Nevada Department of Education

October 25-28, 2004

Scope of Review: The Student Achievement and School Accountability Programs (SASA) team monitored the Nevada Department of Education (NDE) the week of October 25, 2004. This was a comprehensive review of NDE’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 the NCLB (also known as the McKinney-Vento Homeless Education Assistance Improvements Act of 2001).

In conducting this comprehensive review, the SASA team carried out a number of major activities. In reviewing the Part A program, the SASA team conducted an analysis of State assessments and State Accountability System Plans, 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 requirements required of the State educational agency (SEA). During the onsite week, the SASA team visited two LEAs – Clark County School District and Carson City School District, and interviewed administrative staff and principals and teachers from five schools that have been identified for improvement (and one that was not in improvement), visited two schools in the Carson City School District, one school that has been identified for improvement (and one that was not in improvement), and conducted one parent meeting. The team then interviewed NDE personnel to confirm data collected in each of the three monitoring indicator areas. The team conducted conference calls to three additional LEAs (Lyon County School District, Nye County School District, and Washoe County School District) upon its return to Washington DC to confirm information gathered onsite in the LEAs and in NDE.

In its review of the Title I, Part B, Subpart 3 Even Start program, the SASA 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 of local projects in Carson City and Douglas County. During the onsite review, the SASA team visited these local projects and interviewed administrative and instructional staff. The SASA team also interviewed the NDE’s 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 SASA 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 Carson City, as well as programs run by the State Department of Corrections through Clark County, Lyon County, Independence High School and C.O. Bastien High School. The SASA team visited Carson City and interviewed administrative, program and teaching staff, or in the case of the Subpart 1 program, conducted a conference call to the four sites. The SASA team also interviewed the Title I, Part D Nevada State coordinator to confirm information obtained at the local sites and discuss administration of the program.

In its review of the Education for Homeless Children and Youth program (Title X, Part C, Subpart B), the SASA team examined the State’s procedures and guidance for the identification, enrollment and retention of homeless students, technical assistance provided to LEAs with and without subgrants, the State’s McKinney-Vento application, and LEA applications for subgrants and local evaluations for projects in Carson City. The SASA team visited this site and interviewed administrative and program staff. The SASA team also interviewed the Nevada McKinney-Vento State coordinator to confirm information obtained at the local site and discuss administration of the program.
Previous Audit Findings: None.

Previous Monitoring Findings: The U.S. Department of Education (ED) last reviewed Title I, Part A programs in Nevada in April of 1998 as part of a Federal integrated review initiative. ED has not previously conducted a comprehensive review of the Even Start, Neglected/Delinquent or Education for Homeless Children and Youth program in Nevada.

Title I, Part A Monitoring

Summary of Critical Monitoring Elements

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Critical element
	Status
	Page

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

	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

	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

	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

	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

	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

	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, Title I, Part A: Instructional Support

	Indicator

Number
	Critical Element
	Status
	Page

	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.
	Met Requirements
	N/A

	2.2
	The SEA has established a statewide system of support that provides, or provides for, technical assistance to LEAs and schools as required.
	Met Requirements
	N/A

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Met Requirements
	N/A

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

	2.5
	The SEA ensures that requirements for public school choice are met.
	Finding

Recommendation
	6

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

Recommendation
	6

	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.
	Met Requirements
	N/A

	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

	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.
	Met

Requirements
	N/A

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

Requirements
	N/A

	3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met

Requirements
	N/A

	3.4
	The SEA ensures that LEAs comply with the comparability provisions of Title I.
	Met

Requirements
	N/A

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

Recommendation
	7

	3.6
	The SEA establishes a Committee of Practitioners (COP) and involves the committee in decision making as required.
	Met

Requirements
	N/A

	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

	3. 8
	The SEA has a system for ensuring fair and prompt resolution of complaints.
	Met

Requirements
	N/A

	3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Met

Requirements

Recommendation
	8

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

 Requirements
	N/A

	3.11
	The SEA ensures that its LEAs comply with the provision for submitting an annual plan to the SEA.
	Met

Requirements
	N/A

	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

	3.13
	The SEA ensures that equipment and real property is 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: Instructional Support

Indicator 2.5 - The SEA ensures that requirements for public school choice are met.

Indicator 2.6 - The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.
Finding: Although the NDE provided guidance to districts listing all the required information to be included in notices sent to parents regarding choice and SES, the NDE did not ensure that all the required information was included in the actual notices districts sent. The parent notice letters from the LEAs visited or called by the SASA team varied in comprehensiveness. For example, the Clark County School District and the Carson City School District notification letters did not address all the required information about a school’s improvement status.

