Page 2 – Chief State School Officers

United States Department of Education

Office of Elementary and Secondary Education
The assistant secretary [image: image1.wmf]

March 21, 2006

Dear Chief State School Officers:

On October 21, 2005, Secretary of Education Margaret Spellings sent each of you a policy letter recognizing that, despite the substantial progress many States are making in meeting the goal of having all core academic subject classes taught by highly qualified teachers (HQT) by the end of the 2005-06 school year, States are still facing difficulties in fully meeting this requirement. In her letter, the Secretary stated that if a State is falling short of the 100 percent HQT goal but meets the four requirements for implementing No Child Left Behind (NCLB) that constitute a “good-faith effort” to reach the goal, the Department would request that the State submit a revised plan detailing specific steps the State will take to reach the HQT goal in the 2006-07 school year. States are expected to pay particular attention to staffing schools identified as “in need of improvement” and those with high concentrations of poor and disadvantaged students with highly qualified and effective teachers.

Along with strong support from State officials in response to the Secretary’s policy letter, we have received many questions about the procedures the Department will establish to review the States’ progress in meeting the HQT goal, and – most importantly – questions about what must be included in a revised State plan. Based on our extensive conversations with States about these issues, we have developed two documents, both enclosed with this letter, that describe how the Department will work with the States to revise their plans to ensure that all teachers can become highly qualified as soon as possible.

The first enclosed document, “Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goal,” sets out the procedures the Department will use to review the progress of each State in meeting the HQT goal and its efforts in meeting the implementation principles spelled out in the Secretary’s letter. The second document, “Reviewing Revised State Plans,” describes specific themes States should address in their revised plans and the criteria the Department, through an expert review process, will use to determine the sufficiency of the plan for reaching the HQT goal.

The planned timeline for carrying out our review of State efforts to attain the highly qualified teacher requirement is given below:

March 8, 2006: States submit their 2004-05 HQT data via Part I of the Consolidated State Performance Report (CSPR).

March 8-May 12, 2006: The Department assesses the submitted CSPR data for the 2004-05 school year, HQT data for previous years, and supporting information obtained through State monitoring and review of publicly available records. The Department then makes determinations about whether the State is on track to meet the highly qualified teacher requirement.

Using the protocol “Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goal” that is enclosed with this letter, the Department will determine whether the State’s 2004-05 data indicate that the State has a reasonable expectation of meeting the 100 percent HQT goal by the end of the 2005-06 school year and is faithfully implementing the law. If this is the case, the State may not be required to submit a revised plan, though it certainly may.

It is likely, however, that the Department will request most States to submit a revised plan detailing the new steps they will take to reach the 100 percent HQT goal by the end of the 2006-07 school year. As part of the plan, each State will explain how and when the SEA will complete the High Objective Uniform State Standard of Evaluation (HOUSSE) process for those teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year to those secondary school teachers teaching multiple subjects in eligible rural schools (who, if highly qualified in at least one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years), and those special education teacher teaching multiple subjects (who, if they are new to the profession and highly qualified in language arts, mathematics, or science at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within two years). Peers and teacher quality experts will review the State’s revised plan and evaluate how effectively the plan addresses the State’s challenges in reaching the 100 percent HQT goal.

Finally, if the Department determines that a State has not fulfilled its obligations under the statute and is not on track to have all teachers highly qualified by the end of the 2005-06 school year, the Department will take corrective actions in addition to requiring the State to submit a revised plan.

By May 15, 2006: The Department will notify the States, in writing, of the results of the assessment of their HQT progress and will request the States, as appropriate, to submit revised plans.
July 7, 2006: States’ revised plans are due to the Department of Education.

July 10 – August 4, 2006: The Department reviews the revised plans that States submit.
Using the protocol “Reviewing Revised State Plans,” enclosed with this letter, the Department will determine whether a revised State plan is sufficient to attain the HQT goal in 2006-07 and beyond.
August 2006 and thereafter: The Department begins a new cycle of monitoring to ensure that States are implementing their revised plans.

We look forward to continuing our work with you to fully attain the national goal to improve student achievement by ensuring that all children are taught by highly qualified teachers. If you have questions about this timeline or about either of the enclosed protocols, please contact Robert Stonehill at 202-260-9737, or via e-mail at robert.stonehill@ed.gov. Thank you for your continued commitment to providing a quality education for each child in our Nation.

Sincerely,

/s/

Henry L. Johnson

Enclosures

www.ed.gov
400 MARYLAND AVE., SW, WASHINGTON, DC 20202-6200

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation
www.ed.gov
400 MARYLAND AVE., SW, WASHINGTON, DC 20202-6200

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation

