Slide 1

Title III Directors' Meeting

"Attachment Ts"

Findings, Conditions, and Corrective 

Actions on 2007 Title III Grant Awards

Slide 2

Title III Directors’ Meeting

Overview of Conditions Placed on FY 2007 Title III Formula Grant Awards 

On July 1, 2007

28 States received Attachment Ts

8 States with conditions

19 States with special conditions

1 State/entity with a compliance agreement

0 States identified as high risk

Slide 3

Title III Directors’ Meeting

What do the categories mean and how did the Department decide which States received which conditions? 

Slide 4

Title III Directors’ Meeting

What are the major findings?

Slide 5

Title III Directors’ Meeting

Overview of Key Compliance Issues

No AMAO determinations made by State

AMAO determinations made incorrectly by State

Failure to administer required assessments

Lack of evidence of a process for aligning English language proficiency (ELP) standards and ELP assessments

Lack of evidence of a process for aligning ELP standards to the achievement of content standards

Failure to reserve funds for subgrants to LEAs with significant increases in immigrant students

Failure to submit data on CSPR

Slide 6

Title III Directors’ Meeting

Discussion

What are the barriers to compliance with these Title III requirements?

What are workable solutions for bringing States into compliance with Title III?

How can the Department work with States to correct areas of non-compliance? 

Slide 7

Title III Directors’ Meeting

Finding

State did not make Title III annual measurable achievement objectives (AMAOs) or did not make accurate AMAOs--and therefore also did not make, or did not make accurate, notifications to LEAs and parents.

Sections 3122(a) and (b)

Slide 8

Title III Directors’ Meeting

Finding

State did not submit evidence on its process for aligning the State's English language proficiency (ELP) assessment to the State's ELP standards 

AND/OR

State did not submit evidence on its process for aligning the State's English language proficiency (ELP) standards to the achievement of State academic content and student academic achievement standards.

Section 3113(b)(2)

Slide 9

Title III Directors’ Meeting

Finding

State did not submit data to the Department on:

Achievement results for Title III served LEP students on ELP assessments

Number, percent and achievement results for former LEP students

Subgrantees not meeting AMAOs

AMAO targets

Slide 10

Title III Directors’ Meeting

Corrective Action Plans 

September 30 deadline

Written submissions only

Point of contact identified

If State disputes finding, please submit as part of plan

State describes planned corrective actions for Department review 

Department expects specific timelines and States should expect close monitoring of plans by Department 

