Arkansas Department of Education

March 27-31, 2006

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office monitored the Arkansas Department of Education (ADE) the week of March 27 through 31, 2006. This was a comprehensive review of ADE’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).

A representative of ED’s Office of the Chief Financial Officer’s (OCFO) Internal Control Evaluation Group participated with SASA staff in the review of selected fiduciary elements of the onsite Title I monitoring review. The Improper Payments Information Act of 2002 requires ED to conduct a risk assessment of the Title I program to determine if program funds are being delivered and administered in a manner that complies with the congressional appropriation. The OCFO representative is working with SASA staff in a cooperative effort on selected Title I monitoring reviews to carry out the required assessment. Findings related to this portion of the review are presented under the Title I, Part A Fiduciary Indicators.

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 on-site week, the ED team visited two LEAs – Fort Smith School District (FSSD) and Pine Bluff School District (PBSD) – and interviewed administrative staff, five school leadership teams in the LEAs that were visited, and conducted two parent meetings. The ED team then interviewed ADE personnel to confirm data collected in each of the three monitoring indicator areas. The ED team conducted conference calls to two additional LEAs – North Little Rock School District (NLRSD) and Little Rock School District (LRSD) – prior to the on-site visit to the ADE. Calls were made prior to the on-site visit because of vacation and work schedules in the LRSD and the NLRSD.

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 for the Paragould, Nettleton, and Jonesboro projects. During the on-site review, the ED team visited these local projects 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 the State agency (SA) application under Subpart 1, technical assistance provided to the SA, the State’s oversight and monitoring plan and activities, the SA subgrant plan. The ED team interviewed the SA staff - the Arkansas Department of Corrections, Juvenile Justice and Human Resources, as well as LEA Subpart 2 programs in the Perryville School District. The ED team also interviewed the Title I, Part D ADE 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. The ED team visited programs in Little Rock, North Little Rock and Pulaski County Schools and interviewed administrative, program and teaching staff. The ED team also interviewed the ADE 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 programs in Arkansas in November of 2001 as part of achievement-based monitoring. Findings were made in the areas of: Accountability for Results, Effective and Successful Programs, and Other (comparability, reallocation of funds, private schools, and the Committee of Practitioners).

Overarching Requirement – SEA Monitoring

A State’s ability to fully and effectively implement the requirements of NCLB is directly related to the extent to which it is able to regularly monitor its LEAs and provide quality technical assistance based on identified needs. This principle applies across all Federal programs under NCLB.

Federal law does not specify the particular method or frequency with which States must monitor their grantees, and States have a great deal of flexibility in designing their monitoring systems. Whatever process is used, it is expected that States have mechanisms in place sufficient to ensure that they are able to collect and review critical implementation data with the frequency and intensity required to ensure effective (and fully compliant) programs under NCLB. Such a process should promote quality instruction and lead to achievement of the proficient or advanced level on State standards by all students.

Status: Refer to Indicator 3.2 for the Title I, Part D program on page 38 and Indicator 3.4 for the McKinney-Vento Homeless programs on page 39. The ADE did not have a monitoring protocol or schedule in place for the Title I, Part D program and the monitoring protocol for the McKinney-Vento Homeless program consisted of only two questions. The requested “Further Actions Required” can be found with the associated Findings.

The ADE may want to review its entire monitoring document for comprehensiveness as it responds to the Title I, Part D and McKinney-Vento Homeless findings.

Title I, Part A Monitoring

Summary of Monitoring Indicators

Title I, Part A

Monitoring Area: Accountability

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	Status
	Page

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

	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.
	Findings
	5

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

Recommendation
	6

	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.
	Met Requirements
	N/A

	1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Met Requirements
	N/A

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

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

	1.8
	The SEA indicates how funds received under Grants for State Assessments and related activities (Section 6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met Requirements
	N/A

	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: Standards, Assessment and Accountability
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.

Finding (1): Arkansas has developed an assessment system that includes grades 3-8 in reading and mathematics and high school algebra and geometry. However, for limited English proficient (LEP) students, Arkansas has developed an alternate portfolio assessment. The achievement standards for the LEP alternate assessment have been set and approved for grades 3-8 in reading and mathematics and high school algebra; however, the State has not set achievement standards for the alternate geometry assessment. ED staff understands Arkansas cannot set standards for the geometry alternate portfolio assessment because of the very small number of students who have been assessed by the alternate geometry portfolio.

Citation: Section 1111(b)(1)(D)(ii)(II) of the ESEA requires that standards shall include challenging student academic achievement standards that describe two levels of high achievement (proficient and advanced) that determine how well children are mastering the material in the State academic content standards; and section 1111(b)(1)(D)(ii)(III) describes a third level of achievement (basic) to provide complete information about the progress of the lower-achieving children toward mastering the proficient and advanced levels of achievement.

Further action required: The ADE must develop a timeline and plan for setting geometry academic achievement standards for the LEP portfolio. After achievement standards have been set, the State must provide evidence that the cut scores for the alternate portfolio for LEP students in geometry have been set and approved by the Arkansas Board of Education. This evidence will be reviewed as part of the NCLB standards and assessment peer review process.

Finding (2): Arkansas has not completed or approved/adopted academic achievement descriptors in science for the 10-12 grade span. Arkansas is currently developing biology descriptors for the 10-12 grade span.

Citation: Section 200.1(c)(ii)(B) of the Title I regulations requires that challenging student academic achievement standards must include the following component for each content area: descriptions of the competencies associated with each achievement level.
Further action required: The ADE must provide evidence that biology descriptors for the 10-12 grade span have been developed. This evidence will be reviewed as part of the NCLB standards and assessment peer review process.

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

Finding (1): Unless a parent is a participant in the Individualized Education Program (IEP) process, Arkansas does not have a process to inform parents that their child’s achievement will be based on alternate achievement standards.

Citation: Section 200.6(a)(2)(iii)(A)(2) of the Title I regulations requires that if a State permits the use of alternate assessments that yield results based on alternate academic achievement standards, the State must ensure that parents of students taking these alternate assessment are informed that their child’s achievement will be based on alternate achievement standards.

Further action required: The ADE must develop a procedure that will ensure that parents of those students taking the alternate assessment are informed that their child’s achievement will be based on alternate achievement standards. This procedure must be communicated to LEAs. ADE must provide evidence that this has taken place.

Finding (2): Arkansas does not have statewide exit criteria for LEP students. LEAs are using locally developed exit criteria. A statewide exit criteria is necessary to uniformly implement the LEP flexibility that was granted in Secretary Paige’s letter of February 20, 2004. Secretary Paige’s letter of February 20, 2004 specifies that a State may include in the LEP subgroup a student who had previously been considered an LEP student during the past one or two years to calculate adequate yearly progress (AYP) for schools, districts, and the State. The determination of when a student has attained English proficiency and is no longer an LEP student must be consistent with the definition included in the State’s accountability plan.

Citation: Section 1111(b)(7) of the ESEA requires that each State plan shall demonstrate that LEAs in the State will, beginning not later than school year 2002-2003, provide for an annual assessment of English proficiency (measuring students’ oral language, reading, and writing skills in English) of all students with limited English proficiency in the schools served by the LEA.

Further action required: Arkansas must develop statewide exit criteria for LEP students and disseminate these criteria to all LEAs. The ADE must provide ED with the statewide exit criteria for LEP students and a dissemination plan.

