Wisconsin Department of Education

May 2 - 6, 2005

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office monitored the Wisconsin Department of Public Instruction (WDPI) the week of May 2 - 6, 2005. This was a comprehensive review of the WDPI’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 ED team carried out a number of major activities. While 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 the fiscal and administrative oversight required of the State educational agency (SEA). During the onsite review, the ED team visited two LEAs – Kenosha Public Schools (KPS) and Milwaukee Public Schools (MPS). The ED team interviewed administrative staff and principals and teachers from nine schools that have been identified as being in various stages of improvement (two in KPS and six in MPS) and met with parents in both districts. The ED team also interviewed private school officials from St. Mark School in KPS and St. Anthony Elementary School in MPS. The ED team then interviewed WDPI personnel to confirm data collected in each of the three monitoring indicator areas. Upon its return to Washington DC, the ED team conducted conference calls with two additional LEAs, Menominee School District and Green Bay Area School District, to confirm information gathered onsite in the LEAs and in the WDPI.

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 Milwaukee (Silver Spring Neighborhood Center), East Madison (Madison Metro School District), and South Madison (Madison Metro School District). 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 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 KPS and MPS, as well as programs run by the Wisconsin Department of Corrections. The ED team visited and interviewed administrative, program and teaching staff at the SA and local project sites. The ED team also interviewed the Title I, Part D WDPI 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 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 Milwaukee, Kenosha and Madison public school districts. The ED team visited and interviewed administrative, program and teaching staff. The ED team also interviewed the WDPI McKinney-Vento coordinator to confirm information obtained at the local sites and discuss administration of the program.

Previous Audit Findings: ED’s Office of the Inspector General (OIG) Report OIG/A05-E0016 of September 30, 2004 examined whether the WDPI and selected LEAs had complied with the maintenance of effort (MOE) and supplement not supplant requirements of Title I, Part A of ESEA for the 2003-2004 school year. OIG found that WDPI generally complied with the law and applicable regulations governing MOE for school year (SY) 2003-05. The OIG indicated that WDPI might have a major control weakness in its audit coverage. A review of the work papers of the OMB A-133 audit report for six selected LEAs showed that four of the six certified public accountants (CPAs) did not complete the testing for the supplement not supplant requirements. At the exit conference, WDPI indicated it would provide additional supplement not supplant training for CPAs. The OIG also suggested that WDPI consider establishing a procedure to review, on a sample basis, CPAs’ work papers related to the supplement not supplant requirement.

Previous Monitoring Findings: ED last reviewed Title I, Part A and Part B programs in Wisconsin in February of 1998 as part of a Federal integrated review initiative. There were several findings identified in the Title I, Part A program as a result of that review, including: services to eligible private school students, content of schoolwide program plans, school attendance areas and parental involvement. Subsequent to that review, the WDPI provided documentation of compliance with all of the required corrective actions specified in ED’s monitoring report. There were no compliance findings identified in the Part B program as a result of that review. ED has not previously conducted a comprehensive review of the Neglected and Delinquent or Education for Homeless Children and Youth programs in Wisconsin.

 Title I, Part A Monitoring

Summary of Monitoring Elements

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	Status
	Page

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

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

	N/A

	Indicator 1.3
	The SEA has approved assessments and alternate assessments in required subject areas and grades or has an approved timeline to create them.
	Met requirements
	N/A

	Indicator 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

	Indicator 1.5
	The SEA has implemented all required components as identified in its accountability workbook.
	Met requirements
	N/A

	Indicator 1.6
	The SEA has published an annual report card, as required, and an Annual Report to the Secretary.
	Met requirements
	N/A

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

	6

	Indicator 1.8
	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

	Indicator 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.
	Finding

	7

	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

	8

	2.3
	The SEA ensures that the LEAs 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.
	Met requirements
	N/A

	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.
	Met requirements

	N/A

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Finding
	8

	Monitoring Area 3, Title I, Part A: Fiduciary Responsibilities

	Indicator Number
	Description

	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.
	Findings
	9

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

Recommendation
	10

	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.
	Findings
	13

	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 LEAs comply with the rank order procedures for the eligible school attendance areas.
	Met requirements

	N/A

	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 are procured at a cost that is recognized as ordinary and the equipment and real property are necessary for the performance of the Federal award.
	Met requirement

	N/A

Title I, Part A

Monitoring Area: Standards and Assessments

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

Finding: The LEA report card in one LEA did not include the percentage of highly qualified teachers disaggregated by high/low poverty schools or the number and percent of students tested (disaggregated). This information, however, is included on the State report card.

