Wyoming Department of Education

June 5-9, 2006

Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office monitored the Wyoming Department of Education (WDE) the week of June 5-9, 2006. This was a comprehensive review of WDE’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).

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 State Educational Agency (SEA). During the on-site week, the ED team visited two LEAs – the Laramie County School District #1 (LCSD #1) and the Natrona County School District #1 (NCSD #1). The ED team interviewed administrative staff, five school leadership teams in the LEAs that were visited, and conducted two parent meetings. The ED team then interviewed WDE personnel to confirm information collected in each of the three monitoring indicator areas. The ED team conducted a post-visit conference call with an additional LEA, the Fremont County School District #14 (FCSD #14).

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 the Cheyenne and Torrington projects. During the on-site review, the ED team visited the Cheyenne and Torrington 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, technical assistance provided to the SA, the State’s oversight and monitoring plan and activities, SA subgrant plans and evaluations for the Department of Corrections and Department of Family Services (Subpart 1) and the LCSD #1 and the NCSD #1 Districts (Subpart 2). The ED team interviewed administrative, programmatic and teaching staff. The ED team also interviewed the WDE 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 the LCSD #1; the NCSD #1; and the LCSD #2 (non-subgrantee). The ED team visited sites and interviewed administrative and program staff. The ED team also interviewed the WDE McKinney-Vento State coordinator to confirm information obtained at the local site and discuss administration of the program.

Previous Audit Findings: State single audits dated June 30, 2004 and June 30, 2005 showed no findings for Title I, Part A; Even Start, Neglected and Delinquent, or McKinney-Vento Homeless Education programs. An audit conducted by the Wyoming Department of Audit and dated February 28, 2006 identified several areas where controls over Federal funds were weak and needed to be strengthened and identified $443,045 in questioned costs. Questioned costs included $10,000.13 in Title I, Part A funds; $81,223.57 in Title I, Part D funds; and $1,431.38 in section 6111 funds. The WDE responded to the audit report on March 29, 2006 and forwarded a copy to the Wyoming Attorney General to determine if a criminal investigation were warranted. It should be noted that this audit reviewed activities occurring under the previous State Superintendent’s tenure.

Previous Monitoring Findings: None

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 its 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 they 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.

Finding: The WDE’s procedures for monitoring its LEAs were insufficient to ensure that LEAs were operating in compliance with all ESEA requirements related to the Title I programs reviewed by ED. Prior to the on-site review, the ED team reviewed a copy of the most recent monitoring report for the LCSD #1. The LCSD #1 was monitored by the WDE on February 23 and 24, 2006 and the monitoring report, issued on March 11, 2006, indicated that the LCSD #1 was in compliance with all Title I, Part A areas reviewed. The ED team, however, identified areas in the LCSD #1 where the WDE did not ensure compliance with the requirements of Title I programs reviewed, so the ED team concludes that the WDE’s current procedures for monitoring its grantees are insufficient to ensure compliance with Title I requirements.

Readers should refer also to findings for indicators in Neglected and Delinquent (Indicator 3.2), McKinney-Vento Homeless Education (Indicator 3.4), and Even Start (Indicator 1.4) for additional monitoring findings for these programs.

Citation: Section 80.40 of the Education Department General Administrative Regulations (EDGAR) requires grantees to monitor grant and subgrant activities to ensure compliance with applicable Federal requirements.

Section 9304 (a) of the ESEA requires that the SEA must ensure that (1) programs authorized under the ESEA are administered in accordance with all applicable statutes, regulations, program plans, and applications; and (2) the State will use fiscal control and funds accounting procedures that will ensure the proper disbursement of and accounting for Federal funds.

Section 722(g)(2) of the ESEA states that State plans for the education of homeless children and youth require the State to ensure that LEAs will comply with the requirements of the McKinney-Vento statute.

Section 1414(a)(1)(C)(i) of the ESEA contains assurances that programs assisted under Title I, Part D will be carried out in accordance with the State plan submitted by the SEA.

Further action required: The WDE must ensure that it has an effective method to monitor for compliance with all requirements of Title I, Part A; Even Start; Neglected and Delinquent and the McKinney-Vento Homeless Education Programs, including procedures to identify and correct issues of noncompliance. The WDE can utilize its on-site monitoring procedures, LEA application review and approval process or some other mechanism for this purpose. The WDE must submit to ED its plan for monitoring compliance with the requirements in the Title I, Part A; Even Start; Neglected and Delinquent and the McKinney-Vento Homeless Education Programs including steps it will take to ensure that monitoring staff thoroughly understand the requirements being monitored and the criteria for determining compliance in each area.

Recommendation: The WDE has a three-year plan to monitor its 48 LEAs. Only three of the 16 LEAs scheduled to be monitored in 2005-2006 received on-site visits. ED encourages the WDE to revise its schedule to ensure that all LEAs receive monitoring visits within a prescribed period of time. ED understands that there were mitigating circumstances that resulted in less than the scheduled number of visits being completed in 2005-2006 and has based its recommendation on this fact.

Title I, Part A

Summary of Monitoring Indicators

Title I, Part A

Monitoring Area: Accountability

	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.
	Met Requirements
	N/A

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

	1.4
	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.
	Met Requirements
	N/A

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

	1.7
	The SEA has ensured that LEAs have published annual report cards as required.
	Met Requirements
	N/A

	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.
	Met Requirements

Recommendation
	7

	2.3
	The SEA ensures that the LEA and schools meet parental notice requirements and 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.
	Findings

Recommendation
	7

	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

Recommendations
	10

	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

Recommendations
	11

	2.8
	The SEA ensures that LEA targeted assistance programs meet all requirements.
	Met Requirements
	N/A

Title I, Part A
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.

Recommendation: During the monitoring visit, the WDE staff indicated that the Wyoming Legislature appropriated $16 million from the 2006 School Foundation Block Grant to fund school-based instructional facilitators for school years 2006-2007 and 2007-2008. Further the WDE staff indicated that this appropriation would pay for 300 instructional facilitators across the State and that these positions are an integral part of its statewide system of school support. The WDE School Improvement Unit has oversight responsibilities for this initiative.