Recommendation: Arkansas has an alternate assessment for LEP students. The State must show the alignment of these assessments with its academic content standards and academic achievement standards and comparability of results with the Arkansas Benchmark Assessments. ED recommends that this issue be addressed in the peer review process that is currently taking place.

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

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

Finding: There is one element missing in the Arkansas State and LEA report card – the percentage of classes not taught by highly qualified teachers disaggregated by high-poverty compared to low-poverty schools.

Citation: Section 1111(h)(1)(viii) of the ESEA requires that the State report card 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.

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: The ADE must submit to ED a template of the State and LEA report cards that include the missing information. When the State and LEA report cards for the spring 2006 assessments are finalized, the ADE must submit the completed State report card and a sample LEA report card to ED.

	Monitoring Area 2, Title I, Part A: Instructional Support

	Indicator

Number
	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.
	Met Requirements
	N/A

	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

Recommendation
	9

	2.3
	The SEA ensures that the LEA and schools meet parental notice requirements and parental involvement requirements.
	Finding Recommendations
	10

	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

Recommendations
	11

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

Recommendations
	12

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

Recommendations
	12

	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.
	Met Requirements

Recommendations
	13

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Met Requirements
	N/A

Title I, Part A
Monitoring Area: Instructional Support

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: During the monitoring visit, State staff indicated that the ADE will enhance its statewide system of support by purchasing the services and support from a vendor to develop and implement a comprehensive school improvement model for public schools in Arkansas that have been identified for school improvement for three or more years. The ADE will provide these services on behalf of the identified schools using the four percent school improvement set-aside established under NCLB. The ADE released a Request for Proposal on March 30 to solicit proposals from interested providers for this effort; however, the ADE could not provide documentation that it has gained permission from its LEAs to use the 95 percent of the school improvement set-aside funds for these services. Further, the ADE could not verify that the school improvement set-aside funds would only be used in Title I schools.

Citation: Section 1003(a) of the ESEA requires the SEA to reserve four percent of its Title I allocation to support local school improvement activities, provide technical assistance to Title I schools identified for improvement, and provide technical assistance to LEAs that the SEA has identified for improvement or corrective action. Section 1003(b) requires the SEA to allocate not less than 95 percent of the amount reserved directly to LEAs that operate schools identified for improvement, corrective action, and restructuring to support improvement activities. The SEA may, with the approval of the LEA, directly provide these improvement activities or arrange to provide them through such entities as school support teams or educational service agencies.

Further action required: The ADE must provide evidence to ED that it has notified and received approval from each affected LEA to purchase the services and support from a vendor on behalf of the identified Title I schools using the 95 percent portion of the four percent set-aside allocated to LEAs. Should an LEA decide not to receive ADE directed services through the selected vendor, the ADE must provide evidence that it has allocated a proportionate amount of the school improvement set-aside to such LEA. Additionally, ADE must provide evidence to ED that only Title I schools will receive the services and support through this effort.

Recommendation: In selecting a vendor to develop and implement a comprehensive school improvement model for low-performing public schools in Arkansas, the ADE should consider that a “one size fits all” approach is not likely to address adequately the individual needs of each school designated to receive the support. Because the vendor will provide services to schools designated for years three, four, and/or five of improvement, ED encourages the ADE to evaluate each school’s needs and achievement problems independently of the other schools. Further, ED recommends that ADE work with LEAs, schools, and the vendor to determine and select services that will adequately address the specific reasons that caused each school to be identified as a school in corrective action or restructuring and to develop intensive and sustained support for each school accordingly.

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

Finding: Although ADE has issued explicit guidance to LEAs on the required components of parent notifications for NCLB school choice, the choice letters to parents did not consistently include all of the required components. For example, choice letters from FSSD, PBSD, LRSD, and NLRSD did not include one or more of the following required components: identification of schools to which a student may transfer; information on the academic achievement of those schools or a comparison to the student’s current school; a statement that transportation would be provided; and a description of how parents can be involved in addressing the academic issues that led to the school being identified for improvement.

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)(ii) of the Title I regulations requires that the explanation of the parents’ option to transfer 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 ADE must revise the sample letters it provides to LEAs and instruct LEAs to discontinue using any previously provided sample letters. Further, the ADE must provide LEAs with additional written guidance on the requirements of the notices to parents of children attending schools identified for improvement. The guidance must include a checklist of requirements and a sample of a parent notification letter that LEAs and schools may use to develop their notification letters. The sample school choice letter must include the required components under Section 1116(b)(6) of the ESEA, including the identification of the schools to which a child may transfer and provide information on the academic achievement of the school or schools to which the child may transfer. The ADE must provide a copy of this guidance and sample letter to ED.
Recommendation (1): Arkansas’ Act 603 requires each school to develop a parental involvement plan that must be shared with parents and incorporated into the Arkansas Consolidated School Improvement Plan (ACSIP). As such, it appears that schools are developing two separate parent policies to meet distinct, but similar State and Federal requirements. ED recommends that ADE explore the possibility that Title I schools incorporate into their Act 603 parent plans, or develop a component as part of these parent plans, the school level parental involvement policy required under Section 1118 of the ESEA, including the school-parent compact. This would encourage Title I schools to develop one parent involvement policy rather than two separate parent policies to meet State and Federal requirements.

Recommendation (2): Based on the parent meetings conducted during the visit, parents are not clear about the meaning of AYP, the district and school parental involvement policies, options for supplemental educational services (SES), and how they can be involved in the development and implementation of the school improvement plan. Some parents expressed concern that their school is in improvement only because of the low performance of a specific group of students on the State assessment and because this group of students will always score low, the school will continue in school improvement. ED recommends that ADE annually communicate to LEAs that schools receiving Title I funds must conduct an annual meeting for parents that includes information about the Title I program in each school, even if the school is a charter school or operates a schoolwide program. ED also recommends that the ADE provide technical assistance to LEAs and schools in evaluating the effectiveness of parental involvement activities. The technical assistance should include information on how to create parental involvement activities that will help parents better understand the educational system, the ACSIP process, the choices they have, and how to take advantage of the opportunities available to them.

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.

Recommendation (1): The ADE has developed an ACSIP model that each public school in Arkansas must use to develop an annual comprehensive school improvement plan. The plan is also used as the school’s application for all Federal programs administered by the ADE under NCLB. The ADE has developed ACSIP software and a planning handbook to help each school prepare the improvement plan. ED encourages the ADE 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 ACSIP data-driven school improvement plan. ED recommends that the ADE revise the ACSIP templates to include specific information about the plan components and timelines required of Title I schools in improvement, corrective action, and restructuring. Additionally, as noted in the recommendations under Indicator 2.7, the ADE is encouraged to include the required components for schoolwide programs in the template. At a minimum, the ADE should consider incorporating into the ACSIP process a crosswalk page that incorporates the requirements for Title I school improvement and schoolwide plans. Title I schools could use this crosswalk to indicate where these requirements are addressed in the consolidated school improvement plan.

Recommendation (2): ED recommends that the ADE provide written guidance and technical assistance to LEAs about the purpose and structure of the peer review of school improvement plans required under Section 1116(b)(3)(E). This technical assistance should be of the nature to help LEAs document that a peer review process has taken place and adjustments made prior to submission to the ADE for final approval. The technical assistance should also include samples of rubrics or review instruments peer reviewers can use to review plans, tools to provide feedback to the school about areas needing revisions, and samples of letters or other methods an LEA may use to inform the school about its approval status.

