Alabama Department of Education

April 18 - 22, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office monitored the Alabama State Department of Education (ALSDE) the week of April 18, 2005. This was a comprehensive review of the ALSDE’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 the 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. While 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 review, the ED team visited two LEAs – Birmingham City Schools (BCS) and Montgomery Public Schools (MPS) and interviewed administrative staff and principals and teachers from ten schools that have been identified for various stages of improvement, and conducted two parent meetings. The ED team then interviewed ALSDE personnel to confirm data collected in each of the three monitoring indicator areas. Upon its return to Washington DC, the ED team conducted conference calls with Title I staff of the Mobile County Public School System (MCPSS) and the Gadsden City Schools (GCS) to confirm information gathered onsite in the LEAs and in the ALSDE.

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 applications and local evaluations of local projects. During the onsite review, the ED team visited two local projects (MPS and Butler County) and interviewed administrative and instructional staff. The ED team also interviewed the ALSDE’s 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, the 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 BCS and MPS, as well as programs run by the Alabama Department of Youth Services and J.F Ingram State Technical College. The ED team visited and interviewed administrative, program and teaching staff. The ED team also interviewed the Title I, Part D ALSDE 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 Birmingham and Montgomery school districts. The ED team visited and interviewed administrative, program and teaching staff. The ED team also interviewed the ALSDE McKinney-Vento coordinator to confirm information obtained at the local sites and discuss administration of the program.

Previous Audit Findings: No findings reported.

Previous Monitoring Findings: ED last reviewed the Title I, Part A program in Alabama in March of 1999 as part of a Federal integrated review initiative. There were several findings identified in the Title I, Part A program as a result of that review, in the areas of comparability, private schools and per pupil allocations. The ALSDE provided documentation of compliance with all of the required corrective actions specified in ED’s subsequent monitoring report. ED has not previously conducted a comprehensive review of the Part B Subpart 3 (Even Start), Neglected/Delinquent, or Education for Homeless Children and Youth programs in Alabama.
Title I, Part A Monitoring

Summary of Monitoring Elements

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Element Description
	Status
	Page

	Indicator 1.1
	The SEA has approved academic content standards for all required subjects or has 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 has 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 has an approved timeline to create them.
	Met

requirements
	N/A

	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.
	Finding
	6

	Indicator 1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Finding
	6

	Indicator 1.6
	The SEA has published an annual report card, as required, and an Annual Report to the Secretary.
	Finding
	7

	Indicator 1.7
	The SEA has ensured that LEAs have published annual report cards, as required.
	Finding
	7

	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
	Element Description
	Status
	Page

	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
	9

	2.2
	The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools, as required.
	Met

requirements
	N/A

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Finding
	9

	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

	2.5
	The SEA ensures that requirements for public school choice are met.
	Finding

Recommendation
	10

	2.6
	The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.
	Note
	10

	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.
	Recommendation
	10

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

Requirements
	N/A

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

	Indicator Number
	Element Description

	Status
	Page

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

requirements

	N/A

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

Recommendation
	12

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

requirements
	N/A

	3.4
	The SEA ensures that LEAs comply with the comparability provisions of Title I.
	Finding
	12

	3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending private schools.
	Findings
	13

	3.6
	The SEA establishes a Committee of Practitioners (COP) and involves the committee in decision making, as required.
	Recommendation
	15

	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
	15

	3. 8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met

requirements
	N/A

	3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Finding
	16

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

requirements
	N/A

	3.11
	The SEA ensures that its LEAs comply with the provision for submitting an annual plan to the SEA.
	Met

requirements
	N/A

	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

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

requirements
	N/A

Title I, Part A

Monitoring Area: Standards and Assessments

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. Adequate yearly progress shall be defined by the State in a manner that is statistically valid and reliable.

Finding: In 2003-2004, Alabama had a number of data quality issues that impacted the accuracy of their data. Demographic data, such as enrollment of subgroups and free and reduced-price lunch, were not accurate. Testing results were not complete because in some cases students did not take both parts of the Alabama Reading and Math Test (ARMT). Some of the Alabama Alternate Assessments (AAA) could not be scored because reading and math goals were not included in the assessment.

Citation: Section 1111(b)(3)(C)(iii) of the ESEA requires that the State assessments be used for purposes for which such assessments are valid and reliable and be consistent with relevant, nationally recognized professional and technical standards. Section 1111(b)(2)(C)(ii) requires that adequate yearly progress (AYP) “be defined by the State in a manner that is statistically valid and reliable.”