ED recommends that the WDE, through a coordinated effort between its School Improvement Unit and Federal Programs Unit, provide ongoing technical assistance, training, and support to instructional facilitators assigned to Title I schools identified for school improvement, corrective action, or restructuring. Since the WDE considers these positions integral parts of its statewide system of support and continuous improvement, the facilitators assigned to Title I schools in improvement status must be knowledgeable about the Title I school improvement requirements and well-informed about technical assistance and support efforts that will help the schools address the issues that caused them to be identified for improvement.

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.
Finding (1): The WDE has not ensured that all LEAs require schools in improvement to develop school improvement plans that include all required components. The WDE requires districts and schools to use the school improvement planning process and templates developed by the North Central Association (NCA). Although the WDE has provided guidance to districts and schools on the school improvement plan requirements under NCLB, the NCA template does not contain all the required components. Consequently, schools that are required to develop school improvement plans do not have all the required components in their plans.

Citation: Section 1116(b)(3) of the ESEA requires that each school identified for improvement, no later than three months after being so identified, develop or revise a school plan, in consultation with parents, school staff, the LEA serving the school, and outside experts, for approval by the LEA. The plan shall:

· Include strategies based on scientifically based research,

· Adopt policies and practices concerning the school’s core academic subjects that have the greatest likelihood of ensuring that all groups of students specified in section 1111(b)(2)(C)(v) of the ESEA and enrolled in the school will meet the State academic assessment described in section 1111(b)(3) not later than 12 years after the end of the 2001-02 school year;

· Provide an assurance that the school will spend not less than ten percent of the funds made available to the school under section 1113 of the ESEA for each fiscal year that the school is in school improvement status for the purpose of providing to the school’s teachers and principal high-quality professional development;

· Specify how school improvement funds made available under section 1113 will be used to remove the school from school improvement status;

· Establish specific annual, measurable objectives for continuous and substantial progress by each group of students specified in

section 1111(b)(2)(C)(v) to ensure that all groups of students will meet the State academic assessment described in section 1111(b)(3);

· Describe how the school will provide written notice about the identification to parents of each student enrolled in such school, in a format and to the extent practicable, in a language that the parents can understand;

· Specify the responsibilities of the school, the LEA, and the SEA serving the school under the plan, including the technical assistance to be provided by the LEA, and the LEA’s responsibilities under section 1120A of the ESEA;

· Include strategies to promote effective parental involvement in the school;

· Incorporate, as appropriate, activities before school, after school, during the summer, and during any extension of the school year; and
· Incorporate a teacher mentoring program.
Further action required: The WDE must submit to ED a plan for providing technical assistance to LEAs on developing or revising school improvement plans that meet the statutory requirements. The WDE must reissue guidance to all its LEAs regarding the school improvement plan requirements under section 1116 of the ESEA and request all LEAs with schools in improvement to review all of their school improvement plans to ensure they meet the required components. The WDE must also provide ED with documentation of how and when it provided this guidance to its LEAs. This documentation may include letters to LEAs, agendas for technical assistance meetings, links to the WDE website, etc., that demonstrate that the WDE has provided proper guidance.

Finding (2): The WDE has not ensured that LEAs identified for improvement have developed a district improvement plan that includes all required components. Although the WDE has provided guidance to districts on the LEA improvement plan requirements under NCLB, the district improvement plan for the FCSD #14 does not contain all the required components.

Citation: Section 1116(c)(7)(A) of the ESEA requires each LEA identified for improvement, no later than three months after being so identified, to develop or revise an improvement plan, in consultation with parents, school staff, and others. The purpose of the LEA plan is to improve student achievement throughout the LEA. Specifically, the plan must:

· Incorporate strategies grounded in scientifically based research that will strengthen instruction in core academic subjects;

· Identify actions that have the greatest likelihood of improving the achievement of participating children in meeting the State’s student achievement standards;

· Address the professional development needs of the instructional staff serving the LEA by committing to spend not less than ten percent of the funds received by the LEA under section 1113 of the ESEA for each fiscal year the LEA is identified for improvement for professional development;

· Include specific measurable achievement goals and targets for each of the student subgroups whose disaggregated results are included in the State’s definition of adequate yearly progress (AYP);

· Address the fundamental teaching and learning needs in schools in the LEA, especially the academic problems of low-achieving students, including a determination of why the LEA’s previous plan did not bring about increased student academic achievement;

· Incorporate, as appropriate, student learning activities before school, after school, during the summer, and during any extension of the school year;

· Specify the responsibilities of the SEA and the LEA under the plan, including specifying the technical assistance responsibilities of the SEA and the fiscal responsibilities of the LEA; and

· Include strategies to promote effective parental involvement in the schools served by the LEA.

Further action required: The WDE must submit to ED a plan for providing technical assistance to LEAs identified for improvement on developing or revising LEA improvement plans that meet the statutory requirements. The WDE must reissue guidance to all its LEAs regarding the LEA improvement plan requirements under section 1116 of the ESEA, including any required templates that an LEA would use to develop the plan. The WDE must also provide ED with a detailed description of how and when it provided this guidance to its LEAs. This documentation may include letters to LEAs, agendas for technical assistance meetings, links to the WDE website, etc., that demonstrate that the WDE has provided proper guidance. Further, because the WDE requires LEAs identified for improvement to submit their plans to the SEA for approval, the WDE must submit to ED a description of its review process, including any rubrics and feedback tools it will use to review and approve such plans.

Finding (3): In a telephone interview with staff in the FCSD #14, the superintendent indicated that the LEA was identified for district improvement in the 2004-05 school year (SY) based on SY 2003-04 State assessment results. The superintendent stated that the LEA made AYP based on the SY 2004-05 State assessment results and is no longer in LEA improvement. Further, statistical information provided by the WDE indicated that one LEA was in improvement status for SY 2004-05, but no LEAs were in improvement status for SY 2005-06.

