Archived Information

PROGRAMS FOR CHILDREN AND YOUTH WHO ARE NEGLECTED OR DELINQUENT (N OR D)

Goal: To ensure that neglected and delinquent children and youth will have the opportunity to meet the challenging state standards needed to further their education and	Funding History (\$ in millions)			
become productive members of society.	Fiscal Year	Appropriation	Fiscal Year	Appropriation
Legislation: Title I, Part D, of the Elementary and Secondary Education Act (ESEA) of	1985	\$33	2000	\$42
1965, as amended by the Improving America's Schools Act (20 U.S.C. 6421 et. seq.).	1990	\$33	2001	\$46
	1995	\$39	2002 (Requested)	\$46

Program Description

Part D of Title I, Prevention and Intervention Programs for Children and Youth Who Are Neglected, Delinquent, or at Risk of Dropping Out, authorizes two programs for neglected or delinquent students.

Part D, Subpart 1 – State Agency Programs: State-operated institutions and community day programs supported by Part D, Subpart 1 of Title I serve juveniles who are under age 21, lack a high school diploma or its equivalent, and are enrolled in a regular program of instruction. In prior years the statute required all institutions operating Title I N or D programs to target services to children and youth most in need of supplemental services. The 1994 reauthorization of Title I encourages the implementation of institution-wide programs designed to improve the entire educational program and to serve the entire student population in institutions for neglected or delinquent youth. In addition to providing supplemental educational services to students while they are in an institution, program funds also support the transition of children and youth into educational programs or employment after they leave the institution. Each year the U.S. Department of Education allocates Title I N or D funds to states through a formula based primarily on the number of children and youth in (1) state-operated adult correctional facilities who are enrolled in a regular program of instruction for at least 15 hours per week; and (2) in state-operated institutions or community day programs for neglected or delinquent children who are enrolled in a regular program of instruction for at least 20 hours per week. Each such agency receives an amount proportionate to the number of the state's eligible youth it serves. State agencies are eligible for program funding if they are responsible for providing a free public education for youth residing in state-operated institutions or youth attending community day programs for delinquent children and youth.

Part D, Subpart 2 – Local Agency Programs: Under the Improving America's Schools Act (IASA), which reauthorized Title I in 1994 and created the Subpart 2 program, each state retains funds generated under Part A based on the number of youth residing in local correctional facilities or attending community day programs for delinquent children and youth. State educational agencies (SEAs) use these funds to award subgrants to local educational agencies (LEAs) with a high concentration of residents in locally operated correctional facilities for youth. States may award local grants using a formula or through a competitive process. If an SEA distributes funds using a formula, it must divide the funds proportionately among eligible LEAs, based on the number of youth in delinquent institutions.

Program Performance

OBJECTIVE: NEGLECTED OR DELINQUENT (N OR D) STUDENTS WILL IMPROVE ACADEMIC AND VOCATIONAL SKILLS NEEDED TO FURTHER THEIR EDUCATION OR OBTAIN EMPLOYMENT.

Indica	Indicator 1.1 Progress and achievement: An increasing number of states will show that Neglected or Delinquent students are obtaining regular high school								
diplomas, General Equivalency Diplomas, and/or earning high school course credits.									
	Targets and Performance Data				Assessment of Progress	Sources and Data Quality			
Year	Actual	Target	Actual	Target	Status: Unable to judge.	Source: Study of State Agency Activities Under			
	GED		School Credit			Title I, Part D, Subpart I.			
1999:	36	Continued	12	Continued	Explanation: Overall, 46 of 64 responding	Frequency: Uncertain.			
1,,,,,	30	increase	12	increase	agencies (72 percent) collected data on the	Next collection update: Uncertain.			
2000:		merease		mercase	number of GEDs obtained by Title I N or D	Date to be reported: 2001.			
					students over the last 12 months. Thirty-six of				
2001:					the 46 responding agencies were able to report	Validation Procedure: Data will be validated			
2002:					the acutal number of GEDs obtained. Twenty of	by contractor internal review procedures.			
					the 64 responding agencies maintained data on				
					the number of schools credits earned by Title I N	Limitations of Data and Planned			
					or D students. Sixteen of the 20 agencies	Improvements: ED plans to conduct annual			
					actually reported the number of credits earned.	short surveys of state agencies administered by a			
						contractor, so that consistent measures are			

collected and can be aggregated.

OBJECTIVE 2: INSTITUTIONS AND PROGRAMS WILL DEMONSTRATE OVERALL EDUCATIONAL REFORM THAT BETTER MEETS THE NEEDS OF NEGLECTED, DELINQUENT, AND ATRISK CHILDREN.

Indicator 2.1 Institution-wide programs: An increased percentage of institutions will operate institution-wide programs.						
	Targets and Perform	mance Data	Assessment of Progress	Sources and Data Quality		
Percent of N or D facilities that are institution-wide programs		Status: Target exceeded.	Source: Title I State Performance Report, 2000-			
Year	Actual Performance	Performance Targets		01 (not yet published).		
1996:	9%		Explanation: Data from the 1997 State	Frequency: Annually.		
1997:	16%		Performance Report did not include California.	Next collection update: 2001.		
1999:	36%	Continued increase	The Study of State Agency Activities Under	Date to be reported: 2002.		
2000:		Continued increase	Title I, Part D, Subpart I found that 36 percent of			
2001:		Continued increase	all institutions eligible to implement an	Study of State Agency Activities Under Title I,		
2002:		Continued increase	institution-wide project did so in 1999, more	Part D, Subpart I.		
			than double the percentage two years ago.	Frequency: Uncertain.		
				Next collection update: Uncertain.		
				Data to be reported: 2001.		
				Validation Procedure: Data will be validated		
				by contractor internal review procedures.		
				Limitations of Data and Planned		
				Improvements: This is a limited measure of		
				educational reform in juvenile facilities.		
				Findings from The Study of State Agency		
				Activities Under Title I, Part D, Subpart I,		
				should provide new data on education reform,		
				enabling development of another, more		
				descriptive indicator.		

INDICATOR CHANGES

From Annual Plan (FY 2001)

Adjusted

Indicator 1.1 "Progress and achievement: An increasing number of states will show that Neglected or Delinquent students are obtaining General Equivalency Diplomas and are earning high school course credits adjusted by adding "regular high school diplomas" to the indicator.

Dropped—None.

New-None.