Vermont Department of Education

November 28 through December 2, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office monitored the Vermont Department of Education (VDE) the week of November 28 through

December 2, 2005. This was a comprehensive review of VDE’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).

A representative of ED’s Office of the Chief Financial Officer’s (OCFO) Internal

Control Evaluation Group participated with SASA staff in the review of selected

fiduciary elements of the onsite Title I monitoring review. The Improper Payments

Information Act of 2002 requires ED to conduct a risk assessment of the Title I program

to determine if program funds are being delivered and administered in a manner that

complies with the congressional appropriation. The OCFO representative is

working with SASA staff in a cooperative effort on selected Title I monitoring reviews to

carry out the required assessment. Findings related to this portion of the review are

presented under the Title I, Part A Fiduciary Indicators.

In conducting this comprehensive review, the ED team carried out a number of major activities. In reviewing the Part A program, the ED 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 SEA. During the onsite week, the ED team visited two LEAs – Burlington Public Schools (BPS) and Rutland City Schools (RCS) – and interviewed administrative staff, four school leadership teams in the LEAs that have been identified for improvement, and conducted two parent meetings. The ED team then interviewed VDE personnel to confirm data collected in each of the three monitoring indicator areas. The ED team conducted conference calls to two additional LEAs – Franklin Supervisory Union (FSU) and Milton Town School District (MTSD) – upon its return to Washington DC to confirm information gathered onsite in the LEAs and in the VDE.

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 three local projects located in BPS, RCS, and Barre. During the onsite review, the ED team visited these local projects and interviewed administrative and instructional staff. The ED team also interviewed the 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 applications, technical assistance provided to the SA, the State’s oversight and monitoring plan and activities, SA subgrant plans and evaluations for the Vermont Department of Social and Rehabilitation Services. The ED team interviewed administrative, program and teaching staff. The ED team also interviewed the Vermont Title I, Part D State coordinator to confirm information obtained at the State agency site 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 ED 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 Burlington, Winooski, Chittenden South, Essex, Milton and Colchester School Districts. The ED team visited sites and interviewed administrative and program staff. The ED team also interviewed the Vermont 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: ED last reviewed Title I, Part A programs in Vermont in April of 1999 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 programs in Vermont.

Overarching Requirement – SEA Monitoring

A State’s ability to fully and effectively implement the requirements of NCLB is directly related to the extent to which it is able to regularly monitor it’s LEAs and provide quality technical assistance based on identified needs. This principle applies across all Federal programs under NCLB.

Federal law does not specify the particular method or frequency with which States must monitor their grantees, and States have a great deal of flexibility in designing their monitoring systems. Whatever process is used, it is expected that States have mechanisms in place sufficient to ensure that States are able to collect and review critical implementation data with the frequency and intensity required to ensure effective (and fully compliant) programs under NCLB. Such a process should promote quality instruction and lead to achievement of the proficient or advanced level on State standards by all students.

Status: Met Requirement

Title I, Part A Monitoring

Summary of Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	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.
	Finding
	8

	1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or an approved timeline to create them.
	Finding
	0

	1.4
	Assessments should be used for purposes for which such assessments are valid and reliable, and be consistent with relevant, nationally recognized professional and technical standards.
	Met Requirements
	N/A

	1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Finding

Recommendation
	9

	1.6
	The SEA has published an annual report card as required and an Annual Report to the Secretary.
	Finding
	10

	1.7
	The SEA has ensured that LEAs have published annual report cards as required.
	Finding
	10

	1.8
	The SEA indicates how funds received under Grants for State Assessments and related activities (Section 6111) will be or have been used to meet the 2005-06 and 2007-08 assessment requirements of NCLB.
	Met Requirements
	N/A

	1.9
	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
	Description

	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.
	Finding

	 11

	2.3
	The SEA ensures that the LEA and schools meet parental involvement requirements.
	Finding

	 12

	 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

	 13

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

	

	2.6
	The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.
	Met Requirements
	N/A

	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

Recommendation
	 13

	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
	Description
	Status
	Page

	3.1
	SEA complies with—

· The procedures for adjusting ED-determined allocations outlined in sections 200.70 – 200.75 of the regulations.

· The procedures for reserving funds for school improvement, State administration, and (where applicable) the State Academic Achievement Awards program.

· The reallocation and carryover provisions in section 1126(c) and 1127 of the Title I statute.
	Finding
	13

	3.2
	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

	3.3
	SEA ensures that all its LEAs comply with the requirements in section 1113 of the Title I Statute and Sections 200.77 and 200.78 of the regulations with regard to (1) Reserving funds for the various set-asides either required or allowed under the statute, and (2) Allocating funds to eligible school attendance areas or schools in rank order of poverty based on the number of children from low-income families who reside in an eligible attendance area.
	Met Requirements
	N/A

	3.4
	· SEA complies with the maintenance of effort (MOE) provisions of Title I.

· SEA ensures that its LEAs comply with the comparability provisions of Title I.

