PAGE
29

Indiana Department of Education

November 29 – December 3, 2004

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office monitored the Indiana Department of Education (IDE) the week of November 29 – December 3, 2004. This was a comprehensive review of IDE’s administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I, Part D. Also reviewed was Title X, Part C, Subtitle B, of NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

This comprehensive review required the ED team to carry out a number of major activities. In its review of the Title I, Part A program, the ED team analyzed evidence of implementation of the State accountability system, 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 activities required of the State educational agency (SEA). During the onsite review, the ED team visited two LEAs – Indianapolis Public Schools (IPS) and Fort Wayne Community Schools (FWCS). In both school districts, the ED team interviewed administrative staff from schools that were identified for improvement. Additionally, ED staff visited one private school, Holy Angels Elementary School, and the Christel House Academy Charter School (Christel House) to interview the private and charter school officials. The ED team also conducted a meeting with parents in each of the school districts. Upon its return to Washington, DC, the ED team conducted conference calls with two additional LEAs (Evansville and Gary) to gather additional information on issues identified during the onsite review.

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 two local projects in Indianapolis and one project in North Adams. During the on-site review, the ED team visited these local projects and interviewed administrative and instructional staff. The ED team also interviewed the Indiana Even Start State Coordinator to confirm information obtained at the local sites and to discuss State administration issues.

In its review of the Title I, Part D program, the ED team examined the State’s application for funding, procedures and guidance for State agency (SA) applications under Subpart 1 and LEA applications under Subpart 2, technical assistance provided to SAs and LEAs, the State’s oversight and monitoring plan and activities, SA and LEA subgrant plans and local evaluations for projects in Vigo and Wabash Counties, as well as programs run by the Indiana Department of Corrections and Health and Human Services through the Soldiers and Sailors program. The ED team interviewed administrative, program and teaching staff and also interviewed the Title I, Part D Indiana State coordinator to confirm information obtained at the local sites and to 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 to LEAs with and without subgrants, the State’s McKinney-Vento application, and approval of LEA applications for subgrants and local evaluations for projects in Indianapolis and Washington Township. The ED team visited these sites and interviewed administrative and program staff. Additionally, the ED team interviewed the liaison from the Lawrence School District, which does not receive subgrant funds. Follow-up calls were made to Gary and Evansville school districts. The ED team also interviewed the Indiana McKinney-Vento State coordinator to confirm information obtained at the local site and to discuss administration of the program.

Previous Audit Findings: None to report.

Previous Monitoring Findings: ED last reviewed Title I, Part A, programs in Indiana in December of 1997 as part of a Federal integrated review initiative. There were no compliance findings identified as a result of that review. ED has not previously conducted a comprehensive review of the Even Start, Neglected/Delinquent or Education for Homeless Children and Youth program in Indiana.

Summary of Title I, Part A Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Critical element
	Status
	Page

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

	Indicator 1.2
	The SEA has approved academic achievement standards and alternate academic achievement standards in required subject areas and grades or an approved timeline to create them.
	Met requirements
	N/A

	Indicator 1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Met requirements
	N/A

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

N.B. Report card requirements are addressed separately (1.5).
	Finding
	6

	Indicator 1.5
	The SEA has published an annual report card and ensured that LEAs have published annual report cards as required.
	Met requirements
	N/A

	Indicator 1.6
	The SEA indicates how funds received under Grants for State Assessments and related activities (§6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met requirements
	N/A

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

	N/A

	Monitoring Area 2: Instructional Support

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 2.1
	The SEA designs and implements procedures that ensure the hiring and retention of qualified paraprofessionals and ensure that parents are informed of educator credentials as required.
	Finding

	7

	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
	7

	Indicator 2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Findings
	8

	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.
	Findings
	9

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

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

Recommendation
	11

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

	12

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

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

	Indicator Number
	Critical element
	Status
	Page

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

	Indicator 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of Title I.
	Note
	13

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

	Indicator 3.4
	The SEA ensures that LEAs comply with the comparability provisions of Title I.
	Met requirements
	N/A

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

	Indicator 3.6
	The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.
	Met requirements
	N/A

	Indicator 3.7
	The SEA has an accounting system in place that enables it to account for reservation of funds for school improvement, State administration, the State academic awards program and other reservations required by NCLB.
	Finding
	13

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

	Indicator 3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Met requirements
	N/A

	Indicator 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Finding
	14

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

	Indicator 3.12
	The SEA ensures that Title I funds are used only to supplement or increase non-Federal sources used for the education of participating children and not to supplant funds from non-Federal sources.
	Met requirements
	N/A

