Honorable Nancy S. Grasmick
State Superintendent of Schools
Maryland State Department of Education

200 West Baltimore Street
Baltimore, Maryland 21201
Dear Superintendent Grasmick:

During the week of March 14-18, 2005, a team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs (SASA) office reviewed the Maryland State Department of Education’s (MSDEs) 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 of 2001 (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). Enclosed is a report based upon that review.

The reauthorization of ESEA under NCLB brought a major shift in emphasis and priorities for education in this country. Due to the increased emphasis on accountability for all students, and a focus on States’ responsibilities to work with districts and schools to improve instruction and boost student achievement, ED is committed to working closely with States to define their responsibilities. ED has developed a monitoring process that is aligned to the changes brought about by the NCLB. Monitoring for the Title I, Part A; Title I, Part B (Even Start); Title I, Part D (N or D); and Title X (Homeless) programs is conducted in three broad areas – accountability, instructional support, and compliance with fiduciary responsibilities. Prior to and during the onsite monitoring review, the ED team conducted a number of activities (described in the enclosed report) to verify compliance with the critical monitoring indicators in each of the three broad areas for all four programs.

The enclosed report contains a listing of the critical monitoring indicators in each of the three broad areas, a description of the scope of the monitoring review, and the findings, and recommendations that the ED team cited as a result of the review. Beginning with the 2003-2004 monitoring cycle, every State that participates in an onsite monitoring review will have a condition placed on its Title, I Part A grant award specifying that the State must submit (and receive approval of) documentation that all compliance issues identified in the monitoring report have been corrected. Following an onsite review, ED will issue a monitoring report within 30 business days of the team’s return. The State

Page 2 - Honorable Nancy S. Grasmick

educational agency (SEA) then has 30 business days to respond to all of the compliance issues identified in that report. ED staff will review the SEA’s response for sufficiency and will determine which areas are acceptable, and which will require further documentation of implementation. ED will allow 30 additional business days for receipt

of this further documentation. ED recognizes that some corrective actions may require longer than the prescribed 30 days, and in these instances ED will work with the SEA to determine a reasonable timeline. In all cases, however, evidence of implementation of actions designed to correct all compliance issues identified in the monitoring report must be submitted and approved by ED prior to removing the condition on the State’s grant award.

The ED team would like to commend Ann Chafin and her team for the hard work and assistance they provided prior to and during the review in gathering materials and providing access to information in a timely manner.

We look forward to working further with your staff members in any follow-up activities.

Sincerely,

Jacquelyn C. Jackson, Ed.D.

Director

Student Achievement and

 School Accountability Programs

Enclosure

cc: Ann Chafin

Maryland State Department of Education

March 14-18, 2005
Scope of Review: A team from the U.S. Department of Education’s (ED) Student Achievement and School Accountability Programs office reviewed the Maryland State Department of Education (MSDE) the week of March 14-18, 2005. This was a comprehensive review of MSDE’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. In its review of the Title I, Part A program, the ED team analyzed evidence of implementation of the State accountability system, 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 activities required of the State educational agency (SEA). During the onsite review, the ED team visited three LEAs with schools in improvement – Baltimore City (BCPSS), Montgomery County (MCPS) and Prince George’s County Public School Systems (PGCPS). In each of the LEAs, the ED team interviewed administrative staff from schools that were identified for improvement. Interviews were also conducted with administrators from three private schools: St. Katherine of Siena School in Baltimore, St. Catherine Laboure School in Montgomery County and St. Margaret of Scotland School in Prince George’s County. The ED team also conducted meetings with parents from the three school districts. Upon its return to Washington, DC, the ED team conducted a conference call with the Baltimore County Public Schools (BCPS) to gather additional information on issues identified during the onsite review.