Further Action Required: Alabama has addressed these issues for the 2005 administration of the assessments. The new STI data management system that was put in place for 2005 and will be fully operational for the 2006 administration of the assessments addressed the accuracy of demographic data such as enrollments and free and reduced-price lunch. The SEA and LEAs addressed the assessment issues through extensive training. Also for the AAA a new computer-coding tool addressed the need for monitoring the inclusion of math and reading goals for each AAA assessment. From results of the 2005 assessments, please submit to ED the participation data for free and reduced price lunch for each LEA in the State, and the number and percent of the ARMT and the AAA that could not be scored.
1.5 – The SEA has implemented all required components as identified in its accountability workbook.

Finding: In 2003-04 the participation rates for limited English proficient (LEP) students were not included in the calculation of AYP because the State did not have enrollment figures for this subgroup.

Citation: Section 1111(b)(2)(I)(ii) of the ESEA requires that for a school to make adequate yearly progress, not less than 95 percent of each group of students who are enrolled in the school are required to take the assessments.

Further Action Required: Using the new STI data system, the participation rates for LEP students will be available to make the AYP determination for this subgroup in 2005. From the results of the 2005 assessments, please submit to ED the participation rates for the LEP subgroup for each LEA in the State.

1.6 – The SEA has published an annual report card as required.

Finding: There are two elements missing in the Alabama State report card – (1) information on LEAs regarding whether they made AYP, including the number and names of schools identified for school improvement; and (2) the percentage of classes not taught by highly qualified teachers disaggregated by high compared to low poverty schools. When two years of State assessment data are available, the ALSDE must include the most recent two-year trend in student achievement in each subject at each grade level for grades in which assessment is required.

Citation: Section 1111(h)(1)(vii) of the ESEA requires that the State report cards include information on the performance of local educational agencies in the State regarding making adequate yearly progress, including the number and names of each school identified for school improvement, and (viii) the professional qualifications of teachers in the State, the percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes in the State not taught by highly qualified teachers, in the aggregate and disaggregated by high-poverty compared to low-poverty schools which, for the purpose of this clause, means schools in the top quartile of poverty and the bottom quartile of poverty in the State.

Further Action Required: The ALSDE must submit to ED a template of the State report card that includes the missing information. When the State report card for the spring 2005 assessments is complete, the ALSDE must submit the completed State report card to ED.

1.7 – The SEA has ensured that LEAs have published annual report cards.

Finding: There is one element missing in the Alabama LEA report card – the professional qualifications of teachers in the LEA, including percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes not taught by highly qualified teachers, in the aggregate and disaggregated by high poverty compared to low poverty schools. When two years of State assessment data are available, Alabama’s LEA report card must include the most recent two-year trend in student achievement in each subject at each grade level for grades in which assessment is required.

Citation: Section 1111(h)(2) of the ESEA requires that the LEA report cards include the professional qualifications of teachers in the State, the percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes in the State not taught by highly qualified teachers, in the aggregate and disaggregated by high-poverty compared to low-poverty schools, which for the purpose of this clause, means schools in the top quartile of poverty and the bottom quartile of poverty in the State.

Further Action Required: Alabama must submit to ED a template of the LEA report card that includes the missing information. When the LEA report cards for the spring 2005 assessments are complete, Alabama must submit a sample of the completed LEA report cards to ED.

Title I, Part A

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 ALSDE does not require its LEAs to notify parents if the parents’ child has been assigned or has been taught for four or more consecutive weeks by a teacher who is not highly qualified.

Citation: Section 1111(h)(6)(B)(ii) of the ESEA requires that schools receiving Title I, Part A funds provide to each individual parent timely notice that the parent’s child has been assigned or has been taught for four or more consecutive weeks by a teacher who is not highly qualified.

Further Action Required: The ALSDE must submit a plan outlining the steps it will take to ensure that LEAs are aware of this notification requirement and are implementing it accordingly. The ALSDE must submit evidence that the required notice is being sent to parents once that occurs.

Indicator 2.3 – The SEA ensures that the LEAs and schools meet parental involvement requirements.

Finding: The ALSDE has not ensured that its LEAs have complied with all parental involvement policy requirements. LEA officials in the BCS indicated that while the district parental involvement policy is given to principals who are asked to keep it on file, it is not distributed directly to parents.

Citation: Section 1118(a) requires each LEA receiving Title I funds to develop jointly with, agree on with, and distribute to parents of participating children a written parental involvement policy that meets the Title I requirements.

