Page 2 – Kentucky Monitoring Report

April 3, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Kentucky Department of Education

February 21-23, 2006

U.S. Department of Education Monitoring Team:

Elizabeth Witt

Margaret Miles

Darcy Pietryka (Westat)

Kentucky Department of Education (KDE)
Gene Wilhoit, Commissioner

Ken Hockensmith, State Coordinator, Title II, Part A

Tom Campbell, Director of Audit and Transportation Services

David Cook, Policy Advisor, Office of Leadership and School Improvement

Cheri Meadows, School and District Improvement Planning

Donna Melton, Teacher Retention Programs Coordinator, Division of Educator Quality and Diversity

Michael Miller, Office of Teaching and Learning

Diane Robertson, Manager, Federal Programs Branch

Renee Scott, Program Manager, Division of Exceptional Children

Becky Stoddard, Internal Policy Analyst, Federal Budget Management Branch

Darryl Thompson, Manager, Federal Budget Management Branch

Education Professional Standards Board (EPSB)

Phil Rogers, Executive Director

Brenda Allen, Deputy Executive Director/ General Counsel

Robert Brown, Director, Division of Professional Learning and Assessment

Mike Carr, Director, Division of Certification

Alicia Sneed, Director, Division of Legal Services

Marilyn Troupe, Director, Division of Teacher Educator Preparation

Scott Smith, Manager, Information Systems Branch

Jody Larsen, Systems Consultant

Jaime Rice, Assessment Consultant

Linda Bowker, Program Assistant

Tom Stull, Board Chair, Teacher- Kenton County Public Schools

Sam Evans, Board Member, Dean, College of Educational and Behavioral Sciences, Western Kentucky University

W.A. Franklin, Board Member, Director, Teacher Quality Institute, Murray State University

Lorraine Williams, Board Member, Principal, Millcreek Elementary School

State Agency for Higher Education

Melissa McGinley, Senior Associate, Planning, Performance and Executive Relations

John DeAtley, Associate, Improving Educator Quality Director

Diann Donaldson, Director, Administrative Services

Overview of Kentucky:

Number of Districts:
176

Number of Schools: 1,231

Number of Teachers:
39,338

Allocations:

State Allocation (FY 2004
)
$43,336,107
State Allocation (FY 2005)
$44,720,091
LEA Allocation (FY 2004)
$41,845,057
LEA Allocation (FY 2005)
$42,059,247
“State Activities” (FY 2004)
$1,101,186
“State Activities” (FY 2005)
 $1,106,822
SAHE Allocation (FY 2004)
$1,101,186
SAHE Allocation (FY 2005)
$1,106,822

SEA Administration (FY 2004)
 $389,864
SEA Administration (FY 2005)
 $391,859

SAHE Administration (FY 2004)
 $55,059
SAHE Administration (FY 2005)
 $55,341
Scope of Review:

Like all State educational agencies (SEAs), the Kentucky Department of Education (KDE), 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” (HQT) 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 Kentucky had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher requirements. The second was to review the use of ESEA Title II, Part A funds by the SEA, selected LEAs, 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 standard and to their full potential.

The monitoring review was conducted from February 21-23, 2006, at the offices of the KDE and EPSB. In addition to meeting with the KDE staff noted above, as part of the review, the Department monitoring team met with John DeAtley, SAHE Coordinator, staff members Melissa McGinley and Diann Donaldson, and W.A. Franklin, a grantee. The monitoring team met with representatives of the Kenton County School District and the Owen County School District, and conducted a site visit to the Jefferson County School District.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems and Procedures

	Element Number
	Description
	Status
	Page

	Critical Element 1.1
	Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
	Recommendation

Commendation
	8

	Critical Element 1.2
	Are all new elementary school teachers (including special education teachers, as appropriate) required to pass a rigorous State test in reading, writing, mathematics, and the other areas of the elementary school curriculum to demonstrate subject-matter competency (§9101(23)(B)(II))?
	Met Requirements
	NA

	Critical Element 1.3
	Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency, in each core academic subject they teach (§9101(23)(B)(II)(ii))?
	Met Requirements
	NA

	Critical Element 1.4
	Are all veteran (i.e., those who are not new to the profession) elementary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency by passing a rigorous State test or by completing the State’s “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedures (§9101(23)(C))?
	Met Requirements
	NA

	Critical Element 1.5
	Are all veteran middle and secondary teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach?
	Met Requirements
	NA

	Critical Element 1.6
	For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements of §9101(23)(C)(ii).
	Recommendation
	8

	Critical Element 1.7
	How does the SEA ensure that, since the beginning of the 2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Met Requirements
	NA

	Critical Element 1.8
	How has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II funds to reduce class size hire only highly qualified teachers for such positions?
	Met Requirements
	NA

	Critical Element 1.9
	Does the SEA’s plan establish annual measurable objectives for each LEA and school to ensure that annual increases occur:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?
	Finding

	8

	Critical Element 1.10
	Does the SEA also have a plan with specific steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/or out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Recommendation