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

Title I, Part A

Monitoring Area: Accountability

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

Finding: IDE did not identify schools or LEAs in need of improvement in a manner that is consistent with the statute. IDE did not include participation rates for adequate yearly progress (AYP) determinations for students with disabilities, students with limited English proficiency, and economically disadvantaged students because the SEA did not have a procedure to determine the denominator (total enrollment) needed to calculate 95% participation for these subgroups. Since IDE did not calculate participation rates for the subgroups listed as required by the citation, it cannot prove that 95% of the students in each of these subgroups took the assessments, and therefore cannot correctly calculate AYP.
Citation: Section 1111(b)(2)(I)(ii) requires that each year, a school must assess not less than 95% of each group of students described in subparagraph (C)(v) in the school (except that the 95% requirement described in the clause shall not apply in a case in which the number of students in a category is insufficient to yield statistically reliable information or when the results would reveal personally identifiable information about an individual student).
Further action required: The Office of Elementary and Secondary Education (OESE) was aware of data collection issues that existed in Indiana and approved the State's accountability workbook with full knowledge that the data referenced above could not be collected for several years. OESE is aware that the state has since established a new procedure using its new Student Testing Number to determine the enrollment of these subgroups so that participation rates for students with disabilities, students with limited English proficiency and economically disadvantaged students are being calculated for the fall 2004 AYP determinations for all school and LEAs. Therefore, when the fall 2004 AYP determinations have been completed IDE must submit AYP results to ED for all schools and LEAs in Indiana showing the participation rates for all the required subgroups.

Title I, Part A

Area: Instructional Support

Indicator 2.1 – The SEA designs and implements procedures that ensure the hiring and retention of qualified paraprofessionals and ensure that parents are informed of educator credentials as required.

Finding: IDE has not ensured that officials of charter schools understand and comply with the notification requirements of NCLB. Officials at Christel House have not notified parents of their right to request information regarding the professional qualifications of their child’s classroom teachers and, if applicable, the services provided by their paraprofessionals as well as the paraprofessionals’ qualifications.

Citation: Section 1111(h)(6)(A)(iv) states that at the start of each school year an LEA that receives Title I, Part A funds must notify parents of each student attending a Title I school that they may request and the LEA will provide, in a timely manner, information regarding the professional qualifications of their child’s classroom teachers and, if applicable, the services provided by their paraprofessionals as well as the paraprofessionals’ qualifications.

Further action required: IDE must ensure that officials of charter school LEAs, like officials at all LEAs, understand and comply with the requirement to notify parents of students in Title I schools that they have the right to request information about the qualifications of their child’s teachers and paraprofessionals, if necessary, as required. This notification must be done in a timely way at the beginning of each school year. IDE must provide ED with evidence that officials of charter school LEAs and their supervisory entities, such as the Office of the Mayor in Indianapolis, have been made aware of this requirement and have complied with it.

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

Finding: IDE does not have a means for determining each LEA’s effectiveness in assisting schools in improvement, corrective action, or restructuring, and thus has no mechanism for determining when to intervene and provide assistance to an LEA. IDE only provides technical assistance to LEAs, and to schools through their LEAs, if an LEA requests such assistance.

IDE has created a plan and is in the midst of implementing a comprehensive, statewide system of support for LEAs in order to increase the opportunities for all students to meet the State’s standards. The system appropriately includes a plan for prioritizing LEAs and schools based on their needs. However, because IDE intends to provide support to LEAs and their schools only when requested, its system does not assist LEAs and schools that have a demonstrated need. Federal monitors’ observations at two schools in year four of school improvement in IPS contributed to the conclusion that, in instances of demonstrated need, IDE needs to provide assistance to LEAs proactively and not only when an LEA requests assistance.

Citation: Section 1117(a) requires each State to establish a statewide system of support and improvement for LEAs and schools that receive Title I, Part A funds. Each statewide system of support must include approaches such as creating and employing school support teams to assist schools, designating and using distinguished teachers and principals, and providing assistance through institutions of higher education. As its first priority, a State must use its system of support to help LEAs with schools in corrective action and schools in LEAs that have failed to carry out their responsibilities to provide technical assistance and support. Section 1116(b)(14)(B) also requires each State to take appropriate corrective actions if the State determines that an LEA has failed to carry out its responsibilities under this subsection.

Further Action Required: IDE may continue to offer assistance to LEAs and schools upon request, following its current plan for prioritizing LEAs and schools. In addition, however, IDE must develop and implement a plan for determining when LEAs are not able to carry out their responsibilities to schools identified for improvement, corrective action, and restructuring, and thus when IDE should intervene and take appropriate actions. That plan should describe how IDE will determine when LEAs are not carrying out their responsibilities, what types of technical assistance strategies it will make available to assist the schools with raising student achievement, and how IDE will integrate support for both LEAs that request assistance and LEAs that have not carried out their responsibilities to schools.

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

Finding (1): IDE has not ensured that its LEAs have complied with all of the parental involvement policy requirements. ED notes the following areas of omission:

· Officials at Christel House have not developed a parental involvement policy.