Further Action Required. The ALSDE must provide a plan for how it will ensure that LEAs are aware of the requirement to distribute district parental involvement policies to parents and that LEAs are distributing such policies. The plan must include modifying the ALSDE’s monitoring protocols to include a review of how the plan is distributed. The ALSDE must also provide evidence that the district parental involvement policy has been distributed to parents.

Indicator 2.5 – The SEA ensures that requirements for public school choice are met.

Finding: While the ALSDE did ensure that parent notification letters on choice were provided as soon as possible at the beginning of the school year, it has not ensured that the letters consistently contain all the required information. For example, the BCS, MCPSS, and MPS notice letters on choice did not include information on the academic achievement of the schools to which a child may transfer. Additionally, although the BCS notice indicated that parents are involved in the school improvement process, no information was provided on how parents not already involved could become involved.
Citation: Section 1116(b)(6) of the ESEA requires LEAs to promptly provide to parents an explanation of the identification of their child’s school that includes (1) how the school compares academically to other schools in the LEA and the State, (2) why the school has been identified, (3) what the school is doing to address the achievement problem, (4) what the LEA and SEA are doing to help the school to address the achievement problem, (5) how parents can be involved in addressing the achievement problem, and (6) parents’ options to transfer their child to another school, and, if applicable, obtain supplemental educational services (SES). Section 200.37 (b)(4) of the regulations requires that the explanation of a parent’s option to transfer, including the provision of transportation, must include, at a minimum, information on the academic achievement of the school or schools to which the child may transfer.

Further Action Required: The ALSDE must provide ED with a plan for how it will ensure that LEAs include all the required information in parental notification letters and evidence that the plan has been implemented. Once BCS, MCPSS, and MPS have sent notification letters to parents about their options for public school choice for the 2005-2006 school year, the ALSDE must provide ED with copies of these letters.

Recommendation: The ALSDE should conduct an analysis of district public school choice and SES participation rates and, when such rates are low, review LEA implementation practices to determine the cause and establish methods and procedures to increase such rates where applicable.
Indicator 2.6 – The SEA ensures that requirements of the provision of supplemental educational services (SES) are met.

Note: Although the ALSDE ensured SES notices to parents included information on

SES providers and the services they offer, the SES notices for MPS and the MCPSS did not contain information on the demonstrated effectiveness of SES providers. ED is developing guidance and will respond to the ALSDE on this separately.

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 schools.

Recommendation: The ED team encourages the ALSDE to continue with its efforts to develop a seamless planning process that integrates into a single plan the requirements of the Title I school improvement, schoolwide, and the State’s data-driven school improvement plan. As part of the implementation strategy for the single plan, ED also recommends that the ALSDE develop a planning template/review list (similar to those it is already using for schoolwide plans) that incorporates the requirements of these three plans.

Title I, Part A

Monitoring Area: Fiduciary Responsibilities

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

Finding: The ALSDE has not ensured that all of its LEAs comply with the allocation, reallocation, and carryover provisions of Title I. BCS has continued to provide services for several years to a school that is no longer eligible.

Citation: Section 1113(b)(1)(C) of the ESEA states that an LEA may designate and serve a school attendance area or school that is not eligible but was eligible and was served in the preceding fiscal year, but only for one additional fiscal year.

Further action required: The ALSDE must provide ED with evidence that it has (1) provided guidance to its LEAs regarding the conditions under which it is permissible to continue to provide services to schools that are no longer eligible, (2) revised its procedures for reviewing consolidated applications to address this issue, and (3) monitored the correct implementation of this provision.

Recommendation: The ALSDE should consider requiring LEAs to identify Title I schools that have been “grandfathered” as well as schools that have been “skipped” in the LEA Consolidated Application.

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

Finding (1): The ALSDE has not ensured that its LEAs have complied with the comparability requirements of Title I. The ALSDE reviews comparability documents once every three years as part of the regular monitoring cycle rather than every two years as required.

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: The ALSDE must develop a process for reviewing comparability documentation biennially and must provide to ED a copy of these procedures as well as any correspondence to LEAs.

Finding (2): The BCS used a sampling of Title I schools when calculating comparability rather than calculating comparability for all Title I schools.

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 ALSDE 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. The ALSDE must provide ED with these procedures as well as any correspondence to LEAs. In addition, the ALSDE must ensure that BCS has correctly calculated comparability for the 2005-2006 school year and submit these calculations to ED.