Citation: Section 1111(h)(1) (C)(viii) and section 1111(h)(2) of the ESEA require that the SEA and the LEAs include in the 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 WDPI must monitor the LEA report cards to ensure that the information cited above is included on the report card that each LEA publishes.

Title I, Part A

Monitoring Area: Instructional Support

Indicator 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.

Finding: The WDPI has established a policy that permits superintendents to use a locally developed “formal local assessment” to determine whether paraprofessionals have met a rigorous standard of quality and have demonstrated their knowledge of and ability to assist in instructing in reading and mathematics. The WDPI has also provided guidance to LEAs regarding the implementation of this locally-developed “formal local assessment”. However, the WDPI has not ensured that the MPS has implemented this process so that it is adequately measuring paraprofessional knowledge and ability to assist in the instruction of reading, writing, and mathematics (or readiness in those areas as appropriate). Additionally, MPS has no scoring rubric or standards for determining successful performance on principal evaluations or required coursework that would ensure uniform application of the assessment across the district.

Citation: Section 1119(c)(1)(A)-(C) of ESEA requires that all paraprofessionals hired after the date of enactment of the No Child Left Behind Act of 2001 (NCLB) and working in a program supported with funds under Title I, Part A of the Act shall have (A) completed at least 2 years of study at an institution of higher education; (B) obtained an associate’s (or higher) degree; or (C) met a rigorous standard of quality and can demonstrate, through a formal State or local academic assessment knowledge of, and the ability to assist in instructing, reading, writing, and mathematics; or instructing, reading readiness, writing readiness, and mathematics readiness, as appropriate. Section 1119(d) requires that all paraprofessionals hired before the date of enactment of the NCLB, and working in a program supported with funds under Title I, Part A, shall, not later than four years after the date of enactment satisfy the requirements of section 1119(c).

Further action required: The WDPI must provide ED with a plan and a timeline for how it will ensure that (1) the MPS has developed a local assessment that measures paraprofessional knowledge and ability to assist in the instruction of reading, writing, and mathematics (or readiness in those areas as appropriate) and (2) the specific standards and criteria MPS uses in its local assessment for evaluating successful performance are applied consistently throughout the district.

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: Although the WDPI is moving forward in its development of its statewide system of support (SSOS) and is in the process of piloting its system, the WDPI has not implemented a statewide system of support.

Citation: Section 1117(a) of the ESEA requires each State to establish a statewide system of support and improvement for LEAs and schools that receive Title I, Part A funds. Each statewide system of support must include approaches that create and employ school support teams to assist schools, use distinguished teachers and principals, and provide assistance through institutions of higher education or educational service agencies. As its first priority, a State must use its system of support to help LEAs with schools in corrective action and schools in LEAs that have failed to carry out their responsibilities to provide technical assistance and support. Section 1117(a)(5) of the ESEA requires that the composition of each support team include individuals who are knowledgeable about scientifically based research and its potential for improving teaching and learning and about successful schoolwide projects, school reform, and improving educational opportunities for low-achieving students.

Further action required: The WDPI must provide ED with a detailed plan and timeline for fully implementing its statewide system of support and evidence that the plan has been implemented once that has occurred.

Indictor 2.8 - The SEA ensures that LEA targeted assistance programs meet all requirements.

Finding: The WDPI has not ensured that Reuther Central High School in the KPS operates a targeted assistance program that meets all requirements. Reuther Central High School provides services to all students enrolled rather than identifying those students that have been determined to be most at risk of failing to meet State student academic achievement standards.

Citation: Section 1115(a) of the ESEA requires that all schools receiving funds under section 1113(c) that are ineligible for, or choose not to operate, a schoolwide program, may use Title I, Part A funds only for programs that provide services to eligible children identified in accordance with 1115(b). Section 1115 (b) specifies that eligible children are those children identified as failing, or most at risk of failing, to meet the States’ challenging student academic achievement standards on the basis of multiple, educationally related, objective criteria.

Further action required: Consistent with section 1115 (a) and (b), the WDPI must provide guidance to the KPS on developing and implementing criteria to identify and serve only those students at Reuther Central High School with the greatest need for Title I services. Alternatively, the WDPI must help the district and school determine if Reuther Central High School may qualify to operate a schoolwide program, using a feeder pattern or other poverty criteria and to plan for and implement such a program. The SEA must document for ED the solution agreed to by the LEA and the SEA and the timeline for implementing the solution.

Title I, Part A

Monitoring Area: Fiduciary Responsibilities

Indicator 3.4 – The SEA ensures that the LEA complies with the comparability provisions of Title I.

Finding (1): The WDPI has not ensured that LEAs have complied with the comparability requirements of Title I. The WDPI has no current procedures in place for LEAs to follow and no biennial reports have been submitted to document that LEAs have completed the required comparability calculations.

Citation: Section 1120A(c)(1)(A) of the ESEA states that a local educational agency may receive Title I funds only if State and local funds will be used in Title I schools to provide services that, taken as a whole, are at least comparable to services in schools that are not receiving funds under this part.

Further action required: As a requirement for receiving Title I, Part A funds, LEAs must ensure each year that their Title I schools are comparable to their non-Title I schools. The WDPI must develop procedures for ensuring that its LEAs perform the necessary annual calculations to determine that services provided with State and local funds in Title I schools are comparable to those services in non-Title I schools, using current year data. The WDPI must provide ED with the revised procedures, any correspondence to LEAs, and SY 2004-05 comparability calculations for the LEAs visited during the on-site review. ED notes that the WDPI has developed procedures that will be implemented in 2005-06. ED will review these materials when they are submitted as a part of the WDPI’s corrective action plan.

Finding (2): The WDPI failed to ensure that LEAs included all public schools, including charter schools, in comparability calculations. The KPS did not include charter schools in its comparability calculations.

Citation: Section 1120A(c)(2) of the ESEA specifies that an LEA may receive Title I funds only if State and local funds will be used in schools under Title I to provide services that, taken as a whole, are at least comparable to services in schools that are not receiving Title I funds.

Further action required: The WDPI must ensure that all LEAs, including the KPS, include all public schools in a district when making comparability calculations. The WDPI must provide ED with copies of any correspondence or professional development that addresses this issue. The WDPI must also provide ED with a copy of the 2005-06 comparability calculations for the KPS showing that all public schools have been included in the calculations.

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

Finding (1): The WDPI has not ensured that the MPS has reserved from its total Title I allocation all the funds required by §200.77 of the Title I regulations prior to the MPS determining the amount of funds to be allocated to public schools and programs for eligible private school students.

Citation: Section 200.77 of the Title I regulations requires that the LEA reserve funds before allocating funds to public school attendance areas.

Further action required: Beginning with the SY 2005-06, the WDPI must require that the MPS and its other LEAs serving eligible private school children reserve all funds required under §200.77 of the Title I regulations prior to allocating funds to public school attendance areas, public schools, and programs for eligible private school children. Prior to allocating funds to LEAs, the WDPI must also ensure that funds have been reserved correctly, including the equitable services for teachers and families of private school participants. The WDPI must submit to ED copies of correspondence, professional development and any other evidence that addresses these issues. The WDPI must also provide ED with a copy of the 2005-06 applications from the MPS showing that the funds were reserved correctly.
Finding (2): The WDPI has not ensured that all administrative costs required by §200.77(f) of the Title I regulations are reserved from the MPS’ total Title I allocation. The MPS did not include $629,107 in administrative costs for the third party providers as an administrative reserve.

