Page 13 – Michigan Monitoring Report

September 23, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Michigan Department of Education

September 6-8, 2005

U.S. Department of Education Monitoring Team:

Elizabeth Witt

Julie Coplin

Darcy Pietryka (Westat)

Michigan Department of Education (MDE)

MaryAlice Galloway, Special Assistant to the Deputy Superintendent

Dr. Flora Jenkins, Director, Office of Professional Preparation Services (OPPS)

Dr. Frank Ciloski, Supervisor, Client Services, OPPS

Dr. Catherine Smith, Supervisor, Program Preparation, OPPS

Krista Ried, Education Consultant, OPPS

Dr. Bonnie Rockafellow, Education Consultant, OPPS

Steve Stegink, Higher Education Consultant, OPPS

Sue Wittick, Higher Education Coordinator, OPPS

Linda Brown, Assistant Director, Office of School Improvement (OSI)

Betty Underwood, Assistant Director, OSI

Margaret Madigan, Supervisor, OSI

Judy Thelen, Department Analyst, OSI

Mary Ann Chartrand, Director, Office of Grants Coordination and School Support (OGCSS)

Louis Burgess, Supervisor, OGCSS

Rick Floria, Director, Financial Management

Dan Schab, Michigan Teacher of the Year

State Agency for Higher Education

Cheryl Poole, Professional Development Consultant, OPPS

Michigan Education Association

Mary Anne Adams

American Federation of Teachers (AFT) Michigan

Lois Lofton Doniver

Overview of Michigan:

Number of Districts:
540

Number of Teachers:
110,000

	Title II Funding Amounts
	FY 2004
	FY 2005

	Total State allocation
	$109,362,769
	$109,399,197

	Allocation for local educational agencies (LEAs)
	$102,855,684
	$102,899,946

	State educational agency (SEA) State Activities allocation
	$2,706,729
	$2,707,630

	State Agency for Higher Education (SAHE) allocation
	$2,706,729
	$2,707,630

Scope of Review:

Like all State educational agencies (SEAs), the Michigan Department of Education (MDE), 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 Michigan 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 September 6-8, 2005, at the offices of the MDE. In addition to meeting with the MDE staff noted above, as part of the review, the Department monitoring team met with Cheryl
Poole, SAHE Coordinator. The monitoring team also met with Dr. Margaret Ropp, Director, Center for Educational Performance and Information (CEPI), and her staff members Tom Howell, Lynne Erickson, and Dr. Oren Christmas. The monitoring team conducted conference calls with representatives of Forest Hills Public Schools and Ironwood Public Schools and conducted a site visit to Detroit Public Schools.

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))?
	Recommendation

	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))?
	Finding

Recommendation
	8

	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

	9

	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 statutory requirements of §9101(23)(C)(ii).
	Met Requirements
	NA

	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?
	Finding

Recommendation
	9

	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?
	Finding

Recommendation
	10

	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

	10

	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
	11

	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

Recommendation
	11

	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

	12

	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))?
	Commendation

Recommendation
	12

	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? (Please provide monitoring plan and instruments onsite.)
	Finding

Recommendation
	13

	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
	13

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services? If so, please provide documentation of the guidance at the time of the visit.
	Commendation
	14

	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
	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?
	Commendation
	14

	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 & 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 offers a full-year license for teachers with a bachelor’s degree who have not yet fulfilled the State’s certification requirements. Some of these teachers have demonstrated subject-matter competency and are enrolled in an approved alternative route to certification and, thus, may be deemed as highly qualified teachers (HQT). Others holding this license are not highly qualified. The State also has an emergency license that is currently being phased out. All teachers holding this license are appropriately counted as non-HQT. Though the State correctly designates the HQT status of teachers holding the full-year and emergency licenses, the State should communicate more clearly to its LEAs which licensure options are true emergency or waivers (i.e., non-HQT) and which are provisional or transitional (i.e., HQT if other conditions are met). To that end, the State should consider adding requirements to the full-year license to make it a formal alternative route that meets the HQT requirements in Section 200.56(a)(2) of the Title I regulations.