Citation: Section 1116(b)(6)(A-F) of the ESEA and §200. 37 of the Title I regulations require LEAs to promptly provide to a parent or parents (in a uniform and understandable format, and to the extent practicable in a language the parents can understand) of each student enrolled in an elementary or secondary school identified for school improvement an explanation of what the identification means, the reasons for the identification, an explanation of what the school is doing to address the problems identified, an explanation of what the school district is doing to help the school address the achievement problem, an explanation of how the parent can become involved in addressing the academic issues that caused the school to be identified for improvement, and an explanation of the parents’ option to transfer their child to another school or to receive supplemental educational services and the parameters of such.

Further Action Required: The NDE must provide a plan for how it will ensure that parent notices include all the required information as part of its monitoring process. The NDE must provide a complete sample notice from Clark County School District and Carson City School District.
Recommendation: A review of Nevada’s participation data for choice and supplemental services indicates significantly low participation rates in several Nevada districts. The NDE should conduct an analysis of district participation rates, determine the cause, and establish methods and procedures to increase such rates where applicable.
Title I, Part A

Monitoring Area: Fiduciary Responsibilities

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

Findings: The NDE has not ensured that its LEAs maintain control of the Title I program for their eligible private school participants, and that Title I services are provided to private school participants by either an employee of the LEA or through a contract. The SASA team notes the following:

· Clark County School District: A staff member employed by the private school was providing Title I services to eligible private school children.

· Carson City School District: Letters from the Carson City School District and the principal of St. Teresa of Avila indicated that the private school principal requests materials that are purchased by the LEA. The March 6, 2004, letter states that the LEA will “place the private school orders for materials … and anticipate having the materials available to you by the first day of the 2004-05 school.”

· NDE: The NDE approved the Title I applications from both of these LEAs even though these applications described the Title I services that the LEAs would provide eligible private school children that do not comply with Title I requirements.
Citation: Section 1120(d)(2) of the ESEA requires that Title I services be provided by either an employee of the LEA or through a contract by the LEA with an individual, association, agency, or organization. These employees, individuals, associations, agencies, or organizations must be independent of the private school and any religious organization in the provision of the services, and such employment or contract must be under the control or supervision of the LEA. Section 1120(d)(1) requires that control of Title I funds and title to materials, equipment, and property purchased with these funds shall be in the LEA and the LEA shall administer such funds, materials, equipment, and property. Section §9304(a) requires that the SEA must ensure that programs authorized under the ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications.

Further actions required: The NDE must provide evidence that it has provided guidance to its LEAs concerning the following Title I requirements:

· LEAs must work jointly with private school participants to design and implement a Title I program that meets the needs of the private school participants and may not delegate this responsibility to the private schools or their officials.

· The provider of Title I services to eligible private school children must be either (1) an employee of the LEA or (2) an employee of a third party with which the LEA has contracted.

· LEAs must maintain control of and administer Title I funds that serve eligible private school participants.

Additionally, the NDE must provide evidence that its LEA application approval process includes criteria to help ensure that only those LEA applications that meet Title I statutory and regulatory requirements are approved.

Recommendation: The NDE should remind its LEAs that consultation with private school officials must begin early enough in the school year that critical decisions such as collection of poverty data, design and implementation of the Title I program, hiring of appropriate teachers, ordering of material, etc., are made by the LEAs prior to submitting their Title I applications to the NDE for approval (Section 1120(b)(2)). In the case of the consultation letter that monitors reviewed, it was unclear whether the LEA had made any decisions affecting the opportunity for private school children to participate prior to sending the consultation letters to private school officials. Additionally, the NDE should remind districts that private schools that participate in the Free and Reduced Price Lunch program do not need to submit the names of free and reduced price eligible students, since addresses are sufficient to determine attendance areas. A copy of a letter from the Director of Child Nutrition Division, U.S. Department of Agriculture, Alberta C. Frost, released on February 23, 1996 addressing this issue is attached to this report.

3.9 - The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.

Recommendation: The NDE should encourage districts not to include schools in their ranking ordering (or in calculating districtwide poverty averages) in cases where the students attending those schools are counted in another school attendance area. The Clark County School District included alternate schools in their rank ordering even though the schools do not receive Title I funds as their students (who only attend the alternate school for a limited time) are counted for allocation purposes in the school they regularly attend.
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

	1.1
	The SEA complies with the subgrant award requirements.
	Met

Requirements
	N/A

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	13

	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.
	Finding
	13

	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

	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

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

 Requirements
	N/A

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

Requirements

	N/A

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

Requirements

	N/A

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

	Indicator Number
	Critical Element
	Status
	Page

	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

	2.2
	Each program assisted shall include the identification and recruitment of families most in need.
	Finding
	14

	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

	2.4
	Families are participating in all core instructional services.
	Met

Requirements
	N/A

	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.