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 Adelphi, Bowie, and Frederick. During the onsite review, the ED team visited the three projects and interviewed administrative and instructional staff. The ED team also interviewed the MSDE 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, as well as programs run by the Maryland (MD) Department of Youth Services and the MD Department of Adult Corrections-MSDE. The ED team visited these sites and interviewed administrative and program staff. The ED team visited program sites in three school districts (BCPSS, BCPS and MCPS). The ED team also interviewed the MSDE’s Title I, Part D coordinator to confirm information obtained at the local sites and to discuss administration of the program.
In its review of the Education for Homeless Children and Youth program (Title X,
Part C, Subtitle 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. The ED team visited the Homeless Education program sites in BCPSS, BCPS and MCPS and interviewed administrative and program staff. The ED team also interviewed the Maryland McKinney-Vento State coordinator to confirm information obtained at the local sites and discuss administration of the program.

Previous Audit Findings: None.

Previous Monitoring Findings: ED last reviewed Title I, Part A programs in Maryland in November 1997 as part of a Federal integrated review initiative. There were no findings identified as a result of that review. ED has not previously conducted a comprehensive review of Even Start, Neglected/Delinquent or Education for Homeless Children and Youth programs in Maryland.
Title I, Part A
Summary of Monitoring Indicators

	Monitoring Area 1, Title I, Part A: Accountability

	Indicator Number
	Description
	Status
	Page

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

	1.2
	The SEA has approved academic achievement standards and alternate academic achievement standards in required subject areas and grades or an approved timeline to create them.
	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.
	Finding
	9

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

	9

	1.7
	The SEA has ensured that LEAs have published annual report cards as required.
	Finding
	9

	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

	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: Instructional Support

	Indicator Number
	Description
	Status
	Page

	2.1
	The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.
	Recommendation
	11

	2.2
	The SEA provides, or provides for, technical assistance for LEAs and schools as required.
	Finding

	11

	2.3
	The SEA establishes a Committee of Practitioners and involves the committee in decision making as required.
	Met requirement
	N/A

	2.4
	The SEA ensures that the LEAs and schools meet parental involvement requirements.
	Finding
	11

	2.5
	The SEA ensures that schools and LEAs are identified for improvement, corrective action, or restructuring as required and that subsequent, required steps are taken.
	Finding
	12

	2.6
	The SEA ensures that requirements for public school choice are met.
	Met requirements
	N/A

	2.7
	The SEA fulfills the statutory requirements for the provision of supplemental educational services (SES).
	Finding

Recommendation
	13

	2.8
	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

	2.9
	The SEA ensures that LEAs and schools develop and maintain targeted assistance programs that meet all required components.
	Met requirements
	N/A

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

	Indicator Number
	Description
	Status
	Page

	3.1
	The SEA ensures that its LEAs are audited annually in accordance with the Single Audit Act, 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.
	Finding
	15

	3.3
	The SEA complies with the maintenance of effort provisions of Title I.
	Met requirements
	N/A

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

	3.5
	The SEA ensures that LEAs provide Title I services to eligible children attending private schools.
	Findings Recommendation
	15

	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 in place that enables it to account for reservation of funds for school improvement, State administration, the State academic achievement awards program.
	Met requirements
	N/A

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

	3.9
	The SEA ensures that the LEA complies with the rank order procedures for the eligible school attendance area.
	Met requirements
	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 application to the SEA and revising LEA plans as necessary to reflect substantial changes in the direction of their program.
	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 requirements
	N/A

Title I, Part A

Monitoring Area: Accountability

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

Finding: MSDE uses a synthetic participation rate in making adequate yearly progress (AYP) decisions for schools. AYP decisions are determined based on the actual percentage of students who take or attempt to take the State assessments used for NCLB accountability purposes, achievement of the annual achievement targets in reading/language arts and mathematics and achievement of the other academic indicator identified by the State. The practice of counting students as participants in assessment by providing a test booklet for them is not permitted under the NCLB Act of 2001 and has not been approved by ED for use by any State for NCLB accountability determinations.

Citation: Section 1111(b)(2)(I)(ii) of the ESEA states that for a school to make adequate yearly progress… not less than 95% of each group of students described in subparagraph (C)(v) who are enrolled in the school are required to take the assessments, consistent with paragraph (3)(C)(xi) and with accommodations, guidelines, and alternate assessments.

Section 1111(b)(3)(ix)(I) of the ESEA states…. such assessments shall… provide for the participation in such assessments of all students.

Further action required: The MSDE must discontinue its practice of counting students as participating in its standards based assessment system for NCLB accountability purposes if a student has not actually attempted to take one of the State assessments used in making AYP decisions. A student may not be counted as participating on Maryland State Assessments (MSA) or Alternative-MSA (Alt-MSA) assessments for NCLB accountability purposes simply because an answer sheet exists for the student.

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

Indicator 1.7 - The SEA has ensured that LEAs have published annual report cards as required.
Finding: In reporting assessment results at the school level, data are not disaggregated by all of the required areas and the performance comparisons between the school, district and State are not included on the school level report cards.

Citation: Section 1111(h)(1)(C)(iii) of the ESEA requires the annual State report card to include the percentage of students not tested (disaggregated by the same categories and subject to the same exception described in clause (i)).

Section 1111(h)(2)(B) of the ESEA requires the annual LEA report cards to include the information described in paragraph (1)(C) as applied to the LEA and each school served by the LEA.

Further action required: MSDE must report the number and percentage of students not taking their State assessments used in making NCLB accountability determinations at each grade level (3-8 and high school) disaggregated by each of the required accountability subgroups on the State, district and school level annual report cards.

Title I, Part A

Monitoring Area: Instructional Support

Indicator 2.1 – The SEA designs and implements policies and procedures that ensure the hiring and retention of highly qualified staff.

Recommendation: A significant number of paraprofessionals in the BCPSS hired on or before January 8, 2002, and working in programs supported by Title I, Part A funds, have yet to meet the paraprofessional qualification requirements under §1119 (c) and (d) in BCPSS. The BCPSS has a plan in place for increasing the number of paraprofessionals who meet these requirements; however, with only eight months until the deadline for having all paraprofessionals in programs supported by Title I, Part A funds meet the requirements, the MSDE should provide technical assistance to the BCPSS and any other LEAs that need it to identify methods and strategies to accelerate the process and increase the number of paraprofessionals who meet the NCLB requirements by January 8, 2006.

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 MSDE has developed a plan for a statewide system of support, that plan is not fully implemented.
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 include creating and employing school support teams to assist schools, designating and using distinguished teachers and principals, and other approaches such as providing assistance through institutions of higher education. 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, about successful schoolwide projects, school reform, and improving educational opportunities for low-achieving students.

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

Indicator 2.4 – The SEA ensures that the LEAs and schools meet parental involvement requirements.

Finding: The MSDE has not ensured that all its LEAs have complied with all parental involvement policy requirements. Title I schools in the PGCPS do not have school parental involvement policies. Parent involvement activities are being carried out; however, these activities do not fulfill the requirements for a school-level parental involvement policy.

Citation: Section 1118 (b) and (c) of the ESEA requires that each school served under Title I jointly develop with and distribute to parents of participating children a written parental involvement policy agreed on by the parents that describes the requirements of Section 1118(c) through (f).

Further action required. The MSDE must ensure that all Title I schools in all LEAs receiving Title I funds have written school parental involvement policies developed with parents of participating children. The school level policies are expected to be different from the district parental involvement policies as these policies must address the particular parental involvement needs of the individual schools. The MSDE must provide ED with a plan for how it will ensure that all Title I schools have school level parental involvement policies and provide ED with copies of school parental involvement policies developed consistent with the content and process requirements in Section 1118(a) and (b) for District Heights Elementary School, Doswell E. Brooks Elementary School, John Eager Howard Elementary School, Nicolas Oren Middle School, and Riverdale Elementary School.