Citation: Section 1116(c)(11) of the ESEA and section 200.50(h) of the Title I regulations specify that after being identified for improvement, once an LEA makes AYP for two consecutive years, the SEA need no longer identify the LEA for improvement. For example, if an LEA is in improvement status for the 2004-05 school year, but at the end of that year makes AYP and goes on to make AYP at the end of the 2005-06 school year, it will not be in improvement status during the 2006-07 school year and will not be subject to any sanctions.

Further action required: The WDE must submit to ED additional information that addresses the issues detailed in the above finding and clarifies whether the FCSD #14 is in improvement status. The information must include, as appropriate: 1) copies of any letters from the WDE informing the FCSD #14 of its improvement status; 2) copies of letters from the WDE or the FCSD #14 notifying parents about the FCSD #14’s improvement status; 3) a description of technical assistance the WDE provided the FCSD #14, and 4) copies of any letters from the FCSD #14 to the WDE regarding its improvement status. Additionally, the WDE must submit to ED copies of any guidance it has disseminated to its LEAs regarding the requirements for districts in improvement status, including the approaches the WDE uses to identify LEAs for improvement, as defined in its accountability plan. A determination about whether additional actions are needed will be made based on the information submitted.

Recommendation: ED strongly encourages the WDE to work with both national NCA and Wyoming NCA staff to revise the school improvement plan templates to ensure that they contain all the required components included under section 1116(b)(3). At a minimum, the WDE and NCA staff should consider developing a “crosswalk” of NCLB requirements and NCA requirements that schools could use to demonstrate where these components are addressed in the school improvement plan. Additionally, as noted in Recommendation 2 under Indicator 2.7, the WDE should consider including the required components for schoolwide programs as part of a “crosswalk” for the school improvement plan process.
Indicator 2.6 – The SEA ensures that requirements for the provision of supplemental educational services (SES) are met.

Recommendation (1): Although the WDE approved three SES providers for the 2005-06 school year, only two provided services. Interviews with principals and parents indicated that SES options were limited to online, Internet-based approaches, which precluded the participation of students in homes with no telephone access. Additionally, some school officials indicated the lack of a connection between the SES and the students’ regular academic program. ED encourages the WDE to explore ways to expand the pool of potential providers beyond those that provide online services. In order to promote participation by the maximum number of providers and to ensure, to the extent practicable, that parents have as many choices as possible, the WDE should consult with LEAs, parents, teachers, and other interested members of the public to (1) seek input about the types of SES of interest to parents, and (2) consider revisions to the State’s SES application that would encourage more potential providers to apply.

Recommendation (2): Although the WDE has provided guidance and technical assistance to LEAs on the SES requirements, based on interviews with parents and district staff, SES services were not offered until late in the second half of the school year. For example, FCSD #14 indicated that due to start-up problems, SES services were not provided until late March 2006. ED recommends that the WDE work more closely with its LEAs to ensure that SES requirements are fully implemented in a timely manner and much earlier in the school year. ED encourages the WDE to remind its LEAs that, whenever possible, they should inform parents of students that are eligible for both choice and SES of these options at the same time so parents are aware of both opportunities. Additionally, ED encourages the WDE to provide technical assistance to its LEAs to determine if LEAs may be able to offer SES earlier in the school year. For example, it may be possible to offer SES earlier in the school year for students attending a school that has been identified for year two of improvement and that has made AYP for one year, but still must offer SES until it has made AYP for a second year.

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 schools.

Recommendation (1): The WDE requires Title I schools planning to implement a schoolwide program to submit an application that addresses the required components defined in the ESEA. This plan is in addition to the NCA improvement plan the WDE requires for all schools. ED recommends that the WDE consider integrating the schoolwide plan into the NCA school improvement planning process to maintain focus, eliminate duplication of effort, and promote comprehensiveness under one plan. Because all schools in Wyoming are required to use the NCA school improvement planning model, which requires a specific plan format, the WDE should work with NCA to incorporate the core components required for the schoolwide program into the NCA school improvement templates.

Recommendation (2): 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 section 1114(b)(1) and the school improvement plan requirements under section 1116(b)(3)(A). The WDE is encouraged to incorporate into its NCA school improvement model specific information to guide the development of a single school plan for a school that is both a schoolwide program and a school identified for improvement, corrective action, or restructuring to ensure that all statutory and regulatory requirements for schoolwide programs and school improvement are met.

Recommendation (3): Although the WDE provides technical assistance about schoolwide programs, ED interviews with principals indicated that, in some cases, confusion exists at the school level about the purpose of schoolwide programs and how they operate. The WDE should provide additional guidance to districts and schools about the intents and purposes of schoolwide programs and the requirements for their operation. A priority for this additional technical assistance should be for principals and staff who are newly assigned to schoolwide program schools to ensure that they understand the purposes and the core program components of a schoolwide program.

Recommendation (4): Based on the parent meetings conducted by the ED team during the visit, it appears that parents may not be clear about the purpose of a schoolwide program or how they can be involved in the planning, implementation, and evaluation of a schoolwide program. ED recommends that the WDE provide technical assistance to schools operating schoolwide programs to seek ways to increase parental involvement in these schools. One of the components of a schoolwide program requires the school to employ strategies to increase parental involvement (Section 1114(b)(1)(F) of the ESEA). All parents in a schoolwide program school are eligible to participate in parental involvement activities. However, given that the focus of a schoolwide program is to raise the achievement of the lowest achieving students, the WDE should seek ways to provide technical assistance to schoolwide program schools to ensure that their parental involvement activities include the parents of the lowest achieving students in order that they may better assist in the education of their children.

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

	Indicator Number
	Description
	Status
	Page

	3.1
	The 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.
	Met Requirements
	N/A

	3.2
	The 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

Recommendations
	14

	3.3
	The 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.
	Findings

Recommendations
	14

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

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

· 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 do not supplant funds from non-Federal sources.
	Finding

	16

	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.
	Met Requirements
	N/A

	3.6
	The SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.
	Findings
	17

	3.7
	The SEA complies with the requirement for implementing a system for ensuring prompt resolution of complaints.
	Finding
	19

	3.8
	The SEA complies with the requirement to establish a Committee of Practitioners and involves the committee in decision-making as required.
	Finding
	19

	3.9
	Equipment and Real Property. The SEA’s and LEA’s controls over the procurement, recording, custody, use, and disposition of Title I equipment are 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.
	Not Reviewed
	N/A

	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.
	Not Reviewed
	N/A

Title I, Part A

Monitoring Area: Fiduciary Responsibilities

Indicator 3.2 – The 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.

