Honorable Alice Seagren

Commissioner of Education

Minnesota Department of Education
1500 Highway 36 West
Roseville, Minnesota 55113-4266

Dear Commissioner Seagren:

During the week of August 9-13, 2004, a team from the U. S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) reviewed the Minnesota Department of Education’s (MDE) administration of the following programs authorized by the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB): Title I, Part A; Title I, Part B, Subpart 3; and Title I, Part D. Also reviewed was Title X, Part C, Subtitle B, of the ESEA (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001). Enclosed is a report based upon this review.

The reauthorization of ESEA under NCLB brought a major shift in emphasis and priorities for education at all levels in this country. With increased emphasis on accountability for all students, and a focus on States’ responsibilities to work with districts and schools to improve instruction and boost student achievement, SASA is committed to working closely with States in these areas and has developed a monitoring process aligned to the changes brought about by NCLB. Under this process, monitoring is conducted in three broad areas: accountability, instructional support, and compliance with fiduciary responsibilities. In preparation for the monitoring visit and during the onsite review, SASA staff conducted a number of activities (described in detail in the enclosed report) to verify compliance with applicable statutes and regulations.

The enclosed report contains a listing of the critical monitoring elements in each of the areas, a description of the scope of the monitoring review, and the findings, recommendations and commendations that the team cited as a result of the review. Within 30 business days of the date of this letter, please provide us with a detailed description of the actions your office has taken or will take regarding any findings noted in this report.

The ED team would like to thank Jessie Montano and her staff, particularly Pat King and Greg Marcus, 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. The ED team was impressed with the efforts of your staff to implement statewide the many requirements of the selected Title I and Title X programs of the ESEA.

We look forward to working further with your staff on any follow-up activities, and in assisting them to improve the delivery of education services in Minnesota.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and

 School Accountability Programs

Enclosure

Cc: Jessie Montano, Title I Director

PAGE
2