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

Finding (1): The ALSDE has not ensured that its LEAs provide Title I services to eligible children attending private schools. The BCS selected children attending private schools for Title I services based solely on a single academic selection criterion. The Title I teachers indicated that they had been told that children attending private schools did not have to 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 requires 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) 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 ALSDE must provide ED with evidence that it has provided guidance on the selection of private school students to its LEAs serving private school children as well as monitored the correct implementation.

Finding (2): The ALSDE did not ensure that its LEAs provided equitable instructional services to eligible children attending private schools. The directions for completing the ALSDE consolidated application do not indicate that, if a district reserves funds off the top of its Title I allocation for district-wide instructional programs for public elementary and secondary school students, the equitable services requirement applies. BCS had reserved funds off the top for services to limited English proficient students; however, the proportional amount of funds required to be available from this reservation for equitable services to eligible children attending private schools was not set aside or provided.

Citation: Section 200.64(a)(2)(i)(A) of the Title I regulations specifies that if an LEA reserves funds to provide instructional and related activities for public elementary or secondary school students, the LEA must provide, as applicable, equitable services to eligible private school students.

Further action required: The ALSDE must provide ED with evidence that it has provided guidance on calculating equitable instructional services to private school students to its LEAs serving private school children as well as monitored the correct implementation.

Finding (3): The ALSDE did not ensure that its LEAs provided equitable services to families and teachers of participating private school children.

In addition to the required one percent reservation for parental involvement, MPS had reserved funds at the central office level to provide a one full time equivalent (FTE) parent involvement specialist, 4 FTE parental involvement supervisors, 2 FTE parental involvement paraprofessionals, and 3 FTE parental involvement staff. The cost of these staff members was not included in calculating the amount of funding available for parental involvement activities for families of eligible private school children. Consequently, the amount of Title I funds available for families of eligible children attending private schools was calculated from a portion of the reservation for parental involvement rather than the entire amount that is reserved for parental involvement activities.

Neither the BCS nor the MPS correctly calculated the amount of funding available for professional development activities for teachers of eligible children attending private schools. In addition to the required five percent reservation for professional development under Section 1119, each LEA reserved funds under “Other Professional Development”, and set aside funds for other charges at the central level including salaries such as curriculum support teachers and professional development specialists. However, the LEAs did not consider the entire amount reserved for professional development when calculating the amount that should be available for teachers of eligible private school students.

Citation: Section 200.65(a)(1) and (2) of the Title I regulations requires an LEA to ensure that families and teachers of participating private school children participate on an equitable basis in professional development and parental involvement activities from Title I funds reserved by the LEA for parental involvement and professional development as required under sections 1118 and 1119 of the ESEA. The amount of funds available to provide equitable services from the applicable reserved funds must be in proportion to the number of private school children from low-income families residing in participating public school attendance areas.

If an LEA reserves more than the required one percent of its Title I, Part A funds for parental involvement activities, the requirement to allocate an equitable amount for the involvement of private school parents applies to the entire amount set side for this purpose.

Further action required: The ALSDE 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 ALSDE must provide to ED evidence that the BCS and the MPS have 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 (4): The ALSDE has not ensured that LEAs assess the effectiveness of Title I programs for children attending private schools towards meeting agreed-upon standards. Although the BCS 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 provided to private school children will be assessed and how 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 school children and use the results of that assessment to improve Title I services.
Further action required: The ALSDE 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 ALSDE 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 2005-2006 school year.

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

Recommendation: The ALSDE should develop a clear written process for selecting members of the Committee of Practitioners, a job description, and information about the term of membership as it currently does not have such.

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 ALSDE does not have a process for ensuring that Title I schools identified for corrective action or restructuring have received at least 85% of their previous year’s Title I allocation.

Citation: Section 1116(b)(10)(D) of the ESEA prohibits LEAs from allocating less than 85% of their previous year’s Title I allocation to Title I schools identified for corrective action or restructuring.

Further action required: The ALSDE must provide ED with evidence that it has provided guidance for ensuring that LEAs allocate at least 85% of their previous year’s Title I allocation to Title I schools identified for corrective action or restructuring. Additionally, the ALSDE must ensure that any LEA that has not allocated at least 85% of the previous year’s Title I allocation to Title I schools identified for corrective action or restructuring must make adjustments to its school allocations during the 2005 – 2006 school year.

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

Finding: The ALSDE 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, in several instances, the BCS allocated higher amounts to lower-ranked 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: The ALSDE must provide ED with evidence that it has provided guidance for ensuring that LEAs comply with the rank order and allocation procedures for eligible school attendance areas. Additionally, the ALSDE must ensure that any LEA that has not complied with rank order and allocation procedures make adjustments to their school allocations during the 2005 – 2006 school.