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

	3.5
	 SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, section 300(a) through (f) of OMB Circular A-133.
	Findings
	14

	3.6
	SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
	Met Requirements
	N/A

	3.7
	SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
	Finding
	15

	3.8
	SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Finding
	16

	3.9
	Equipment and Real Property. The SEA’s and LEAs controls over the procurement, recording, custody, use, and disposition of Title I equipment in accordance with the provisions of State policies and procedures, the No Child Left Behind Act (NCLB), the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates.
	Findings
	16

	3.10
	SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relevant standards, circulars, or legislative mandates.
	Findings

Recommendation
	17

Title I, Part A

Monitoring Area: Accountability

Indicator 1.2 - The State has approved academic achievement standards and alternate achievement standards in required subject areas and grades or an approved timeline to create them.

Finding: There are currently no alternate achievement standards associated with the VDE’s alternate assessment, the Adapted Assessment. A small percentage of students participate in the assessment accountability system using one of three alternate assessment options: (1) Modified Assessments, (2) Adapted Assessments, or (3) Lifeskills Assessments. Vermont administers the Adapted Assessment to students with disabilities who are performing below grade level or on grade level but in need of accommodation(s) that would invalidate the standards based test. Students who are administered the Adapted Assessment are working toward the same standards and grade level expectations as grade level classmates, but at performance levels significantly lower than those measured by the general assessment.
There is no limit on the maximum number of grades off level that can be selected by

teams. The VDE reported that approximately 1 – 3 percent of students tested took the Adapted Test with the out of level option.

Citation: Section 1111(b)(3)(C)(ix)(I) and (II) of the ESEA requires that assessments shall provide for the participation in such assessments of all students and reasonable adaptations and accommodations for students with disabilities (as defined under section 602(3) of the Individuals with Disabilities Education Act (IDEA)) as necessary to measure the academic content and the State’s student academic achievement standards.

Section 200.1(d) of the Title I regulations as codified by 34 CFR Part 200 (2004) requires that for students under section 602(3) of the IDEA with the most significant cognitive disabilities who take an alternate assessment, a State may, through a documented and validated standards-setting process, define alternate academic achievement standards.

Section 200.6(a)(iii) of the Title 1 regulations requires that if a State permits the use of alternate assessments that yield results based on alternate academic achievement standards, the State must establish and ensure implementation of clear and appropriate guidelines for Individualized Educational Program (IEP) teams to apply in determining when a child’s significant cognitive disability justifies assessment based on alternate academic achievement standards.

Further action required: The VDE must develop a documented and validated standards-setting process and base proficiency decisions on the standards-setting results rather than the recommendations of the Assessment team if they choose to continue using the Adapted Assessment.

Indicator 1.3 - The State has approved assessments and alternate assessments in required subject areas and grades or has an approved timeline to create them.

Finding: The VDE’s assessment system includes an out of level assessment option with the Adapted Assessment for students who are working toward the same standards and grade level expectations but at significantly lower levels of complexity than grade level classmates. Typically these are students with learning disabilities or mild learning impairments. The adapted assessment option is based on out-of-level administrations of the general statewide assessments. All adapted assessments are reviewed and approved for adequate yearly progress (AYP) purposes in advance by the VDE.
Citation: Section 200.1(d) of the Title I regulations as codified by 34 CFR Part 200 requires that for students under section 602(3) of the IDEA with the most significant cognitive disabilities who take an alternate assessment, a State may, through a documented and validated standards-setting process, define alternate academic achievement standards.

Further action required: The VDE must also eliminate the out-of-level option of its alternate assessment program in compliance with the December 2003 regulation on the 1 percent cap when calculating AYP.
Indicator 1.5 – The SEA has implemented all required components as identified in its accountability workbook.
Finding: The VDE did not release 2004 AYP results for schools and districts to the public prior to the beginning of the next school year. On November 29, 2005, the VDE released 2005 school accountability results and was in the process of reviewing appeals in preparation for the February 2006 release. The VDE workbook indicates that LEAs and campuses will be notified of their AYP status as early as possible following receipt of assessment results each year.

Citation: Section 1111(b)(2) of the ESEA requires that the SEA implement all required components as identified in its accountability workbook. Section 1116(b)(1)(B) of the ESEA requires an LEA to identify schools for improvement before the beginning of the school year following such failure to make AYP.
Further action required: The VDE must provide decisions about AYP in time for LEAs to implement the required provisions before the beginning of the next academic year.

Recommendation: The VDE should amend its accountability workbook to reflect the current governance structure and also define LEA accountability in view of the State’s statutory change pertaining to supervisory Union/District. On July 4, 2004, the State legislature changed the governance structure from the supervisory union/district to the town or union school district and correspondingly the definition of LEA for accountability purposes. This means that the supervisory union district count of 60 regional units has been subdivided into 237 town or union school districts.

Indicator 1.6 - The SEA has published an annual report card as required.