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

Finding: Although the MSDE has provided guidance to LEAs on the parent notification requirements when a school is identified for improvement, corrective action or restructuring, it has not ensured that all LEAs, in implementing this provision, include all the required information in parental notification letters. For example, the MCPS notifies parents about the potential AYP status (sent prior to receiving verified data from the SEA), as well as the actual status (sent after receipt of verified data from the SEA); however, the actual notification letter did not include the reason for the identification. Additionally, the parent notification letter on school choice in BCPSS did not include information on the academic achievement of the school or schools to which a child may transfer.
Citation: Section 1116 (b) (6) of the ESEA requires the LEA to promptly notify parents of each student enrolled in an elementary school or a secondary school identified for school improvement, for correction action, or for restructuring that the school has been so identified. The notice must include:

· An explanation of what the identification means, and how the school compares in terms of academic achievement to other elementary schools or secondary schools served by the LEA and the SEA involved;
· The reason for the identification;
· An explanation of what the school identified for school improvement is doing to address the problem of low achievement;
· An explanation of what the LEA or SEA is doing to help the school address the achievement problem;
· An explanation of how the parents can become involved in addressing the academic issues that caused the school to be identified for school improvement; and
· An explanation of the parents’ option to transfer their child to another public school with transportation provided by the agency when required, or to obtain supplemental educational services for the child.
Section 200.37 9((b)(4)(ii) of the Title I regulations requires that the explanation of the parents; option to transfer their child to another public school include, among other things, information on the academic achievement of the school or schools to which the child may transfer.

Further action required: The MSDE must identify steps they will take to ensure that parent notification letters include all the required information. The MSDE must submit copies of the notification letters from MCPS and BCPSS with the correct information, once those letters have been sent for the 2005-2006 school 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 school.

Finding: The ED team was unable to determine if all the school improvement plans for the schools in need of improvement for BCPSS and PGCPS contain all of the required planning components and the ten schoolwide components. In particular, some plans did not include strategies to attract highly qualified teachers to high-need schools. Some elementary school plans did not appear to address pre-school transition.

Citation: Section 1116(b)(3)(A) of the ESEA requires each school identified for school improvement to develop or revise a school plan. The school plan must include at least the ten components described in this section.

Section 1114(b)(1) requires that a school wishing to implement a schoolwide program develop a plan that contains the ten required components.

Further action required: The MSDE must review the school plans from BCPS and PGCSS to ensure that they address each of the required school improvement or schoolwide components as appropriate, either as a separate plan or as part of an a comprehensive integrated plan. The MSDE must provide ED with evidence that plans have been revised where components are missing.

Recommendation: Staff in schoolwide program schools in the MCPS often refer to services provided by Title I by name, which implies that they do not fully understand the comprehensive nature of how these programs should operate. The MSDE should provide additional information and training for principals and other school staff about schoolwide program implementation requirements in order that they can derive the maximum benefits from the flexibility provided to these schools.

Title I, Part A

Monitoring Area: Fiduciary Responsibilities

Indicator 3.2 - The State Educational Agency complies with the allocation, reallocation, and carryover provisions of Title I.

Finding: The MSDE does not have a written reallocation policy or procedure that describes the criteria that will be used for the reallocation of excess Title I, Part A funds that may become available from its LEAs.

Citation: Section 1126(d) of the ESEA states that in the event that the amount of a grant an LEA would receive is more than that LEA will use, the SEA shall make excess amounts available to other LEAs in accordance with criteria that the SEA has established.

Further action required: The MSDE must develop criteria for the reallocation of excess funds to its LEAs and provide the ED with a copy.

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

Finding 1: The MSDE has not ensured that LEAs serving eligible private school children are assessing annually the effectiveness of the Title I program toward meeting agreed upon standards. The LEAs visited by the ED team only assessed individual participants. LEA staff members interviewed could not provide any evidence that annual progress has been determined and whether any modifications and instructional changes were made to the Title I program based on the results of an annual assessment of that program.

