Page 11 – Massachusetts Monitoring Report

June 1, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Massachusetts Department of Education

April 25-27, 2006

U.S. Department of Education Monitoring Team:

Julie Coplin

Robert Stonehill

Darcy Pietryka (Westat)

Massachusetts Department of Education (MA DOE):
Robert Bickerton, Associate Commissioner, Center for Lifelong Learning and Teaching

Carol Gilbert, Executive Director, Office of Educator Preparation and Quality

Holly Shaughnessy, Assistant Director, Office of Educator Preparation and Quality

Cathy Depradine, Program Coordinator, Title II, Part A

Simone Lynch, Teacher Quality Team Leader

David LeBlanc, Certified Government Financial Manager, Director of Audit & Compliance

Ron Honesty, Administrator, Grants Management

Helene Bettencourt, Supervisor of Data Collection

State Agency for Higher Education:

E. Molly Laden

Overview of Massachusetts:

Number of Districts:
386

Number of Schools:
1,872

Number of Teachers:
73,394

Allocations:

State Allocation (FY 2004
)
$51,935,737
State Allocation (FY 2005)
$51,823,064
LEA Allocation (FY 2004)
$48,845,560
LEA Allocation (FY 2005)
$48,739,592
“State Activities” (FY 2004)
$1,285,410
“State Activities” (FY 2005)
 $1,282,621
SAHE Allocation (FY 2004)
$1,285,410
SAHE Allocation (FY 2005)
$1,282,621

SEA Administration (FY 2004)
 $453,342
SEA Administration (FY 2005)
 $452,215

SAHE Administration (FY 2004)
 $66,015
SAHE Administration (FY 2005)
 $66,015

Scope of Review:

Like all State educational agencies (SEAs), the Massachusetts Department of Education (MA DOE), 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 Massachusetts 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 April 25-27, 2006, at the offices of the MA DOE. In addition to meeting with the MA DOE staff noted above, as part of the review, the Department monitoring team met with E. Molly Laden, SAHE Coordinator. The monitoring team met with representatives of the Boston Public Schools and conducted conference calls with representatives of the Somerset Public Schools and Shrewsbury Public Schools.

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
	7

	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))?
	Finding
	7

	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?
	Finding
	8

	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).
	Commendation
	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))?
	Met Requirements
	NA

	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

	8

	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

	9

	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

	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?
	Met Requirements
	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?
	Met Requirements
	NA

	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?
	Recommendation
	10

	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?
	Met Requirements
	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?
	Commendation

	10

	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
	NA

	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
	11

	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?
	Met Requirements
	NA

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: The State currently issues two one-year emergency permits under the names of “Hardship waiver” and “Temporary waiver.” All teachers holding these waivers are appropriately counted as non-highly qualified. Though the State correctly designates the HQT status of teachers holding the emergency permits, and though the emergency permits are not widely used, the State should continue to eliminate its dependency on the one-year waivers to meet shortages. 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.
Commendation: The State should be commended for the comprehensive alignment, pre-K-16, of its curriculum frameworks, standards and certification requirements. The State re-vamped its curriculum frameworks and then ensured alignment with its teacher preparation program standards and its student content standards. The result is a teacher training system that ensures that prospective teachers know and are well prepared to teach to the content standards.
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))?

Finding: At the secondary school level, the state offers two license areas for new social studies teachers: history and political science/political philosophy. To be granted a license in either area, teachers must pass an assessment. Though the state maintains that the assessments cover all four areas required by statute, the assessments may not provide adequate subject-matter preparation for the core academic subjects explicitly noted in the statute.

Citation: Section 9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. Section 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.

Further Action Required: The MA DOE 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. (In doing so, if the MA DOE has determined that the assessments adequately represents all four content areas, it also will need to specifically explain the basis for its determination.)

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?
Finding: At the secondary school level, the state offers two license areas for veteran social studies teachers: history and political science/political philosophy. To be granted a license in either area, teachers must pass an assessment. Though the state maintains that the assessments cover all four areas required by statute, the assessments may not provide adequate subject-matter preparation for the core academic subjects explicitly noted in the statute.

Citation: Section 9101(23)(C) 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 by passing a content test, successfully completing an academic major, coursework equivalent to a major, advanced certification, a graduate degree or by satisfying the State’s HOUSSE requirements.
Further Action Required: The MA DOE 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. (In doing so, if MA DOE has determined that the assessments adequately represent all four content areas, it also will need to specifically explain the basis for its determination.)

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).

Commendation: The State’s HOUSSE procedures are an individual professional development plan tied to content-area professional development, certification renewal, State standards and both the school and district improvement plans.

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 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 comprehensive plan to unify and centralize efforts while controlling for duplication of effort.

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: Though the State’s HQT definitions are in compliance with statute (with the possible exception of social studies teachers), the State has issued Guidance allowing HQT designation to veteran elementary school teachers who have completed 50 percent or more of their HOUSSE requirements. Thus, the State’s HQT data are potentially over-reported on the CSPR. However, because the State has aligned its HOUSSE requirements with its five-year re-certification requirements and has required content-area assessments for licensure since 1998, the instances of over-reporting, if any, are relatively insignificant. All teachers in this subset will complete 100 percent of their HOUSSE requirements by the end of the 2005-06 school year.

Citation: Section 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 MA DOE must submit a written plan with specific procedures and a timeline for reporting to the Secretary through the CSPR in a manner consistent with the statutory requirements, as required by §1111(h).
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: As noted in Critical Element 1.11, though the State’s HQT definitions are in compliance with statute (with the possible exception of social studies teachers), the State issued Guidance allowing HQT designation to veteran elementary teachers who have completed 50 percent or more of their HOUSSE requirements. Thus, the State’s HQT data are potentially over-reported on the SEA annual report cards. The instances of over-reporting, if any, are relatively insignificant. All teachers in this subset will complete 100 percent of their HOUSSE requirements by the end of the 2005-06 school year.

In addition, the State reports the percentage of classes taught by HQT rather than the inverse and does not include professional qualifications or the percentage of teachers teaching with emergency or provisional credentials on its Annual State Report Card.

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 MA DOE 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.

Area 2: Administration of ESEA Title II, Part A

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?

Recommendation: Though the State monitors its districts for compliance with federal statutes and regulations, the State should create a comprehensive monitoring plan to ensure that all districts are monitored in a thorough and timely manor.

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: Though the State set annual measurable objectives for each LEA in the State to monitor progress in meeting the HQT deadline, it has not identified and provided technical assistance to LEAs to enable them 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.

Further Action Required: The State must submit a written plan with specific procedures and a timeline for implementing this requirement.
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: The State has created an infrastructure for the creation of alternative routes sponsored by groups that include districts, charter schools, institutions of higher education and not-for-profit organizations. This infrastructure creates a mechanism by which local agencies may create “grow-your-own” teacher preparation programs to address specific local needs while adhering to all State standards.

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 must ensure that eligible partnerships serve only highly qualified paraprofessionals; though no projects currently serve non-highly qualified paraprofessionals, past grants did provide services to paraprofessionals seeking to become highly qualified. The SAHE must ensure that future eligible partnerships serve only highly qualified paraprofessionals.

Citation: Section 2134(a)(1)(A) of the ESEA allows that an eligible partnership may use the subgrant funds for professional development activities in core academic subjects to serve paraprofessionals only if they are highly qualified.
Further Action Required: For the next round of allocations to eligible partnerships, the SAHE must ensure that all partnerships serve only highly qualified paraprofessionals.

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

� 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.