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: The State 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. The State allows middle and secondary social studies teachers new to the profession to demonstrate subject-matter competency by holding a general social studies endorsement; this endorsement requires candidates to meet the State standards in all four discrete areas of social studies. This broad-field endorsement may not, however, provide adequate subject-matter preparation for each of the subjects explicitly noted in the statute. New social studies teachers may also pass a broad-field content-area assessment. This assessment, similarly, may not provide adequate subject-matter preparation in each of 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 MDE 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. If the MDE has determined that the coursework requirement for an academic major in social studies provides coursework “equivalent to a major” in each or in a subset of these specific core academic subjects, it must specifically explain the basis for this determination.

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))?

Finding: The State considers all elementary teachers who hold National Board for Professional Standards (National Board) Certification, a master’s degree, or have completed coursework equivalent to a major to be highly qualified. These options are not ones by which the statute allows elementary teachers who are not new to the profession to demonstrate subject-area competence.

Citation: Section 9101(23)(C) of the ESEA says that veteran elementary teachers can demonstrate subject-matter competency either by passing a rigorous State assessment of academic subject matter or by using the high, objective, uniform, State standard of evaluation (HOUSSE).

Further Action Required: The MDE must revise its procedures so that veteran elementary teachers may demonstrate subject-knowledge competency only by passing a test or by satisfying the requirements of the State’s HOUSSE procedure.

Recommendation: The MDE should revise its HOUSSE procedures for veteran elementary school teachers to include factors pertaining to National Board Certification or master’s degrees. As part of a State’s HOUSSE procedures, either of these factors could be sufficient to demonstrate subject-matter competency.
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: As noted in Critical Element 1.3, the State does not require middle and secondary school teachers of history, geography, civics/government, or economics to demonstrate subject-matter competency in each of the four discrete areas of the statute. Thus, veteran teachers of history, geography, civics/government, or economics may not have demonstrated adequate subject-matter preparation for each of 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 MDE 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. If the MDE has determined that the coursework requirement for an academic major in social studies provides coursework “equivalent to a major” in each or in a subset of these specific core academic subjects, it must specifically explain the basis for this determination.

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?

Finding: Though the State has implemented procedures to ensure that LEAs hire only highly qualified teachers to teach in Title I programs, the State is not able to ensure that districts have hired only highly qualified teachers to teach in Title I programs. Similarly, the State is not able to ensure that districts are properly exercising their parental notification requirements.
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.

Further Action Required: The MDE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers hired to teach in Title I programs since the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate, in a manner consistent with statute, that they are highly qualified in each core academic subject they teach by no later than the end of the 2005-06 school year.
Recommendation: The State may wish to include assurances pertaining to ESEA Title I hiring requirements in its consolidated district application.

Critical Element 1.8: Has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II, Part A funds to reduce class size hire only highly qualified teachers for such positions?

Finding: Though the State has implemented procedures to ensure that LEAs pay only highly qualified teachers with ESEA funds to reduce class size, the State is not able to ensure that districts have, since the 2002-03 school year, paid only highly qualified teachers with ESEA Title II funds to reduce class size.

Citation: Section 2123(a)(2)(B) of the ESEA allows LEAs to use ESEA Title II, Part A funds to pay highly qualified teachers to reduce class size.

Further Action Required: The MDE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers, including special education teachers providing direct instruction in core academic subjects, paid with ESEA Title II funds to reduce class size are highly qualified.

Recommendation: The State may wish to include assurances pertaining to the highly qualified status of teachers paid with Title II, Part A funds for the purpose of Class Size Reduction in its Consolidated Application.

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))?