Finding: The VDE State report card does not include the percentage of classes not taught by highly qualified teachers disaggregated by high compared to low poverty schools. Prior to the onsite monitoring visit the VDE submitted a hard copy of Highly Qualified Teacher data for 2003-2004; however, this information could not be accessed through the VDE’s website, and no corresponding data has been obtained for 2004-05.

Citation: Section 1111(h)(1)(vii) of the ESEA requires that State report cards include information on the professional qualifications of teachers in the State, the percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes in the State not taught by highly qualified teacher in the aggregate and disaggregated by high-poverty compared to low-poverty schools which, for the purpose of this clause, means schools in the top quartile of poverty and the bottom quartile of poverty in the State.

Further action required: The VDE must submit to ED a template of the State report card that includes the missing information. When the State report card for Spring 2006 is completed, the VDE must submit it to ED.

1.7 - The SEA has ensured that LEAs have published annual report cards with all required information.

Finding: LEA report cards obtained for the LEAs that were visited as well as those that were subsequently called did not include all of the required information. Omitted were the following:

1) Information, in the aggregate, on student achievement at each proficiency level on the State academic assessments disaggregated by race, ethnicity, gender, disability status, and migrant status; English proficiency and status as economically disadvantaged (where the minimum “n” has been met);

2) Comparison of the actual achievement levels of each group of students previously described to the State’s annual measurable objectives for each required assessment;

3) Information on how students served by the LEA achieved on the statewide academic achievement assessment compared to students in the State as a whole;

4) The percentage of students not tested, disaggregated by the same categories noted above by subject;

5) Information on the performance of the LEA regarding whether it made AYP and whether it has been identified for improvement, including the number and percent of schools identified for school improvement by name and how long the schools have been so identified; and

6)
The professional qualifications of teachers in the LEA, including percentage of such teachers teaching with emergency or provisional credentials, and the percentage of classes not taught by highly qualified teachers, in the aggregate and disaggregated by high poverty compared to low poverty schools.

In addition, the VDE’s guidelines pertaining to annual report card requirements did not contain all of the NCLB report card requirements.

Citation: Section 1111(h)(1) (C)(viii) and section 1111(h)(2) of the ESEA require that the SEA and the LEA include in its annual State report card the professional qualifications of teachers in the State, the percentage of such teachers teaching with emergency or provisional credentials, and percentage of classes in the State not taught by highly qualified teachers in the aggregate and disaggregated by high poverty compared to low poverty schools which means schools in the top quartile of poverty and the bottom quartile of poverty in the State.

Further action required: The VDE must submit to ED a template of the State and LEA report cards that includes the information cited above. Further, when the State and LEA report cards for Spring 2006 assessments are completed, the VDE must submit them to ED.

Monitoring Area: Instructional Support
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: The VDE has failed to ensure that its statewide system of support includes distinguished principals and teachers. The VDE also has not established an Academic Achievement Award Program.
Citation: Section 1117 of the ESEA requires States to establish a statewide system of intensive and sustained support and improvement for LEAs and schools receiving Title I, Part A funds. The statewide system of support must include approaches including creating and employing school support teams to assist schools, provide training to school support team members, designating and using distinguished teachers and principals, and other approaches such as providing assistance through institutions of higher education. School support teams are to be assigned to and work in schools that are prioritized by the State according to their degree of need, as required by section 1117(a)(2). As its first priority, a State must use its system of support to help LEAs with schools in corrective action and in LEAs that have failed to carry out their responsibilities to provide technical assistance and support. Section 1117(b) requires States to establish a program for making academic achievement awards to schools that have significantly closed the achievement gap or exceeded adequate yearly progress targets for two or more consecutive years. Section 1117(b) also requires States to designate as distinguished schools those schools that have made the greatest gain in closing the achievement gap or exceeding adequate yearly progress.

Further action required: The VDE must provide ED with a plan and timeline for how it will ensure that its statewide system of support includes distinguished principals and teachers consistent with section 1117 of the ESEA. The VDE is also required to provide a plan and timeline for the creation and implementation of an Academic Achievement Award program including the identification of distinguished schools.

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

Finding: The VDE failed to ensure that the LEA parental involvement policies from BPS and from RCS contain all required components, including those related to building parent capacity for involvement. Additionally, no evidence was presented in either BPS or RCS of the required consultation with parents for the annual evaluation. In fact, no evidence was presented in either district that an annual evaluation was conducted of the content and effectiveness of the parental involvement policy, the identification of barriers to greater participation by parents, and the use of findings to design strategies for more effective parental involvement and to revise, if necessary, the parent policies.

Citation: Section 1118(a) of the ESEA requires each LEA and school receiving Title I funds to develop jointly with, jointly agree upon with, and distribute to parents a written parental involvement policy. This policy must describe how the LEA will carry out a number of activities including how the LEA and school will build parents’ capacity for strong parental involvement and conduct an annual evaluation of the content and effectiveness of the parent involvement policy.