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 private school officials during the design and development of the LEA’s program for eligible private school children on issues such as how the LEA will assess the academic services provided to eligible private school children and how the LEA will use the results of that assessment to improve

Title I services.

Further action required: The MSDE must ensure that each LEA serving private school children consult with private school officials to determine how the results of the academic assessment of the Title I program will be used to improve services to private school children. The MSDE must also ensure that all LEAs serving private school children annually assess the progress of the Title I program toward enabling private school participants to demonstrate achievement based on agreed-upon standards in order to know whether annual progress for the Title I program has been made. The MSDE must provide ED with a description of the annual progress determinations that have been made for school year 2005-2006 in Title I programs for private school children in PGCSD, MCSD, and BCSD.

Finding 2: The MSDE has not ensured that LEAs providing services to eligible private school children through contracts with third party providers have exercised proper oversight in awarding these contracts. Title I services to private school children in BCPS are provided through a contract with a third party, however, this contract provided minimal information on how the contractor would fulfill the Title I requirements of providing services to eligible private school children.

Citation: Section 9306(a)(1) &(2) of the ESEA requires an LEA when submitting a consolidated application to assure that each Federal program will be administered in accordance with all applicable statutes, regulations, program plans, and applications and will maintain control of funds provided and title to and property acquired with these program funds will be in the LEA and the LEA will administer those funds and property as required by the program.

Further action required: The MSDE must require that any LEA serving eligible private school children through contracts with a third party ensure that the third party is providing Title I services to eligible private school children in accordance with all Title I requirements. In order to exercise proper oversight in awarding these contracts, the MSDE must require all third party providers to provide technical descriptions of the

Title I services they will provide in detail sufficient to enable the LEA to determine that the Title I statutory and regulatory requirements will be met as required by section 9306.

Recommendation: ED recommends that the LEAs include in all third party provider contracts clauses that may used by LEAs to monitor the effectiveness of the provider’s services and compliance with Title I requirements.

Finding 3: The MSDE has not ensured that the LEAs providing services to eligible private school children through contracts with third party providers have exercised proper oversight when reimbursing third party providers. Invoices submitted by the third party provider in BCPS contained very little detail on the expenditures listed. In addition, no documentation was provided for the requested expenditures.

Citation: Section 9306(a)(5) of the ESEA requires an LEA when submitting a consolidated application to use fiscal control and fund accounting procedures that will ensure proper disbursement of, and accounting for Federal funds paid to the LEA.

Section 443 of GEPA requires each recipient of Federal funds such as an LEA to keep records which fully disclose the amount and disposition of the funds, the total costs of the activity for which the funds are used … and such other records as will facilitate an effective financial or programmatic audit.

Further action required: The MDSE must require its LEAs that serve eligible private school children through third party providers to exercise proper oversight over invoices submitted from third party providers. These providers must list on their invoice expenditures in at least two categories: instructional activities (paid with funds generated by children from low income families) and administration costs (paid with funds from the section 200.77(f) reservations). Within each category, the contractors must provide detail sufficient to enable the LEA to determine that the requested invoices are in accordance with Title I requirements and GEPA. The information could include the name and salary of each teacher, the instructional materials purchased, and the specific administrative costs, such as supervisor’s salary, office expenses, travel costs, capital expense type costs, and fee. LEAs have the authority under GEPA to require documentation to support requested expenditures.

