
School and District Review of Title III-ESSA Monitoring Indicators
Self-Assessment Checklist

[image:]

Michigan Department of Education

2017-18 Title III School and District
Monitoring Indicators and Review Process
Aligned to Every Student Succeeds Act (ESSA)

A Self-Assessment Checklist

	
Name and Title of Person Authorized to Complete this Report:	
Date:	
Phone number and email address:

District Rating Guidelines

These guidelines have been developed to provide a set of indicators that constitute Expected Use and Fully Implemented and Unacceptable Use or Partially Implemented (change required) of Title III ESSA requirements. A school or district should have the majority of the examples/evidence within each indicator in place.

Expected Use and Fully Implemented
· Process is fully in place/all indicator elements are implemented
· School community is well informed
· Process to improve is focused
· Practice/process is part of the school culture
· Practice/process consistently guides program decision making
· Analysis of student performance measures is consistently used to make program decisions
· Where appropriate, high quality products are used
· Could serve as a model for best practice

 Unacceptable Use or Partially Implemented (Change Required)
· Process is in beginning/various stages of implementation
· School community is somewhat informed
· Process to improve may lack focus, limited in scope, or yet to be implemented
· Practice/process is becoming part of the school culture
· Practice/process started to guide program decision making
· Analysis of student performance measures is rarely used to make program decisions
· Products exist but are unused

ADMINISTRATIVE RESPONSIBILITIES

	[bookmark: _Hlk494978795]Indicator

	Evidence/Documentation
(MDE examples of evidence- LEA may add additional examples)

	Level of Implementation

	Action Items/Notes

	
	
	Expected Use/Fully Implemented
	Unacceptable Use/Partially Implemented
	

	1. The Local Educational Agency (LEA) submits a Title III/EL plan with objectives, strategies and activities indicating how the Title III funds (in addition to other local, state and federal funds) will be used to support the implementation of the plan.
ESSA Section 3115(g);3116(a-d)

	· Title III application including an updated Language Assistance Program description
· District Improvement Plan (DIP) with EL subgroups, specific goals/objectives, strategies and activities/ Title III Consortium Plan, attached to MEGS Plus with Application
· Title III/EL Handbook that addresses any other program components not included in the Title III Plan (District Specific)
· Copy of procedures for evaluating the program
· Submit an EL Program Evaluation to MDE every two years
	
	
	

	2. The LEA has documentation to support the identification and eligibility determination of immigrant students.
ESEA Section 3301 (6)(A-C)
	· Evidence that two questions are included in the LEAs’ student enrollment form:
· Where was the student born?
· If outside the US, when did the student enter the US?
· A list of eligible immigrant students
	
	
	

	3. The LEA plans and implements immigrant program activities, in coordination with community-based organizations, institutions of higher education, private sector entities, or other entities with expertise in working with immigrants.
ESEA Section 3115(e)(1)(A), (G)
	· Agendas and minutes from coordination meetings with stakeholders
· List of comprehensive community services that were coordinated with stakeholders
	
	
	

	5. The LEA has evidence of policies and provision of services on an equitable basis to EL children enrolled in participating private schools.
ESSA Section 1501(e)(1)(B)
	· Records of provided services
· District policies and procedures
· Expenditures for EL services
· Means of monitoring services and determining effectiveness
	
	
	

	6. The LEA facilitates meaningful and timely consultation with area private schools regarding the participation of EL students, their teachers, or other educational personnel in Title III programming.
ESEA Sec. 9501
	· Timeline of district-initiated contact with private school officials
· Invitations/letters, agendas, sign-ins, minutes from consultation
· Certification/assurances of attendance in consultation
· Documentation of all private schools noting their intent to participate or not to participate
· Record of eligible EL students within each private school
· Documentation of identification, assessment and determination of student and, as applicable, teacher need
	
	
	

	7. The LEA coordinates activities and shares relevant data with early childhood programs including Head Start, that help lead to improved alignment across the early educational years and improved outcomes for ELs.
ESEA Section 3116
	· Agendas and minutes from coordination meetings with early childhood programs
· Transition plans for preschool ELs into elementary and secondary education

	
	
	

	8. The LEA has processes in place to annually measure the English proficiency of ELs.
ESEA Sec. 3116(b)(3)(C)
	· Copy of processes followed in the annual testing period (state assessments and proficiency test)
· Disaggregated state assessment data, including English proficiency test
	
	
	

	9. The application for Title III funds is on file at the district office.
ESSA Section 3116(a-d)
	· Title III application

	
	
	