Recommendation (1): The WDE should consider adding a category to its consolidated application budget page showing the ten percent professional development set-aside required of districts in improvement as a separate entry. As more districts enter improvement, it will be easier to ensure that districts reserve these funds as a separate line item. It will also help to ensure that districts do not include this reservation in the equitable services calculations for teachers providing services to participating private school students.

Recommendation (2): The WDE should consider adding additional details showing how to calculate the equitable services reservations for parents and teachers of participating private school students. The 2006-07 application identifies the budget categories that are subject to the private school reservations, but adding additional instructions will reduce the potential that LEAs calculate these reservations incorrectly. SASA has developed an optional form showing how to calculate these reservations, and the WDE should encourage LEAs to use this worksheet as they complete their annual consolidated applications.

Indicator 3.3 – The 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.

Finding (1): The WDE failed to ensure that its LEAs were serving schools in rank order by poverty. Some lower-poverty schools in the NCSD #1 received a higher per-child amount than higher-poverty schools. For example, the rank order chart in the LEA consolidated application showed a school with 61.65 percent poverty receiving $1,202 per child while a school with 54.14 percent poverty received $1,240 per child.

The consolidated application for the LCSD #1 included one targeted assistance school (TAS) that was served; however, the rank order chart on the application showed $0 allocation for that school. In the absence of data on the rank order page, it was not clear as to the actual amount of funds that were allocated to the TAS school (if any) and the specific per child funding amount.
Citation: Section 1113(a)(3) and (4) of the ESEA and section 200.78(c) of the Title I regulations require LEAs to serve schools in rank order by poverty. LEAs are not required to allocate the same per-pupil amount to each participating school attendance area or schools provided that the LEA allocates higher per-pupil amounts to areas or schools with higher concentrations of poverty than to areas or schools with lower concentrations of poverty.

Further action required: The WDE must provide technical assistance to the LCSD #1, the NCSD #1 and other LEAs to ensure that district personnel understand the rank ordering requirements in section 1113 of the ESEA. The WDE must submit to ED copies of the SY 2006-07 approved applications for the LCSD #1 and the NCSD #1 showing that rank order requirements have been met and that these LEAs have correctly allocated Title I funds to participating schools.

Finding (2): The WDE failed to ensure that its LEAs were correctly reserving funds before allocating funds to schools. The LCSD #1 calculated the instructional services allocation for eligible private school children using one of the four per-child amounts and not the per-child amounts for the specific public schools these private school students would have attended. Per-child allocations for served schools were $1,115, $1,065, $1,015, and $335. The amount used to calculate the private school instructional services set-aside was $1,065 which did not equal the amount generated by students based on the public schools they would have attended.

Neither the LCSD #1 nor the NCSD #1 were setting aside the required amounts for equitable services for parental involvement and professional development for parents and teachers of participating private school children.

Further, the NCSD #1 did not set aside the required one percent for parental involvement activities and then allocating 95 percent of the one percent to schools. The LEA required each participating Title I school to set aside two percent of its school building allocation for this purpose.

Citation: Section 1118(a)(3)(A) of the ESEA requires LEAs receiving at least $500,000 to reserve not less than one percent of their allocation for parental involvement activities. Section 1118(a)(3)(C) of the ESEA requires LEAs to distribute not less than 95 percent of the amount reserved under section 1118(a)(3)(A) to schools receiving Title I, Part A funds. Section 1120(a)(1) of the ESEA requires that LEAs provide instructional services to private school students that are equitable in comparison to services and benefits provided to public school participants. Section 200.64(a)(2)(i)(B) of the ESEA requires that the amount of funds available to provide equitable services for parents and students of participating private school students must be proportionate to the number of private school children from low-income families in participating public school attendance areas.

Further action required: The WDE must provide technical assistance or guidance to the LCSD #1, the NCSD #1 and other LEAs to ensure that district personnel understand the process for reserving funds. The WDE must submit to ED documentation that its LEAs have been notified of these requirements and also submit to ED copies of the SY 2006-07 approved applications for the LCSD #1 and the NCSD #1 showing that these requirements have been met.

Recommendation (1): The WDE should consider requiring LEAs to use only public school data when calculating poverty percentages for rank ordering purposes. Some of the problems encountered in reviewing the rank order charts in the LCSD #1 and the NCSD #1 resulted from these two LEAs using both public and private data in calculating school poverty percentages and determining school allocations.

Recommendation (2): The WDE should provide guidance to LEAs serving private school children on the pooling of funds if not all private schools choose to participate in the Title I program. Questions B-16 and B-17 in the Title I Services to Eligible Private School Children – Non-Regulatory Guidance (October 17, 2003) address how funds generated by private school students in participating public school attendance areas or schools can be pooled if some private schools choose not to participate in the Title I program.

Recommendation (3): LEAs with less than 1,000 students are exempt from the rank order requirements in section 1113 and have some flexibility in how they allocate Title I, Part A funds to schools. The WDE should, however, consider asking for a rationale for how an LEA allocates Title I, Part A funds in situations where an LEA with less than 1,000 students does not serve schools in rank order by poverty or provides schools with lower poverty percentages a higher per-child allocations. The FCSD #14, which serves all three of its schools, including an elementary school in year two of school improvement, allocated funds as follows:

School
of Low-income Students
Per Child Allocation
Total Allocation
Wyoming Indian Elementary
260
$1,181
$307,117

Wyoming Indian Middle
170
$903
$153,559

Wyoming Indian High
130
$1,181
$153,558

The explanation provided by the FCSD #14 in its application was as follows, “Building allocations were done on the number of students per building basis.” It was not clear from the chart above that this was in fact the case and does not provide sufficient information for the WDE to evaluate the reasons for allocating funds in the manner shown. Requiring a rationale for why an LEA allocates its Title I, Part A funds ensures that the decision-making process is fair, equitable, and consistent with the intents and purposes of Title I.

Indicator 3.4 – Fiscal Requirements – The SEA ensures that its LEAs comply with the comparability provisions of Title I.

Finding: The WDE failed to ensure that its LEAs were completing required comparability calculations annually and submitting documentation to the WDE once every two years. Further, the WDE is not collecting comparability data every other year as required by statute. Neither the LCSD #1 nor the NCSD #1 could provide documentation that they were calculating comparability on an annual basis. Staff at the NCSD #1 indicated that they had not submitted comparability reports to the WDE for at least four years.

Citation: Section 1120A(c) of the ESEA requires that Title I schools must be comparable to non-Title I schools as a requirement of receiving Title I funds.

Further action required: The WDE must provide technical assistance and guidance to its LEAs on the requirements and procedures for calculating comparability. The WDE must provide copies of any guidance it develops as well as copies of the comparability calculations for the 2006-07 school year for the LCSD #1 and the NCSD #1. The WDE should review the May 2006 Non-Regulatory Guidance – Title I Fiscal Issues. The comparability section includes several examples of how to calculate comparability for different scenarios that may be of assistance as the WDE develops procedures for LEAs to follow in determining comparability.

Indicator 3.6 – The SEA ensures that its LEAs comply with requirements regarding services to eligible private school children, their teachers and families.

Finding (1): The WDE failed to maintain control of the services provided to participating private school students. The LCSD #1 provides instructional services to private school students through a paraprofessional who is an employee of the district. Staff at the LCSD #1 allowed staff at a participating private school to monitor the instructional services provided by the paraprofessional. Because paraprofessionals employed by an LEA must be supervised by a public school teacher, a program for participating private school children cannot be staffed entirely by paraprofessionals.

Citation: Section 1119(g)(3)(A) of the ESEA requires that a paraprofessional must work under the direct supervision of a highly qualified teacher. Section 1120(d)(2)(B) of the ESEA requires that an employee of the LEA providing educational services to participating private school children must be under the control and supervision of a teacher consistent with section 1119 of the ESEA.

Further action required: The WDE must provide ED with evidence that it has provided guidance to the LCSD #1 and its other LEAs serving private school students on the requirements related to maintaining control of the instructional services provided to participating private school students. The WDE must require the LCSD #1 and any other LEA using paraprofessionals as the sole method for delivering instruction to participating private school students to cease this practice. The WDE must provide ED with a detailed description of how and when it informed the LCSD #1 that it must cease its current method for delivering instructional services to participating private school children.

Finding (2): The WDE failed to ensure that the required affirmation forms were completed, signed, and forwarded to it as required by NCLB statute. Neither the LCSD #1 nor the NCSD #1 collected the required affirmation forms showing that all of the required consultation items had been addressed. The only documentation available to the ED team were the letters signed by the private school officials indicating their intent to participate in the Title I program. In addition, the WDE did not collect signed affirmation forms to verify that required consultations were occurring.

Citation: Section 1120(b)(4) of the ESEA requires each LEA to maintain written affirmations signed by the officials of each participating private school that the required consultation has occurred. This section also requires that each LEA provide the SEA with copies of the signed affirmation forms.

Further action required: The WDE must ensure that the LCSD #1, the NCSD #1 and any other LEAs serving private school students complete the required consultations, maintain the required affirmation forms, and submit these affirmation forms to the WDE as required by statute. The WDE must submit to ED copies of signed affirmation forms for private schools in the LCSD #1 and NCSD #1 for the 2006-07 school year.

Finding (3): The WDE failed to ensure that private school personnel were aware of their right to complain if they thought that an LEA did not engage in consultation that was timely and meaningful or did not give due consideration to the views of the private school officials. Staff at St. Mary’s private school in the LCSD #1 and St. Anthony’s school in the NCSD #1 were not aware of the complaint procedures required by NCLB statute.

Citation: Section 1120(b)(5) provides private school officials with the right to complain to the SEA that the LEA did not engage in consultation that was timely and meaningful or did not give due consideration to the views of the private school officials.

Further action required: The WDE must provide technical assistance and guidance to its LEAs serving private school students regarding the requirement to make private school personnel aware of their right to complain to the SEA if they think that consultation was not conducted meaningfully or in a timely manner or that the views of the private school officials were not considered. The WDE must submit to ED copies of signed affirmation forms for private schools in the LCSD #1 and the NCSD #1 or other documentation showing that private school officials were advised of their right to file complaints.

Finding (4): The WDE failed to ensure that its LEAs have met the requirements for evaluation of the Title I services for private school students including what constitutes annual progress for the Title I program serving eligible private school students. The LCSD #1 and the NCSD #1 have not determined in consultation with private school officials how the Title I program that is provided to private school students will be assessed, what the agreed upon standards are, and how the annual progress will be measured.

Citation: Section 1120(b)(1)(D) of the ESEA and section 200.63 (b)(5) of the Title I regulations require an LEA to consult with appropriate officials from private schools during the design and development of the LEA’s program for eligible private school students on issues such as how the LEA will assess academically the services to eligible private school students and how the LEA will use the results of that assessment to improve Title I services.

Further action required: The WDE must ensure that each LEA serving private school students consults with private school officials, and that as a part of the consultation process makes a determination as to what standards and assessments will be used by that LEA to measure the annual progress of the Title I services for private school students. The WDE must provide ED with a detailed description of how and when the WDE informed its LEAs of this requirement. This documentation may include letters to LEAs or agendas for technical assistance meetings.

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

Finding: The WDE has no formal complaint procedures. A draft of proposed procedures was shared with the ED team, but these procedures have not been reviewed by the Committee of Practitioners (COP), approved by the WDE leadership, or widely disseminated to the public.

