Mr. James E. Cason

Associate Deputy Secretary

Department of the Interior

1849 C Street, N.W.

MS 7229

Washington, D.C. 20240

Dear Mr. Cason:

On September 7-8 and 12-16, 2005, a team from the U. S. Department of Education’s Student Achievement and School Accountability Programs (SASA) reviewed the Bureau of Indian Affairs’ (BIA) administration of the following programs: Title I, Part A, authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB); and, Title X, Part C, Subtitle B, of NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001). Enclosed is a report based upon this review.

Because of the increased emphasis that the ESEA, reauthorized as NCLB, places on accountability for all students, and a focus on States’ responsibilities to work with districts and schools to improve instruction and boost student achievement, ED is committed to working closely with States to define their responsibilities. SASA’s monitoring process is aligned to the changes brought about by the NCLB. Monitoring for the Title I, Part A and Homeless Education programs is conducted in three broad areas - accountability, instructional support, and compliance with fiduciary responsibilities. The ED team conducted a number of activities (described in the attached report) to verify compliance with the critical monitoring indicators in each of the three broad areas.

The enclosed report contains a listing of the critical monitoring elements in each of the areas for the two programs monitored, a description of the scope of the monitoring review, and the findings and recommendations that the team cited as a result of the review. Beginning with the 2003-2004 monitoring cycle, every State that participates in an onsite monitoring review will have a condition placed on its Title I, Part A grant award specifying that the State must submit (and receive approval of) documentation that all compliance issues identified in the monitoring report have been corrected. Following an onsite review, ED will issue the monitoring report within 30 business days of the team’s return. The State education agency (SEA) then has 30 business days to respond to all of the compliance issues identified in that report. ED staff will review the SEA’s response for sufficiency and will determine which areas are acceptable, and which will require further documentation of implementation. ED will allow 30 additional business

Page 2 – Mr. James E. Cason, Associate Deputy Secretary

days for receipt of this further documentation. ED recognizes that some corrective actions may require longer than the prescribed 30 days, and in these instances, ED will work with the SEA to determine a reasonable timeline. In all cases, however, evidence of implementation of actions designed to correct all compliance issues identified in the monitoring report must be submitted and approved by ED prior to removing the condition on the State’s grant award.

The ED team would like to thank Mr. Edward Parisian and his staff for their hard work and the assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner.

We look forward to working further with your staff members on any follow-up activities, and in assisting them to improve the delivery of services under NCLB in BIA funded schools.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and School

 Accountability Programs

Enclosure

cc: Mr. Edward F. Parisian, Deputy Director, OIEP

 Mr. Stan Holder, Director, Center for School Improvement

 Mr. E. Patrick Ragsdale, Director, Bureau of Indian Affairs

SASA\Group 1\ESimermeyer\pms: retyped with corrections: 12-06-2005 –

My Document\monitoring\BIA Letter
PAGE