	10. If the LEA has been awarded a Title III sub grant of less than $10,000, the LEA ensures that it has entered into a consortium agreement (Memorandum of Agreement) with LEAs to be eligible to receive Title III, Part A funds and services. The Consortium Lead provides ‘services’ or ‘funds and services.’ ESEA Section 3114(b)
The Consortium fiscal agent is legally responsible to MDE for the grant.
34CFR Section 76.303
	· Copy of Title III consortium application and plan
· Copies of Memorandum of Agreement between Consortium Lead and each member
· Description of services or funds and services coordinated by the Consortium Lead
· Description of the coordination of consortia and each member’s responsibilities
	
	
	

	11. The LEA spends no more than two percent of the Title III sub grant funds for administrative costs.
ESEA Section 3115(b)
	· Title III application

	
	
	

	12. The LEA complies with the supplement, not supplant provision of Title III, Part A by demonstrating that services provided with Title III funds are in addition to services that students would otherwise receive from State, local and other Federal funds and that it is not using Title III funds to provide services that it provided in the prior year with State, local or other Federal funds.
ESSA Section 3115(g)
	· Final, approved Title III budget.
· Language Assistance Program Template in MEGS+ is detailed and includes number of bilingual/ESL teachers funded by general funds
· Previous year’s budget

	
	
	

	13. The LEA has documentation that demonstrates coordination of funds from all local, state, and federal fund sources.
ESSA Section 3123
	· District Improvement Plan
· Budgets for Title I, Title III, Section 31a, and Section 41 that demonstrate support for ELs throughout (coordination of funds)
	
	
	

	14. The LEA uses only general funds to pay for the costs of administration, scoring and reporting of the English Language Proficiency Assessment (WIDA) and the WIDA screener.
ESEA Sec. 1111(b)(7); 3113(b)(2)
	· List of staff administering WIDA and their funding source
· Personal Activity Records (PARs) for split funded staff

	
	
	

	15. The LEA has an effective plan for implementing allowable activities.
ESEA Section 3115 (e)(1)
	· District Improvement Plan/Consortium Plan includes specific strategies and allowable activities related to immigrant students
· Procedures in the plan to monitor the implementation and effectiveness of Immigrant program strategies and activities
	
	
	

	16. The LEA maintains separate fiscal records for Title III.
ESEA Section 1120(a)

	· Last fiscal audit, federal funds narrative (note any audit exceptions)
· Approval for withholding indirect charges
· Final, approved Title III budget
· Last quarter receipts
· Copy of consortium agreement
	
	
	

	17. The LEA has submitted all required reports to the MDE.
ESSA Section 3116(a)
	· MDE reporting forms
· Reimbursement requests
· Carryover addendum
· Amendments
· Title III Indicators Self-Assessment Checklist
· Language Assistance Program Description
· Title III budget
	
	
	

STUDENT IDENTIFICATION, PLACEMENT AND EXIT

	Indicator

	Evidence/Documentation
(MDE examples of evidence- LEA may add additional examples)

	Level of Implementation

	Action Items/Notes

	
	
	Expected Use/Fully Implemented
	Unacceptable Use/Partially Implemented
	

	18. The LEA follows the MDE common Entrance and Exit Protocol for initial identification and placement of eligible EL students ages 3 to 21.
Title VI of the Civil Rights Act of 1964 Guidelines and Equal Educational Opportunities Act of 1974 (EEOA)
ESSA Section 1112(e)(3)
	· Procedures for identification and placement of potentially eligible EL students uses a home language survey (HLS) with the two questions approved by MDE
· Copy of home language surveys
· Procedures for administering the home language survey
· Training schedule to staff on the identification process and on how to assist parents, who are completing the home language survey, in understanding the purpose of the HLS
· Documentation demonstrating information gathered from home language survey
· List of all K-12 students with primary home language and native language
	
	
	

	19. The LEA has evidence that every K-12 student has completed a home language survey.
[bookmark: _Hlk494368509]Title VI of the Civil Rights Act of 1964; Guidelines and Equal Educational Opportunities Act of 1974 (EEOA)
ESSA Section 1112(e)(3)
	· Copies of home language surveys
· A list of eligible ELs
	
	
	

	20. The LEA has evidence that all students with home or primary language other than English have been assessed for English proficiency within thirty days at the beginning of the school year or within ten days if student enrolled during the school year.
ESEA Section 1111(b)(2)(G); 3302
	· Documentation of data gathered from English proficiency test
· List of potentially eligible EL students with WIDA test results
· EL student enrollment date and identification as EL dates
· Procedure for determining required services for ELs
	
	
	