Recommendation (3): Several of the school improvement plans reviewed by the ED team included strategies and activities that were often repeated verbatim across plans and that were generic in nature. ED recommends that the ADE revise the process it uses to review district and school consolidated improvement plans to ensure that the goals, strategies, and activities described in the plans, including any supporting documentation, adequately address the individual needs of each school and also meet State and Federal requirements. Currently the ADE uses a checklist to determine that each plan contains all the required ACSIP components. The ADE does not review the quality of plans to determine that the goals and strategies directly address the academic achievement problems of the school and are of the nature to effectively meet the student progress goals described in the plans. Further, the ADE does not review the content of the plans or supporting documentation to determine that the plans are in compliance with State and Federal requirements. As previously noted above in Recommendation 2, ED recommends that the ADE work closely with LEAs to improve the peer review process as one method to improve the quality and compliance review of plans. Additionally, ED recommends that ADE staff, specifically ADE regional staff, provide assistance and training to LEAs and schools in the design and development of improvement plans. ED also recommends that the ADE contact the Mid-Continent Comprehensive Center at the University of Oklahoma to seek their assistance in helping build State capacity in this effort.

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

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

Recommendation (1): The ADE is in the process of developing internal procedures and controls to collect and verify NCLB school choice and SES data submitted by LEAs. In developing these procedures and controls, ED recommends that the ADE also develop guidance for LEAs that includes consistent definitions for NCLB choice and SES options. Because Arkansas offers voluntary public school choice and several LEAs offer district SES that differs from NCLB SES, it is important to have consistent definitions and data collection controls to ensure the accuracy of NCLB choice and SES student participation data. Additionally, the ADE should provide guidance and technical assistance to LEAs on the importance of collecting and maintaining ongoing, accurate data about student participation in NCLB choice and SES.

Recommendation (2): ED recommends that the ADE conduct an analysis of district NCLB 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 these rates where applicable.

Recommendation (3): ED recommends that the ADE provide guidance and technical assistance to help LEAs create a learning plan template as an independent, yet integral, part of their agreement with providers. This would ensure that learning plans, although tailored to the needs of each student, are also consistent across providers and students in what they address. Further, developing a learning plan template would also ensure that unique goals are established for each student and that providers indicate the evaluation tools they will use to document student improvement. Information about SES and tools to help States and LEAs to implement the requirements, including examples of student learning plans, are available at ED’s website at http://www.ed.gov/admins/comm/suppsvcs/sesprograms/report_pg8.html.

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.

Recommendation (1): ED encourages the ADE to provide additional technical assistance and support to LEAs and staff in schoolwide program schools that have operated schoolwide programs for a significant period of time to ensure that schools, through the LEAs, annually review and revise, with representatives of the school community, their schoolwide program plans and that those plans address each of the ten required components. In cases where a school is both a schoolwide program and a school identified for improvement, it is permissible and favorable for the school to create or revise a single plan as long the single plan contains the schoolwide requirements under section 1114(b)(1) and the school improvement plan requirements under section 1116(b)(3)(A). The ADE is encouraged to incorporate into its ACSIP model specific information to guide the development of a single school plan for a school that is both a schoolwide program and a school identified for improvement, corrective action, or restructuring to ensure that all statutory and regulatory requirements for schoolwide programs and school improvement are met.

Recommendation (2): Based on the parent meetings conducted during the visit, it appears that parents are not clear about the purpose of a schoolwide program or how they can be involved in the planning, implementation, and evaluation of a schoolwide program. ED recommends that the ADE provide technical assistance to schools operating schoolwide programs to seek ways to increase parental involvement in these schools. One of the components of a schoolwide program requires the school to employ strategies to increase parental involvement (Section 1114(b)(1)(F) of the ESEA). All parents in a schoolwide program school are eligible to participate in parental involvement activities. However, given that the focus of a schoolwide program is to raise the achievement of the lowest-achieving students, the ADE should seek ways to provide technical assistance to schoolwide program schools to ensure that their parental involvement activities include the parents of the lowest-achieving students in order that they may better assist in the education of their children.

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

	Indicator Number
	Description
	Status
	Page

	3.1
	SEA complies with—

· The procedures for adjusting ED-determined allocations outlined in sections 200.70 – 200.75 of the regulations.

· The procedures for reserving funds for school improvement, State administration, and (where applicable) the State Academic Achievement Awards program.

· The reallocation and carryover provisions in section 1126(c) and 1127 of the Title I statute.
	Findings Recommendation
	16

	3.2
	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 the program.
	Met Requirements
	N/A

	3.3
	SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and Sections 200.77 and 200.78 of the regulations with regard to (1) Reserving funds for the various set-asides either required or allowed under the statute, and (2) Allocating funds to eligible school attendance areas or schools in rank order of poverty based on the number of children from low-income families who reside in an eligible attendance area.
	Findings

Recommendation
	16

	3.4
	· SEA complies with the maintenance of effort (MOE) provisions of Title I.

· SEA ensures that its LEAs comply with the comparability provisions of Title I.

· SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and do not supplant funds from non-Federal sources.
	Finding
	19

	3.5
	 SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, section 300(a) through (f) of OMB Circular A-133.
	Findings
	19

	3.6
	SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
	Findings
	21

	3.7
	SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
	Finding
	23

	3.8
	SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Finding
	24

	3.9
	Equipment and Real Property. The SEA’s and LEA’s controls over the procurement, recording, custody, use, and disposition of Title I equipment in accordance with the provisions of State policies and procedures, the No Child Left Behind Act (NCLB), the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates.
	Findings
	24

	3.10
	SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relevant standards, circulars, or legislative mandates.
	Findings
	27

Indicator 3.1 - SEA complies with: the procedures for adjusting ED-determined allocations outlined in sections 200.70 – 200.75 of the regulations; the procedures for reserving funds for school improvement, State administration, and (where applicable) the State Academic Achievement Awards program; and the reallocation and carryover provisions in section 1126(c) and 1127 of the Title I statute.

Indicator 3.3 - SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and Sections 200.77 and 200.78 of the regulations with regard to (1) Reserving funds for the various set-asides either required or allowed under the statute, and (2) Allocating funds to eligible school attendance areas or schools in rank order of poverty based on the number of children from low-income families who reside in an eligible attendance area.

Finding (1): The ADE has not ensured that LEA set-asides are correctly calculated in the Arkansas Consolidated School Improvement Planning (ACSIP) software system and the submission of data by LEA officials. These set-asides include amounts for supplemental educational services; family literacy and parenting; and professional development for LEAs identified for improvement. LEA officials interviewed by the ED team had incorrect amounts for statutory set-asides.

Citation: Sections 1113(c)(3)&(4), 1116(b)&(c) and 1118(a)(3) of the ESEA and section 200.77 of the Title I regulations requires that before allocating funds to school attendance areas and schools, the LEA must reserve funds 'off the top' of its total Title I allocation for certain specified purposes. The calculation of funds to provide equitable services to eligible private school students, their teachers and their families must be completed in accordance with the requirements of sections 200.64 and 200.65.

Further action required: The ADE must take the appropriate steps to ensure that required set-asides are calculated correctly and submit evidence to ED that set-asides are calculated correctly.

Finding (2): The ADE did not ensure that LEAs correctly calculate the poverty percentage using the ACSIP software. While all public and non-public students from low-income families were included in the calculations, only public school students were included in the total student calculations.

Citation: Section 1113(a) of ESEA requires that an LEA allocate Part A funds to school attendance areas based on the number of children from low-income families residing in each eligible school attendance area.

Further action required: The ADE must implement a process that ensures that the data used in calculating poverty percentages for school rankings is consistent and submit to ED evidence that the process has been implemented.