· In IPS, district officials have not annually evaluated and updated their district parental involvement policy, nor have they ensured that schools develop parental involvement policies in collaboration with parents at each school site.

· The parental involvement policy used by Gary was created in school year 2000, and there is no evidence that this policy is reviewed annually with parents and revised if necessary.

· In Evansville, district officials provided their “Belief Statements;” however, these statements do not fulfill the requirements for a district-wide parental involvement policy.

Citation: Section 1118(a) and (h) requires the SEA to review the LEAs’ parental involvement policies and practices to determine if they meet the requirements of the Title I, Part A parental involvement requirements. Section 1118(a) requires each LEA receiving funds under this part to develop jointly with, agree on with, and distribute to parents of participating children a written parental involvement policy that meets the requirements of this section. Sections 1118 (b) and (c) require that each school served under Title I, Part A jointly develop with and distribute to parents of participating children a written parental involvement policy agreed on by the parents that describes the requirements of subsections (c) through (f).

Further Action Required: IDE must provide ED with documentation that all LEAs, including charter school LEAs, receiving Title I funds have been informed that they must establish a written district parental involvement policy and require schools to develop a school parental involvement policy involving parents with the development of those policies. Further, IDE must provide ED with policies, developed consistent with the content and process requirements in section 1118(a) and (b), from Christel House Academy Charter School, Gary CSC, EVSC, IPS, and the Coleman and Riverside schools within IPS.

Finding (2): IDE has not ensured that its LEAs, including charter school LEAs, have complied with the parental involvement policy requirements and the schoolwide planning parental involvement requirements. Staff at Christel House was not aware of the requirement to conduct, and did not conduct, a meeting for parents of children participating in Title I. In addition, staff at Christel House has not asked parents to participate in the year-long schoolwide planning process.

Citation: Section 1118 (c)(1) requires each school receiving funds under this part to convene an annual meeting of all parents of children participating in Title I in order to inform them of their school’s participation, explain the requirements, and inform them of their rights under this part. Additionally, Section 1118(c)(3) requires that each school served under this part involve parents, in an organized, ongoing, and timely way, in the joint development of the schoolwide program plan under Section 1114(b)(2).

Further Action Required: IDE must provide ED with documentation that all LEAs, including charter school LEAs, receiving Title I funds have been informed that they must hold an annual parent meeting, as described in Section 1118 (c). IDE must provide ED with documentation that Christel House has held its annual meeting. In addition, IDE must provide ED with evidence that Christel House has involved parents in the development of the schoolwide program plan, as required under Sections 1118 (c) and 1114(b)(2).

2.4 – The SEA ensures that schools and LEAs identified for improvement, corrective action, or restructuring have met the requirements of being so identified.

Finding (1): IDE did not ensure that its form letter and the LEAs’ form letters to parents contained all of the required information about schools that were identified as in need of improvement. Not included was the required information about the students’ options for public school choice and supplemental educational services, as applicable. As a result, school identification letters sent to parents provided incomplete information. ED notes the following omissions:

· In Fort Wayne, letters did not explain what the identification of the school means and how the school compares academically to other schools served by the LEA and SEA; how parents can become involved in addressing the academic issues that led to identification; information about the provision of transportation for school choice and information on the academic achievement of the schools offered for choice; and what the SEA or LEA is doing to address the problem of low achievement.

· In Indianapolis, the letter did not explain why schools were identified for improvement; how parents can become involved in addressing the academic issues that led to identification; information on the academic achievement of the schools listed as transfer options; and, what the SEA or LEA is doing to address the problem of low achievement.

· In Evansville, the letter did not explain how parents can become involved in addressing the academic issues that led to identification; what each school is doing to address the problem of low achievement; and what the SEA or LEA is doing to address the problem of low achievement.

· In Gary, the brochure distributed by the district did not explain why each school was identified for improvement, nor did it provide information regarding what each school is doing to address the problem of low achievement.

Citation: Section 1116(b)(6) requires LEAs to promptly provide to parents an explanation of the identification of their child’s school that includes how each school compares to other schools in the LEA and the State academically; why the school has been identified; how the school is addressing the problem and what the LEA and SEA are doing to help the school; how parents can be involved in addressing the problem; and parents’ options to transfer their child to another school and, if applicable, obtain supplemental educational services.

Further Action Required: IDE must ensure that all of its LEAs provide notice to eligible parents of the identification of their children’s school for improvement in accordance with statutory requirements. ED is aware that IDE is in the process of improving and reissuing its guidance for its SES toolkit, which provides guidance and model letters to LEAs. Once IDE has completed this process, staff must provide to ED evidence of the updated guidance to LEAs on this topic and evidence that the omissions noted above have been brought to the attention of the LEAs involved.
Finding (2): IDE has not ensured that the school improvement plans for the schools in need of improvement contain all of the required components, as evidenced by the school improvement plans reviewed in IPS and FWCS.