	21. The LEA ensures that all eligible EL students receive services upon placement.
ESEA Section 3113(b)(2)
	· EL Handbook describing procedure for placement and services by level of proficiency and academic proficiency
· Procedure for monitoring and ensuring all students are receiving services appropriate to their needs upon placement
	
	
	

	22. The LEA has procedures for determination of language proficiency by trained personnel.
Title VI of the Civil Rights Act of 1964 - OCR Guidelines and EEOA obligations -OCR Toolkit
	· Agendas of training workshops on WIDA test administration

	
	
	

PARENT AND COMMUNITY ENGAGEMENT

	Indicator
	Evidence/Documentation
(MDE examples of evidence- LEA may add additional examples)
	Level of Implementation

	Action Items/Notes

	
	

	Expected Use/Fully Implemented
	Unacceptable Use/Partially Implemented
	

	23. The LEA has an effective means of parent outreach to EL parents (programs, activities, training, family literacy). The district has evidence that EL parents are involved stakeholders.
ESSA Section 3115(c)(3)(A); 3116(b)(3); 4503(b)(4-5)
	· Calendar of events, with dates and topics
· Parent Outreach Plan
· Documents indicating that translations are funded by general funds
· Announcement of parent activities and attendance forms
· Personal interviews of parents/parent groups
· Descriptions of activities, agendas, meeting minutes, handouts and surveys
	
	
	

	24. The LEA conducts regular meetings for parents and families of EL students.
ESSA Section 1116(f)
	· Documentation (agendas) of collaboration and coordination between Title I and Title III school and district teams relevant to regular meetings for parents of ELs using Title I funds
	
	
	

	25. The LEA notifies parents promptly (within 30 days after the beginning of the school year or 10 days during the school year after their student enrolls) regarding participation in the EL/Title III program.
ESSA Section 1112 (e)(3)(i-viii)
	· There are written procedures for all school/district personnel regarding parent notification letters
· Notification letter sent to parents includes:
· 1) the reason for the identification and need for placement of the student as EL
· 2) the student’s level of English language proficiency, how the student was assessed and the status of achievement
· 3) method(s) of instruction that will be used to increase language proficiency and the methods of instruction used in other available programs, including how the programs differ
· 4) how the EL program will meet the strengths and needs of the child and how the EL program will help their child learn English and meet state standards
· 5) the exit requirements for the program and the expected rate of transition to a classroom not tailored for ELs, and expected rate of HS graduation
· 6) how the program meets the needs of an EL with disabilities in an IEP
· 7) the parent’s right to refuse service or choose another program
· 8) that the EL must continue to participate in the ELP annual assessment if the parent refuses EL service(s)
· Translated notification letters
	
	
	

	26. The LEA provides parental information in a comprehensible format and, to the extent possible, in a language that the parent can understand.
Title VI of the Civil Rights Act of 1964 - OCR Guidelines; ESSA Section 1112(4)
	· Evidence of parental information comprehensible to parents and in language other than English including important district information such as:
· codes of conduct
· handbooks
· report cards
· complaint procedures
· special education or RtI notices
· heath notices
· other key information
	
	
	

	27. The LEA has evidence that parents who did not wish language support signed an informed refusal of service.
ESSA Section 1112(e)(3)(viii)(II)
	· Copies of signed letters of waiver/refusal
· Documentation of conversations with parents
· Documentation that EL parents are informed of the WIDA testing requirements for all EL students
	
	
	

INSTRUCTIONAL PROGRAMS AND ASSESSMENT

	

Indicator

	Evidence/Documentation
(MDE examples of evidence- LEA may add additional examples)
	Level of Implementation

	Action Items/Notes

	
	

	Expected Use/Fully Implemented
	Unacceptable Use/Partially Implemented
	

	28. The LEA has a program of service that provides coherent, sustained English language development based on research or accepted theories.
ESSA 3115(b)

	· Description of EL Language Assistance Program (LAP)
· Description of the LIEP in the DIP/SIP/Consortium Plan
· List of other state and federal funds used to support ELs
· Research summaries and/or references
· Curriculum framework
· Curriculum mapping
	
	
	

	29. The LEA ensures that the language assistance program and the supplemental language instruction educational program (LIEP) focus on the development of English language proficiency and student academic attainment of the state content standards.
ESSA Section 3115(c)(1)(a-b); ESSA Section 3114 (a)
	· Descriptions of LAP and LIEP designs include:
· evidence and research-based instructional practices and strategies
· inclusion of language and content objectives
· use of balanced assessment (formative, interim and summative)
· instructional modifications and accommodations
· Local and state assessment data demonstrate ELs are developing English proficiency and are able to meet the state content standards
	