Finding (3): The ADE did not ensure that LEAs determined a single per pupil amount when allocating Title I funds to schools in rank order by poverty. With-in district allocation charts reviewed by the ED team included a "Recommended Cost Per Child" and "Budgeted Cost Per Child" for each ranked school, instead of one per pupil allocation amount that would be applied to eligible school attendance areas. The use of a "recommended cost" and a "budgeted cost" resulted in districts not utilizing a consistent amount nor a definite amount to allocate per child for each public school and eligible private school child.

Citation: Section 1113(c)(2)(A) of the ESEA specifies requirements for determining a per-pupil amount that will be distributed to all Title I-eligible schools. In determining a per-child amount to allocate, the LEA should bear in mind the purpose of such funding--to enable children who are most at risk of not meeting the State's challenging student academic achievement standards. The per-child allocation amount must be large enough to provide a reasonable assurance that a school can operate a Title I program of sufficient quality to achieve that purpose.
Further action required: The ADE must ensure that a specific per-pupil amount will be distributed to all schools on the basis of the total number of children from low-income families in each area or school. Only the actual per-pupil amount allocated to each school attendance area should be identified on the rank ordering of schools. The ADE should correct LEA allocation chart templates to include only the actual per-pupil amount that the LEA determines to allocate.

Finding (4): The ADE did not ensure that schools to be skipped met the requirements to be skipped. State supplemental funds used for Title I-skipped schools do not meet the purposes of section 1113(b) of the ESEA. State funding sources include: (1) National School Lunch Act (NSLA) Funding, (2) Alternative Learning Environment (ALE) Funding, (3) Professional Development (PD), and (4) English Language Learner (ELL) Funding. Title I-skipped schools also utilized "Flex" math and English teachers, paid with State funds, to teach in "Flex" periods utilizing the existing 8-period day. State financial accounting provisions for Special Needs Funding for ALE, ELL, NSLA, and Professional Development, as described in the ACSIP Handbook for 2005-2006, indicate that "If the Arkansas Department of Education determines that a district would lose any Federal funding due to expenditure requirements, the special needs funds may be expended for other academic programs or salaries, as permitted by the Department."

Citation: Section 1113(c)(2)(B) provides an exception to the per-pupil allocation rule that a local educational agency may reduce the amount of funds allocated for a school attendance area or school by the amount of any supplemental State and local funds expended in that school attendance area or school for programs that meet the requirements of section 1114 (Schoolwide Programs) or section 1115 (Targeted Assistance Schools).

Further action required: The ADE must submit current statutory provisions of State and local supplemental programs, as amended by the Arkansas Legislature, and describe how the current State supplemental programs meet the provisions of sections 1114 and 1115.

Finding (5): The ADE has not ensured that a desegregation waiver is current for the Pulaski County Interdistrict Desegregation Plan, which encompasses LRSD, NLRSD, and Pulaski County Special District. The LRSD had skipped Title I-eligible schools considered "stipulation magnet schools" (also inter-district magnet schools) under the desegregation magnet school stipulation dated February 27, 1987 and still in effect.
Citation: Section 1113(7) of ESEA, the Title I desegregation waiver authority, permits the Secretary to waive, under certain circumstances, the requirements of section 1113(a) and section 1113(c) of the ESEA for school districts operating under particular desegregation plans. These requirements govern the identification and selection of eligible Title I attendance areas and schools, and the allocation of Title I funds to participating school attendance areas and schools. The Secretary may approve a local educational agency's written request for a waiver of the requirements of subsections (a) and (c), and permit such agency to treat as eligible, and serve, any school that children attend with a State-ordered, court-ordered school desegregation plan or a plan that continues to be implemented in accordance with a State-ordered or court-ordered desegregation plan, if: (A) the number of economically disadvantaged children enrolled in the school is at least 25% of the school's total enrollment; and (B) the Secretary determines on the basis of a written request from such agency and in accordance with such criteria as the Secretary establishes that approval of that request would further the purposes of NCLB.

Section 200.44(c)(1) of the Title I regulations states that the existence of a desegregation plan does not exempt an LEA from the public school choice or supplemental educational services requirements.

Further action required: The ADE must ensure that a waiver approved by the Secretary is currently in effect for LEAs included under the Pulaski County Federal desegregation order when Title I-eligible schools are skipped and not served with Title I funds. Additionally, the ADE must provide documentation showing how these schools skipped by Title I funds are meeting the public school choice and supplemental educational services requirements.

Recommendation: The ADE issued a policy stipulating that the State will no longer allow waivers to the percentage limitation for Title I carryover. This policy presents a barrier to LEAs which may have a reasonable and necessary cause for going over the 15 percent limit or if supplemental appropriations become available. Section 1127 of the ESEA provides that an SEA may, once every 3 years, waive the percentage limitation if the agency determines that the request of a local educational agency is reasonable and necessary, or supplemental appropriations become available. The ADE should consider reviewing this policy as more districts and schools enter school improvement, corrective action, and restructuring and are subject to the set-asides required for these schools and districts.
Indicator 3.4 – Fiscal Requirements

Finding: Comparability documentation to support the instructional staff FTE was not available in the LEAs reviewed. State comparability policy does not address what districts should do when comparability calculations determine that schools are not comparable. District staff interviewed were not aware of what constitutes instructional staff FTE and this was not described in State guidance for comparability. LEA comparability reports were not completed at the beginning of the year.

Citation: Section 1120A(c) of the ESEA states that Title I funds will be used in schools served under this part to provide services that, on the whole, are at least comparable to services in schools that are not receiving funds under Title I of NCLB.

Further action required: The ADE must revise its guidance to LEAs to include language that addresses the requirement of documenting instructional staff FTE and procedures to follow when comparability calculations determine that schools are not comparable. The ADE must submit to ED a copy of its revised procedures and the notification sent to LEAs of this revised guidance and copies of the revised comparability calculations for Fort Smith and Pine Bluff School Districts. The ADE must include in the comparability guidance instructions regarding which staff to include as instructional FTE.

Indicator 3.5 – Both SEAs and LEAs are responsible for obtaining audits in accordance with the Single Audit Act Amendments of 1996 and revised Office of Management and Budget (OMB) Circular A-133. SEAs and LEAs will prepare financial statements that reflect their financial positions…they will ensure audits are properly performed and submitted when due. SEAs and LEAs must take corrective action on audit findings in accordance with Subpart C, Section 315 of OMB Circular A-133.

Finding (1): The ADE did not ensure that the FSSD and the PBSD received written guidance in the form of documented procedures for the preparation of corrective action plans and the timely completion of corrective actions to address audit findings.

Citation: Section 80.26(b)(3) of the Education Department General Administrative Regulations (EDGAR) requires that “State and local governments . . . that provide Federal awards to a subgrantee, which expends $300,000 or more (or other amount as specified by the Office of Management and Budget (OMB)) in Federal awards in a fiscal year, . . . Ensure that appropriate corrective action is taken within six months after receipt of the audit report in instances of noncompliance with Federal laws and regulations.” OMB Circular A-133, Subpart D, Section ____.400(d)(5) requires a pass-through entity to “. . . ensure that the subrecipient takes appropriate and timely corrective action.”

Further action required: The ADE must document and distribute to the LEAs written procedures defining the form and content for corrective action plans that address findings in audits and monitoring reviews. The guidance must address requirements for formulating, monitoring, and completing timely corrective action steps and establishing individual accountability for the completion of each step. The ADE must provide a copy of the subject procedures and transmittal document to all LEAs to ED.