	Finding
	14

	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

Recommendation
	15

	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.
	Met

Requirements
	N/A

	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

	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

	 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

	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

	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

	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

	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
	15

	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.
	Finding
	15

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

	Met

Requirements
	N/A

	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.
	Met

Requirements
	N/A

	2.18
	The local programs shall use reading-readiness activities for preschool children based on scientifically based reading research.
	Met

Requirements
	N/A

	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

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

Requirements
	N/A

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

Requirements
	N/A

	3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Met

Requirements
	N/A

	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
	16

	3.5
	The SEA has a system for ensuring fair and prompt resolution of complaints and appropriate hearing procedures.
	Met

Requirements
	N/A

Title I Part B-Even Start

Indicator 1.2 – The SEA requires applicants to submit applications for subgrants with the necessary documentation.

Finding: The Even Start program application does not include all statutory requirements and therefore the NDE does not require the applicants to submit applications with the necessary documentation. Specifically, the application lacks the following information required by the Even Start statute:

· A description of the program objectives, strategies to meet those objectives, and how those strategies and objectives are consistent with the State’s program indicators.

· A description of the applicant’s collaborative efforts with other organizations.

· A statement of the methods the applicant would use to ensure that the program will provide Even Start services to individuals with special needs.

· A description of how the plan is integrated with other appropriate ESEA programs.

In addition, the program application contains incorrect information regarding staff qualifications with respect to all instructional staff.

Citation: Section 1237(c)(1) of the ESEA states that an application submitted to the SEA in request of an Even Start subgrant includes a plan of operation and continuous improvement for the program that includes, among other things, the items listed above under “Finding.”

Further action required: The NDE must integrate the above-referenced requirements into its application for Even Start subgrants and provide ED with a copy of the revised application. In addition, the program application also must be revised to reflect the following information about requirements pertaining to all instructional staff paid for in full or part with Even Start funds:

All instructional staff whose salaries are paid in full or part with Even Start funds-By December 21, 2004, a majority of the individuals providing academic instruction must have obtained an associate’s, bachelor’s, or graduate degree in a field related to early childhood education, elementary or secondary school education, or adult education; and if applicable, must meet qualifications established by the State for early childhood education, elementary or secondary school education, or adult education provided as part of an Even Start program or another family literacy program.

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.

Finding: Although the NDE is using the indicators to inform technical assistance, it does not use its indicators of program quality to determine if subgrantees are making sufficient progress in meeting the objectives of the program and to make decisions about non-competitive continuation awards.

Citation: Section 1238(b)(3) of the ESEA requires States to use their indicators of program quality to determine if projects are making sufficient progress and to make decisions about continuation awards.

Further Action Required: The NDE must develop and submit a plan for using the State indicators of program quality to determine if projects are making sufficient progress and to make decisions about non-competitive continuation awards.

Indicator 2.2 - Each program assisted shall include the identification and

recruitment of eligible families most in need.

Finding: The description of eligible participants in the program application is incorrect,

in that the NDE did not include parents who are attending secondary school and

those within the age of compulsory school attendance as eligible Even Start participants.

Citation: Section 1236(a)(1) of the ESEA identifies eligible participants in an Even

Start program as a parent or 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, so long as a local

educational agency provides (or ensures the eligibility of) the basic education component

required under this subpart, or who are attending secondary school.

Further Action Required: The NDE must revise the program application to include all

eligible participants and submit a copy to ED.

Indicator 2.5 – Local programs provide a flexible schedule and support services for participants.

Finding: Some projects visited by the SASA team were not providing support services such as transportation to enable families to participate fully in Even Start services. The transportation available from another source is not reliable. One project visited was providing insufficient child care.

Citation: Section 1235(3) of the ESEA requires that each program assisted be designed to accommodate the participants’ work schedules and other responsibilities, including the provision of support services, when those services are unavailable from other sources necessary for participation in program activities.

Further action required: The NDE must develop and submit a plan demonstrating how it will ensure that local Even Start projects offer support services such as transportation or child care, if needed, to enable families to participate fully in Even Start services, if those services are unavailable from other sources.

Indicator 2.6 – Each program shall include high-quality, intensive instructional programs.

Recommendation: All projects visited were offering a limited amount of program services. The hours offered by each project was less than the number recommended by ED to be offered in each core component. Each project should be offering at least 60 hours per month, on average, of adult basic or secondary education or English language training per month; at least 65 hours per month, on average, of early childhood education for children ages 3-5, 60 hours per month for children ages 0-2; and at least 20 hours per month of parenting education. The NDE should encourage projects to provide services for more hours so that families can participate more intensively.