Citation: Section 9304(a)(3)(C) of the ESEA requires each SEA to adopt written procedures to receive and resolve complaints alleging violations of the law in the administration of programs covered under the consolidated application.

Further action required: The WDE must submit to ED a copy of the approved complaint procedures, including the official complaint form and procedures for responding to complaints as well as documentation that the form and procedures have been widely disseminated by the WDE.
Indicator 3.8 - The SEA complies with the requirement to establish a Committee of Practitioners (COP) and involves the committee in decision-making as required.

Finding: The WDE’s COP as currently configured does not have the required members. Specifically, there are no private school representatives on the current COP.

Citation: Section 1903(b) of the ESEA requires that each State educational agency that receives Title I funds shall create a State COP to advise the State in carrying out its responsibilities. The COP shall include the membership categories as specified in section 1903(b)(2) of the ESEA. The duties of such COP shall include a review, before publication, of any proposed or final State rule or regulation related to Title I. Section 1111(c)(11) of the ESEA also requires the State to involve the COP in developing the State Title I, Part A plan and monitoring its implementation.

Further action required: The WDE must ensure that the COP includes all of the required members, including at least two representatives of private schools. The WDE must submit to ED a current COP roster that indicates the constituency each member represents.

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
	22

	1.2
	The SEA requires applicants to submit applications for subgrants with the necessary documentation.
	Finding
	22

	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.
	Finding
	22

	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.
	Finding
	23

	1.5
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met Requirements

Recommendation
	23

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

Monitoring Area: Accountability
Indicator 1.1– The SEA complies with the subgrant award requirements.
Finding: The WDE has not complied with subgrant requirements because it has continued grants beyond a four-year period without conducting a new grant competition. The WDE has not conducted a new grant competition since 2001.

Citation: Under section 1238(b)(1) of the ESEA, a local project’s grant period may not exceed four years. After the end of a project’s grant period, the project may reapply and compete for additional grants (section 1238(b)(5)).

Further action required: The WDE must conduct a new grant competition that is open to all eligible applicants and submit to ED a copy of the SY 2006-07 Request for Proposal (RFP) that is in compliance with all program requirements.

Indicator 1.2 – The SEA complies with the subgrant award requirements and requires applicants to submit applications for subgrants with the necessary documentation.
Finding: The WDE has not required applicants to submit the necessary documentation because it has not required applicants to compete for new subgrants every four years.

Citation: Section 1237 of the ESEA requires that applications for subgrants must include specific documentation and a plan for operation and continuous improvement for the program. Section 1237(c)(1) describes specific elements that must be included in the application.

Further action required: The WDE must publish and submit to ED a copy of the SY 2006-07 Request for Proposals (RFP) that is in compliance with all program requirements.

Indicator 1.3 – In making 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.

Finding: The WDE has developed performance indicators but does not have a clear definition of insufficient progress, nor does it have procedures for discontinuing a project that has not made sufficient progress.

Citation: Section 1238(b)(3) and (4) of the ESEA requires States to use their indicators of program quality to evaluate whether projects are making sufficient progress toward program improvement for the purpose of making decisions about continuation awards.

Further action required: The WDE must establish a clear definition of adequate progress for use when making continuation awards and submit this standard to ED. The WDE must develop and submit to ED policies and procedures for discontinuing projects that are not making sufficient progress or evidence that such a system is in development, including appropriate timelines.

Indicator 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.

Finding: The WDE does not have a process for monitoring projects. In addition, projects are not using PALS or PPVT-III measures on which the State must report under the Government Performance and Results Act (GPRA).
Citation: Under section 80.40 of the Education Department General Administrative Regulations (EDGAR), grantees must monitor grant and subgrant activities to ensure compliance with applicable Federal requirements. Section 76.770 of EDGAR requires States to have procedures to ensure that subgrantees are in compliance with applicable statutes and regulations.

Further action required: The WDE must create and submit to ED a plan for monitoring grantees to ensure that all projects are complying with program requirements, and to ensure projects provide the State with data on the approved GPRA measures so the State can report this data to ED.

Indicator 1.5 – The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.

Recommendation: The Torrington project did not have an adequate local evaluation. The evaluator had not visited the project this year. It is recommended that the WDE work with local project staff and evaluators and provide guidance so that evaluators provide detailed and helpful recommendations to be used for program improvement purposes.
	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

Recommendation
	25

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

	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.
	Findings
	26

	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.
	Findings
	26

	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.
	Finding
	27

	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.
	Met Requirements
	N/A

Monitoring Area: Instructional Support

Indicator 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.

Recommendation: The WDE has provided training on parenting education, family literacy, and early childhood assessment. However, projects have received minimal guidance on program management and legal compliance with Even Start, such as data collection, evaluation, and collaboration with partners. The WDE should consider offering training on program management and legal compliance issues.

Indicator 2.2 – Each program assisted shall include the identification and recruitment of eligible families most in need, and serve those families.
Finding: Projects do not have criteria for determining the identification of families “most in need,” which requires the consideration of both literacy need and low-income. The WDE had not adequately explained this requirement to local Even Start projects.

Citation: Section 1235(1) and section 1235(14) of the ESEA require that each project identify, recruit, and serve families most in need of Even Start services, as indicated by low level of income, a low level of adult literacy or English language proficiency of the eligible parent or parents, and other need-related indicators.

Further action required: The WDE must ensure that all local projects understand the requirement to identify and serve those eligible families “most in need” of Even Start services. The WDE must develop and submit to ED a plan to ensure that local projects will only provide services to those families most in need.
Indicator 2.4 – The SEA ensures that all families receiving services participate in all four core instructional services.

Finding: The Torrington project was not adequately tracking family participation in all four core instructional components. It was maintaining data in each family’s file but was not compiling these data in any way that would demonstrate that families were participating in each component.

Citation: Section 1235(2) requires enrolled families to participate fully in Even Start family literacy services, including all four core instructional components (early childhood education, adult education or literacy training, parenting education, and interactive literacy activities between parents and children).
Further action required: The WDE must develop, submit to ED, and implement a plan to ensure that all family members participate in all four core instructional components in local Even Start projects. The WDE must also include a method for monitoring the extent to which all families are participating in all four core instructional components.

