PAGE

Honorable William L. Librera

Commissioner of Education

New Jersey Department of Education

100 River View Plaza

P.O. Box 500

Trenton, New Jersey 08625-0500

Dear Mr. Librera:

During the week of February 23-26, 2004, a team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability (SASA) programs reviewed the New Jersey Department of Education’s administration of the Title I, Part A program 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. 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, ED is committed to working closely with States to define their responsibilities. ED has developed a monitoring process that is aligned to the changes brought about by NCLB. Monitoring is conducted in three broad areas – accountability, instructional support and compliance with fiduciary responsibilities. Prior to and during the onsite monitoring review, the SASA team conducted a number of activities (described in detail in the enclosed report) to verify compliance with critical indicators in each of these areas.

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 thirty days of receipt of this letter, please provide us with a detailed description of the actions your office has taken or will take regarding issues outlined under the ‘Further Action Required’ heading in this report.

The SASA team would like to commend Ms. Suzanne Ochse and her staff for their hard work and assistance provided prior to and during the review in gathering materials and providing access to information in a timely manner. The team was impressed with the efforts of your

State’s staff to implement the many requirements of Part A of Title I of the ESEA.

Page 2 - Honorable William L. Librera

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

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Acting Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Ms. Suzanne Ochse

Title I Monitoring

Summary of Critical Monitoring Elements

	Monitoring Area 1: Accountability

	Element Number
	Description
	Status
	Page

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

	Critical element 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

	Critical element 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

	Critical element 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)
	Met Requirements
	N/A

	Critical element 1.5
	The SEA has published an annual report card and ensured that LEAs have published an annual report card as required.

	Recommendation
	5

	Critical element 1.6
	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

	Critical element 1.7
	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

	Element Number
	Description
	Status
	Page

	Critical element 2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Met Requirements
	N/A

	Critical element 2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.

	Recommendation
	5

	Critical element 2.3
	The SEA establishes a Committee of Practitioners (COP) and involves the committee in decision making as required.
	Met Requirements
	N/A

	Critical element 2.4
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Recommendations

	5

	Critical element 2.5
	The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
	Finding

 Recommendation
	6

	Critical element 2.6
	The SEA ensures that requirements for public school choice are met.
	Met Requirements

	N/A

	Critical element 2.7
	The SEA fulfills the statutory requirements for the provision of supplemental educational services (SES).
	Met Requirements
	N/A

	Critical element 2.8
	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
	N/A

	Monitoring Area 3: SEA Fiduciary responsibilities

	Element Number
	Description
	Status
	Page

	Critical element 3.1
	The SEA ensures that its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented.
	Commendations

Recommendations
	7

	Critical element 3.2
	The SEA complies with the allocation, reallocation, and carryover provisions of

Title I.
	Finding

	7

	Critical element 3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met Requirements
	N/A

	Critical element 3.4
	The SEA ensures that the LEA complies with the comparability provisions of Title I.
	Finding
	8

	Critical element 3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending non-public schools.
	Finding
	8

	Critical element 3.6
	The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.
	Commendation
	9

	Critical element 3.7
	The SEA has an accounting system for administrative funds that includes (1) state administration, (2) reallocation, and (3) reservation of funds for school improvement.
	Met Requirements
	N/A

	Critical element 3.8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met Requirements
	N/A

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

	Critical element 3.10
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.
	Recommendation
	9

	Critical element 3.11
	The LEA complies with the provision for submitting an annual plan to the SEA.
	Commendations

Recommendation
	9

	Critical element 3.12
	The SEA and LEA comply with requirements regarding the reservation of administrative funds.
	Met Requirements
	N/A

	Critical element 3.13
	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

New Jersey Department of Education

February 23 – 26, 2004

Scope of Review: The Student Achievement and School Accountability (SASA) team monitored the New Jersey Department of Education (NJDOE) the week of February 23 – 26, 2004. This was a comprehensive review of the NJDOE’s administration of Title I, Part A funds, as required by Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act (NCLB).

