Page 2 – Arkansas Monitoring Report

May 2, 2005

HIGHLY QUALIFIED TEACHERS AND

IMPROVING TEACHER QUALITY STATE GRANTS (ESEA TITLE II, PART A)

MONITORING REPORT

Arkansas Department of Education

February 1-3, 2005

U.S. Department of Education Monitoring Team:

Elizabeth Witt

Margaret Miles

Allison Henderson (Westat)

Arkansas Department of Education:

Roy Barnes, Title II-A Program Manager

James Boardman, Assistant Director, Information and Technology

Bobbie Davis, Assistant Director, Internal Administration

Frank Servedio, Data Analyst Program Advisor, Professional Quality Enhancement

Charity Smith, Assistant Director, Accountability

Dave Westmoreland, Unit Leader, School Improvement and Instructional

Support (Mathematics)

State Agency for Higher Education

Suzanne Mitchell, Arkansas Department of Higher Education

Overview of Arkansas:

Number of Districts:
254

Number of Teachers:
33,589

Total State Allocation (FY 2003):
$28,194,596

Allocation for Local Educational Agencies: (LEAs):
$26,517,018

State Educational Agency (SEA) State Activities Allocation:
$697,816

State Agency for Higher Education Allocation:
$759,844

Scope of Review:

Like all State educational agencies (SEAs), the Arkansas Department of Education (ADE), as a condition of receiving funds under Title I, Part A and Title II, Part A of the Elementary and Secondary Education Act (ESEA), as amended by the No Child Left Behind Act (NCLB), provided an assurance to the U.S. Department of Education (the Department) that it would administer these programs in accordance with all applicable statutory and regulatory requirements, including those in Title I, Part A that concern “Highly Qualified Teachers” and those that govern the use of Title II, Part A funds. See §9304(a)(1) of the ESEA. One of the specific requirements the Department established for an SEA’s receipt of program funds under its consolidated state application (§9302(b)) was submission to the Department of annual data on how well the State has been meeting its performance target for Performance Indicator 3.1: “The percentage of classes being taught by ‘highly qualified’ teachers (as the term is defined in §9101(23) of the ESEA), in the aggregate and in ‘high-poverty’ schools (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA).”

The Department’s monitoring visit to Arkansas had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher (HQT) requirements. The second was to review the use of ESEA Title II, Part A funds by the SEA, selected districts, and the State agency for higher education (SAHE), to ensure that the funds are being used to prepare, retain, and recruit high-quality teachers and principals so that all children will achieve to a high academic achievement standards and to their full potential.

The monitoring review was conducted on February 1-3, at the ADE offices in Little Rock. As part of the review, the Department’s monitoring team met with ADE staff and the SAHE Coordinator. The monitoring team conducted conference calls with the Cabot, Charleston, County Line, Monticello, and Searcy School Districts.
Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems & Procedures

	Element Number
	Description
	Status
	Page

	Critical Element I.A.1.
	Has the State developed procedures to determine whether teachers are highly qualified?
	Met requirements

	NA

	Critical Element I.A.2.
	Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?
	Finding
	6

	Critical Element I.A.3.
	For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (out-of-field, teachers on emergency certificates or waivers, etc.)?
	Finding

	6

	Critical Element I.A.4.
	Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?
	Met requirements
	NA

	Critical Element I.A.5.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	Findings

Recommendation
	7

	Critical Element I.A.6.
	Does the State have procedures to determine whether veteran teachers are highly qualified?
	Findings

	7

	Critical Element I.A.7.
	Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?
	Finding
	9

	Critical Element I.A.8.
	Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?
	Finding
	9

	Monitoring Area 2: Administration of ESEA Title II, Part A

	Element Number
	Description
	Status
	Page

	Critical Element II.A.1.
	Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?
	Met requirements
	NA

	Critical Element II.A.2.
	Does the SEA require an application from each LEA before providing Title II funding?
	Met requirements

	NA

	Critical Element II.A.3.
	Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?
	Met requirements
	NA

	Critical Element II.A.4.
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?
	Met requirements
	NA

	Critical Element II.A.5.
	Does the SEA have written procedures governing the amount of funds that a district may carryover and procedures governing the reallocation of funds if districts cannot use all of their allocations?
	No written procedures Recommendation
	10