Finding (2): The ADE did not ensure that the PBSD completed corrective action plans for findings cited in the 2003 and 2004 financial statement audit reports. One finding in the 2004 report pertaining to Segregation of Duties is a recurring finding and no corrective action has been taken.

Citation: Section 80.26(b)(3) of EDGAR requires that “State and local governments . . . that provide Federal awards to a subgrantee, which expends $300,000 or more (or other amount as specified by OMB) in Federal awards in a fiscal year, . . . Ensure that appropriate corrective action is taken within six months after receipt of the audit report in instances of noncompliance with Federal laws and regulations.” OMB Circular A-133, Subpart D, Section ____.400(d)(5) requires a pass-through entity to “. . . ensure that the subrecipient takes appropriate and timely corrective action.”

Further action required: The ADE must provide ED with a copy of a corrective action plan to address the finding in the 2004 financial statement audit report and a plan to monitor compliance.

Finding (3): The ADE did not ensure that the PBSD’s operating bank account was being properly reconciled monthly. An unreconciled amount at June 30, 2003 was $19,605.60. As of January 31, 2004, the bank account for that amount still had not been reconciled. This was a discrepancy noted by the auditors in the 2003 financial statements audit report. Although the finding did not recur in the 2004 financial statements audit report, the PBSD was unable to provide documentation to substantiate the reconciliation.

Citation: Section 80.20(a) of EDGAR requires that a “State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.20(a)(2) states that “Fiscal control and accounting procedures of the State, as well as its sub-grantees and cost-type contractors, must be sufficient to . . . Permit the tracing of funds to a level of expenditures adequate to establish that such funds have not been used in violation of the restrictions and prohibitions of applicable statutes.” Section 80.26(b)(3) of EDGAR requires that “State and local governments . . . that provide Federal awards to a subgrantee, which expends $300,000 or more (or other amount as specified by OMB) in Federal awards in a fiscal year, . . . Ensure that appropriate corrective action is taken within six months after receipt of the audit report in instances of noncompliance with Federal laws and regulations.” OMB Circular A-133, Subpart D, Section ____.400(d)(5) requires a pass-through entity to “. . . ensure that the subrecipient takes appropriate and timely corrective action.”

Further action required: The ADE must implement corrective action to ensure that LEAs operating bank accounts are being properly reconciled monthly. The ADE must provide ED with a copy of a corrective action plan to address this issue and a plan to monitor compliance. In addition to the plan, the ADE must include documentation that the $19,605.60 finding at the PBSD was reconciled.

Finding (4): The ADE did not ensure that the PBSD makes documented adjustments in its equipment subsidiary records. This issue was raised by the auditors in the 2003 financial statements audit report, but did not recur in the 2004 report. However, during the Title I monitoring review, the PBSD was unable to provide documentation to substantiate undocumented adjustments of $1,181,265.57 as noted by the auditors in the 2003 report.

Citation: Section 80.20(a) of EDGAR requires that a “State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 443 of the General Education Provisions Act (GEPA) requires each recipient of Federal funds, such as an LEA, to keep records, which fully disclose the amount and disposition of the funds, the total costs of the activity for which the funds are used . . . and such other records as will facilitate an effective financial or programmatic audit.
Further action required: The ADE must provide ED with documentation to confirm that the PBSD made documented adjustments to account for the $1,181, 265.57 noted by the auditors in the 2003 financial statements audit report.

Indicator 3.6 – the SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.

Finding (1): The ADE has not ensured that LEAs correctly reserve the equitable portion of its applicable reservations (including carryover) for participating private school children, their teachers and families.

Citation: Section 200.65 of the Title I regulations requires that from the applicable funds reserved for parental involvement and professional development, an LEA shall ensure that teachers and families of participating private school children participate on an equitable basis in professional development and parental involvement activities, respectively. The amount of funds available to provide equitable services from the applicable reserved funds must be proportionate to the number of private school children from low-income families residing in participating public school attendance areas. After consultation with appropriate officials of the private schools, the LEA must conduct professional development and parental involvement activities for the teachers and families of participating private school children either in conjunction with the LEA's professional development and parental involvement activities, or independently.

Further action required: The ADE must submit evidence to ED that it has revised its process for calculating equitable services set-asides and that this information has been shared with LEAs.
Finding (2): The ADE has not ensured that providers of services to eligible private school children are employees of the LEA or employees of third party contractors. Employment contracts made to Title I-paid staff are signed by officials from the Diocese of Little Rock. While the employment contract was also signed by the Title I director of the LEA, the teacher contract specifically provides that "The teacher agrees to perform all duties as assigned by the [private school] principal. . . " and that the [private] "school may terminate this agreement ... for living a life-style incompatible with Catholic moral principle." Title I/Third Grade paraprofessional responsibilities are part of the teacher contract issued by the Catholic Schools of the Arkansas Diocese of Little Rock. Third party contracts are also signed by the Diocese of Little Rock.

Citation: Section 1120(d)(1) of the ESEA requires that the LEA maintain control of the Title I funds and the LEA must administer the Title I funds, materials and equipment and property. In addition, Section 1120(d)(2) of the ESEA requires that the Title I services be provided by an employee of the LEA or by an employee through a contract by the LEA. The statute also requires that the employee shall be independent of the private school and of any religious organization.

Further action required: The ADE must require the FSSD, PBSD and any other LEA serving private school children to maintain control of the Title I program for the eligible private school children. LEAs are responsible for designing and implementing the Title I program and can not delegate their responsibilities to the private schools or their officials. The ADE must also require FSSD, PBSD, and any other LEA serving private school children to have either employees of the LEA or employees of a third party under contract with the LEA as the providers of Title I services. An LEA may provide services to private school students and teachers through an employee of the LEA or through a contract with a third-party provider, an individual, an educational institution, or some other agency that, in the provision of those services, is under the control and supervision of the LEA and is otherwise independent of the private school and any religious organization. The ADE must require LEAs providing equitable services to private schools to implement new contracts showing that the LEA maintains control of the Title I program for eligible private school children.
Finding (3): The ADE has not ensured that LEAs exercise proper administration (control) of the Title I services it is responsible for providing to private school teachers and families of parents. Title I funds paid for private school teachers to attend diocesan education conferences that were required of all private school teachers in the Diocese of Little Rock.

Citation: Section 200.66 of the Title I regulations requires that an LEA must use Title I funds to provide services that supplement, and in no case supplant, the services that would, in the absence of Title I services, be available to participating private school children. The LEA must use Title I funds to meet the special education needs of participating private school children. The LEA may not use funds for the needs of the private school or the general needs of children in the private school.

Further action required: The ADE must ensure that Title I funds paid for professional development for staff providing equitable services must be supplemental to the regular program.

Indicator 3.7 - The SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.

Finding: The ADE did not ensure that complaint policies and procedures were available at the LEA level and no complaint procedures were in place at the SEA. The ADE was unable to provide a current complaint procedure or a policy that is in compliance with NCLB and that outlines a formal process for resolving complaints and standard protocols for receiving, processing, and tracking the complaints to resolution. ED recognizes that the ADE is in the process of reviewing edits to the current document and updating statutory references, but the ADE was unable to document the issuance of guidance to LEAs on the requirements for local complaint procedures.