Citation: Section 1116(b)(3) requires each school identified for school improvement to develop or revise a school plan. The school plan must include at least the ten components described in this section. School plans reviewed by ED lacked some of the required components of the school improvement plan that must be written (or revised) when a school does not make AYP for two consecutive years and is identified for improvement under Section 1116.

Further action required: IDE must provide evidence of technical assistance provided to LEAs on writing school improvement plans that meet the statutory requirements, as well as one copy of a revised plan from both IPS and FWCS.

ED recognizes that school plans may be required to meet local, State, and federal requirements. When schools are required to complete a school plan for several purposes (i.e., a State requirement, a schoolwide program requirement, and a school improvement plan requirement), ED encourages schools to create a single plan that meets all the requirements of each program. Doing so allows the school to concentrate its efforts on a single set of goals and strategies. ED recommends that when IDE revises its guidance to meet the requirements of this Section, IDE include assistance on how schools may create and use one plan that meets the requirements of the LEA, the SEA, and the ESEA.

IDE will meet the requirements for this finding as well as the finding in 2.7 (below) if it chooses to complete this action with one consolidated plan.

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

Finding: IDE has not ensured that all LEAs inform eligible parents of their right to receive SES in accordance with the statute. Although FWCS informed parents in writing of a meeting that they could attend in order to learn more about SES, this notice did not include specific, required information about available providers. Thus, parents who did not attend the meeting were not informed of their choices of providers and how to obtain SES for their children.

Citation: Section 1116(e) requires LEAs to provide eligible parents knowledge of the availability of SES, including the identification of approved providers and a brief description of the services, qualifications, and demonstrated effectiveness of each such provider.
Further Action Required: IDE must ensure that LEAs understand what information they must provide to parents regarding their options for SES so that parents are able to make informed choices if and when they select SES. ED requests a copy of the guidance provided to FWCS regarding the information that must be included in their notices to parents, as well as evidence that eligible parents in FWCS have been provided with the required information.

Recommendation: ED strongly encourages IDE to recommend that all LEAs begin offering SES in a timely manner following the identification of schools required to offer SES, ideally before the next test administration. ESEA, as amended by NCLB, requires SES to be of high quality, research-based, and specifically designed to increase the academic achievement of eligible children on the academic assessments and attain proficiency in meeting the State’s academic achievement standards.

LEAs reviewed in Indiana begin offering SES to eligible students late in the fall semester or in the spring semester. This is more than a full year after the ISTEP administration that led to the requirement for LEAs to offer SES. Thus, in the 2004-2005 school year, LEAs are providing SES based on the test data from the fall 2003 administration of the ISTEP measuring academic achievement during 2002-2003 and after the 2004 administration. When LEAs do not begin administering SES until after the test administration subsequent to the one that led to the schools’ identification, they have missed a critical opportunity to support students who need help in attaining proficiency on the ISTEP, thus delaying any impact of the services on student achievement.

Additionally, parents of students eligible for both public school choice and SES ought to have an opportunity to make the most informed decision possible about whether to opt for choice or not. Some of the LEAs reviewed informed parents about their options for public school choice in the spring, but did not inform parents of eligible students about their options for SES until the following school year. The availability of SES at a school could impact a parent’s decision about whether or not to keep his/her student at that school, and parents ought to be provided with as much information as possible about the programs and changes occurring at their child’s school before having to make a decision about changing schools. ED strongly encourages IDE to require LEAs to inform parents about the availability of SES at the same time as their options for public school choice.
2.7 – The SEA ensures that LEAs and schools develop schoolwide programs that use the flexibility provided to them by law to improve the academic achievement of all students in the school.

Finding: IDE has not ensured that schoolwide plans contain all of the ten required components, as evidenced by a review of plans for IPS and FWCS.

Citation: Section 1114(b) requires that schools implementing schoolwide programs develop a schoolwide plan that includes 10 specific components.

Further Action Required: In conjunction with the “further action required” for finding 2.4 (2) above, IDE must provide guidance on writing school improvement plans that meet the statutory requirements. IDE must submit a copy to ED of the guidance offered on composing the required plans, as well as one copy of a revised plan from both IPS and FWCS. Again, in cases where a school is both a schoolwide program and a school identified for improvement, it is permissible for the school to create or revise a single plan as long as all requirements of both plans are met.

Meeting this requirement with a combined plan will also satisfy the requirements for further action from finding 2 under 2.4.

Title I, Part A

Area: Fiduciary

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

Note: The ED team is continuing to review information provided by IDE concerning this Indicator. A subsequent report on this indicator will follow.