	Critical Element II.A.6.
	If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these carryover funds to other LEAs?
	No written procedures

Recommendation
	10

	Critical Element II.A.7.
	Does the SEA ensure that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented?
	Met requirements
	NA

	Critical Element II.B.1.
	Do LEAs conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
	Met requirements
	NA

	Critical Element II.B.2.
	Do LEAs submit an application to the SEA in order to receive their Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?
	Met requirements
	NA

	Critical Element II.B.3.
	Do LEAs use their Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?
	Met requirements
	NA

	Critical Element II.B.4.
	Do LEAs provide timely consultation with private schools for the equitable provision of services?
	Met requirements
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element III.A.1.
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Met requirements

	NA

	Critical Element III.A.2.
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?
	Met requirements

Commendation
	10

	Monitoring Area 4: State Agency for Higher Education (SAHE) Activities

	Element Number
	Description
	Status
	Page

	Critical Element IV.A.1.
	Did the SAHE manage a competition for eligible partnerships?
	Met requirements

Commendation
	11

	Critical Element IV.A.2.
	Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?
	Finding

	11

Area 1: Highly Qualified Teacher Systems and Procedures

Critical Element I.A.2: Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

Finding: The ADE began implementing its HQT procedures in December 2004. At the time of the monitoring visit, the ADE had not completed the HQT review of all core academic teachers in the State. The ADE does not have complete data on the percentage of classes taught by highly qualified teachers available for release to the monitoring team, the U.S. Secretary of Education, or the public.

Citation: §1111(h)(4)(G) of the ESEA requires each SEA annually to report to the U.S. Secretary of Education on the percentage of classes (in core academic subjects) taught by highly qualified teachers in the State, local educational agency, and school”
 (a summary of which §1111(h)(5) requires the Secretary annually to report to Congress).

Consistent with the §1111(h) reporting requirements, SEAs were required to submit to the Department, as part of their consolidated State application due September 1, 2003, baseline information on the percentage of teachers in the State who were highly qualified, in the aggregate and in high-poverty schools. In their Consolidated State Performance Reports for ESEA formula grant programs (implementing requirements governing the receipt of ESEA program funding under consolidated State applications (§9303 and §9302(a) of the ESEA, respectively) that were submitted to the Department by January 31, 2005, SEAs were required to provide data on the classes taught by highly qualified teachers, disaggregated by high-poverty and low-poverty and by elementary and secondary schools (§1111(h)(4)(G)). These requirements for public reporting on whether teachers are highly qualified extend to all public school teachers.

Further Action Required: The ADE must report to the Department, as required by §1111(h)(4)(G), complete data on the percentage of classes taught by highly qualified teachers at all grade levels (and disaggregated by high-and low-poverty schools), as required for the Consolidated State Performance Report for the 2003-04 school year that was due to the Department on January 31, 2005.
Critical Element I.A.3: For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (e.g., out-of-field teachers, teachers on emergency certificates or waivers, etc.)?

Finding: Because the State has not completed the HQT review of its teaching workforce, it was not able to provide estimates of teachers who are not highly qualified by category in its Annual State Report Card.

Citation: §1111(h)(1)(C)(viii) of the ESEA requires each State to produce and disseminate to the public an Annual State Report Card containing information on the professional qualifications of teachers in the State, including the percentage of classes taught by teachers who are not highly qualified (in the aggregate and disaggregated by high- and low-poverty schools) and the percentage of teachers teaching with emergency or provisional credentials.

Further Action Required: The ADE must submit a written plan with specific procedures and a timeline for preparing and disseminating data in its Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified and the percentage of teachers with emergency or provisional credentials, as required by §1111(h)(1)(C)(viii).
Critical Element I.A.5: Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?

Finding: To be considered highly qualified, the ADE does not require new middle and secondary school teachers of history, geography, civics/government, or economics to demonstrate subject-matter competency in each of those subjects they teach.

Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. §9101(23)(B)(ii) of the ESEA requires new teachers of core academic subjects to demonstrate subject-matter competency in each core academic subject they teach. (§9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The ADE must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

For new secondary history, geography, economics or civics/government teachers hired to teach in Title I programs or with ESEA Title II, Part A funds to reduce class size, see Critical Element I.A.8.

