basic education component required under this

subpart, or who are attending secondary school.

Further Action Required: The MDE must provide technical assistance to all

projects to ensure that they are serving eligible applicants. Additionally, MDE will need

to revise its RFP to include as eligible families participants, those parents who are

attending secondary school.
Indicator 2.7 - 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.

Commendation: The MDE requires that all instructional staff paid with Even Start funds have an associate’s, bachelor’s or graduate degree in a field related to early childhood education, elementary or secondary school education, or adult education; and meet the State qualifications for early childhood education, elementary or secondary school education, or adult education provided as part of an Even Start program or another family literacy program. The requirement is more stringent than the Even Start statute, which requires that a majority of instructional staff paid with Even Start funds that were employed on January 8, 2002 meet the staff requirements as outlined above.
Indicator 2.14 - 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.

Recommendation: Although the Portland West project showed evidence of coordinating and collaborating with relevant programs, the MDE’s application should include the full range of programs with which each local program must coordinate such as Title I, Part A, Early Reading First, Reading First, Migrant Education, 21st Century Community Learning Centers, Head Start, and volunteer literacy programs in its RFP. Also, local projects must coordinate with any relevant programs under the Adult Education and Family Literacy Act, the Individuals with Disabilities Education Act, and Title I of the Workforce Investment Act of 1998, and other relevant programs.

Indicator 2.15 - The local programs shall use instructional programs based on

Scientifically-based reading research for children and adults.

Finding: The Portland West project has not developed lesson plans based on

scientifically based research.

Citation: 20 U.S.C. 6381d §1235(10) of NCLB requires that all projects use

instructional programs based on scientifically-based reading research (as defined in

section 1208) for children and adults, to the extent such research is available.

Further Action Required: The MDE must ensure that Portland West and all other projects are basing their instructional programs on scientifically-based reading research. The MDE must provide all local programs with professional development opportunities and technical assistance on the use of scientifically-based research to support instruction. Additionally, all local project directors must provide training opportunities to local program staff on the use of instructional programs based on scientifically-based research. The strategies and techniques used should be demonstrated to be effective through the application of scientific research methods. Additionally, Portland West must provide the ED team with copies of lesson plans that demonstrate the use of scientific research.

Area:
 Fiduciary

Indicator 3.2 - The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.

Finding: The Portland West project received a 40 percent Federal share in the ninth year

of its Even Start grant.

Citation: 20 U.S.C. 6381c §1234 (b)(2)(vi) of NCLB requires that the Federal share not

exceed 35 percent in the ninth project year or any subsequent year.

Further Action Required: The SEA must ensure that the Portland West project is in compliance with the law by requesting that the project increase its local share contribution so that the local share contribution will be at least 65 percent of the total budget. The SEA must also reduce the Federal share contributed to Portland West, in its ninth year, by five percent. The Portland West project must submit to the MDE and ED a copy of a revised budget reflecting the changes. The MDE must also revise its RFP to reflect the correct Federal share for the ninth year and each subsequent year.

PAGE
1