Summary of Title I, Part B, Subpart 3 (Even Start) Monitoring Indicators
	Monitoring Area 1, Title I, Part B, Subpart 3: Accountability

	Indicator Number
	Critical Element
	Status
	Page

	1.1
	The SEA complies with the subgrant award requirements.
	Recommendation
	22

	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.
	Recommendation
	22

	1.4
	The SEA refuses to award subgrant funds to an eligible entity if the agency finds that the entity has not sufficiently improved the performance of the program, as evaluated, based on the Indicators of Program Quality.
	Met requirements
	N/A

	1.5
	The SEA develops, based on the best available research and evaluation data, Indicators of Program Quality for Even Start programs.
	Met requirements
	N/A

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

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

	23

	1.8
	The SEA ensures that projects provide for an independent local evaluation of the program that is used for program improvement.
	Met requirements
	24

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

	Indicator Number
	Critical Element
	Status
	Page

	2.1
	The SEA uses funds to provide technical assistance to local programs to improve the quality of Even Start family literacy services.
	Met requirements
	N/A

	2.2
	Each program assisted shall include the identification and recruitment of families most in need.
	Finding
	22

	2.3
	Each program shall include screening and preparation of parents and enable those parents and children to participate fully in the activities and services provided.

	Met requirements
	N/A

	2.4
	Families are participating in all core instructional services.
	Met requirements
	N/A

	2.5
	Each program shall be designed to accommodate the participants’ work schedule and other responsibilities, including the provision of support services, when those services are unavailable from other sources.

	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.

	Met requirements
	N/A

	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.
	Finding
	23

	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.
	Finding
	23

	2.11
	By December 21, 2004, paraprofessionals who provide support for academic instruction have a secondary school diploma or its recognized equivalent.
	Met requirements
	N/A

	2.12
	The local programs shall include special training of staff, including child-care workers, to develop the necessary skills to work with parents and young children.
	Met requirements
	N/A

	2.13
	The local programs shall provide and monitor integrated instructional services to participating parents and children through home-based programs.
	Finding
	24

	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.

	Finding
	24

	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.
	Finding
	24

	2.19
	The local program shall, if applicable, promote the continuity of family literacy to ensure that individuals retain and improve their educational outcomes.
	Met requirements
	N/A

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

	Indicator Number
	Critical Element
	Status
	Page

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

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

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

	3.4
	The SEA ensures timely and meaningful consultation with private school officials on how to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public schools and their teachers or other instructional personnel, and local programs provide an appropriate amount of those services and benefits through an eligible provider.
	Finding
	25

	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

Indicator 1.1 – The SEA complies with the subgrant award requirements.

Recommendation: Although the request for applications (RFA) contains most of the information necessary to implement the subgrant award criteria in Section 1238, the scoring rubric does not assign points to a number of the required criteria. The scoring rubric used in the subgrant selection process should take the following elements into consideration: providing services for at least a three-year age range and showing the greatest promise for providing literacy models.

Indicator 1.3 – In making non-competitive continuation awards, the SEA reviews the progress of each subgrantee in meeting the objectives of the program and evaluates the program based on the Indicators of Program Quality.

Recommendation: The MSDE has established Indicators of Program Quality and is using these indicators to monitor projects and inform technical assistance. Although there is no written definition of adequate progress for local projects, the local project staff are aware of and able to articulate what is required of them to make adequate progress. It is recommended that the definition for adequate progress be written in the RFA and continuation application to inform local programs the process used by the MSDE to make continuation awards. However, in an SEA’s review of a subgrantee’s progress, it must always consider the subgrantee’s progress in meeting the objectives of its program and its progress on the State’s Even Start indicators of program quality.

Monitoring Area 2: Instructional Support

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

Finding: The statement of participant eligibility is incorrect in the “On-Site Program Team Review” document and also in the continuing application. The statements omit the reference to “attending secondary school.”

Citation: Section 1236(a)(1)(A)(B) of the ESEA states that eligible participants in an Even Start program are, “parent or parents who are eligible for participation in adult education and literacy activities under the Adult Education and Family Literacy Act; or who are within the State’s compulsory age range, so long as a local educational agency provides (or ensures the availability of) the basic education component required under this subpart, or who are attending secondary school.”