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

Finding: The two projects visited did not offer instructional or enrichment services during the summer months.

Citation: Section 1235(8) of the ESEA requires that each program assisted 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: The NDE must develop and submit a plan to ensure that all local Even Start projects offer program services, both instructional and enrichment, during a substantial portion of the summer months.

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.

Finding: Although the two projects visited were coordinating with other agencies to provide services to eligible families, there is little coordination with the required relevant programs.

Citation: Section 1235(9) of the ESEA requires each project to coordinate with other ESEA programs, such as Title I, Part A, Early Reading First, Reading First, Migrant Education, 21st Century Community Learning Centers, Head Start, and volunteer literacy programs. Local projects must also coordinate with any relevant programs under the Adult Education Family Literacy Act, the Individuals with Disabilities Education Act, and Title I of the Workforce Investment Act of 1998, and any other relevant programs.

Further action required: The NDE must develop and submit a plan for ensuring that local projects coordinate with relevant programs.

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: The NDE did not ensure that local Even Start projects conducted timely and meaningful consultation with private school officials. Staff at the Douglas County and the Carson City Even Start projects were not consulting with private school officials or providing Even Start services to eligible Even Start families with school-age students attending non-public schools. Although staff were not consulting with private school officials, project staff were aware of the requirement.

Citation: Section 9501 of the ESEA requires recipients of Federal Even Start 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 Even Start on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with the appropriate private school officials.

Further action required: The NDE must develop and submit a plan for ensuring 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.

Summary of Title I, Part D Monitoring Indicators

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

	Indicator Number
	Description
	Status
	Page

	 1.1
	The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
	Finding
	 18

	1.2
	The SEA ensures that State Agency (SA) plans for services to eligible N/D students meet all requirements.
	Met

Requirements
	N/A

	1.3
	The SEA ensures that Local Education Agency (LEA) plans for services to eligible N/D students meet all requirements.
	Met

Requirements
	N/A

	2.1
	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

	3.1
	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.
	Met

Requirements

Recommendation
	 18

	3.2
	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 1.1 - The SEA has implemented all required components as identified in its Title I, Part D (N/D) plan.
Finding: The NDE did not provide evidence that it developed and implemented a plan that includes program goals, objectives and performance measures used to assess the effectiveness of the Title I, Part D program. One of the Consolidated State Application key program requirements under ESEA for Title I, Part D is to describe the program goals, performance indicators, performance objectives and data sources that the State has established for use in assessing the effectiveness of the program in improving the academic and vocational and technical skills of students participating in the program. State agencies are required to submit to the SEA a plan to include annual updates that describe how the program will meet the goals and objectives of the State plan. The NDE plan did not identify specific goals and objectives so that State agency Part D goals and objectives could be measured by NDE standards.

Citation: Section 1414(a) of the ESEA states that a State educational agency shall submit a plan for meeting the educational needs of neglected, delinquent, and at-risk children and youth. Additionally, the State plan shall describe the program goals, objectives, and performance measures established by the State that will be used to assess the effectiveness of the program in improving the academic, vocational, and technical skills of children in the program.
Further Action Required: The NDE must review and revise its description of Title I,

Part D goals, performance objectives and performance measures to establish clear criteria for evaluating the effectiveness of Part D programs. The NDE must provide written documentation that they have developed such goals, objectives and performance measures and have submitted them to the State agencies to guide their program plans.

Indicator 3.1 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.
Recommendation: The Nevada Subpart 1 State agencies were unsure of how to identify in their budgets the required reservation of funds under section 1418. While the NDE State plan discussed the transition reservation and the State agencies identified appropriate transition activities as required by section 1418, there was not a clear identification of the amount reserved for such activities. SASA recommends that the NDE provide specific guidance on how the State agencies can identify and attribute the required reservations for transitional services. Additionally, SASA recommends that the NDE require the State agencies to apply such guidance when submitting annual updates to their plans and budgets.

Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Element Number
	Description
	Status
	Page

	2.1
	The SEA implements procedures to address the identification, enrollment and retention of homeless students.

	Met

 Requirements
	N/A

	2.2
	SEA provides, or provides for, technical assistance for LEAs to ensure appropriate implementation of the statute.

	Met

 Requirements
	N/A

	3.1
	The SEA ensures that LEA subgrant plans for services to eligible homeless students meet all requirements.
	Met

 Requirements
	N/A

	3.2
	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

	3.3
	The SEA has a system for ensuring the prompt resolution of disputes.

	Met

Requirements
	N/A

	3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	Met Requirements
	N/A

PAGE
19