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 (1): The quality of the classroom environment in both projects visited was weak. In both projects, print materials were available but staff did not use labeling, post children’s work, or place alphabets at eye level. The rooms lacked adequate space for play stations. Project staff was not familiar with classroom observational tools that would enable them to assess the quality of the literacy environment of the early childhood classroom.

Finding (2): The Torrington project was not providing high quality educational services to adults at low literacy levels. Adults needing ABE instruction were provided with GED instruction out of textbooks (Steck-Vaughn series) and through a single computer that did not appear to be operational at the time of the visit. The project did not have an adult education instructor at the time of the visit so instruction was provided to participants primarily on a drop-in basis with participants accessing information through the computer.

Finding (3): Both projects were low on intensity in the number of hours of instruction offered in adult education (AE), parenting education (PE), and interactive literacy activities between parents and children (ILA).
Citation: Section 1235(4) 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 WDE must develop, submit to ED, and implement an action plan to ensure that local projects provide high-quality and intensive instructional programs in all four core instructional components.

Indicator 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.

Finding (1): The RFP used by the WDE inaccurately states the staff qualification requirements. The continuation application (Appendix I) is missing the requirement that all new staff (hired since December 21, 2000), paid in part or full with Even Start funds, must meet the instructional staff qualifications. That document only contains the requirement that the majority of staff meet those requirements. This omission may have led to a lack of understanding by the local project staff about the requirements.

Citation: Section 1235(5)(B) of the ESEA requires that all new personnel (that is, all personnel hired after December 21, 2000) hired to provide academic instruction (i) 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; and (ii) if applicable, meet qualifications established by the State for early childhood education, elementary school or secondary school education, or adult education provided as part of an Even Start program or another family literacy program.

Further action required: The WDE must submit a revised copy of its RFP with the correct staff qualification requirements.

Finding (2): The parenting instructor (and currently acting director) of the Torrington project has one class remaining to obtain an associate’s degree. This person is paid by the Even Start grant and was hired after December 21, 2000, so the requirement cited below applies.
Citation: Section 1235(5)(B) of the ESEA requires that all new personnel (that is, all personnel hired after December 21, 2000) hired to provide academic instruction (i) 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; and (ii) if applicable, meet qualifications established by the State for early childhood education, elementary school or secondary school education, or adult education provided as part of an Even Start program or another family literacy program.
Further action required: The WDE must submit to ED an action plan for ensuring, through technical assistance, monitoring, and training, that local projects are aware of and follow the staff qualification requirements, as well as documentation that the Torrington project has a qualified instructor for the parenting education component.

Indicator 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.

Finding: The Torrington project has an acting director who has not received training in managing an Even Start project. The previous director left about six months ago.

Citation: Section 1235(5)(A)(ii) of the ESEA states that the individual responsible for administration of family literacy services must have received training in the operation of a family literacy program.

Further action required: The WDE must submit an action plan to ED for ensuring, through technical assistance, monitoring, and training, that local projects are aware of and follow the requirement that the person responsible for administration of family literacy services must receive training in the operation of a family literacy program, and documentation and a timeline for when the acting or permanent director for the Torrington project will receive that training.

	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.
	Finding
	30

	3.2
	The SEA ensures that subgrantees comply with statutory and regulatory requirements on uses of funds and matching.
	Finding
	30

	3.3
	The SEA complies with the cross-cutting maintenance of effort provisions.
	Met Requirements
	N/A

	3.4
	The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.
	Finding
	31

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

Recommendation
	31

Monitoring Area: SEA Fiduciary Responsibilities

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

Finding: The WDE was not adequately budgeting and tracking the use of Even Start funds for technical assistance. It had set aside the allowable six percent for administration and technical assistance but did not differentiate between the two categories. As a result, the SEA exceeded allowable spending (three percent) on administration.

Citation: Section 1233(a) of ESEA states that each SEA that receives a grant under section 1232(d)(1) may use up to six percent of the Even Start grant funds for State-level activities, which may include the costs of administration, technical assistance, and carrying out the State indicators of program quality, but that the amount used for administration shall not exceed half of the total.
Further action required: The WDE must provide ED with documentation that it has corrected the allocation of Even Start funds for state administration and technical assistance, and is not exceeding the three percent limit for funds used for State administration.

Indicator 3.2 – The SEA ensures that subgrantees comply with requirements on uses of funds and matching.
Finding: The WDE did not require projects to maintain data on budget, expenditures, and matching. In addition, the State Coordinator did not understand how to calculate the matching amount, although project applications were correct. The Torrington project staff could not provide any data on whether it was meeting the matching requirement.

Citation: Section 1234 of the ESEA requires Even Start local projects to provide a specific match or cost share amount. Section 76.731 of EDGAR (34 CFR section 76.731) requires States and subgrantees to keep records showing their compliance with program requirements, and sections 74.23 and 80.24 of EDGAR (34 CFR sections 74.23 and 80.24) require grantees and subgrantees to keep records verifying the costs and third-party, in-kind contributions counted toward satisfying the cost-share or matching requirement, including how the local project derived the value placed on third-party, in-kind contributions.

Further action required: The WDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of, provide and document the correct matching share. The WDE must submit to ED an action plan for how it will ensure that such guidance and monitoring will occur.

Indicator 3.4 – The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending nonpublic schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.

Finding: The State Coordinator was not familiar with equitable participation requirements, nor were local project personnel.

Citation: Section 9501 of the ESEA requires recipients of Federal Even Start funds to provide eligible school-age children who are enrolled in private elementary schools and secondary schools and their teachers or other educational personnel, educational services and benefits under Even Start on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with the appropriate private school officials.
Further action required: The WDE must ensure that all local Even Start projects provide timely and meaningful consultation with private school officials regarding the participation of eligible, most in need families with school-age students about their eligibility for Even Start services, and provide equitable services to these families as needed and as appropriate. The WDE must provide ED with a plan for how it will provide technical assistance on this subject and send to ED a copy of the written guidance to local projects regarding these requirements for timely and meaningful consultation and equitable participation.