Citation: Section 200.77 of the Title I regulations requires that an LEA must reserve funds as reasonable and necessary to administer programs for public and private school children before the LEA allocates funds to school attendance areas and/or schools.

Further action required: The WDPI must ensure that the MPS and its other LEAs reserve all administrative costs incurred by the LEAs from the LEAs’ total allocations as required by §200.77(f) of the Title I regulations. These costs include administrative costs for the third party providers and indirect cost rates. The WDPI should consider including a line item for third party provider costs in the administrative section of its electronic application, along with appropriate instructions. The WDPI must submit to ED a copy of the MPS 2005-06 application showing that all administrative costs have been included in the administrative reserve.

Finding (3): The WDPI has not ensured that the KPS and MPS calculated correctly the equitable share for private school children, their teachers, and their families from sections 1118 and 1119 of the ESEA and districtwide instruction reservations. In the KPS, the LEA did not include the $190,695 reserved for activities under section 1119 of the ESEA for professional development in determining the equitable services reservation for teachers of private school students. In the MPS, the LEA based the calculations for equitable services for teachers and parents of private school participants on the amount of funds generated by low-income private school children, instead of calculating the equitable share from the required reservations under §200.77 of the Title I regulations. Also, the MPS has not calculated the equitable share from all the appropriate districtwide instructional reservations, i.e., “central office instruction and research and assessment.” It is unclear from the information provided to the ED team if equitable services apply to the funds reserved for Family Literacy Services. It appears that families with private school children may avail themselves of this service.

Citation: Section 200.64(a)(2) of the Title I regulations requires an LEA to provide equitable services to private school children from funds reserved for districtwide instructional activities for elementary and secondary school students. In addition, §200.65(a)(1) and (2) requires an LEA to ensure that teachers and families of private school children participate on an equitable basis in professional development and parental involvement activities from Title I funds reserved by the LEA as required under sections 1118 and 1119 of the ESEA. The amount of funds available to provide equitable services from the applicable reserved funds must be in proportion to the number of private school children from low-income families residing in participating public school attendance areas.

If an LEA reserves more than the required five percent of its Title I funds for professional development activities, or more than the required one percent for parental involvement activities, the requirement to allocate equitable amounts for professional development and parental involvement activities applies to the entire amounts reserved for these purposes.

Further action required: The WDPI must require the MPS and its other LEAs serving eligible private school children to calculate the equitable share of the funds that were withheld as required under §200.77 of the Title I regulations. The WDPI must provide ED with evidence that it has provided guidance for ensuring that LEAs serving private school children correctly calculate funds for equitable services as well as monitor their correct implementation. In addition, the WDPI must provide to ED evidence that the LEAs visited have calculated correctly the amount of funds required to provide equitable services to teachers and families of participating private school children for the 2005–06 school year.

Finding (4): The WDPI has not ensured that LEAs have complied with the equitable service requirements for teachers and families of private school participants under section 1120(a)(1) of the ESEA when reserving funds from their Title I allocations. Specifically, the MPS informed the ED team that it transferred funds intended to meet the equitable service requirements for teachers and families of private school participants to the instructional funds based on a request by the private school officials.

Citation: Section 1120(a)(1) of the ESEA requires that an LEA provide equitable services to teachers and families of private school participants from the funds reserved under sections 1118 and 1119. Section 200.65(a)(2) of the Title I regulations states that the amount of funds available to provide equitable services to private school teachers and families must be proportionate to the number of private school children from low-income families residing in participating public school attendance areas.