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

Finding: IPS did not ensure that it provided equitable services to eligible children attending private schools. Documentation reviewed by the ED team at IPS and confirmed through interviews with IPS staff indicated that in allocating funds for services to private school children, IPS calculated a lower amount per low-income child attending private school than it did for low-income children attending public school. The Eligible Schools Summary (which contains school rankings and per-pupil allocations (PPA)) prepared by IPS showed that the district calculated a PPA of $703 for low-income students residing in an eligible public school attendance area and a PPA of $550 for low-income children residing in those public school attendance areas who attend private schools.

Citation: Section 1113(c) of NCLB requires that, once the participating public school attendance areas have been established, an LEA calculates a PPA for each participating public school attendance area. Then, based on the total number of children from low-income families residing in each attendance area attending either public or private schools, the LEA calculates the total amount of funds for each area. From this amount, the LEA reserves an amount of funds for the private school children (which must be equal to the PPA multiplied by the number of low-income private school students residing in the area) to provide equitable services to eligible private school participants.

Further action required: IDE must ensure that each LEA, including IPS, reserves an equitable amount of funds for private school children to provide equitable services to eligible private school participants. IDE must require IPS to recalculate its PPA for the 2004-2005 school year and provide equitable services to eligible private school students based on the recalculated PPA. IDE may permit IPS to make these adjustments during this school year or during the 2005-2006 school year.

Indicator 3.7 - The LEA complies with requirements regarding the reservation of funds.

Finding: None of the LEAs visited by the ED team reserved funds in correct categories and amounts from their Part A allocations before distributing funds to school attendance areas. In the "Districtwide Off-the-Top Expenses" section (p. 4B) of the LEAs’ applications, none included reserved amounts for homeless students, professional development for LEAs identified as in need of improvement (which all of these LEAs were), proportionate reservations for equitable services for private school students, or local neglected programs.

Citation: Under §200.77 of the Title I regulations, an LEA must reserve funds before allocating funds to its schools to—

· Provide services comparable to those provided to children in participating school attendance areas and schools to serve--

· Children in local institutions for neglected children; and

· Eligible homeless children who do not attend participating schools, including providing educationally related support services to children in shelters and other locations where homeless children may live.

· Meet the professional development requirements of—

· Section 1116(c)(7)(A)(iii) of the Title I statute and §200.52(a)(3)(iii) of the Title I regulations if the LEA has been identified for improvement. An LEA must reserve at least 10 percent of its Title I, Part A allocation for this purpose; and

· Section 1119(l) of the Title I statute and §200.60 of the Title I regulations to meet the needs of teachers who are not highly qualified. An LEA must reserve at least 5 percent of its Title I, Part A allocation for school year 2004-2005 for this purpose.

Further Action Required: The IDE must provide evidence through its LEA application process or monitoring procedures that it can ensure that LEAs correctly reserve the amounts required by the Title I statute and regulations before allocating funds to their school attendance areas and schools. IDE must ensure that any LEA that has not reserved the necessary funds for applicable districtwide “off-the-top” activities must make adjustments to its budget to reserve the appropriate amounts. These adjustments may be made during the 2004-2005 school year or during 2005-2006.

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

Finding: Although the IDE reviews local plans, IDE does not systematically monitor Title I requirements at the LEA level to determine whether LEAs have actually implemented these requirements properly. IDE does require its LEAs to conduct single audits but these are usually too late to permit LEAs to correct any deficiencies during the period when Title I funds are still available for obligation. Thus, IDE cannot ensure that programmatic requirements are being carried out as required.

Citation: Section 9304(a) of ESEA requires that the IDE ensures, among other things, that (1) programs authorized under ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications; and (2) the State will use fiscal control and funds accounting procedures that will ensure the proper disbursement of and accounting for federal funds. Section 80.40 of the Education Department General Administrative Regulations further requires that the IDE monitor grant and subgrant-supported activities to ensure compliance with applicable federal requirements.

Further action required: IDE must implement a monitoring process to ensure that its LEAs implement Title I requirements properly. We recommend that this process include, in addition to reviewing local plans and single audits, a schedule for on-site monitoring, at least for LEAs determined to be at-risk of misspending funds, and other appropriate techniques for monitoring implementation of Title I’s requirements. IDE must submit this process to ED.

Summary of Title I, Part B, Subpart 3 (Even Start) Monitoring Indicators
	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 1.1
	The SEA complies with the subgrant award requirements.
	Finding
	20

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

	Indicator 1.3

	In making non-competitive continuation awards, the SEA reviews the progress of each subgrantee in meeting the objectives of the program and evaluates the program based on the Indicators of Program Quality.
	Met requirements
	N/A

	Indicator 1.4
	The SEA refuses to award subgrant funds to an eligible entity if the agency finds that the entity has not sufficiently improved the performance of the program, as evaluated, based on the Indicators of Program Quality.
	Met requirements
	N/A

	Indicator 1.5
	The SEA develops, based on the best available research and evaluation data, Indicators of Program Quality for Even Start programs.
	Met requirements
	N/A