Commendation
	9

	Critical Element 1.11
	Has the State reported to the Secretary in its Consolidated State Performance Report (CSPR) the number and percentage of core academic classes taught by highly qualified teachers, in the aggregate and in high-poverty schools, consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
	Met Requirements
	NA

	Critical Element 1.12
	Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?
	Finding

Recommendation

	9

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

	Element Number
	Description
	Status
	Page

	Critical Element 2.1
	Does the SEA allocate funds according to the statute, using the most recent Census Bureau data as described in the Non-Regulatory Guidance (§2121(a))?
	Met Requirements
	NA

	Critical Element 2.2
	Does the SEA require an application from each LEA before providing Title II, Part A funding? If yes, what information does the SEA require in the LEA application (§2122(b))?
	Met Requirements
	NA

	Critical Element 2.3
	In particular, does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment (§2122(b))?
	Met Requirements
	NA

	Critical Element 2.4
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the period of availability?
	Met Requirements
	NA

	Critical Element 2.5
	Does the SEA have a procedure to regularly review the drawdowns of the LEAs?
	Met Requirements
	NA

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Recommendation
	10

	Critical Element 2.7
	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 funds to other LEAs?
	Recommendation
	10

	Critical Element 2.8
	Does the SEA have records to show that each LEA meets the maintenance of effort requirements?
	Met Requirements
	NA

	Critical Element 2.9
	Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application?
	Met Requirements
	NA

	Critical Element 2.10
	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 2.11
	Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?
	Finding
	10

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?
	Recommendation
	11

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element 3.1
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Commendations

	11

	Critical Element 3.2
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?
	Commendation
	11

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

	Element Number
	Description
	Status
	Page

	Critical Element 4.1
	Did the SAHE manage a competition for eligible partnerships?
	Finding

Commendation
	12

	Critical Element 4.2
	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?
	Recommendations
	12

Area 1: Highly Qualified Teacher Systems and Procedures
Critical Element 1.1: Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
Recommendation: There is a systematic reduction of emergency permits in the State. The State has reduced its emergency permits from 1,706 in the 2002-03 school year to 755 in the 2005-06 school year, largely by moving emergency certified individuals into alternative routes. The State is also considering revising its probationary certificate to make it an alternative route to certification. The monitoring team recommends that the KDE and EPSB continue efforts to eliminate the State’s emergency certificates.

Commendation: The online “HQ Calculator” is an easy-to-use tool for teachers, schools and districts to determine an individual’s highly qualified status.

Critical Element 1.6: For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements in §9101(23)(C)(ii).

Recommendation: The State should revise its HOUSSE instructions to clarify there are four HOUSSE options for elementary teachers and two for secondary teachers. HOUSSE options are not limited to the HOUSSE Index.

Critical Element 1.9: Does the SEA’s plan establish annual measurable objectives for each LEA and school to ensure that annual increases occur:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable them to become highly qualified and successful classroom teachers (§1119(a)(2)(A)).

Finding: The KDE did not set measurable goals and objectives for each LEA or school in the State to monitor progress in meeting the HQT challenge.
Citation: Section 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 classes taught by highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The KDE 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 school that include an annual increase in the percentage of teachers receiving high-quality professional development. Annual measurable objectives for highly qualified teachers should now be 100 percent for all LEAs.
Critical Element 1.10: Does the SEA also have a plan with specific steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified and/or out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?

Recommendation: Though the State has a plan and is engaged in many activities to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified and/or out-of-field teachers, the monitoring team recommends that the State create a more comprehensive plan to unify and centralize efforts while controlling for duplication of effort.

Commendation: The State is commended on its commitment to actively recruiting and retaining excellent teachers in schools in high-poverty areas. Specifically, the State uses State Activities funds for its Future Educators of America (FEA) program, which assists LEAs in establishing FEA chapters to increase awareness about careers in education and to recruit future teachers. The State has also established a high school and college “Dual Credit” program and a number of scholarship and loan forgiveness programs to alleviate possible barriers for future educators.

Critical Element 1.12: Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?

Finding: Although the KDE and EPSB collect the information required for the Annual State Public Report Card, the monitoring team was not able to find a hard copy of the Report Card, nor were they able to find a copy of the report card on the KDE Web site. The KDE and EPSB staff were also unable to produce copies of the Annual State Report Card. Given the State's inability to provide the team with either a hard copy or a Web-based copy of the complete Report Card, the monitoring team is concerned that the required data are not accessible by the public.

In addition, the monitoring team was concerned with the accessibility of the State and local report cards. Prior to the visit, the Web site housing these documents was unavailable.

Citation: Section 1111(h)(1)(C)(viii) of the ESEA requires each SEA to include in its Annual State Report Card data on the percentage of classes in the State not taught (in core academic subjects) by highly qualified teachers, in the aggregate and disaggregate by high-poverty (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA) compared to low-poverty schools.

Further Action Required: The KDE and ESPB must report to the public and to the Department, as required by §1111(h)(1)(C)(viii), the percentage of classes not taught by highly qualified teachers at all grade levels (and disaggregated by high- and low-poverty schools), as required for the Annual State Report Card. Other required data must also be reported. In addition, HQT data must be included in school report cards.

