Page 8 – Louisiana Monitoring Report

May 3, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Louisiana Department of Public Instruction

February 23-25, 2005

U.S. Department of Education Monitoring Team

Miriam Lund

Elizabeth Witt

Tamara Morse Azar (Westat)

Louisiana Department of Public Instruction

Sheila Talamo, Assistant Superintendent, Office of Quality Educators

Kathy Mouton, Division Director, Division of Professional development

Stan Beauboeuf, Division Director, Certification and Higher Education

Janice Zube, Section Leader, Technical Assistance and Administration

Latikka Magee, Federal Programs Coordinator, Title II and V

Shiela Chavis, Section Leader, Professional Accountability

Janet Langlois, Section Leader, State Level Programs

Kartina Roberts, Section Leader, Staff Development and Assistance

Beth Sciouneaux, Division Director, Division of Education Finance

Pete Lafleur, Subgrantee Assistance Budget Administrator

New Orleans Public Schools
Arthur Johnson, Consolidated Programs/External Grants

Tassin Idewu, Title II Coordinator

Iberia Parish Schools (phone interview)

Mary Jo Manning, Federal Programs Director

Caddo Parish Schools (phone interview)

Ollie Tyler, Superintendent

Wanda Gunn, Federal Program Director

State Agency for Higher Education (SAHE)

Lynn Tullos, Assistant Director for Math LaSip

	Overview of Louisiana;
	

	Number of Districts
	68
	

	Number of Schools
	1,550
	

	Number of Teachers
	50,461
	

	
	
	

	
	FY2003
	FY2004

	State Allocation
	$66,536,064
	$65,678,887

	LEA Allocation
	$62,577,168
	$61,770,995

	State Activities
	$1,646,768
	$1,625,552

	SAHE Allocation
	$1,646,768
	$1,625,552

	SEA Administration
	$583,022
	$575,510

	SAHE Administration
	$82,338
	$81,278

Scope of Review:

Like all State educational agencies (SEAs), the Louisiana Department of Education (LDE), 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 purpose of the U.S. Department of Education’s (ED) monitoring team visit to Louisiana was twofold: first, to review the progress of the State in meeting the Highly Qualified Teacher (HQT) requirements of the No Child Left Behind Act (NCLB), including the identification of areas needing corrective action as well as promising practices; and second, to review the use of ESEA Title II, Part A funds by the State, 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 standard.
The monitoring review was conducted on Louisiana Department of Education office and on-site at the New Orleans Public Schools. In addition to meeting with State representatives from the Office of Quality Educators, Division of Professional Development, Certification and Higher Education, Division of Education Finance, and Federal programs, the team met with LEA representatives from New Orleans Public Schools and conducted phone interviews with Iberia and Caddo Parish Schools. The ED monitoring team conducted the SAHE interview with Lynn Tullos, Assistant Director for Math LaSip.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems & 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))?
	Met requirement

Commendation Recommendation

	6

	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 requirement
	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, in one or more of the following ways (§9101(23)(B)(II)(ii))?
	Met requirement
	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 requirement
	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 requirement
	NA

	Critical Element 1.6
	If the State has developed HOUSSE procedures, please provide a copy of the most current version(s). For each set of HOUSSE procedures the State has developed, please describe how it meets each of the following statutory requirements of §9101(23)(C)(ii).
	Met requirement
	NA

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

	Critical Element 1.8
	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 requirement
	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 such teachers to become highly qualified and successful classroom teachers (§1119(a)(2)(A)).
	Met requirement
	NA

	Critical Element 1.10
	Does the SEA 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 out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Met requirement
	NA

	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))?
	Finding

	6

	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
	7

	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 requirement
	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 requirement
	NA

	Critical Element 2.3
	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 requirement
	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?
	Yes
	NA

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

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

	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?
	Yes
	NA

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

	Critical Element 2.9
	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 requirement
	NA

	Critical Element 2.10
	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)?
	Met requirement
	NA