Further action required: The VDE must ensure that all Title I participating LEAs have written district and school parental involvement policies that are developed with parents of participating children and that contain all required components, particularly those related to building parent capacity for involvement in section 1118(e). The VDE must provide ED with evidence that it has advised all LEAs receiving Title I funds of the provisions of section 1118, including the requirement to annually evaluate the content and effectiveness of the parental involvement policy. The VDE must also submit copies of revised district and school policy from the BPS and RCS that address all the statutory requirements including how each agency will (1) carry out the components related to building parent capacity as required in section 1118(e), and (2) conduct an annual evaluation of the content and effectiveness of the parent involvement policy.

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.

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: The VDE did not ensure that the Title I schools operating schoolwide programs and Title I schools identified as in need of improvement include all the required components in their school improvement/schoolwide plans. For example, the school improvement plan/schoolwide action plans for one of the schools reviewed in RCS did not contain the required teacher mentoring component for Title I schools identified as in need of improvement. In BPS one school’s plan indicated that it would not design and implement its mentoring program until September 2006—a full year after this school was identified as being in need of improvement from the Spring 2004. Plans for some schools in BPS and RCS did not specifically address the required component for recruiting and retaining highly qualified teachers and plans for assisting preschool children in the transition from early childhood programs to school.

Citation: Section 1116(b)(3) of the ESEA requires that a Title I school identified as in need of improvement shall develop or revise a school plan that incorporates a teacher mentoring program. Section 1114(b) of the ESEA requires that a school implementing a schoolwide program develop a plan that contains ten required components.

Further action required: The VDE must provide a plan to ED outlining the steps it will take to ensure that all schoolwide schools have plans that address each of the ten required components as well as the applicable requirements for school improvement if the school has also been identified for improvement.

Recommendation: In cases where a school is both a schoolwide program and a school identified for improvement, it is permissible and favorable for the school to create or revise a single plan as long the single plan contains the schoolwide requirements under §1114(b) and the school improvement plan requirements under §1116(b)(3)(A). To the extent it has not already done so, the VDE is encouraged to incorporate into its Commissioner’s Required Actions framework specific information to guide the development of a single school plan for a school that is operating a schoolwide program and also identified for improvement, corrective action, or restructuring to ensure that all

Monitoring Area: Fiduciary Responsibilities

Indicator 3.1 - SEA complies with the procedures for adjusting ED-determined allocations outlined in sections 200.70 – 200.75 of the regulations; the procedures for reserving funds for school improvement, State administration, and (where applicable) the State Academic Achievement Awards program; and, the reallocation and carryover provisions in sections 1126(c) and 1127 of the Title I statute.

Finding: The VDE is developing the protocols for distributing school improvement funds but was unable to provide a full documentation of the methodologies for determining resource requirements, assessment of needs, and allocation calculations for the eligible schools. The VDE has initiated a discretionary grant process in which the eligible schools participate. The VDE finances the grants with the school improvement funds and the schools receive the funds, which “pass through” the LEA from the VDE. The VDE was not able to provide documentation of the grants process, including the criteria for awarding the grants, or any agreements with the LEAs for providing services, including the arrangements for funding technical assistance or support teams. The VDE was unable to document a plan to account for the remainder of the school improvement funds that were not awarded to eligible schools. The requirement for the participation of the Committee of Practitioners (COP) within the overall process or as part of the protocols could not be determined.

Citation: Section 1003 (a) of the ESEA addresses State reservations for school improvement and for carrying out the State’s responsibilities under sections 1116-1117 and the SEA’s statewide system of technical assistance and support for LEAs. Section 1003(b) of the ESEA specifies the uses of these reserved funds, “Of the amount reserved under subsection (a) for any fiscal year, the State educational agency (1) shall allocate not less than 95 percent of that amount directly to local educational agencies for schools identified for school improvement, corrective action, and restructuring, for activities under section 1116(b); or (2) may, with the approval of the local educational agency, directly provide for these activities or arrange for their provision through other entities such as school support teams or educational service agencies. Section 1003(c) of the ESEA addresses the three priorities for allocating funds and section 1003(d) states how unused funds are to be allocated to LEAs.“

Further action required: The VDE must document compliance with section 1003(a)-(d) of the ESEA by providing the completed process for making grant awards for school improvement, the methodologies for distributing funds in compliance with the required priorities, and the approved plan for allocating any unused funds to LEAs. The VDE must also describe the involvement of the LEAs in the process and what role, if any, was played by the COP.

Indicator 3.5 - The SEA ensures that its LEAs comply with all the auditee responsibilities specified in Subpart C, section 300(a) through (f) of OMB Circular A-133.

Finding (1): The VDE did not provide guidance to the LEAs in the form of documented procedures for the preparation of corrective action plans and the timely completion of corrective actions to address audit findings.

Citation: Section 80.26(b)(3) of EDGAR requires that “State and local governments . . . that provide Federal awards to a subgrantee, which expends $300,000 or more (or other amount as specified by OMB) in Federal awards in a fiscal year, . . . ensure appropriate corrective action is taken within six months after receipt of the audit report in instances of noncompliance with Federal laws and regulations.” OMB Circular A-133, Subpart D, Section 400(d)(5) requires a pass-through entity to “. . . ensure that the subrecipient takes appropriate and timely corrective action.”