Critical Element I.A.6: Does the State have procedures to determine whether veteran teachers are highly qualified?

Finding 1: The ADE’s HOUSSE for elementary teachers and middle grade teachers who teach multiple subjects does not require teachers to demonstrate competence in each of the core areas taught. An elementary teacher could, for example, be considered HQT with coursework, professional development, and service to the field only in reading.
Citation: §9101(23)(C)(ii) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competency in each of the core academic subjects they teach.
Further Action Required: The ADE must ensure that all elementary teachers and middle school teachers who are not new to the profession and who teach multiple subjects demonstrate subject-matter competency in each core academic subject they teach, in accordance with the options available in §9101(23)(B)(ii) and §9101(23)(C)(ii) of the ESEA, no later than the end of the 2005-06 school year.

Note: Veteran teachers in LEAs that are eligible for the Small, Rural School Achievement (SRSA) program (part of the Rural Education Achievement Program) and who teach multiple core academic subjects must be highly qualified in at least one subject by the end of the 2005-06 school year, and they have until the end of the 2006-07 school year to become highly qualified in the additional core academic subject(s) they teach. After 2005-06, new teachers hired in LEAs that are eligible for SRSA must be highly qualified in at least one core academic subject when hired, and they have three additional years to become highly qualified in each of the other core academic subjects they teach.

Finding 2: The State’s procedures do not require middle and secondary school teachers of history, geography, civics/government, or economics who are not new to the profession to demonstrate subject-matter competency in each of those subjects they teach in order to be highly qualified.

Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as core academic subjects. §9101(23)(B)(ii) and §9101(23)(C)(ii) of the ESEA require teachers of history, geography, civics/government, and economics to demonstrate subject-matter competency in each core academic subject.

Further Action Required: The ADE must ensure that all teachers of history, geography, civics/government and economics who are not new to the profession demonstrate subject-matter competency in each subject that they teach no later than the end of the 2005-06 school year.
Finding 3: To be considered highly qualified, the State requires all secondary teachers to pass a content-area assessment. However, secondary teachers may teach while pursuing an endorsement in an additional subject area if they are placed on an Additional Licensure Plan (ALP). Teachers have 3 years to complete the requirements of the ALP. One of the requirements of the ALP is passing the content assessment for the intended endorsement. In order to be placed on an ALP, the teacher must hold a standard Arkansas teaching license and hold a bachelor’s degree as a condition of certification.

Citation: §9101(23)(C)(ii) of the ESEA requires secondary school teachers not new to the profession to demonstrate subject-matter competency in each of the core academic subjects they teach by passing a rigorous State academic subject test or by successfully completing an academic major, coursework equivalent to an academic major, a graduate degree, or advanced certification or credentialing.

Further Action Required: The ADE must ensure that, no later than the end of the 2005-06 school year, that teachers on an ALP either pass the required State subject test or meet one of the other criteria for demonstrating the required subject-matter knowledge that §9101(23) (C)(ii) of the ESEA requires in order to be highly qualified.

Recommendation: The ADE may consider requiring teachers who are earning an additional endorsement through an ALP to pass the content assessment prior to teaching in the new area. Passage of the assessment, along with a standard license and a bachelor’s degree, would give the teacher HQT status.

Critical Element 1.A.7: Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?

Finding: The State does not have a written plan that establishes the annual measurable objectives, and so cannot track annual district progress toward having teachers in all districts and public schools meet the highly qualified requirements by the end of the 2005-06 school year.

Citation: §1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year. This plan must establish annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The ADE must submit a written plan with specific procedures and a timeline for implementing this requirement. The revised plan must include, among other things, annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers in each LEA and school and in the percentage of teachers receiving high-quality professional development.

Critical Element I.A.8: Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Finding: Arkansas’s Consolidated Application for Federal Funding includes a “Highly Qualified Staff” provision that advises districts on hiring only highly qualified teachers in Title I programs. However, because the State did not implement its HQT procedures until December 2004, it cannot ensure that the Arkansas school districts that hired new elementary school teachers to teach in Title I programs (targeted assistance programs and schoolwide program schools) or districts that hired ESEA Title II-funded class-size reduction teachers had hired only highly qualified teachers.