Recommendation: Due to the difficulty locating the required information on the KDE and EPSB Web sites, the monitoring team suggested the addition of a link to the Annual State Report Card on both the KDE and EPSB home pages. In addition, the monitoring team suggested the creation of alternative dissemination methods for the Annual State Report Card.

Area 2: Administration of ESEA Title II, Part A

Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?

Recommendation: Though the State has procedures in place governing the amount of funds that a district may carry over, the monitoring team suggested to the KDE that a written plan would be beneficial for responsible fiscal management and oversight.
The procedures should cover the appropriate range of carryover amounts, LEA 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 2.7: 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?

Recommendation: The State does not have a written procedure for reallocating carryover funds to other LEAs. Though the State has procedures in place, the monitoring team suggested to the KDE that a written plan would be beneficial for responsible fiscal management and oversight.
Critical Element 2.11: Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?

Finding: As noted previously, the State has not established annual measurable objectives and thus has not identified if LEAs are making progress toward meeting them, nor has the State provided technical assistance that will enable LEAs to meet their annual measurable objectives.

Citation: Section 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. See Critical Element 1.9 for more information.

Further Action Required: The State must submit a written plan with specific procedures and a timeline for implementing this requirement. See Critical Element 1.9 for more information.

Critical Element 2.12: Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?

Recommendation: The State should provide additional guidance to the LEAs on initiating consultation with non-public school officials for equitable services. One way to do this would be for LEAs to provide non-public schools with an estimate of the value of the services that would be available to them.
Area 3: State Activities

Critical Element 3.1: Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?

Commendation 1: Using its Title II, Part A funds, the State created a pilot program to research the development of differentiated compensation programs and provide highly qualified teachers additional compensation above the single salary schedule. Grants were provided to 10 districts to implement plans that included one or more of the following purposes:

· Recruiting and retaining teachers in critical shortage areas;

· Reducing the numbers of emergency certified teachers;

· Providing incentives for teachers to serve in difficult assignments and hard-to-fill positions;

· Providing voluntary career advancement opportunities; or

· Rewarding teachers who increase their knowledge, skills and instructional leadership.

This pilot program generated interest in differentiated compensation not only in the participating districts but also across the State. As a result, the State legislature is currently considering a proposal to fund differentiated compensation programs.

Commendation 2: The State uses its Title II, Part A funds to support a number of programs to encourage outstanding minority students to become teachers and to advance on the career ladder. These programs include the Minority Educator Recruitment and Retention Scholarship, Administrative Leadership Institute, and Counselors for the New Millennium. Kentucky has also experienced substantial success with its Minority Superintendent Internship Program.

Critical Element 3.2: 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 KDE supports its successful Traineeship Program for Special Educators to address the need for special education teachers by allocating federal funds to assist certified regular education teachers in obtaining certification in an area of special education. The program is also designed to assist special education teachers in obtaining special education certification in an area not previously completed.
Area 4: State Agency for Higher Education (SAHE) Activities

Critical Element 4.1: Did the SAHE manage a competition for eligible partnerships?

Finding: The SAHE does not always use all of its allocated administrative funds. When this occurs, the SAHE has used the remaining administrative funds to increase allocations to subgrantees. This is not an allowable use of the 1 percent of the State's total allocation that is reserved for administration and divided between the SEA and SAHE. If the SAHE does not need its entire administrative portion of funds, it must consult with the SEA. If the SEA chooses to use the remaining funds for its costs of administration and planning, the funds must be provided to the SEA. If the SEA does not require additional administrative funds, the funds may be used for State Activities.

Citation: The U.S. Department of Education reserves 1 percent of the State Title II, Part A allocation for administration, divided between the SEA and the SAHE. Of the remaining allocation, the State must use 95 percent for LEA subgrants, 2.5 percent for SAHE grants, and the State shall "use the remainder of the funds for State activities described in subsection (c)." (Section 2113(a)(3)). Therefore, if there are administrative funds not needed either by the SEA or the SAHE, these funds should be used for additional State-level activities authorized by section 2123 of the ESEA.

Further Action Required: The SAHE must consult with the SEA about unused administrative funds, allocating them either for SEA administration or for State Activities.

Commendation: The SAHE has a close working relationship with the KDE and EPSB. There is a high level of cooperation between the agencies to establish priorities and to minimize duplication of effort.
Critical Element 4.2: 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?

Recommendation 1: The SAHE should revise its “school leadership priority” in the RFP to ensure that all proposals involving school leadership relate to professional development in the core academic subjects or in the use of State academic content standards, student academic achievement standards and State assessments to improve instructional practices and student academic achievement.

Recommendation 2: The SAHE should consider moving up the timeline for dissemination of its Request for Proposal, application deadline, and pre-award notification. The additional time should be beneficial to both grantees in planning and budgeting for activities and to the SAHE in expending all funds by the end of the Tydings period.

� FY 2004 funds are those that became available to the State on July 1, 2004.