	Indicator 1.6
	The SEA uses the Indicators of Program Quality to monitor, evaluate, and improve local programs within the State.
	Finding
	20

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

	N/A

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

	20

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

	Indicator Number
	Critical Element
	Status
	Page

	Indicator 2.1
	The SEA uses funds to provide technical assistance to local programs to improve the quality of Even Start family literacy services.
	Met requirements

	N/A

	Indicator 2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	Finding
	22

	Indicator 2.3
	Each program shall include screening and preparation of parents and enable those parents and children to participate fully in the activities and services provided.
	Met requirements
	N/A

	Indicator 2.4
	Families are participating in all four core instructional services.
	Met requirements
	N/A

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

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

	Indicator 2.7
	All instructional staff of the program hired after enactment of the LIFT Act (December 21, 2000), whose salaries are paid in whole or in part with Even Start funds, meet the Even Start staff qualification requirements.
	Finding
	22

	Indicator 2.8
	By December 21, 2004, a majority of the individuals providing academic instruction shall have obtained an associate’s, bachelor’s, or graduate degree in a field related to early childhood education, elementary school or secondary school education, or adult education.
	Met requirements
	N/A

	Indicator 2.9
	By December 21, 2004, if applicable, a majority of the individuals providing academic instruction shall meet the qualifications established by the State for early childhood education, elementary or secondary education, or adult education provided as part of an Even Start program or another family literacy program.
	Met requirements
	N/A

	Indicator 2.10
	By December 21, 2004, the person responsible for administration of family literacy services has received training in the operation of a family literacy program.
	Met requirements

	N/A

	Indicator 2.11
	By December 21, 2004, paraprofessionals who provide support for academic instruction have a secondary school diploma or its recognized equivalent.
	Met requirements
	N/A

	Indicator 2.12
	The local programs shall include special training of staff, including child-care workers, to develop the necessary skills to work with parents and young children.
	Met requirements
	N/A

	Indicator 2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Met requirements
	N/A

	Indicator 2.14
	The local programs shall operate on a year-round basis, including the provision of some program services, including instructional and enrichment services, during the summer months.
	Finding
	23

	Indicator 2.15
	The local program shall be coordinated with other relevant programs under the Adult Education and Family Literacy Act, the Individuals with Disabilities Act, and Title I of the Workforce Investment Act of 1988, and the Head Start program, volunteer literacy programs, and other relevant programs.
	Met requirements
	N/A

	Indicator 2.16
	The local programs shall use instructional programs based on scientifically based reading research for children and adults.
	Recommendation
	23

	Indicator 2.17
	The local program shall encourage participating families to attend regularly and to remain in the program a sufficient time to meet their program goals.
	Recommendation
	23

	Indicator 2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met requirements
	N/A

	Indicator 2.19
	The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes.
	Met requirements
	N/A

	Monitoring Area 3, Title I Part B, Subpart 3: SEA Fiduciary responsibilities

	Indicator Number
	Critical Element
	Status
	Page

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

	Indicator 3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Findings
	24

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

	Indicator 3.4
	The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.
	Finding
	24

	Indicator 3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met requirements
	N/A

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

Area 1: Accountability
Indicator 1.1 - The SEA complies with the subgrant award requirements.
Finding: The State established a separate committee of practitioners for Even Start that was not part of the Title I, Part A committee.

Citation: Section 1903(b) generally requires SEAs to use one overall committee of practitioners to advise the State in carrying out its responsibilities under Title I, including its responsibilities for administration of the Even Start program (Title I, Part B,

Subpart 3). SEAs may choose to use a subgroup of its members who are familiar with the particular subject matter of a program, such as family literacy, to review rules and regulations or policies related to that program and advise the overall committee of practitioners in that area.

Further action required: The State must use the Title I, Part A committee of practitioners or a subgroup of that committee for the purposes of the Even Start program. Additional members may be added to the committee of practitioners subgroup for the purposes of the Even Start program to ensure that the committee has the needed expertise, but at least some members of the committee used for Even Start purposes must be members of the Title I , Part A committee.

Indicator 1.6 - The SEA uses the Indicators of Program Quality to monitor, evaluate, and improve local programs within the State.
Finding: While IDE has developed indicators of program quality, it has not defined adequate progress against the indicators and hence has not been able to use the indicators to fund or de-fund programs.
Citation: Section 1240 requires that the SEA not only develop the indicators of program quality but use these indicators to monitor, evaluate, and improve the Even Start programs within the State.

Further action required: IDE must define adequate progress against the indicators and use this definition for reviewing and evaluating project progress. The State must submit to ED a definition of adequate progress against the indicators, as well as an action plan for how it will incorporate this definition into its management of the program.

Indicator 1.8 – The State ensures that projects provide for an independent local evaluation of the program that is used for program improvement.