In conducting this comprehensive review, the SASA team carried out a number of major activities, including review and analysis of State assessments and State Accountability System Plans, review of the effectiveness of the instructional improvement and instructional support measures established by the State to benefit LEAs and schools, and review of compliance with State fiscal and administrative oversight requirements. During the onsite monitoring review, the SASA team visited the Camden City Public Schools (CCPS), the Trenton City Public Schools (TCPS), and two schools identified for improvement in each district. The SASA team also conducted a targeted review of the Hamilton Public Schools to review issues related to targeted assistance programs and comparability. The team then interviewed NJDOE personnel to confirm data collected in each of the three monitoring indicator areas. The team conducted conference calls to Hillside, Long Branch, Newark, and Perth Amboy school districts to confirm information gathered in the CCPS and TCPS and at the NJDOE.
Previous Audit Findings: None to report.

Previous Monitoring Findings:

The U.S. Department of Education last reviewed Title I programs in New Jersey on March 20-24, 2000. The State satisfactorily addressed all issues raised in this review, conducted as part of a Federal integrated review initiative.

Area: Accountability

Critical Element 1.5: The SEA has published its annual report card and ensured that LEAs have published annual report card as required.

Recommendation: New Jersey has had a State-mandated report card since 1995. School-level information is available on the NJDOE website, including disaggregated assessment results, disaggregated data for the other indicators used for AYP, and teacher certification information. The state also provides an NCLB Report Card that summarizes data at the State level. Although a great deal of information is provided in these different reports, it is not clear that every NCLB data element has been reported. Teacher quality data is provided but it is not disaggregated by high poverty compared to low poverty schools. Also, no district-level data appear to be available including the required list of schools identified for school improvement although the number of schools identified statewide is reported. Schools in need of improvement are listed by district at the NJDOE Title I website: http://www.nj.gov/njded/grants/nclb/guidance/inischools.htm; however, this information is difficult to find and not as readily available to the general public as the report card data. It is not necessary to reformat existing reports, but the NJDOE is encouraged to ensure the visibility of all NCLB required components by listing each required element on the NCLB Report Card with the corresponding website location.

Area: Instructional Support

Critical Element 2.2: The SEA provides technical assistance to LEAs and schools as required.
Recommendation: The SASA team recommends that the NJDOE improve the coordination of technical assistance to LEAs and schools. The team encourages the NJDOE to assist regional, county, Abbott, and LEA staff to work together to provide aligned and effective technical assistance to all schools, but specifically those identified for school improvement.

Critical Element 2.4: The SEA ensures that the LEA and schools meet parental involvement requirements.

Recommendation: The SASA team recommends that the NJDOE clarify for LEAs and schools that the primary purpose of parental involvement is to improve student academic achievement and school performance. It is the obligation of the LEA and each school to ensure the effective involvement of parents by building their capacity for involvement (20 U.S.C. 6318 §1118(e)). Many parental involvement activities detailed in school plans reviewed by the SASA team did not address this crucial area of parental involvement.

Recommendation: NJDOE should encourage LEAs and schools to use Title I funds to offer family literacy services if the LEA or schools determine that a substantial number of students have parents who do not have a secondary school diploma or its recognized equivalent or who have low levels of literacy. Although the NJDOE Fiscal Year 2004 Reference Manual states that the LEA parent involvement activities must provide materials and training to help parents work with their children (section III, page 12), school plans examined by the SASA team did not address this topic. Given the challenges of involving parents in their children’s school lives, the SASA team recommends that more consideration be given during the formulation of LEA and school parental involvement plans to using Title I funds to offer family literacy services.

Critical Element 2.5: The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.

Finding: School plans reviewed by the SASA team lacked some of the required components of the school improvement plan that must be written (or revised) when a school does not make adequate yearly progress (AYP), as it has been defined by the State, for two consecutive years and is identified for improvement under 20 U.S.C. 6316 §1116 of the ESEA. The following required elements were missing in one or more of the school improvement plans reviewed by the SASA team:

· Evidence that the school consulted with parents, school staff, the LEA, and outside experts in revising its plan. Some plans appear to have been revised solely by school staff;

· An explanation of the responsibilities of the LEA and SEA in implementing the plan, including the technical assistance to be provided by the LEA;

· Measurable goals that promote progress for each subgroup of students identified in 20 U.S.C. 6311 §1111(b)(2)(C)(v); all plans contained measurable goals, most contained specific goals for special education or limited English proficient students, but none contained measurable goals for other subgroup members, even those who did not meet the annual proficiency target;

· An explanation of how teacher mentoring will be incorporated into the high-quality professional development provided for instructional staff.