	
	

	30. The LEA has a program of services that provides meaningful access to all aspects of the instructional program including elective classes and special programs such as programs for talented and gifted students.
ESEA Sec. 3302(f); Title VI of the Civil Rights Act of 1964 - OCR Guidelines and OEAA Obligation
	· Copy of instructional plan
· Class rosters per program
· Rates of participation in dual enrollment, advanced placement, gifted/talented and extra-curricular coursework
	
	
	

	31. The LEA has evidence that appropriate interventions are made when exited students are not succeeding, such as tutorials, intensified instruction, and/or extended day/year.
ESEA Sec. 3115 and 3121(a)(4);
EEOA and OCR 1964 J3
	· FLEP monitoring documents
· Interventions used (this information may be collected at school level during observations or when interviewing teachers)

	
	
	

	32. The LEA has implemented a referral process for special education eligibility that attempts to rule out the possibility of ELs being identified for special education programs based on limited English proficiency, or lack of appropriate instruction.
34 CFR § 300.306(b); ESEA Sec. 3302(f)
OCR Toolkit
	· Timely referral process
· Description of processes for student identification that’s aligned to MDE’s Handbook
· Inclusion of Bilingual/ESL certified staff during RtI and in the special education pre-referral, referral, and coordination of services (if qualified)
· Instruments used in IDEA identification process
· Considered the language proficiency of the EL with disabilities in determining appropriate assessments IEP
	
	
	

	33. The LEA has a program of service for ELs that includes a comprehensive high school education leading to graduation with a high school diploma.
ESEA Section 3115(d)(5 and 8) and Title VI of the Civil Rights Act of 1964 - OCR Guidelines

	· Policy or written procedures included in EL instructional plan describing:
· Graduation requirements
· Graduation rate of ELs versus non-ELs
· Sample graduation plans for students including timelines for completion of required coursework
· Offering of early college high school or dual or concurrent enrollment programs or courses designed to help English Learners achieve success in postsecondary education
	
	
	

	34. The LEA annually assesses the English proficiency of all ELs in grades K-12 whether or not the LEA is funded by Title III.
ESSA Section 1111(b)(2)(G)
	· Documentation of how many ELs students were not assessed and the reason for not testing
· Evidence that EL students referred to other programs are annually assessed on WIDA/ Alternate
· Copies of approved waivers and partial waivers from OEAA for qualifying EL students
· Documentation that EL parents are informed of the WIDA testing requirements for all EL students

	
	
	

	35. The LEA ensures that ELs are included in all state content and ELP assessments.
ESSA Section 1111(b)(2)(I)(ii)
	· Evidence of a process to ensure that ELs are not being exempted from the State Content Assessments or WIDA/Alternate unless waivers have been granted by MDE
· List of waivers
	
	
	

	36. The LEA implemented reasonable adaptations and accommodations for students with diverse learning needs (inclusive of ELs who may also be students with disabilities) necessary to measure the achievement of such students relative to state content standards.
ESSA Section 1111(b)(2)(B)(iii)
	· Internal communication/ memoranda regarding the use of appropriate accommodations during administration of local and state assessments
· Samples of curriculum adaptations for newly arrived and ELs with disabilities
· Copies of IEPs, when applicable

	
	
	

TEACHER QUALIFICATIONS AND PROFESSIONAL DEVELOPMENT

	
Indicator
	Evidence/Documentation
(MDE examples of evidence- LEA may add additional examples)
	Level of Implementation

	Action Items/Notes

	37. The LEA has met its civil rights obligations, including Castaneda standards prior to using Title III funds for hiring staff to teach ELs
Office of Civil Rights law of 1964
CHECK
	
	Expected Use/Fully Implemented
	Unacceptable Use/Partially Implemented
	

	
37. The LEA has evidence that high quality supplemental professional development is available to the instructional staff of ELs, administrators, parents, family and community.
· High quality professional development designed to:
· improve instruction and assessment of ELs
· enhance the ability of teachers to understand curricula, assessment and instructional practices to meet the needs of ELs
· based on scientifically-based research demonstrating the effectiveness of the professional development
· of sufficient intensity and duration that it has a positive and lasting impact on the teacher’s performance
ESSA Section 8101(42)(B)(ix)
	· Needs assessment including analysis of student achievement data, teacher/parent survey, instructional dialogues, walkthrough data and observations
· Staff development calendar including dates, topics and presenters
· Process of approving teacher initiated professional development requests
· Examples of action research activities

	
	
	