Recommendation: Local evaluation reports include recommendations for program improvement, but these recommendations do not appear to be based on the evaluation data in the reports nor are they very specific. The State should work with local evaluation staff and encourage them to provide detailed and helpful recommendations based on the evaluation data to be used for improvement purposes.

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

Area 2: 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 Even Start project in North Adams is serving families that are not eligible for or most in need of Even Start services. Parents have graduated from high school and are not low-income.
Citation: Section 1236 defines eligible participants, in general, as parents who are eligible for participation in adult education and literacy activities under the Adult Education and Family Literacy Act, or who are within the State’s compulsory school attendance age range, or who are attending secondary school. In addition, section 1235(1) and (14) requires projects to recruit and serve eligible families that are most in need of Even Start services, as indicated by low income, a low level of adult literacy or English language proficiency, and other need-related indicators.

Further action required: IDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the requirements of recruiting and serving eligible families most in need of program services. The State must submit to ED an action plan for how it will work with local projects to ensure that only eligible families are served, and that those families are most in need of Even Start services.
Indicator 2.7 – All instructional staff of the program hired after enactment of the LIFT Act (December 21, 2000), whose salaries are paid in whole or in part with Even Start funds, meet the Even Start staff qualification requirements.

Finding: Some new staff paid with Even Start funds and hired since December 21, 2000, do not meet the qualifications for instructional staff in Even Start projects. This was a particular problem in projects serving infants and toddlers as some teachers in these classrooms did not have formal education or training beyond a high school diploma.
Citation: Section 1235(5)(B) states, “all new personnel hired to provide academic instruction (i) have obtained an associate’s, bachelor’s, or graduate degree in a field related to early childhood education, elementary school or secondary school education, or adult education; and (ii) if applicable, meet qualifications established by the State for early childhood education, elementary school or secondary school education, or adult education provided as part of an Even Start program or another family literacy program.”
Further action required: IDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the Even Start staff qualification requirements. IDE is required to submit to ED documentation that all instructional staff paid in part or full with Even Start funds and hired since December 21, 2000, meet the applicable qualifications.
Indicator 2.14 - 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: The Even Start project in North Adams is only providing instructional services to Even Start families during the months of July and August through one home visit a month and five additional days total during those months. This is not sufficient to meet the requirements for the provision of instructional services through the summer months.
Citation: Section 1235(8) requires that programs 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: IDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the requirements that projects operate on a year-round basis. IDE must submit to ED an action plan for how it will ensure that grantees provide year-round services. For the North Adams project, IDE must submit to ED a revised management plan detailing how it will include year-round services.

Indicator 2.16 – Local programs shall use instructional programs based on scientifically based reading research for children and adults.

Recommendation: One project in Indianapolis (Indianapolis #1 – Washington) participating in the Even Start National Evaluation was not using the instructional program designated for the study, nor is it using any other research-based instructional program. This needs to be corrected by having the project staff trained in the instructional program designated for the evaluation.

Indicator 2.17 – Local programs shall encourage attendance and retention among participants.

Recommendation: Participant retention in Indiana’s Even Start projects is problematic. IDE should provide technical assistance to project staff on effective strategies for retaining families for a period sufficient for them to make meaningful learning gains.

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

Area 3: Fiduciary

Indicator 3.2 – The SEA ensures that subgrantee complies with requirements on uses of funds and matching.
Finding (1): The two Even Start projects in Indianapolis were using Even Start funds to pay indirect costs associated with the program. Indirect costs are not an allowable use of Even Start funds.
Finding (2): Several projects visited were using the costs associated with leased space as part of the local project match. Since the space belonged to one of the partners, the formula used to determine the allowable cost should be the formula in the OMB Cost Principles for less-than-arms-length transactions (depreciation or use value); however, the project was using the fair market value of the property to determine the cost of the lease.
Citation: Section 1234 states that federal Even Start funds cannot be used for the indirect costs of a program. EDGAR Parts 74.23, 76.530, 76.533, and 80.24 detail the cost provisions and reference the applicable cost principles that must be adhered to when valuing costs and property.

Further action required: IDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and abide by the correct cost provisions and principles, particularly the provisions in the applicable OMB cost principles for rental or lease of space in the case of less-than-arms-length transactions. IDE must submit to ED an action plan for how it will ensure that such guidance will occur. IDE must also provide evidence that the misuse of funds in the two projects visited has been rectified.

Indicator 3.4 – The SEA ensures timely and meaningful consultation and provision of equitable services to private school children.

Finding: Some local project staff were not fully aware of the requirement to provide equitable Even Start services to eligible families of children attending non-public schools.
Citation: Sections 9501 and 9504 require recipients of federal funds to provide eligible school-age children who are enrolled in private elementary and secondary schools, and their teachers or other educational personnel, educational services and benefits under those programs on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with appropriate private school officials.