LEAs were notified that each school identified for improvement was required to develop a school improvement plan, to be submitted as a part of the LEA Consolidated Subgrant application; that application requests all required information. In addition, the NJDOE Fiscal Year 2004 Reference Manual makes several references to the school improvement plan requirements, and taken together, these references list all of the statutory requirements (section II, page 12; section III, pages 5 and 6; and section V, page 17). However, it appears that this written guidance has not resulted in school improvement plans that meet all of the requirements.

Citation: 20 U.S.C. 6316 §1116(b)(3)(A) states that each school identified for improvement must develop or revise a school plan that (1) incorporates strategies based on scientifically-based research that address the academic issues that caused the school to be identified; (2) adopts policies and practices with the greatest likelihood of ensuring that all groups of students become proficient; (3) provides an assurance that the school will spend not less than 10 percent of its Title I, Part A funds for high quality professional development that directly addresses the academic achievement problem that caused the school to be identified for improvement; (4) specifies how Title I, Part A funds will be used to remove the school from improvement status; (5) establishes specific annual measurable objectives for continuous progress by each group of students specified in §1111(b)(2)(C)(v); (6) describes how the school will provide written notice about the identification to parents; (7) specifies the responsibilities of the school, the LEA and the SEA including the technical assistance to be provided; (8) includes strategies to promote effective parental involvement; (9) incorporates, as appropriate, activities for students before school, after school, during the summer and during any extension of the school year; and (10) incorporates a teacher mentoring program.

Further action required: The NJDOE must ensure that school improvement plans for those schools identified as in need of improvement under §1116 of the ESEA include all required content. Further, the SASA team suggests that the NJDOE review the guidance it has provided to LEAs and schools regarding school improvement planning to determine if further refinement or clarification is needed.

Recommendation: The SASA team encourages the NJDOE to continue its efforts to consolidate and streamline planning processes and products required of schools and LEAs. To the degree possible, LEAs and schools should be allowed to author a single, strong annual plan that not only includes required content, but truly “drives the work” of the school and its staff.

Area: Fiduciary

Critical Element 3.1: The SEA ensures that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented.

Commendation: The NJDOE is to be commended for placing a “Title I Audit” section on the NJDOE web site. The list of “Common Audit Findings” under the Title I Fiscal Responsibilities provides a useful resource and checklist to LEA officials to prevent unnecessary audit findings. It is also commendable that SEA officials work closely with CPA firms to ensure timely audits of school systems.

Commendation: NJDOE staff members who conduct fiscal compliance audits of LEAs also provide technical assistance regarding audit requirements. These ‘outreach’ efforts include dissemination of audit lists and reports which include findings and corrective actions, as well as issue/discussion papers, where audit lists are summarized. NJDOE officials also meet with LEAs to explain the audit process, and inform them of ways to comply with all fiscal requirements. NJDOE officials believe that their efforts have resulted in fewer audit findings and greater compliance statewide.

Recommendation: The SASA team recommends that the fiscal responsibilities for Title I schoolwide programs be clearly identified in the written guidelines provided to LEAs and schools by the State.

This is especially important since schoolwide programs are implemented throughout New Jersey and are a priority for Abbott districts. The implementation of Title I schoolwide programs presents an opportunity to coordinate schoolwide program provisions with State school-based budgeting requirements.

Critical Element 3.2: The SEA complies with the allocation, reallocation and carryover provisions of Title I.

Finding: Guidance provided by the NJDOE for Abbott school districts directs that they must either implement schoolwide programs or submit a waiver to combine Federal, State and local funds.

Citation: 20 U.S.C. 7861 § 9401, “Waivers of Statutory and Regulatory Requirements,” provides no specific waiver authority to combine Federal, State and local funds in schools not operating schoolwide programs.

Further Action Required: State guidance for schoolwide programs in Abbott districts must be revised to clarify that only schools that implement schoolwide programs can combine Federal, State and local funds. Schools that do not meet schoolwide program eligibility requirements, or schools that choose not to become schoolwide program schools even if they are eligible, cannot combine funds as if they were a schoolwide program.

Critical Element 3.4: The SEA ensures that the LEA complies with the comparability provisions of Title I.