Citation: Section 9304(a)(3)(C) of the ESEA requires States to adopt written procedures for the receipt and resolution of complaints alleging violations of law in the administration of provisions. Section 299.10(a) of EDGAR further requires an SEA to adopt written procedures, consistent with State law, for - (1) receiving and resolving any complaint from an organization or individual that the SEA or an agency or consortium of agencies is violating a Federal statute or regulation that applies to an applicable program listed in paragraph (b) of this section; (2) reviewing an appeal from a decision of an agency or consortium of agencies with respect to a complaint; and (3) conducting an independent on-site investigation of a complaint if the SEA determines that an on-site investigation is necessary.

Further action required: The ADE must provide to all its LEAs a copy of the written procedures for the receipt and resolution of complaints, and provide ED with a description of how and when this information was disseminated. The ADE must consider any advice from the Committee of Practitioners (COP) in carrying out this responsibility under NCLB. The ADE must review its guidance to LEAs to ensure that LEAs incorporate the elements required by NCLB for formal complaint procedures into local complaint procedure policies and that the LEAs have issued appropriate guidance to the schools. The ADE must submit its final complaint policy or procedures to ED and submit documentation of the issuance of guidance to the LEAs for developing such procedures.

Indicator 3.8 - Committee of Practitioners

Finding: The ADE did not have in place a Committee of Practitioners (COP) to advise the State in carrying out its Title I responsibilities, including reviewing any proposed or final State Title I rule or regulation before its publication and developing and monitoring the implementation of the State's plan.

Citation: Section 1903(b) of the ESEA requires that each State educational agency that receives Title I funds shall create a State COP to advise the State in carrying out its responsibilities. The duties of such committee shall include a review, before publication, of any proposed or final State rule or regulation related to Title I. Section 1111(c)(11) of the ESEA also requires the State to involve the COP in developing the State Title I, Part A plan and monitoring its implementation.

Further action required: The ADE must complete the process for the full development of a COP that is in compliance with sections 1903(b) and 1111(c)(11). The ADE must submit documentation to ED that the process has been completed and submit a roster of the COP's membership upon completion.

Indicator 3.9 – Equipment and Real Property. The purpose of this critical element is to review the SEA’s and LEAs’ controls over the procurement, recording, custody, use, and disposition of Title I equipment in accordance with the provisions of State policies and procedures, the No Child Left Behind Act (NCLB), the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates.

Finding (1): The ADE did not ensure that the FSSD and the PBSD performed a reconciliation of the physical inventory of equipment to the equipment assets recorded in the property system. At the PBSD, effective policies and procedures to conduct periodic physical inventories of equipment purchased with Title I funds did not exist or were not being applied.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”
Further action required: The ADE must distribute written procedures to the LEAs defining the State’s policy for requiring LEAs to conduct physical inventories of equipment purchased with Title I funds and reconcile the results of such inventories to the equipment recorded in the LEAs’ property systems. The ADE must provide a copy of the subject procedures to ED. Also, the ADE must provide ED with a copy of the document informing the LEAs of this requirement. This documentation may include copies of letters to LEAs and agendas for technical assistance meetings showing the written procedures as items to be considered. In addition, the ADE must implement a corrective action plan to ensure the PBSD establishes and maintains its own written policies and procedures for conducting a physical inventory of equipment purchased with Title I funds. This plan, too, must be provided to ED within 30 days of receipt of this report inclusive of a follow-up plan to monitor compliance.

Finding (2): The ADE did not ensure that all of the equipment purchased with Title I funds were adequately tagged at the ADE, the FSSD, and the PBSD. All three entities use self-stick removable labels for tagging equipment. The ADE and the FSSD each had an item of equipment that had the tag number written with a permanent marker directly on the item.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ADE must ensure that the ADE, the FSSD, and the PBSD have adequate controls over their Title I equipment. The ADE must provide ED with a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance. The plan must provide for the identification of equipment, utilizing either a bar-code tag or some other-type tag that can be attached securely to each item of equipment and cannot be easily removed.

Finding (3): The ADE did not ensure that the ADE and the FSSD maintained adequate documentation to account for Title I equipment transferred from one location to another. At ADE, a Snap ProNet Software PC License had been transferred from the Ranch building to the Main Complex without supporting documentation. A computer at the FSSD was listed on the Title I inventory as being at Cook Elementary School, which is a non-Title I school, and then moved to other locations. The ED team was unable to locate the item. No documentation was provided to show any of the transfers, nor was there documentation to record any transfers.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.” Section 443 of the General Education Provisions Act (GEPA) requires each recipient of Federal funds, such as an LEA, to keep records, which fully disclose the amount and disposition of the funds, the total costs of the activity for which the funds are used . . . and such other records as will facilitate an effective financial or programmatic audit.
Further action required: The ADE must distribute written procedures to the SEA and all LEAs defining a requirement to account for the transfer or disposal of equipment purchased with Title I funds on a timely basis and to record transfers or disposals in the SEA/LEA property system. The ADE must provide ED with a copy of the subject procedures. The ADE must also provide ED with a copy of the communication to the LEAs addressing this requirement. This documentation may include copies of letters to LEAs and agendas for technical assistance meetings.

Finding (4): The ADE did not ensure that the PBSD maintained a current inventory listing of equipment. The PBSD was unable to locate seven (47 percent) of the equipment items selected for inspection from the inventory list provided to the ED team.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.” Section 443 of GEPA requires each recipient of Federal funds, such as an LEA, to keep records, which fully disclose the amount and disposition of the funds, the total costs of the activity for which the funds are used . . . and such other records as will facilitate an effective financial or programmatic audit.
Further action required: The ADE must ensure that the SEA and all of its LEAs implement and maintain adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. Within 30 days of receipt of this report, the ADE must provide ED with a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance. Also, the ADE must provide ED with a copy of the communication to the LEAs addressing this requirement. This documentation may include copies of letters to LEAs or copies of agendas for technical assistance meetings.

Finding (5): The ADE did not maintain adequate internal controls to account for the location of equipment purchased with Title I funds as shown on the Title I equipment list. Of 19 items of equipment selected for test, the ED team found 10 of those items (53%) at locations different from the locations shown on the Title I equipment list. Six of the items that were listed as being at the Ranch were actually located at the Agency office at #4 Capital Mall. Also, at the Agency office, the ED team found two printers, selected for test, in rooms different from the rooms shown on the Title I listing. At the Aegon building, the ED team found a Gateway computer selected for test in a room different from the room shown on the equipment list. At the Agency office, a Snap ProNet Software PC License, purchased with Title I funds, had been moved from room 302A to room 403A, but neither location was recorded on the Title I equipment list, which showed the item being located at the Ranch. Documentation was not provided to support the moves.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ADE must implement and maintain a process to provide for adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. The ADE must provide ED with a copy of a corrective action plan to address this requirement inclusive of documented procedures and assignment of accountability.

Finding (6): The ADE did not have a checkout policy for laptop computers. At the Ranch, two laptop computers were assigned for use outside the building, one to a contractor and the other to an employee, without documentation showing that the items had been checked out. At Aegon, a computer had been permanently assigned to an employee to carry back and forth to work. At the time of the review, the employee was on travel and therefore, the item was not available for the ED team to observe its existence and condition. No documentation was provided to indicate the equipment had been checked out of the building.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The ADE must implement and maintain adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. The controls must ensure that any equipment item, purchased with Title I funds, taken away from its assigned location is properly checked out by the person who will be held accountable for custody of the item. The ADE must provide ED with a copy of a corrective action plan to address this requirement and a plan to monitor compliance.

Indicator 3.10 – The SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relative standards, circulars, or legislative mandates.