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

Summary of Title I, Part D Monitoring Indicators

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

	Indicator Number
	Critical Element
	Status
	Page

	Indicator ND1.1
	The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
	Met requirements
	N/A

	Indicator ND1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	 Recommendation
	26

	Indicator ND1.3
	The SEA ensures that local education agency (LEA) plans for services to eligible N/D students meet all requirements.
	 Recommendation
	26

	Indicator ND2.1
	The SEA ensures that institutionwide programs developed by the SA under Subpart 1 use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	 Met requirements
	N/A

	Indicator ND3.1
	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;

Recommendation
	26,27

	Indicator ND3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	 Met requirements
	N/A

Title I, Part D - Neglected, Delinquent or At-Risk of Dropping-Out Program
Indicator ND1.2 - The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.

Recommendation: ED staff found that the Indiana Department of Corrections (IDOC) is experiencing difficulty in spending its Part D funds on staffing needs. This has resulted in a large carry-over of funds. ED recommends that IDE review the amount of carry-over and unexpended funds for IDOC, review the current needs of the program in terms of its ability to expend funds for the 2004-05 school year, and determine if a redistribution of funds across Subpart 1 programs is appropriate.

Indicator ND1.3 - The SEA ensures that LEA plans for services to eligible N/D students meet all requirements.

Recommendation: ED staff found that LEAs do not account to the SEA for the percent of students in correctional facilities that come from the LEA where the facility is located. ED recommends that IDE collect information from LEAs to determine the percent of student-residents served by correctional facilities who come from inside and outside the boundaries of the local LEA. A correctional facility is required to operate a program of support for children and youth returning from such school to a school that is not operated by a correctional agency if less that 30% of the student-residents come from outside the boundaries of the local LEA.
Indicator ND3.1 - The SEA ensures each State Agency (SA) has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.

Finding: The Department of Corrections and the Department of Health and Human Services (Soldiers and Sailors) have not, to date, attributed a 15%-30% reservation of Title I, Part D funds for transition services. ED staff found that the required reservation for transition services was in the process of identification for 2005 as part of the Title I, Part D budget.

Citation: Section 1418(a) Transition Services states: Each SA shall reserve not less than 15% and not more than 30% 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, such as - (A) preplacement programs that allow adjudicated or incarcerated youth to audit or attend courses on college, university, or community college campuses, or through programs provided in institutional settings; (B) worksite schools, in which institutions of higher education and private or public employers partner to create programs to help students make a successful transition to postsecondary education and employment; and (C) essential support services to ensure the success of the youth, such as — (i) personal, vocational and technical, and academic, counseling; (ii) placement services designed to place the youth in a university, college, or junior college program; (iii) information concerning, and assistance in obtaining, available student financial aid; (iv) counseling services; and (v) job placement services.

Further action required: ED requires IDE to provide monitoring and technical assistance to the SAs to assist them with attributing the suitable reservation of funds to one or more of the activities appropriate as transition services stated in section 1418(a). ED requires that IDE assure that all SA budgets approved for funding under Subpart 1 will identify the reservation of funds for transition.

Recommendation: ED recommends that IDE periodically review the Subpart 1 programs’ use of funds reserved for transitional services and provide guidance on their use.

McKinney-Vento Homeless Education Monitoring

Summary of Critical Monitoring Elements

	McKinney-Vento Homeless Education Program

	Indicator Number
	Critical Element
	Status
	Page

	Indicator MV2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.
	Met requirements

	N/A

	Indicator MV2.2
	SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.
	Met requirements
	N/A

	Indicator MV3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Met requirements
	N/A

	Indicator MV3.2
	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

	Indicator MV3.3
	The SEA has a system for ensuring the prompt resolution of disputes.

	Finding
	29

	Indicator MV3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	 Recommendation
	29

Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

Indicator MV3.3 - The SEA has a system for ensuring the prompt resolution of disputes.

Finding: IDE has developed a dispute resolution process and has shared such information with LEAs. However, ED found that local liaisons were not providing written notices to families or unaccompanied youth of the placement decisions for which the liaisons’ direct intervention was required.

Citation: Section 722(g)(3)(E) stipulates that if a dispute arises over school selection or enrollment in a school, the child or youth shall be immediately admitted to the school in which enrollment is sought, pending resolution of the dispute. Additionally, the parent or guardian of the child or youth shall be provided with a written explanation of the school's decision regarding school selection or enrollment, including the rights of the parent, guardian, or youth to appeal the decision.

Further Action Required: ED requires IDE to inform all LEAs about their responsibilities for both resolving enrollment disputes and providing written notifications of dispute results to parents, guardians and unaccompanied youth, regardless of the outcome of the dispute.
Indicator MV3.4 - The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.

Recommendation: ED staff found that IDE conducts only a small percentage of field monitoring visits to LEAs with subgrants. ED recommends that IDE expand its onsite and desk monitoring efforts for districts with and without subgrants.