Finding: The State has established benchmarks at the state level only and does not have a written plan that establishes annual measurable objectives for districts that can be used to measure districts’ progress toward having all teachers meet the highly qualified requirements by the end of the 2005-06 school year. Further, the State has not identified districts that are not making progress toward 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. 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 MDE 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 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 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 with steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers in its State Board Strategic Plan, the plan is not particularly detailed. The State also has several programs in place to address the needs of its high-priority LEAs, many of which are populated largely by poor and minority children. The monitoring team recommends that the State use the elements in the State Board Strategic Plan and the programs it already has in place to assist high-priority LEAS to create a more comprehensive plan to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers. Programs and activities should be examined in a unified way to ensure that they work together and to eliminate any 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 reported highly qualified teacher data, in the aggregate and in high-poverty schools, the State was not able to report class-level data; it is only able to provide data as a percentage of full-time-equivalent (FTE) teachers. The monitoring team met with Michigan’s Center for Educational Performance and Information (CEPI), the agency that compiles the State’s data, to explain the reporting requirements. CEPI will work with MDE, which will in turn work with LEAs, to remedy the problem.

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 MDE must submit a written plan with specific procedures and a timeline for reporting to the Secretary through the Consolidated State Performance Report in a manner consistent with the statutory requirements, as required by §1111(h).
Recommendation: The State may wish to use its State Activity funds to update its data collection system to meet the reporting requirements for the CSPR and Annual State Report Card.

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: Though the State prepares and disseminates an Annual State Report Card, the State did not report the percentage of classes not taught by HQT. Rather, the State reported the percentage of HQT in core academic classes (see Critical Element 1.11, above). In addition, the State did not report the percentage of teachers teaching with emergency or provisional credentials.
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 MDE 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. The MDE must also report the percentage of teachers with emergency or provisional credentials.

Area 2: Administration of ESEA Title II, Part A

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))?

Commendation: The State has created the Michigan Electronic Grants System (MEGS), an online data collection tool that State entities, including LEAs and the SAHE, may use for grant applications, budget information, and application reviews. Currently, LEAs submit their Consolidated Applications and the SAHE reviews grant applications through this grants system.
Recommendation: The State may wish to include assurances pertaining to Title I and Title II, Part A Class Size Reduction hiring in its consolidated district application.

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? (Please provide monitoring plan and instruments onsite).

Finding: Though the State conducts LEA monitoring reviews with a programmatic focus, it does not conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, including Title I and Title II, Part A Class Size Reduction hiring. Moreover, due to budget constraints and staff downsizing, the MDE does not have a comprehensive monitoring plan in effect.

Citation: Section 76.770 of the Education Department General Administrative Regulations (EDGAR) requires that “Each State shall have procedures for reviewing and approving applications for subgrants and amendments to those applications, for providing technical assistance, for evaluating projects, and for performing other administrative responsibilities the State has determined are necessary to ensure compliance with applicable statutes and regulations.” Furthermore, §80.40(a) requires that States

"monitor grant and subgrant supported activities to assure compliance with applicable Federal requirements and that performance goals are being achieved."

Further Action Required: The MDE must submit a written plan with specific procedures and a timeline for conducting regular, systematic reviews of all LEAs to ensure compliance with Federal statute and regulations, applicable State rules and policies, and the approved subgrant application. The MDE is encouraged to use monitoring instruments sufficiently comprehensive to determine that subgrantees comply with program requirements and make progress toward meeting all objectives of their applications. Simply reviewing audit or annual reports is not acceptable.

Recommendation: The State may wish to require information on complying with Federal statutes and regulations, including Title I and Title II, Part A Class Size Reduction hiring, in its LEA monitoring protocol.

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: The State has established benchmarks at the state level only. Accordingly, the SEA has not identified LEAs that are not making progress toward attaining their annual measurable objectives in meeting the highly qualified teacher challenge, nor has it provided technical assistance.

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 MDE 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?

Commendation: The State should be commended for its strong guidance on providing for equitable participation by nonpublic schools. The State has created a Technical Assistance Packet: Working with Private Schools that is specific to Title II, Part A requirements.

Area 4: State Agency for Higher Education (SAHE) Activities
Critical Element 4.1: Did the SAHE manage a competition for eligible partnerships?

Commendation: The SAHE should be commended for moving up its Request for Proposal dissemination, application deadline, and pre-award notification. The additional time this allows grantees should be beneficial in planning and budgeting for activities.

� 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 \# "'Page: '#'�'" ��Although Cheryl is the SAHE Coordinator, she is also an MDE staff member in the Office of Professional Preparation Services.