Further action required: MSDE must include the reference to attending secondary schools as part of the description of participant eligibility in its continuing application and “On-Site Program Team Review” document.

Indicator 2.7 – All instructional staff of the program hired after the 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.

Finding: New staff paid with Even Start funds and hired since December 21, 2000, do not meet the qualifications for instructional staff in Even Start projects. Staff from two of three projects visited did not have formal education or training beyond a high school diploma.

Citation: Section 1235(5)(B) of the ESEA states, “all new personnel 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: MSDE must ensure, through technical assistance, monitoring, and training, that local projects are aware of and follow the Even Start staff qualification requirements. MSDE is required to submit to ED documentation that all instructional staff paid in part or full with Even Start funds and hired since December 21, 2000, meet the applicable qualifications.

Indicator 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.

Finding: The local coordinator of the 3 E’s Even Start Center has not had training in the operation of a family literacy program.

Citation: Section 1235(5)(A)(ii) of the ESEA states, “the individual responsible for administration of family literacy services under this subpart has received training in the operation of a family literacy program.”

Further action required: MSDE must ensure, through technical assistance, monitoring, and training, that all local projects are aware of and follow the Even Start staff qualification requirements. MSDE is required to submit to ED documentation that the person responsible for the administration of family literacy services at the 3E’s Even Start Center has received training in the operation of a family literacy program.

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

Finding: The Frederick County Public Schools Even Start Program at Rock Creek does not provide and monitor integrated instructional services to participating parents and children through home-based programs.

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: MSDE must ensure, through technical assistance, monitoring, and training, that all local projects are aware of and implement the Even Start program elements. MSDE is required to submit to ED documentation that The Frederick County Public Schools Even Start Program at Rock Creek does provide and monitor integrated instructional services through home-based visits.

Indicators 2.16 and 2.18 - 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.

Finding: Local Even Start projects in Maryland are using Parents as Teachers as the instructional programs during home visits, which is not an early childhood education or adult education curriculum. Several of the early childhood classrooms visited by the ED team were not print rich and arranged to support language and literacy interactions, conversations, and learning.
Citation: Section 1235 (10) and (12) of the ESEA requires local Even Start projects to use instructional services based on scientifically-based reading research, including reading readiness activities for preschool children on scientifically-based reading research.

Further action required: The MSDE must develop and submit a plan to ensure that it works with all local Even Start projects and provide technical assistance to ensure that project staff develop or adopt a sound and coherent program of instruction for home visits and ensure that instructional services, including reading readiness activities for preschool children, are based on scientifically based reading research. In addition, the MSDE must develop and submit a plan to ensure that the early childhood classroom environment is in all local elementary school projects in the State is print rich and adequately equipped with books and other instructional materials that help to foster a high quality early childhood environment based on scientifically based reading research.

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

Area 3: SEA Fiduciary responsibilities

Indicator 3.4 – The SEA ensures timely and meaningful consultation and provision of equitable services to private school children.

Finding: The SEA did not ensure that applicants respond to how they would comply with the non-public school consultation and participation requirements to provide Even Start services and benefits to eligible elementary and secondary school students attending non-public school in their continuing application and RFA.

Citation: Sections 9501 and 9504 of the ESEA require recipients of Federal funds to provide eligible school-age children who are enrolled in private elementary and secondary schools, and their teachers or other educational personnel, educational services and benefits under those programs on an equitable basis. Eligible entities must provide the equitable services after timely and meaningful consultation with appropriate private school officials.

Further action required: The MSDE must develop and submit a plan to ensure that Even Start applicants and Even Start projects consult with private school officials in order to provide Even Start services and benefits to eligible private school students and their teachers or other educational personnel on an equitable basis. The MSDE should refer to the Even Start non-regulatory guidance for assistance.