Finding: The NJDOE does not require that its LEAs determine comparability annually. Further, NJDOE does not review comparability reports for its LEAs at least biennially, as required by NCLB. The NJDOE instructed its LEAs to calculate comparability every two years. Administrators in five of the school districts interviewed confirmed this direction. The NJDOE and all LEA administrators interviewed also verified that LEAs are not required to submit their comparability results in a report; instead, the calculations are reviewed when the NJDOE conducts on-site fiscal audits. Both NJDOE and district officials confirmed that these audits are conducted at least every five years, and sometimes more frequently. One LEA administrator was not aware of the last time that the calculations were reviewed by NJDOE.

Citation: 20 U.S.C. 6321 § 1120A(c), “Fiscal Requirements,” states that an LEA may receive Title I funds only if State and local funds will be used in schools served to provide services that, taken as a whole, are at least comparable to services in schools that are not receiving Title I funds.
Further Action Required: NJDOE must revise its procedures to ensure that LEAs conduct comparability calculations annually in order to ensure that every district receives Title I funds only if it can verify that State and local funds are used in schools to ensure that its Title I schools are comparable to non-Title I schools. Further, at least every two years, NJDOE must verify that all LEAs have conducted comparability calculations.
Critical Element 3.5: The SEA ensures that LEAs provide Title I services to eligible children attending non-public schools.

Finding: LEAs are incorrectly calculating the required reservation of funds under §200.77 of the

Title I regulations. LEAs are directed to base their calculation on the funds generated by the public school students from low-income families rather than ‘off the top’ of each LEA’s total allocation, as required. As a result of incorrectly calculating the required reserved funds, the amount of funding allocated to provide equitable services to eligible private school children is also incorrect.

Citation: §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 §§200.64 and 200.65.

Further Action Required: NJDOE must instruct all of its LEAs that the reservations of funds required under §200.77 must be made before the LEA determines per pupil allocations and allocates funds to school attendance areas, schools, and programs for eligible private school students.
Critical Element 3.6: The SEA has a system for ensuring and maximizing the quality, objectivity, utility, and integrity of information disseminated by the agency.

Commendation: The NJDOE’s process of computerizing data collection for the annual Title I State Performance Report through an Internet web-based data collection system enhances the timeliness, accuracy, and utility of program information. This Title I Performance Report Data Collection System provides immediate edit checks on a verification and certification form, delineating any errors that may have been made in critical data elements - such as school level poverty data, racial/ethnic totals, type of services, teacher aid counts. A useful technical and program glossary clarifies terms and data collection categories for local officials.

Critical Element 3.10: The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I program requirements.

Recommendation: The SASA team recommends that NJDOE align its multiple systems of monitoring to promote program integration and efficiency. State monitoring provisions such as the Manual for the Evaluation of Local School Districts, Abbott reviews, the School District Effectiveness Checklist, desk audits, the NJ Standards Measurements and Resource for Teaching (NJ SMART) data collection system, and the Quality Assurance Annual Report (QAAR) should be better aligned with each other and with Federal requirements to ensure continuous improvement and appropriate technical assistance under a unified system.

Critical Element 3.11: The LEA complies with the provision for submitting an annual plan to the SEA.

Commendation: NJDOE’s Fiscal Year 2004 Reference Manual serves as a helpful guide in assisting LEA officials in the preparation of consolidated applications required under 20 U.S.C. § 9305, “Consolidated Local Plans or Applications.” This reference manual includes new requirements under NCLB by Federal program area, extensive references to web sites, and State and Federal statutory and regulatory citations.

Commendation: The NJDOE provides Title I budget forms in Excel format on its web page to enable LEAs to accurately complete the 2004 LEA application. The program coordination and budget detail, along with administrative costs pages have built-in formulas and subtotals, as well as formulas that bring information forward to the Budget Summary page. The Excel file can easily be downloaded on any computer to prepare the LEA plan.

Recommendation: The SASA team strongly encourages the NJDOE to examine the current local application review process and streamline both the required content and the procedures required for approval, since late application approval results in late payments to school systems. LEA officials informed the SASA team that they receive excellent technical assistance from NJDOE staff, but the application process is cumbersome, confusing, and time-consuming.

NJDOE is working to develop an online application process to begin in the 2004-2005 school year and believe that this will greatly reduce the time and effort necessary to review and approve local applications, although the process will be phased in over time. The SASA team commends these efforts but is concerned that at the time its visit, many LEAs did not have approved applications and had not received their 2003-2004 Title I allocations.

PAGE
10