Further action required: In order for the equitable services requirements for teachers and families to be met by an LEA, the WDPI must ensure that MPS and other LEAs serving private school children use the funds generated under sections 1118 and 1119 of the ESEA for professional development activities for private school teachers of participating students and parental involvement activities for families of participants. There is no authority under Title I to use these funds for instruction. If teachers or families of participating private school students do not have a need for all of the funds reserved for equitable services, those funds would revert to the LEA's allocation for other allowable uses. The WDPI must provide ED with documentation that it has informed MPS and other LEAs of this requirement.
Recommendation: The ED team recommends that consultation between the Title I teachers and the regular classroom teachers be strengthened. In the private school visited in the MPS, there was very little communication between the private school and the Title I teacher provided by the MPS because the Title I teacher had little knowledge of the instructional program that the regular private school teacher was implementing. The WDPI should work with the MPS to have third party providers improve the communication and coordination between regular classroom teachers and the Title I teachers to ensure that the services offered by the third-party providers are supplementing and supporting the services provided by the regular classroom teacher.

Indicator 3.7 – The SEA has a system in place that enables it to account for (1) the reservation of funds for school improvement activities; (2) funds reserved for State administration; (3) funds reserved for the State academic awards program; and (4) funds that become available for reallocation.

Finding (1): The WDPI did not ensure that LEAs with schools identified for improvement were spending not less than ten percent of their Title I resources for professional development. The ED team found that one KPS school in improvement status did not reserve ten percent of its Title I funds for professional development as required for schools in improvement status.

Citation: Section 1116(b)(3)(A)(iii) of the ESEA and §200.41(c)(5) of the Title I regulations require that each school identified for improvement provide an assurance that it will spend not less than ten percent of the funds made available under section 1113 of the ESEA for each fiscal year the school is in improvement for the purpose of providing to the school’s teachers and principal high quality professional development that directly addresses the problem that caused the school to be identified for school improvement.

Further Action Required: The WDPI must ensure through its monitoring process that LEAs require that each school identified for improvement spend ten percent of its Title I, Part A allocations for professional development. The WDPI must submit to ED copies of correspondence or guidance that addresses this requirement. The WDPI must also provide ED with a copy of the 2005-06 Title I application for the KPS that demonstrates the required reservation has been calculated properly.

Finding (2): The WDPI failed to ensure that its LEAs reserved the required funds for parental involvement, including the requirement to allot ninety-five percent of these funds to schools. The MPS reserved less than one percent of its total budget and then required each Title I school to set aside two percent of its Title I allocation for parental involvement activities.
Citation: Section 1118(a)(3)(A)&(C) of the ESEA requires each LEA receiving at least $500,000 in Title I, Part A funds to reserve not less than one percent for parental involvement activities and distribute not less than ninety-five percent of the funds reserved for parental involvement activities to schools served under Title I, Part A.

Further action required: The WDPI must ensure that the MPS and other LEAs reserve the required percentage of funds for parental involvement, including the 95 percent requirement. Note that the calculation to meet the 95 percent requirement is applied after the equitable share for families of private school participants is calculated from the total reservation. The WDPI must submit to ED copies of correspondence or evidence of professional development activities that address this requirement. The WDPI must also provide ED with a copy of the 2005-06 Title I application for the MPS showing that the required parental involvement reservation has been completed.

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

Summary of 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.
	Met requirements
	NA

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Met requirements
	N/A

	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.
	Met requirements
	N/A

	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

Recommendation
	18

	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

Recommendation

	18

	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
	Description
	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
	18

	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.
	Finding
	19

	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
	19

	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

Recommendation
	20

	2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Finding
	20

	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.
	Met requirements
	N/A

	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.
	Met requirements
	N/A

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

	 Findings

Recommendation

	21

	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.
	Findings

Recommendation
	21

	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
	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.
	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.
	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 1: Accountability

1.5 - The SEA develops, based on the best available research and evaluation data, indicators of program quality.

Recommendation: One project visited recommended to the ED team that the WDPI have different indicators of program quality for projects that have been implemented for several years that are more rigorous in order to ensure that standards are appropriately challenging for projects as they progress in implementation. The WDPI should consider such a recommendation so that all projects are continuously striving to reach the highest standards.

1.7 - The SEA monitors projects for compliance with Even Start program requirements.