Title I, Part D Monitoring

Summary of Critical Monitoring Elements

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

	Indicator

Number
	Description
	Status
	Page

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

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

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

	2.1
	The SEA ensures that institutionwide programs developed by the SA under Subpart 1 use the flexibility provided to them by law to improve the academic achievement of all students in the school.
	Met Requirements

	N/A

	3.1
	The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.
	Recommendation

	27

	3.2
	The SEA conducts monitoring of its subgrantees sufficient to ensure compliance with Title I, Part D program requirements.
	Finding
	27

Title I, Part D

Monitoring Area: Neglected or Delinquent or At-Risk of Dropping-Out Program

Indicator 3.1 - The SEA ensures each State agency has reserved not less than 15 percent and not more than 30 percent of the amount it receives under Subpart 1 for transition services.
Recommendation: State agencies (SAs) have identified in their plan application funds reserved for transition purposes. However, the funds did not approach the required statutory minimum. Upon further review the SAs did in fact reserve the required amounts through other sources. ED recommends MSDE provide technical assistance to Subpart 1 SA programs to attribute 15-30 % of required reservation for transition services in their application for Title I, Part D funds.

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 MSDE annually reviews subgrant applications and visits sites; however, they have not used a regular system of monitoring, including a schedule, and or protocols for desk or onsite compliance monitoring for several years.

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 SAs and LEAs receiving Part D subgrants comply with all applicable statutory and regulatory requirements. Section 1426 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 ensures that programs authorized under the ESEA are administered with all applicable statutes, regulations, program plans and applications.
Further action required: MSDE must provide a plan to ED that indicates how it will

(1) implement a monitoring process that determines whether SAs and LEAs with Title I, Part D subgrants are complying with Part D requirements and (2) carry out comprehensive monitoring to ensure that SAs and LEAs implement the requirements.

McKinney-Vento Homeless Education Monitoring

Summary of Critical Monitoring Elements

	McKinney-Vento Homeless Education Program

	Indicator Number
	Description
	Status
	Page

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

	Met Requirements

	N/A

	2.2
	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 Local Education Agency (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.

	Recommendation
	29

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

	Met Requirements
	N/A

	3.4
	The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
	 Finding
	29

 Title X

Monitoring Area: McKinney-Vento Homeless Education Program

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 found that MSDE is unable to determine the percentage or amount of funds reserved by LEAs under 1113(c)(3)(A) of the ESEA to serve homeless students. LEA liaison interviewed by the ED team did not know how funds were reserved for the purpose of serving homeless students. To assure that LEAs are meeting their responsibilities for serving homeless students not attending Title I schools, ED recommends that MSDE provide a means for LEAs to identify a process for reserving funds to serve homeless students.

Indicator 3.4 - The SEA conducts monitoring of LEAs with and without subgrants, sufficient to ensure compliance with McKinney-Vento program requirements.
Finding: The ED team found that MSDE conducts visits to LEAs with subgrants. MSDE however has not conducted compliance monitoring for other LEAs. While the ED team saw evidence of documentation through submitted notebooks by counties, as well as a monitoring protocol template, there was no evidence of completed protocols to indicate that onsite monitoring had occurred. Additionally, several of the notebooks submitted for desk monitoring were not well documented and there was no noticeable evidence of compliance for all required program elements. Further, MSDE has not implemented a regular schedule for onsite compliance monitoring.

Citation: Section 722(g)(2) of the State plans for the education of homeless children and youth requires the State to ensure that local educational agencies in the State will comply with the requirements of the McKinney-Vento statute. Section 80.40 of the Education Department General Regulations further requires that the State, as the grantee, to be responsible for monitoring grant and subgrant-supported activities to assure compliance with applicable Federal requirements.

Further action required: MSDE must provide a plan to ED that indicates how it will

 (1) implement an onsite monitoring process that determines whether LEAs are complying with McKinney-Vento requirements, and (2) carry out comprehensive monitoring to ensure that all LEAs implement the requirements.

PAGE