Further action required: The VDE must distribute written procedures to the LEAs defining the form and content for corrective action plans addressing findings in audits and monitoring reviews, and requirements for formulating, monitoring, and completing timely corrective action steps. The VDE must provide a copy of the subject procedures to ED.

Finding (2): At RCS, the VDE did not ensure that a management letter, if issued, was available for review that addressed the LEA’s 2003 financial statement audit report.

Citation: OMB Circular A-133, Subpart C, section 300(b) states that an auditee shall “Maintain internal control over Federal programs that provides reasonable assurance that the auditee is managing Federal awards in compliance with laws, regulations, and the provisions of contracts or grant agreements that could have a material effect on each of its Federal programs.”

Further action required: The VDE must provide a copy of the subject letter, if issued, to ED. If a management letter was not issued for the 2003 financial statement audit report, then that information must be communicated to ED.

Indicator 3.7 - The SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.

Finding: The VDE was unable to provide a current complaint procedure or a policy that is in compliance with NCLB and that outlines a formal process for resolving complaints and standard protocols for receiving, processing, and tracking the complaints to resolution. Further, the VDE was unable to document the issuance of guidance to LEAs on the requirements for local complaint procedures.
Citation: Subpart F--Complaint Procedures (CFR, Title 34) of the Education Department General Administrative Regulations (EDGAR) requires an SEA to adopt complaint procedures. Section 299.10 (a) states that an SEA must adopt written procedures, consistent with State law, for - (1) Receiving and resolving any complaint from an organization or individual that the SEA or an agency or consortium of agencies is violating a Federal statute or regulation that applies to an applicable program listed in paragraph (b) of this section; (2) Reviewing an appeal from a decision of an agency or consortium of agencies with respect to a complaint; and (3) Conducting an independent on-site investigation of a complaint if the SEA determines that an on-site investigation is necessary.

Further action required: The VDE must develop formal complaint procedures or a policy that is in compliance with Section 299. The VDE must consider any advice from the COP in carrying out this responsibility under NCLB. The VDE must review its guidance to LEAs to ensure that LEAs incorporate the elements required by NCLB for formal complaint procedures into local complaint procedure policies and that the LEAs have issued appropriate guidance to the schools. The VDE must submit its final complaint policy or procedures to ED and submit documentation of the issuance of guidance to the LEAs for developing such procedures.

Indicator 3.8 – The SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision making as required.

Finding: The VDE was not able to ensure that the COP was in compliance with the membership requirements, was carrying out required duties specified in the ESEA, or was otherwise currently active. The VDE indicated that the COP was being reconstituted in order to address both Federal and State requirements. The current development of statewide initiatives under the direction of the Deputy Superintendent is in process. The VDE expects the work will lead to creating a commission and carrying out an action plan that will meet the COP requirements.
Citation: Section 1904(b) of the ESEA requires each SEA that receives funds under

Title I to create a COP to advise the State in carrying out its responsibilities and specifies what the requirements shall be for membership in the COP and what duties shall be included.

Further action required: The VDE must complete the process for the full development of a COP that is in compliance with sections 1903(b) and 1111(c) (11). The VDE must submit a schedule for finalizing the membership, establishing a list of the qualifications required for members, and, as soon as final appointments are made, publishing a roster of the membership within the matrix of the requirements detailed in section 1903(b)(2)(A) - (G). The VDE must also submit a schedule for finalizing the description of the duties of the COP and for designating subgroups or any workgroups chartered to work with related programs, such as Title I, Part B.

Indicator 3.9 - Equipment and Real Property. The purpose of this critical element is to review the SEA’s and LEAs’ controls over the procurement, recording, custody, use, and disposition of Title I equipment in accordance with the provisions of State policies and procedures, the No Child Left Behind Act (NCLB), the Improper Payments Information Act, standards of internal control, and any other relevant standards, circulars, or legislative mandates.

Finding (1): The VDE did not perform a reconciliation of the physical inventory of equipment to the inventory recorded in the property system, nor did it ensure that the BPS and RCS perform reconciliation in the same manner.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”

Further action required: The VDE must distribute written procedures to the BPS and RCS defining a requirement to conduct an annual physical inventory of equipment purchased with Title I funds and the reconciliation of the physical inventory to the equipment recorded in the LEA’s property system. The VDE must provide a copy of the subject procedures to ED.
Finding (2): The VDE did not ensure that BPS has property tags on equipment purchased with Title I funds located at the Edmunds Middle School, the Wheeler Elementary School, and Christ the King School.

Citation: Section 80.32(b) of EDGAR requires that “A State [LEA] . . . use, manage and dispose of equipment acquired under a grant by the State in accordance with State laws and procedures.”
Further action required: The VDE must ensure that all LEAs implement and maintain adequate controls to account for the procurement, location, custody, and security of equipment purchased with Title I funds. The controls must ensure that all LEAs use either bar codes or an alternative means of identifying equipment. The VDE must provide ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.
Indicator 3.10 – The SEA and LEAs comply with requirements regarding procurement of goods and services and the disbursement of Title I funds in accordance with State policies and procedures, NCLB, the Improper Payments Information Act, and any other relevant standards, circulars, or legislative mandates.

Finding (1): The VDE did not ensure that the BPS and RCS had documentation for a process to control segregation of duties for the approval function in the automated procurement system. The BPS and RCS were not able to demonstrate to the ED team that adequate system controls were to in effect to ensure segregation of duties in the procurement process.

Citation: Section 80.36(a) of EDGAR states that “When procuring property and services under a grant, a State [LEA] will follow the same policies and procedures it uses for procurements from its non-Federal funds.”
Further action required: The VDE must ensure that the BPS and RCS document the system controls to ensure the effective segregation of duties in the approval controls in the procurement process. The VDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

Finding (2): The VDE did not ensure that a vendor invoice presented to support disbursements at BPS had a notation indicating approval signature.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “. . . a State [LEA] . . . follow the same policies and procedures it uses for procurement from its non-Federal funds.” This Section also requires that “The State [LEA] . . . ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”
Further action required: The VDE must implement a corrective action plan to ensure that the LEAs adhere to the procurement procedures requiring the review and approval of vendor invoices by individuals with appropriate delegations of authority. The VDE must provide a copy of the corrective action plan to ED.

Finding (3): A purchase order at BPS was approved prior to the goods being received. The VDE did not ensure that its LEAs comply with requirements regarding procurement of goods and services.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “. . . a State [LEA] . . . follow the same policies and procedures it uses for procurement from its non-Federal funds.” This Section also requires that “The State [LEA] . . . ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The VDE must implement a corrective action plan to ensure that LEAs approve purchase orders prior to the receipt of goods and services. The VDE must provide a copy of the corrective action plan to ED.

Finding (4): At RCS, the VDE did not ensure that purchase orders, vendor invoices, and receipts from Wal-Mart, Hanneford Super Market, and Price Shopper Super Market were available to support transactions.

Citation: When procuring property and services under a grant, Section 80.36(a) of EDGAR requires that “. . . a State [LEA] . . . follow the same policies and procedures it uses for procurement from its non-Federal funds.” This Section also requires that “The State [LEA] . . . ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The VDE must provide to ED a copy of a corrective action plan to address this requirement inclusive of a follow-up plan to monitor compliance.

Finding (5): The VDE did not ensure that there was sufficient documentation at RCS to support a purchase order. Specifically, there was a transaction for $181.75 that was included in a purchase order totaling $3,539.32. The $181.75 was for goods delivered under a separate shipment. The purchase order made reference to an attached list, which would have shown a description of what was purchased; however, the list was unavailable to support the transaction.

Citation: When procuring property and services under a grant, section 80.36(a) of EDGAR requires that “. . . a State [LEA] . . . follow the same policies and procedures it uses for procurement from its non-Federal funds.” This Section also requires that “The State [LEA] . . . ensure that every purchase order or other contract includes any clauses required by Federal statutes and executive orders and their implementing regulations.”

Further action required: The VDE must provide ED with documentation that it has distributed procurement policy guidance to LEAs addressing the review and approval of purchase orders to ensure that goods or services to be delivered are specifically described on every purchase order.

Finding (6): At RCS, the VDE did not ensure that student school lunch applications, used for eligibility, were fully completed. The 2004 financial statement auditors noted instances where student school lunch applications did not include all of the required information. The RCS did not provide the ED team with sufficient documentation to confirm what corrective actions were taken.

Citation: Section 80.42 of EDGAR specifies the retention and access requirements for all financial and programmatic records and supporting documents of grantees or subgrantees. Records involving an audit must be retained until completion of the action and resolution of all issues that arise from it, or for a three-year period, whichever is later.
Further action required: The VDE must provide to ED documentation to confirm that RCS has taken corrective action to ensure that all required information is provided on the student school lunch applications.
Recommendation: The VDE should continue to refine its guidance to LEAs on the certification of employees in Federal programs and to continue to work with LEAs in adapting local forms.

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

Monitoring Indicators

	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Indicator Number
	Description
	Status
	Page

	1.1
	The SEA complies with the subgrant award requirements.
	Finding and Recommendation
	24

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	24

	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, and 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.
	Met Requirements
	N/A

	1.4
	The SEA develops, based on the best available research and evaluation data, indicators of program quality for Even Start programs, and uses the Indicators to monitor, evaluate, and improve projects within the State. The SEA ensures compliance with Even Start program requirements.
	Met Requirements
	N/A

	1.5
	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
	Description
	Status
	Page

	2.1
	The SEA uses funds to provide technical assistance to local projects to improve the quality of Even Start family literacy services or comply with State indicators of program quality.
	Met Requirements
	N/A

	2.2
	Each program assisted shall include the identification and recruitment of families most in need, and serve those families.
	Recommendations
	25

	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
	SEA ensures that all families receiving services participate in all four 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.
	Met Requirements
	N/A