Citation: §1119(a)(1) of the ESEA requires that all teachers hired after the first day of the 2002-03 school year to teach in Title I programs must be highly qualified. §2123(a)(2)(B) of the ESEA allows districts to use ESEA Title II, Part A funds to recruit and hire highly qualified teachers to reduce class size.
Further Action Required: The ADE must obtain assurances from its LEAS that Title I and Title II-funded class-size reduction teachers hired from the beginning of the 2002-03 school year are highly qualified.
Recommendation: Since 1995, all teachers seeking licensure in Arkansas have been required to pass Praxis II content assessments. Consequently, new teachers hired in Title I schools or with class-size-reduction funds are most likely highly qualified. The ADE currently is in the process of reviewing the HQT status of all teachers in the core academic areas, and may want to review on a priority basis these Title I and Title II teachers to ensure they are highly qualified, in compliance with §1119(a)(1) of the ESEA.
Area 2: Administration of ESEA Title II, Part A

Critical Element II.A.5: Does the SEA have written procedures governing the amount of funds that a district may carry over?
The ADE does not have written policies governing the amount of funds that a district may carry over.

Recommendation: To ensure fiscally sound management practice, the ADE should establish written procedures governing the amount of carryover a district may keep from year to year. The procedures should cover the appropriate range of carryover amounts, notification to the State regarding carryover and a justification for why it is necessary, and a plan for obligating such funds in a timely manner.

Critical Element II.A.6: If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these carryover funds to other LEAs?
The ADE does not have written policies regarding the reallocation of unused or unclaimed LEA funds.

Recommendation: To ensure fiscally sound management practice, the ADE should develop a written procedure for reallocating LEA funds that were either unclaimed or that cannot be reasonably obligated by an LEA within 27 months of availability.

Area 3: State Activities
Critical Element III.A.2. Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?

Commendation: The State is commended for using its Title II, Part A funds to support comprehensive professional development in the core content areas. In particular, the State is supporting professional development requirements of the Smart Start (grades K-4) and Smart Step (grades 5-8) initiatives. The Smart Start and Smart Step programs coordinate activities in the areas of student content standards, professional development, student assessment, and accountability in an effort to improve student achievement.

Commendation: The State requires 60 hours of professional development per year and has allocated significant State funds for professional development. The State has tied professional development to licensure renewal.

Area 4: State Agency for Higher Education (SAHE) Activities

Critical Element IV.A.1. Did the SAHE manage a competition for eligible partnerships?
Commendation: The SAHE and SEA are commended for effectively collaborating on setting joint priorities for the eligible partnership grants.

Commendation: The SAHE coordinator is commended for her thorough oversight and management of the partnership grants, especially for her diligence in assuring that the partnerships are adhering to the 50 percent rule that requires than no one participant in the partnership receive more than 50 percent of the subgrant. Furthermore, the SAHE coordinator also has implemented rigorous evaluation procedures for the partnership grants.
Critical Element IV.A.2. Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?
Finding: The SAHE did not exclusively use the required Census data in its determination of a high-need LEA.

Citation: §2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need LEA in each eligible partnership. §2102(3) defines the poverty requirements for a high-need LEA as an LEA that:

· Serves not fewer than 10,000 children from families with incomes below the poverty line; or

· Not less than 20 percent of the children served by the agency are from families with incomes below the poverty line and
· For which there is a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or
· For which there is a high percentage of teachers with emergency, provisional, or temporary certification or licensing [Section 2102(3)].
Because the statute addresses family income, the Secretary has determined that the Census Bureau data is the only stable and reliable measure of family income and poverty.

Further Action Required: In the next competition for eligible partnerships, the SAHE must use the most recent available Census data (as determined by the Secretary) to identify high-need LEAs. Other sources of data, such as free and reduced priced lunch data, may not be factored into the calculations, except for LEAs for which there is no available Census data (e.g., charter school LEAs). The most recent data can be found at http://www.census.gov/hhes/www/saipe/.
� The Department currently is requiring States to report data on classes taught by highly qualified teachers at the State level only. However we reserve the right to require this information in future annual State reports to the Secretary.