Finding (1): The ADE did not ensure that the PBSD maintained effective controls over the procurement process. From a sample of 50 disbursement transactions at the PBSD, five involved adjustments to purchase orders without documented approval. None of the five transactions included the signature or initials of the individual authorized to make the adjustment. This exception represented 10% of the items tested. Also, the purchase order and the vendor invoice for one disbursement transaction did not include a clear description of the goods or services being purchased.

Citation: Section 80.36(a) states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The ADE must provide ED with documentation that it has distributed procurement policy guidance to LEAs addressing the review and approval of purchase orders. This guidance must also include a procedure to ensure that goods or services to be delivered are sufficiently described on every purchase order and vendor invoice. The ADE must provide ED with a copy of correspondence informing the LEAs of these requirements. This documentation may include copies of letters to LEAs and agendas for technical assistance meetings.

Finding (2): The ADE did not ensure that the FSSD and PBSD maintain supporting documentation for all disbursement transactions. At the FSSD, check request reimbursement documents were not provided for four (9 percent) of the disbursement transactions tested. For one transaction at the FSSD, a copy of the check was not provided. At the PBSD, no supporting documentation was provided for four (8 percent) of the disbursement transactions tested.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “. . . a State [LEA] . . . follow the same policies and procedures it uses for procurement from its non-Federal funds.” This Section also requires that “The State [LEA] . . . ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The ADE must implement a corrective action plan to ensure LEAs adhere to procurement procedures requiring the review and approval of purchase orders and vendor invoices by individuals with appropriate delegations of authority. The ADE must provide ED with a copy of a corrective action plan inclusive of a follow-up plan to monitor compliance. Also, the ADE must provide ED with a copy of correspondence informing the LEAs of this requirement. This documentation may include copies of letters to the LEAs and agendas for technical assistance meetings.

Finding (3): The ADE did not ensure that the PBSD maintained adequate segregation of duties in the approval process for procurements. The PBSD documented its approval process for procurements with a list identifying approval authority for each step in the process. According to the list, the Superintendent of the PBSD has final authority for approval of all disbursement transactions. The Superintendent is the only person with authority to approve vendor contracts. Except for vendor contracts and indirect cost charges, the Assistant Superintendent of Finance is the only other person authorized to approve transactions. The Assistant to the Superintendent for Federal Programs is authorized to approve indirect cost charges.

Citation: Section 80.36(a) states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”

Further action required: The ADE must ensure that the PBSD establishes adequate segregation of duties in the procurement process. The ADE must provide ED with a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance. Also, the ADE must provide ED with a copy of correspondence informing the PBSD of this requirement. This documentation may include a copy of a letter and an agenda for a technical assistance meeting.

Other Fiscal Management Issues

Finding: The ADE did not ensure that the PBSD maintained a current list of Title I personnel, instructional and administrative. The PBSD list of Title I Classified Personnel (persons who do not hold a teaching certificate) included an individual who had never been paid under Title I. The person is currently employed by the PBSD in the Central Office’s Technology Department, but is not paid under Title I. The Assistant Superintendent of Finance explained that the person’s name was included on the list of Title I Classified Personnel by mistake.

Citation: Section 80.20(a) of EDGAR requires that “A State [LEA] . . . expand [sic] and account for grant funds in accordance with State laws and procedures for expending and accounting for its own funds.” Section 80.40(a) states that “Grantees must monitor grant and subgrant supported activities to assure compliance with applicable Federal requirements . . .”

Further action required: The ADE must provide to ED documentation to confirm that the PBSD has taken corrective action to ensure that accurate and up to date information is provided on its lists of Certified and Classified Title I Personnel.

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

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
	N/A

	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, and 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.
	Finding
	31

	1.4
	The SEA develops, based on the best available research and evaluation data, indicators of program quality for Even Start programs, and uses the Indicators to monitor, evaluate, and improve projects within the State. The SEA ensures compliance with Even Start program requirements.
	Met Requirements
	N/A

	1.5
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met Requirements Recommendation
	32

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

Monitoring Area: Accountability

Indicator 1.3 – In making 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, and 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.

Finding: The ADE has developed performance indicators but does not have a clear definition of insufficient progress, nor does it have procedures for discontinuing a project.

Citation: Section 1238(b)(3) and (4) of the ESEA requires States to use their indicators of program quality to evaluate whether projects are making sufficient progress for the purpose of making decisions about continuation awards.

Further actions required: The ADE must develop and submit to ED its definition of sufficient progress after review by the State COP. Furthermore, the ADE must develop and submit to ED policies and procedures for discontinuing projects that are not making sufficient progress under the State indicators of program quality, or evidence that such a system is in development, including any appropriate timelines.

Indicator 1.5 – The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.

Recommendation: The ADE has provided assistance to local projects in developing their local evaluations. However, the evaluations we reviewed concentrated on reporting data and offered few recommendations that could be used for continuous improvement. It is recommended that the ADE provide technical assistance to all projects and local evaluators on designing evaluations including specific recommendations that can be used for program improvement.

	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 projects to improve the quality of Even Start family literacy services or comply with State indicators of program quality.
	Met Requirements
	N/A

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

Recommendation
	34

	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
	SEA ensures that all families receiving services participate in all four 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
	35

	2.7
	Individuals providing academic instruction, whose salaries are paid in whole or part with Even Start funds, meet the statutory requirements for Even Start staff qualifications.
	Met Requirements
	N/A

	2.8
	By December 21, 2004, the person responsible for administration of family literacy services, if that person’s salary is paid in whole or part with Even Start funds, has received training in the operation of a family literacy program.
	Met Requirements
	N/A

	2.9
	By December 21, 2004, paraprofessionals who provide support for academic instruction, whose salaries are paid in whole or part with Even Start funds, have a secondary school diploma or its recognized equivalent.
	Met Requirements
	N/A

	2.10
	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

	2.11
	The local programs shall provide and monitor integrated instructional services to participating parents and children through the home-based portion of the instructional program.
	Finding
	35

	2.12
	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.
	Finding
	35

	2.13
	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

	2.14
	The local programs shall use instructional programs based on scientifically based reading research for children and adults, and reading-readiness activities for preschool children based on scientifically based reading research.
	Finding
	36

	2.15
	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

	2.16
	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: Instructional Support

Indicator 2.2 – Each program assisted shall include the identification and recruitment of eligible families most in need, and serve those families.
Finding: The Request for Proposal (RFP) doesn’t clearly define “most in need” as including both low-income and low-literacy; instead, it combines the requirements related to individual participant’s need and high-need areas. The projects visited did not have criteria for determining “most in need” that were distinct from determining eligibility.

Citation: Section 1235(1) and section 1235(14) of the ESEA require that each project identify and recruit families most in need of Even Start services, as indicated by 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.

Further action required: The ADE must provide documentation that it has provided technical assistance or guidance to all projects to ensure that they have a process for identifying families that are most in need and are serving only those eligible families that are most in need of Even Start services.

Recommendation: Many of the parents continue in the program after they have received a GED or diploma. This is not a problem, but the projects are not recruiting enough new participants with low levels of income and literacy. All projects visited had a lower enrollment than projected in their applications. It is recommended that the ADE provide technical assistance to all projects on recruitment strategies.
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 intensity required by the ADE for parenting education and interactive literacy is only four hours/month, which is substantially below the federally recommended levels. However, all projects visited were offering adequate hours in these two areas. It is recommended that the ADE increase the intensity requirements in its RFP.
Indicator 2.11 – The local programs shall provide and monitor integrated instructional services to participating parents and children through the home-based portion of the instructional program.