	38. The LEA has procedures to determine the effectiveness of professional development activities provided to teachers of ELs.
ESEA Sec. 3115(c)(2)

	· Evaluation of the professional development plan:
· Evaluations of effectiveness
· PD evaluation forms
· Impact on student achievement
· Action steps resulting from findings
· Professional development agendas
· Documentation of staff attendance
· PD Records, Handouts, etc.
· Evidence of follow-up: may include professional learning communities work, coaching, structured collaboration, walkthroughs, teacher evaluations
	
	
	

	39. The LEA has hired the staff necessary to implement their chosen program properly within a reasonable period and has documentation of proper certification and endorsements for instructional staff of ELs in district office.
ESEA Sec. 3115(c); 3116(a) and Title VI of the Civil Rights Act of 1964 - OCR Guidelines
	· Teacher(s) certifications and endorsements (including appropriate subject area endorsement)
· List of bilingual/ESL staff, certification and funding source

	
	
	

	40. All teachers teaching ELs are fluent in English and any other language used for instruction including having written and oral communication skills.
ESSA Section 3116(c); 3121(c)
	· Certification and/or proof of highly qualified status

	
	
	

	41. The LEA has procedures that provide for the supervision of paraprofessionals (who must be highly qualified) which ensure that certified personnel are planning instructional programs.
ESSA Section 3202(11)
	· Schedules with listing of students being supported by paraprofessionals
· Procedures for supervision
· Documentation of communication and oversight
	
	
	

PROGRAM EVALUATION AND CONTINUOUS IMPROVEMENT

	Indicator
	Evidence/Documentation
(MDE examples of evidence-
LEA may add additional examples)
	Level of Implementation

	Action Items/Notes

	
	

	Expected Use/Fully Implemented
	Unacceptable Use/Partially Implemented
	

	42. The LEA uses MDE’s Program Evaluation Tool to determine the effectiveness of programs and initiatives in assisting ELs toward achieving State content standards and attaining English language proficiency.
ESSA Section 3121(b); 3121 (a)(7)
	· Procedures for evaluating the program
· Program evaluation with data summaries and implications
· State assessments including proficiency tests
· State disaggregated data
· Submit an EL Program Evaluation to MDE every two years (biennial report)
	
	
	

	43. The LEA monitors the progress of ELs regarding:
· the number and percent of ELs making progress toward attaining English language proficiency (based on the WIDA) in the aggregate and disaggregated (e.g. by disability; by recently arrived)
· the number and percent of ELs who have attained full English Language proficiency, are exited from the program and placed on a four-year monitoring status
· the number of ELs who have not attained English language proficiency within five years of initial classification as an EL and first enrollment in the LEA
· the number and percent of students who have been reclassified as EL
ESSA Section 3121(a)(1-7)
	· The LEA has a written process for tracking and monitoring progress of ELs
· List of ELs who have not attained proficiency in five years
· MDE’s accountability results
· List of ELs and a record of their annual progress toward attaining English language proficiency
· List of ELs who have attained English language proficiency
· List of ELs monitored for years 1-4, number who met state content standards, number reclassified as ELs, analyses and decision tree used for analyses and actions taken to support them
· List of ELs and a record of their performance on all State assessments

	
	
	

	44. The LEA evaluates and determines the effectiveness of the parent outreach.
ESSA Section 3115(c)(3)(A); 3116(b)(3); 4503(b)(4-5)
	· Parent Surveys
· Evaluation of the effectiveness of the outreach with findings and implications
	
	
	

	45. There is evidence that the LEA is fulfilling its program improvement responsibilities such as plans for restructuring, reforming and upgrading all relevant programs, activities and operations relating to language instructional education programs and academic content instruction.
ESSA Section 3115(a)(3) and 3121(b)
	· Revisions of District Improvement Plan/Title III Consortium Plan and School Improvement Plans
· Revision of comprehensive Needs Assessment
· Findings from yearly EL/Title III program evaluations
· District Improvement Plan with goals, objectives, strategies and activities related to the EL/Title III program / services
· Last MDE’s accountability reports
· Description of the district
· processes for support of schools needing improvement
· Title III Improvement Plan for LEAs not meeting the State Accountability goals
	
	
	

References:

Dear Colleague Letter, January 15, 2015 (Office of Civil Rights)
Education and Title VI of the Civil Rights Act of 1964
Elementary and Secondary Education Act of 1965
Every Student Succeeds Act
Guidelines and Equal Educational Opportunities Act of 1974
Office of Civil Rights Toolkit
Page 1 of 17

Compiled by Michigan Department of Education, September 2017	Page 8 of 17
image1.png
MICHIGAN