Recommendation (1): Although the WDPI has an established cycle for on-site monitoring that uses teams of peer reviewers and a standardized protocol, it appears that the monitoring may not be detailed enough to ensure that the Even Start program is sufficiently and consistently implemented across all projects and at all sites within each project. For example, the comments made by the WDPI's peer reviewers for a site in the Milwaukee project that was a different site than the one ED staff visited revealed a very different quality of services. ED recommends that the WDPI refine the standardized rubric its peer reviewers use so that more detailed questions about instruction and the literacy-rich environment are addressed, and that peer reviewers be trained on this new rubric and visit several sites within each project.

Recommendation (2): Although the WDPI has developed a database to store information from the local projects, local staff are not entering complete information on a regular basis. As a result, local project staff are not using the database as a tool for ensuring participation requirements are met or for planning purposes, and the WDPI is not using it as a tool to monitor local projects. The WDPI should continue to work with local projects to ensure that timely and complete information is entered into the database and used for program implementation purposes.

Monitoring Area 2: Program Support

2.2 - Funded programs shall include the identification and recruitment of eligible families most in need and serve those families.

The Milwaukee project, located in an extremely high need area, was not operating at full capacity as stated in its application and as verified by staff in interviews by the ED team. In comparison, the South Madison project had a waiting list of 70 families. The WDPI must ensure that projects are identifying and recruiting families most in need so that all funds can be spent on the target population.

Citation: Section 1235(1) and (14) requires projects to recruit and serve eligible families that are most in need of Even Start program services.

Further action required: The WDPI must develop and submit to ED a plan to ensure that local projects have in place recruitment strategies, and describe how the WDPI will monitor local projects for implementation of such strategies. The WDPI must also provide ED with evidence that the Milwaukee project has recruited most in need families consistent with its approved application.

2.4 - The SEA ensures that family members are participating in all four core instructional services.

Finding: The WDPI was not ensuring that families participate in all four core areas at adequate levels, particularly in the area of parenting education. Two of the three projects visited did not retain detailed information on attendance. Since the on-site visit, the WDPI has provided ED with additional information on participant attendance; however, since projects did not have such information readily available, the fact remains that local staff were not keeping track of participation rates.

Citation: Section 1235(2) of the ESEA requires that parents and children participate fully in the activities and services provided by the Even Start program. Section 9101(20) of the ESEA defines family literacy services as those services provided to participants on a voluntary basis that are of sufficient intensity in terms of hours, and of sufficient duration, to make sustainable changes in a family, and that integrate interactive literacy activities between parents and their children, training for parents regarding how to be the primary teacher for their children and full partners in the education of their children, parent literacy training that leads to economic self-sufficiency, and an age-appropriate education to prepare children for success in school and life experiences.

Further action required: The WDPI must develop, submit to ED, and implement an action plan to ensure that all family members participate in all core instructional services in local Even Start projects. Specifically, this plan must include a method of ensuring that up-to-date attendance records are kept by local staff, are used to hold participants accountable, and are used in planning instructional services. Additionally, as part of the monitoring plan required under Indicator 1.7, the WDPI must include a method for monitoring the extent to which subgrantees are ensuring that all families receiving services participate in all four core instructional activities, including monitoring on how projects retain information on the number of hours each family participates.
2.6 - Programs shall include high-quality, intensive programs.

Finding: The WDPI did not have documentation demonstrating whether projects were offering enough hours of service to allow participants to participate at an intensive level. According to the data sent by the WDPI after the on-site visit, the participation rates are low (though participation should really be reported in average hours participated in by families, not the percent of hours participated in compared to all hours offered). Even Start research has shown that there is a positive correlation between the number of hours offered by a local project and the number of hours in which families participate, the more hours offered, the greater the participation.

Citation: Section 1235(4) requires that Even Start programs 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. Each of the four core components is considered an instructional component.