Finding: One project was not providing home-based instruction. Another project was using home visits primarily as an opportunity to meet with the parent and to observe the home environment, rather than providing instructional services.

Citation: Section 1235(7) of the ESEA states that each program assisted under Even Start shall provide and monitor integrated instructional services to participating parents and children through home-based programs.

Further action required: The SEA must develop, submit to ED, and implement a plan to ensure that local projects provide integrated instructional services through home-based services, and state how it will monitor these services.
Indicator 2.12 – 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.

Finding: One project had not planned to provide both instructional and enrichment services during the summer months.

Citation: Section 1235(8) of the ESEA requires that each program operate on a year-round basis, including the provision of some program services, including instructional and enrichment services, during the summer months.
Further action required: The SEA must provide technical assistance and monitoring to ensure that local projects are aware of and follow the requirements that projects operate on a year-round basis. The SEA must submit an action plan for how it will ensure that grantees provide some instructional and enrichment services on a year-round basis.
Indicator 2.14 -- The local programs shall use instructional programs based on scientifically based reading research for children and adults, and reading-readiness activities for preschool children based on scientifically based reading research.

Finding: There were concerns at several project sites that classrooms were not print and literacy rich and hence not based on scientific research.
Citation: Sections 1235(10) and (12) of ESEA require 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 SEA must develop, implement, and monitor an action plan to provide guidance and technical assistance to all local projects with regards to the literacy environment and its connection to reading readiness based on scientific reading research.
	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.
	Findings
	38

	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.
	Recommendation
	39

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

Monitoring Area: SEA Fiduciary Responsibilities

Indicator 3.2 – The SEA ensures that subgrantees comply with requirements on uses of funds and matching.
Finding (1): Projects provide detailed expenditure reports to the SEA. However, after the initial application, projects are not expected to report on matching funds. Furthermore, in several of the applications, the amount of matching funds was inadequate.

Citation: Section 1234 of the ESEA requires Even Start local projects to provide a specific match or cost share amount. Section 76.731 of EDGAR (34 CFR section 76.731) requires States and subgrantees to keep records showing their compliance with program requirements, and sections 74.23 and 80.24 of EDGAR (34 CFR sections 74.23 and 80.24) require grantees and subgrantees to keep records verifying the costs and third party in-kind contributions counted toward satisfying the cost-share or matching requirement including how the local project derived the value placed on third party in-kind contributions.

Further action required: The ADE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and abide by the correct cost provisions and principles. The ADE must submit to ED an action plan for how it will ensure that such guidance and monitoring will occur.

Finding (2): One of the projects visited has a full time director who is paid entirely with Even Start funds, yet spends much of her time on non-Even Start programs. The project did not maintain time and effort records and did not have a method of determining the percent of the director’s salary that should be paid with Even Start funds.

Citation: OMB cost circular A-87 requires that projects maintain time and effort records for part-time staff and only pay these staff members for the time they devote to the program.

Further action required: The ADE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and abide by the correct cost provisions and principles. The ADE must submit to ED a copy of any training agendas or guidance provided to projects addressing this topic.
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 nonpublic schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.

Recommendation: Some project personnel had consulted with local private schools; however, the ADE did not have written policy or guidance on this subject. The certifications/assurances in the RFP indicate that “where appropriate” a project should consult on equitable participation. It is recommended that the ADE revise the RFP and provide some written guidance to projects on compliance with this indicator, such as providing the guidance that is in the Even Start Federal non-regulatory guidance.

Summary of Title I, Part D 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 Educational 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.
	Finding
	41

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	41

Title I, Part D Neglected and Delinquent

Fiduciary

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.

Finding: The ED team observed that the State Agency (SA) Title I, Part D, Subpart 1 program applications for grants do not require a reservation of 15 to 30 percent for transition of students. Revisions are needed in the State agencies applications so that they are aware of the 15 to 30 percent transition reservation requirement.
Citation: Section 1418(a) of the ESEA states that each State agency shall reserve not less than 15 percent and not more than 30 percent of the amount such agency receives under this subpart for any fiscal year to support: (1) projects that facilitate the transition of children and youth from State-operated institutions to schools served by local educational agencies; or (2) the successful reentry of youth offenders, who are age 20 or younger and have received a secondary school diploma or its recognized equivalent, into postsecondary education, or vocational and technical training programs, through strategies designed to expose the youth to, and prepare the youth for, postsecondary education, or vocational and technical training programs.

Further action required: ED requires the ADE to assist Part D programs with attributing a reservation of funds to one or more of the activities appropriate as transition services stated in Section 1418(a). ED further requires the ADE to ensure that the SA budgets approved for funding under Subpart 1 will identify the required reservation of funds for transition.

Indicator 3.2 - SEA monitoring of subgrantees to ensure compliance with Title I, Part D requirements.

Finding: The ED team found that the ADE did not have a monitoring protocol, schedule for monitoring Subpart 1 grantees, and no evidence of monitoring activities.

Citation: Section 1414 of the SEA plan contains assurances that programs assisted under Title I, Part D will be carried out in accordance with the State plan. Additionally, the SEA is required to ensure that the State agencies and local educational agencies receiving Part D subgrants comply with all applicable statutory and regulatory requirements. Further, section 1426 of the ESEA requires the SEA to hold LEAs accountable for demonstrating student progress in identified areas. Finally, section 9304(a) of the ESEA requires that the SEA ensure that programs authorized under the ESEA are administered with all applicable statutes, regulations, program plans and applications.
Further action required: The ADE must provide a plan to ED that indicates how it will carry out comprehensive monitoring to ensure that Subpart 1 programs implement all Part D requirements.
Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Indicator Number
	Description
	Status
	Page

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

	44

	2.2
	The 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.
	Finding

	44

Monitoring Area: McKinley-Vento Homeless Education Program

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

Finding: The LRSD reported that they use Title I funds to pay for transportation costs of homeless students. This is supplanting the use of Federal funds.

Citation: LEAs may not use funds under Title I, Part A to transport homeless students to or from their school of origin. 42 USC 11432 section 722(g)(1)(J) of ESEA, mandates, as appropriate, transportation services to and from the school of origin. The “no-supplanting” provisions in Title I section 1120(A) of ESEA prohibit funds from being used to support activities that the LEA would otherwise be required to provide.

Further action required: ED requires the ADE to provide an accounting of the LRSD Title I funds as it may pertain to the provision of transportation of homeless children and youth to and from their school of origin. If the ADE discovers that Title I funds have been used for transporting homeless students, it shall notify the school district to rectify the situation immediately and assure that the district will no longer use Title I funds for this purpose.

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

Finding: ED staff found that the ADE conducts compliance monitoring of LEAs with subgrants. However, the ADE protocol for consolidated compliance monitoring for LEAs asks two questions under McKinney-Vento whose information the State Coordinator through other sources already collects. The protocol is not sufficient to ensure that LEAs without subgrants are complying with the McKinney-Vento statute.

Citation: Section 722(g)(2) of the ESEA State plans for the education of homeless children and youth requires the State to ensure that LEAs comply with the requirements of the McKinney-Vento statute. Section 80.40 of the EDGAR further requires that the State, as the grantee, be responsible for monitoring grant and subgrant-supported activities and to assure compliance with applicable Federal requirements.

Further action required: ADE must review and revise compliance monitoring protocols to ensure that all districts with and without subgrants implement McKinney-Vento statutory requirements.

PAGE
1