 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

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

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

Recommendation
	21

	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

	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.
	Met

requirements
	N/A

	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

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

requirements
	N/A

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

requirements

	N/A

	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, Title I, Part B, Subpart 3: Instructional Support

	Indicator Number
	Description
	Status
	Page

	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

	2.2
	Each program assisted shall include the identification and recruitment of families most in need.
	Finding
	21

	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

	2.4
	Families are participating in all core instructional services.
	Met

requirements
	N/A

	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

	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.

	Met

requirements

Recommendation
	21

	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

	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

	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

	 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.
	Met requirements
	N/A

	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

	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

	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

	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

	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

	2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.

	 Met

requirements

	N/A

	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

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

requirements

	N/A

	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

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

requirements
	N/A

	3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Finding
	22

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

requirements
	N/A

	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.
	Met

requirements
	N/A

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

requirements
	N/A

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

Monitoring Area 1: Accountability

Indicator 1.2 – The SEA requires applicants to submit applications for subgrants with the necessary documentation.

Recommendation: The ALSDE’s request for proposal (RFP) does not specifically state that the evaluations would be rigorous as required in the statute under Section

1237(c)(1)(G). This language should be added to the RFP.
Monitoring Area 2: Program Support

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

Finding: The ALSDE’s Even Start brochure omitted secondary school attendance as a basis for eligibility. This omission means that teen parents attending secondary school are eliminated from the pool of families eligible for Even Start services.
Citation: Section 1235(1) 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. It is important to note the distinction between the larger subset of families that are “eligible” for participation in Even Start services (as defined in section 1236) and those that a project is required to recruit and serve. Even Start projects serve a small subset of the “eligible” population. Specifically, section 1235(14) requires each project to serve only those families most in need of Even Start activities and services.
Further action required: The SEA must add secondary school attendance as a criterion for participant eligibility to its Even Start brochure and submit a copy of the revised brochure to ED.

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.
Recommendation: The ED team recommends that the ALSDE require LEAs to specify all curriculum used in continuation applications. One of the LEA’s continuation applications states that the early childhood curriculum is “planned from many different sources.” On site, it wasn’t clear how the different curricula were used together in a coherent way to ensure that children were learning the skills needed for reading readiness and school success.

Area 3: SEA Fiduciary responsibilities

Indicator 3.2 – The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
Finding (1): The RFP refers to prior approval for any transfers of funds for construction. Construction costs are unallowable.
Finding (2): The RFP indicates that Federal funds may be used as match “providing the statutes governing those funds specifically state that they may be used to match other federal funds [34 CFR 80.24 (b)(1)].” This is not an appropriate limitation on the use of Federal funds as a match in an Even Start program.

Finding (3): The RFP checklist indicating sub-grantees are subject to CFR 34 part 80 should also include CFR part 74 because it is a corollary provision of part 80.

Citation: Section 1234 states that Federal Even Start funds cannot be used for the indirect costs of a program. EDGAR Parts 74.23, 76.530, 76.533, and 80.24 detail the cost provisions and reference the applicable cost principles that must be adhered to when valuing costs and property.

Further action required: The ALSDE must revise its RFP to address the following items -- (1) The SEA must remove references to construction cost from the RFP. (2) The SEA must remove the superfluous language that places a stipulation on matching funds that is not in the statute. The RFP should state only that Federal funds may be used as a match. (3) The SEA should include CFR part 74 when referring to CFR part 80 because of the corollary relationship of the statutes.

Title I, Part D

Summary of Monitoring Indicators

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

	Indicator Number
	Description
	Status
	Page

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

requirements
	N/A

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

requirements

	N/A

	1.3
	The SEA ensures that local education agency (LEA) plans for services to eligible N/D students meet all requirements.
	Met

requirements
	N/A

	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

	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.
	Met

requirements
	 N/A

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

requirements
	N/A

McKinney-Vento Homeless Education Program

Summary of Critical Monitoring Elements

	McKinney-Vento Homeless Education Program

	Element Number
	Description
	Status
	Page

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

	Met

requirements
	N/A

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

	Met

requirements
	N/A

	3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Met

requirements

	N/A

	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.

	Met

requirements

	N/A

	3.3
	The SEA has a system for ensuring the prompt resolution of disputes.

	Met

requirements
	N/A

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

requirements
	N/A

PAGE
25

