Honorable Janice Davis
Interim Officer and Deputy State Superintendent
North Carolina Department of Public Instruction
301 N. Wilmington Street
Raleigh, North Carolina 27601-2825

Dear Superintendent Davis:

During the week of June 13-17, 2005, a team from the U. S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office reviewed the North Carolina Department of Public Instruction’s (DPI) administration of the

Title I, Part A and Part B programs under the authority of the Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). Enclosed is a report based upon that review.

The reauthorization of ESEA under NCLB brought a major shift in emphasis and priorities for education in this country. Due to the 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, ED is committed to working closely with States to define their responsibilities. SASA has developed a monitoring process that is aligned to the changes brought about by the NCLB. Monitoring for the Title I, Part A and Part B (Even Start) programs is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. Prior to, during, and following the onsite monitoring review, the ED team conducted a number of activities (described in the enclosed report) to verify compliance with the critical monitoring indicators in each of the three broad areas for both programs.

The enclosed report contains a listing of the critical monitoring indicators in each of the three broad areas, a description of the scope of the monitoring review, and the findings, and recommendations that the ED 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 a monitoring report within 30 business days of the team’s return. The State educational 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 days for receipt of this further

Page 2 - Honorable Janice Davis

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 commend Curtis Bynum and his team for the hard work and assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner. The ED team learned a lot about the efforts of your State’s staff to implement the many requirements of Title I, Parts A, B and D of ESEA as well as the Homeless Education program.

We look forward to working further with your staff members on any follow-up activities, and in assisting them to improve the delivery of Title I services in North Carolina.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Dr. Elsie Leake

 Dr. Lynn Warren