Further action required: In relation to Finding 2.4, the WDPI must develop, submit to ED, and implement an action plan to ensure that local projects provide high-quality and 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, and how projects will ensure adequate participation. The recommended minimum intensities of hours offered by local projects for the four core components are:

Adult Education - 60 hours per month
Early Childhood Education (birth - 3) - 60 hours per month

Early Childhood Education (3 - 4) - 65 hours per month

Parenting Education and Interactive Literacy Activities between Parents and Children - 20 hours per month

2.12 - Local programs shall include special staff training.

Recommendation: One paraprofessional at the Milwaukee site had been with the project for five years and had never attended the WDPI's annual special family literacy training. Although this individual's salary is not funded by Even Start, the individual works with Even Start participants and therefore would benefit from applicable training. The WDPI should consider including such staff in their statewide training.
2.13 - Local programs shall provide home-based instruction.

Finding: In a home visit attended by ED staff in Milwaukee, the visit was not delivered as an instructional component. While the home instructor did monitor the development of the young child's literacy and motor skills, she did not engage the family in any instructional activities. For example, while the parent spent several minutes completing an assessment of her child, the instructor did not provide any instructional activities or even speak to the two children in the room. Research-based practices have demonstrated that engaging children in educational activities that are literacy based is crucial to appropriate cognitive development. The instructor did none of these types of activities.

Citation: Section 1235(7) of the ESEA states that each program assisted under Even Start shall provide and monitor integrated instructional services to participating parents and children through home-based programs.

Further action required: The WDPI must develop, submit to ED, and implement a plan to ensure that local projects provide integrated instructional services through home-based programs, and state how it will monitor these services.

2.16 and 2.18 – The local programs shall use instructional programs and reading-readiness activities based on scientifically based research for children and adults.

Finding (1): At the South Madison site, the project was serving newly immigrated Hmong participants by inconsistently pulling them out of an adult education class that was far beyond their skill level and providing them with very basic English language instruction. The content was not appropriate for this population and therefore not based on best practices in English language acquisition and adult education.

Finding (2): In several early childhood education classrooms, in Milwaukee and in East Madison, the environment was not print rich and staff members were not engaging children in dialogue nor modeling speaking and vocabulary. Further, in these observed sites activities did not include direct and explicit instruction on phonological awareness. Also, it was not clear how the project in Milwaukee was implementing the newly adopted curriculum using it as the basis for lesson planning
Citation: Section 1235 (10) and (12) of the ESEA requires local Even Start projects to use instructional services based on scientifically based reading research for children and adults.

Further action required: The WDPI must develop, submit to ED, and implement a plan for technical assistance and monitoring to ensure that instructional programs and practices are based on scientific research in the early childhood and adult education components. Particularly for the early childhood education component, the WDPI must describe how it will assist projects to includie practices that promote language development and early reading skills. Also, the WDPI must describe how it will work with project staff at the South Madison site to ensure that a regular, appropriate class for pre-literacy Hmong participants is offered.

Recommendation: ED recommends that the WDPI conduct additional site visits and professional development to ensure that educators in these sites increase the quality of early childhood instruction and the appropriateness of adult education. ED also recommends that the monitoring instrument used by peer reviewers be revised to incorporate a more detailed analysis of components of research-based practices in instruction and the classroom environment.

Title I, Part D

Summary of 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 requirement
	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 institution-wide 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 requirement
	 N/A

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Met requirements
	N/A

McKinney-Vento Homeless Education Program

Summary of Critical Monitoring Elements

	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

� Although Reuther has a 38 percent poverty rate for allocation purposes and would normally not be eligible to operate a schoolwide program, §200.25(b)(2) of the Title I regulations provides some flexibility concerning the source of poverty data used to determine a school’s eligibility to operate a schoolwide program. For example, based on the poverty data used to determine SY 2004-05 within-district allocations, it appears that the overall poverty rate for the elementary schools that feed into Reuther would be 40 percent. If this were the case, the overall poverty rate for the schools that feed into Reuther could be used to determine whether Reuther meets the 40 percent poverty rate eligibility threshold to operate a schoolwide program.

PAGE
23