	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.
	Finding and Recommendation
	25

	2.7
	Individuals providing academic instruction, whose salaries are paid in whole or part with Even Start funds, meet the statutory requirements for Even Start staff qualifications.
	Met Requirements
	N/A

	2.8
	By December 21, 2004, the person responsible for administration of family literacy services, if that person’s salary is paid in whole or part with Even Start funds, has received training in the operation of a family literacy program.
	Met Requirements
	N/A

	2.9
	By December 21, 2004, paraprofessionals who provide support for academic instruction, whose salaries are paid in whole or part with Even Start funds, have a secondary school diploma or its recognized equivalent.
	Met Requirements
	N/A

	2.10
	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

	2.11
	The local programs shall provide and monitor integrated instructional services to participating parents and children through the home-based portion of the instructional program.
	Met Requirements
	N/A

	2.12
	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.
	Met Requirements
	N/A

	2.13
	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

	2.14
	The local programs shall use instructional programs based on scientifically based reading research for children and adults, and reading-readiness activities for preschool children based on scientifically based reading research.
	Met Requirements
	 N/A

	2.15
	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

	2.16
	The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes.
	Recommendation
	26

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

	Indicator Number
	Description
	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.
	Finding
	26

	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.
	Met Requirements
	N/A

	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, Subpart 3 (Even Start)

Monitoring Area: Accountability
Indicator 1.1 - The SEA complies with the subgrant award requirements.
Finding: Although the VDE is able to show evidence of a previous COP for Title I, there is no evidence that the COP is presently operational for Even Start. (See the Title I,

Part A finding for indicator (3.8)

Citation: Section 1903(b) of the ESEA 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 VDE must establish an operational COP for Even Start that contains the appropriate membership as described in section 1903(b) of the ESEA and must send a list of the membership to ED. The Even Start COP may be a subgroup of the Title I COP or Even Start may use the same COP as Title I.

Recommendation: The VDE’s “overview” on the request for proposals (RFP) refers to recruiting and screening “most in need” families but does not require applicants to describe how they will serve those families. It is recommended that the VDE require applicants to describe how they will serve “most in need” families.

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

Finding: The VDE’s RFP lacks some of the elements to meet compliance with section 1237 of the ESEA that refers to requirements for applications; thus, the VDE may be receiving applications that do not contain all the required elements.

Citation: Section 1237 of the ESEA states that to be eligible to receive a subgrant under this subpart, an eligible entity shall submit an application to the State educational agency in such form and containing or accompanied by such information as the State educational agency shall require.

Further actions required: The VDE must include the missing compliance components contained in section 1237 of the ESEA that refers to requirements for applications in its RFP and send a copy of the revised RFP to ED.
Monitoring Area: Instructional Support

Indicator 2.2 – Each program assisted shall include the identification and recruitment of eligible families most in need, and serve those families.
Recommendation: Several local project brochures lack the complete definition for participant eligibility. Specifically, some brochures do not include teen-age parents or parents attending secondary school as eligible participants. It is recommended that the VDE require local projects to add the missing portions of the definition for eligible participants.

Recommendation: Although it appears that the Even Start project in Barre is serving “most in need” families, their application seems to allow either low income or low literacy to be considered for eligibility rather than requiring both. Furthermore, the local evaluation recommends that Barre recruit adults at a lower educational level. It is recommended that the local project in Barre state this requirement in its application.

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.
Finding: The VDE’s recommendation for 20 hours per month of adult education combined with parenting education for its Even Start Projects falls below ED’s minimum recommendation. ED recommends 60 hours of adult education and 20 hours of parenting education (combined with interactive literacy activities) per month.

Citation: Section 1235(4) of the ESEA states that each project must provide high-quality, intensive instructional programs that promote adult literacy and empower parents to support the educational growth of their children, developmentally appropriate early childhood services, and preparation of children for success in regular school programs. Each of the four core components is considered an instructional program.
Further action required: The VDE must inform and provide technical assistance to local projects regarding the Federal minimum suggestions for hours of intensity for each core area of Even Start. In addition, the VDE must require local projects to meet the aforementioned minimum program hours as soon as possible and send a copy of the written guidance regarding the above topic to ED.
Recommendation: It is recommended that the VDE require local projects to implement a cohesive instructional program based on scientific reading research as evidenced by written lesson plans. Although the adult education instructors at two projects were able to show various instructional materials, during the on-site visit they were unable to produce detailed lesson plans for instruction or demonstrate the full implementation of any of the curricula into a coherent instructional program based on scientific reading research.

Indicator 2.16 - The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes
Recommendation: It is recommended that the VDE assist local projects in developing formalized transition plans for families exiting the Even Start programs. Although the Even Start projects in Burlington and Barre give participants who exit the program advice on next steps, they do not have a written transition plan.