	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?
	Met requirements

	NA

	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?
	Met requirements

Commendations
	7

	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?
	Met requirements
	NA

	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?
	Finding

	8

Area 1: State Procedures to Identify Highly Qualified Teachers

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))?
Commendation: The LDE-produced “Pop Quiz: Define Highly Qualified” provides an effective public information document and tool for public school instructors, staff, and administrators. The folder is designed in a user-friendly way that allows teachers and other personnel to pull out individual tabs that address each area of the highly qualified teacher provisions of No Child Left Behind, including information targeted toward new and not-new teachers, paraprofessionals, and special education teachers. The folder also contains a CD with a short video explaining the highly qualified definition as it applies in Louisiana.

Recommendation: The LDE continues to issue temporary or emergency licenses to address teacher shortages. The Temporary Authority to Teach (TAT) and the Out-of-Field Authorization to Teach (OFAT) are waivers from full state licensure. The Department encourages the State to eliminate its dependency on emergency and temporary certification to meet shortages, especially in special education at the elementary and secondary level, and for middle and secondary teachers who instruct in multiple-subject areas. By the end of the 2005-06 academic year, all teachers of core academic subjects must meet the definition of highly qualified, which includes holding full State certification.

Critical Element 1.11. Has the State reported to the Secretary in the 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))?

Finding: While the LDE submitted a complete CSPR to the Secretary in December 2004, the State used certification and licensure data to report the percentage of core academic classes taught by highly qualified teachers. LEAs are working to assess whether their teachers satisfy the State’s HOUSSE procedures but the State does not yet have data on these instructors. As a result, the State is reporting the number and percentage of classes in core academic subjects that are taught by highly qualified teachers based on teacher certification and licensure data. However, State certification data does not include the evaluation of a teacher’s subject matter mastery as demonstrated through the State’s established highly qualified teacher definition or HOUSSE procedures.

During the monitoring visit, the LDE clarified that the State has established and is implementing procedures, consistent with the statutory definition of highly qualified, to determine that all teachers of core academic subjects are highly qualified. The State-developed HOUSSE procedures have been available to districts and the general public since Spring 2004. The districts are in the process of moving teachers through the HOUSSE procedures and addressing any content deficiencies through high-quality professional development activities in the content area.
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).

Further Action Required: The LDE must submit a written plan with specific procedures and a timeline for reporting corrected data to the Department, as required by §1111(h), 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.
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: Louisiana publishes data on the qualifications of its teachers in an Annual State Report Card and through multiple other publications. However, the State used certification and licensure data as a proxy for its highly qualified teacher determinations.

Citation: §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 high-poverty vs. low-poverty schools, as the term is defined in §1111(h)(1)(C)(viii) of the ESEA).

Further Action Required: The LDE must submit a written plan with specific procedures and a timeline for reporting to the public, as required for the Annual State Report Card and in a manner consistent with the statutory requirements, as required by §1111(h).
Area 3: State Activities

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 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 LaTAAP, the Louisiana Teacher Assistance and Assessment Program for new teachers and LINCS, Learning-Intensive Networking Communities for Success.

Commendation: The State has tied professional development to licensure renewal and requires 150 Continuing Learning Units of professional development over the course of the five-year license; also, the State has allocated significant State funds for professional development.

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

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’s division that prepares teachers and principals, a higher education school of arts and sciences, and a high-need LEA?
Finding: The SAHE did not use the required Census poverty data to determine which districts within the state qualify as high need LEAs. The Louisiana State Agency for Higher Education managed grant competitions for 2003 and 2004 in which they could not ensure that the grantees included a high-need LEA as a partner.

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

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: For the next round of allocations to 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, may not be factored into the calculations. The most recent data can be found at http://www.census.gov/hhes/www/saipe/.

Commendation. The SAHE is commended for demonstrating a strong partnership with the SEA and for targeting grant awards toward programs that address statewide goals identified through the State’s needs analysis.

� 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.

PAGE