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

Recommendation: While Wyoming State law provides for a hearing process, the WDE personnel were not familiar with these procedures. It is recommended that the WDE disseminate its complaint procedures to the Even Start State coordinator, local projects, and applicants for new subgrants.
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.
	Finding
	33

	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.
	Finding
	33

	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
	34

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	34

Title I, Part D Neglected and Delinquent

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

Finding: The ED team found that SAs have not applied for Part D, Subpart 1 funds. Instead, the WDE invited individual institutions to apply directly for funds and had SAs sign off. The WDE had no procedures for SA applications.

Citation: Section 1411 of the ESEA states that a SA is eligible for assistance under this subpart if the SA is responsible for providing a free public education for children and youth in institutions for neglected or delinquent children and youth. Section 1412 describes that SAs are eligible to receive subgrants. Additionally, section 1414(c) states that SAs that desire to receive funds to carry out a Part D program must submit an application to the SEA. Further, section 1414(a)(2)(C) states that the SEA must ensure that programs assisted under this subpart will be carried out in accordance with the SEA plan.

Further action required: ED requires the WDE to revamp its Subpart 1 application and allocation process to direct all requests for Part D plans and funds to the SAs. ED requires that the WDE provide guidance and technical assistance to the SAs, as well as to the institutions funded by the WDE under this subpart, to assist these programs to transition to a model consistent with the requirements of the statute. ED requires the WDE to report to ED on the plans to redirect the application process to the proper authority, the SAs.

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.

Finding: ED staff, along with the WDE staff, learned during the interviews that one of the institutions funded by the WDE under Subpart 1, St. Josephs, is operating its program as an institutionwide program. The WDE learned during ED’s review that St. Josephs’ institutionwide program was operating without the knowledge and approval of the SA.

Citation: Section 1416 of the ESEA states that a SA that provides education for children and youth in an institution for neglected or delinquent children and youth may use funds received under this subpart to serve all children in, and upgrade the entire educational effort of, that institution or program if the SA has developed, and the SEA has approved, a comprehensive plan for that institution or program. It further describes the steps the SA will take to ensure all students in the institution will have opportunities to meet high academic standards.

Further Action Required: The WDE must require the SA to submit a plan for review, for including an institution as an institutionwide program under this subpart. Additionally, the WDE must require the SA to review the existing institution with an institutionwide program to ensure that it has met all the required elements of section 1416. ED further requires the WDE to describe how it will provide technical assistance to the SAs so that they will be able to oversee activities connected with institutionwide programs.

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: ED staff observed that SAs are not a part of overseeing the reservation of funds for transition services, as the WDE bypassed the SA and directly contracted with institutions.

Citation: Section 1418(a) of the ESEA states that each SA 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 WDE to direct SAs in the application process to identify a reservation for each institution funded under this subpart in compliance with section 1418.

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 WDE has not monitored Subpart 1 programs. Additionally, a State contractor has reviewed LEA Subpart 2 programs; however, there is no review by the WDE to determine compliance issues or corrective actions based on the review.

Citation: Section 1414 of the SEA plan 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 WDE must provide a plan, including a monitoring protocol, to ED that indicates how it will (1) implement a monitoring process that determines whether SAs with Title I, Part D subgrants are complying with Part D requirements;

(2) schedule comprehensive monitoring visits to ensure that SAs implement requirements; and (3) complete after-action activities to follow-up on contractor reviews of LEAs.
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

Recommendation
	37

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

Recommendation
	37

	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

Recommendation
	37

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

Recommendation
	37

	3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	Finding
	38

Monitoring Area: McKinney-Vento Homeless Education Program

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

Recommendation: ED found during the interview with the WDE staff that the State homeless coordinator is assigned to the McKinney-Vento program for .15 FTE, or approximately 24 hours a month. A key role of the State coordinator is to collaborate with other agencies to determine the ongoing needs of homeless families and children in the State. This includes preschools administered through the Department of Health, as well as agencies/organizations that work with homeless and runaway youth. ED recommends that the WDE State coordinator set aside time each month for coordination efforts with a range of homeless serving agencies.

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

Recommendation: ED staff would have liked to see more direct technical assistance for LEAs without subgrants through providing at least annual contact via a listserv or teleconference. The WDE provides subgrantees with the opportunity to attend the annual National Association for the Education of Homeless Children and Youth (NAEHCY) conference. ED recommends that the WDE coordinator take full advantage of the resources provided through the National Center for Homeless Education (NCHE) website for dissemination to all LEAs in the State on an ongoing basis. Alternatively, as time is limited for the coordinator, ED recommends that one or more of the LEAs with subgrants be enlisted to provide ongoing communication with LEAs without subgrants.

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.

Recommendation: The ED team observed that one of the homeless liaisons (new to his job) interviewed was unsure of whether or not his district had complied with a Title I reservation, or how the funds were to be used. ED recommends that the WDE provide ongoing technical assistance to new liaisons and districts to help determine an amount and/or appropriate use of Title I, Part A funds reserved for homeless students under section 1113(c)(3)(A) of the ESEA.

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

Recommendation: The ED team observed that the WDE has included a dispute resolution form as part of the consolidated application process to help LEAs understand how disputes are to be resolved. The 2002 State Plan section on dispute resolutions noted that the WDE uses the Office of the Attorney General for opinions and issues regarding questions of placement of children. ED recommends that the WDE consult with the Office of the Attorney General to review the dispute resolution form provided to LEAs through the consolidated application.

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

Finding: While the WDE uses annual data reports to review LEAs, the ED team could find no evidence that LEAs with or without subgrants have been monitored sufficiently by the WDE to ensure compliance with the McKinney-Vento statute.

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

Further action required: ED requires the WDE to provide a plan to ED that indicates how it will conduct monitoring to ensure that all LEAs with and without subgrants implement McKinney-Vento program requirements. In addition, the WDE must review and revise any monitoring indicators to more clearly define for State monitors evidence of compliance.

PAGE
1