Monitoring Area: SEA Fiduciary Responsibilities

Indicator 3.2 – The SEA ensures that subgrantees comply with requirements on uses of funds and matching.
Finding: There is a “less-than-arms-length” transaction between the Barre project and the school district facility. The Barre application budget includes a line item with respect to an occupancy expense. This line item includes an occupancy charge for use of the portion of the building that is used for Even Start services. The charge is $9.18 per square foot, which is “market rate” for the area; however, the portion of the building being used for Even Start should be valued on a depreciation or use value basis under Cost Circular A-87.

Citation: Section 1234 of the ESEA prohibits the use of funds for indirect costs and 34 CFR section 76.533 restricts the use of funds for real property. Sections 74.23 and 80.34 of 34 CFR of EDGAR provide that any matching contributions must be allowable costs.

Further action required: The VDE must require the local project in Barre to submit an updated budget that includes the change in the occupancy expense from the “market rate” to the “depreciation or use value” rate under Cost Circular A-87. The VDE must send ED a copy of the updated budget.

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.
	Met Requirements
	N/A

	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 Educational 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

Recommendation
	28

	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.
	Finding
	28

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	28

Title I, Part D Neglected and Delinquent

Indicator 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.
Recommendation: ED recommends that the VDE provide guidance to the Vermont Department of Social and Rehabilitation Services (VDSRS) on benefits for applying for institutionwide programs. The VDSRS was unaware of its option to operate its program as an institutionwide program. Section 1416 of the ESEA identifies and outlines the benefits of operating an institutionwide program, and is viewed by ED as a ‘best practice’ in providing services to youth in institutions.

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.

Finding: The VDSRS was not able to identify the required minimum of 15 percent reservation of funds or attribute activities to such funds for transition services and support.

Citation: Section 1418 (a) of the ESEA states that each State agency shall reserve not less than 15 percent and not more than 30 percent 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.

Further action required: ED requires the VDE to provide technical assistance to the VDSRS to assist them with attributing a reservation of funds to one or more of the activities appropriate as transition services stated in section 1418(a). ED further requires that VDE ensure that the SA budget approved for funding under Subpart 1 will identify the reservation of funds for transition.

Indicator 3.2 - The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.

Finding: The ED team found that the VDE does not have a regular system, including a schedule and/or protocol, for desk or onsite compliance monitoring of its Subpart 1 grantee.

Citation: Section 1414 of the ESEA contains assurances that programs assisted under Title I, Part D will be carried out in accordance with the State plan. Additionally, the SEA is required to ensure that the State agencies and local educational agencies receiving Part D subgrants comply with all applicable statutory and regulatory requirements. Further, section 1426 of the ESEA requires the SEA to hold LEAs accountable for demonstrating student progress in identified areas. Finally, section 9304(a) of the ESEA requires that the SEA ensure that programs authorized under the ESEA are administered with all applicable statutes, regulations, program plans and applications.
Further action required: The VDE must provide a plan to ED that indicates how it will (1) implement a monitoring process that determines whether the SA and LEA with

Title I, Part D subgrants are complying with Part D requirements and (2) carry out comprehensive monitoring to ensure that SA and LEA implement requirements.
Summary of McKinney-Vento Homeless Education Program Monitoring Indicators

	McKinney-Vento Homeless Education Program

	Indicator 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
	The 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.
	Finding

Recommendation
	31

	 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.
	Finding
	31

Monitoring Area: McKinley-Vento Homeless Education Program

Fiduciary

Indicator 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.

Finding: The ED team found that all LEAs in the State do not reserve funds for homeless students not attending Title I schools as required under section 1113(c)(3)(A). School districts without subgrants were unaware that this was a Title I responsibility. VDE has not enforced this requirement.
Citation: Section 1113(3)(c)(A) of the ESEA requires LEAs to reserve funds to provide comparable services for homeless students not attending Title I schools. Educationally related support services may occur in shelters or other locations where homeless children reside. Additionally, section 1112(a)(2)(1)(O) requires LEAs to include in their consolidated Title I plan application a description of the services they will provide with funds reserved under section 1113(c)(3)(A).

Further action required: The VDE submit evidence to ED as to how it will inform school districts of this requirement and ensure compliance.

Recommendation: ED recommends that the VDE add a line item to the Title I district consolidated applications to include a reservation, as appropriate, for homeless students.

The ED team observed in prior monitoring visits that several States have used their consolidated Title I application form to identify the required reservation under 1113(c)(3)(A).

Indicator 3.4 - The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
Finding: The ED team found that the VDE does not conduct a compliance monitoring review of districts without subgrants sufficient to ensure compliance with the McKinney-Vento statute.

Citation: Section 722(g)(2) of the ESEA for the education of homeless children and youth requires the State to ensure that LEAs comply with the requirements of the McKinney-Vento ESEA. Section 80.40 of EDGAR further requires that the State, as the grantee, be responsible for monitoring grant and subgrant-supported activities and to assure compliance with applicable Federal requirements.

Further action required: The VDE must provide a plan with a schedule to ED that indicates how it will conduct compliance monitoring to ensure that all districts with and without subgrants implement McKinney-Vento statutory requirements.

PAGE
28

