Page 10 – New York Monitoring Report

January 23, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

New York State Education Department

November 1-3, 2005

U.S. Department of Education Monitoring Team:

Robert Stonehill

Julie Coplin

Tamara Azar (Westat)

New York State Education Department (NYSED)
Jim Butterworth, Assistant Commissioner, Office of School Improvement and Community

Services (Regional)

Laurie Rowe, Office of School Improvement and Community Services (Regional), Office

of Planning and Professional Development

Alysan Slighter, Office of School Improvement and Community Services

(Regional), Office of Planning and Professional Development

Nancy Willie-Schiff, Office of Higher Education and the Professions

Sandra Norfleet, Office of School Improvement and Community Services (NYC), NYC

School Improvement

Margaret Zollo, Supervisor, Grants Finance

Mike Abbott, Director, Audit Services

Chuck Szuberla, School Operations and Management Services

John Temps, Office of Elementary, Secondary, Middle, and Continuing Education,

Administrative Support

Valerie Martin Kowalski, Office of Elementary, Secondary, Middle, and Continuing

Education, Administrative Support

Jim Viola, Office of School Improvement and Community Services (Regional), Regional

School Improvement Services

Sisteria Spann, Office of School Improvement and Community Services (NYC), NYC

School Improvement (on-site visit with NYC Dept. of Education)

Maxine Morgenbesser, Office of School Improvement and Community Services

(Regional), Regional School Improvement Services

(on-site visit with Wyandanch UFSD)
State Agency for Higher Education (SAHE)
Hector Millan, Office of K-16 Initiatives and Access Programs, Teacher Development

Programs Unit

Veronica Skinner, Teacher/Leader Quality Partnerships Program

Overview of New York:

Number of Districts: 701

Number of BOCES: 38

Number of Public Schools: 4,292

Number of Public School Teachers: 217,140

State Allocation (FY 2004
)
$233,276,121
State Allocation (FY 2005)
$230,521,885
LEA Allocation (FY 2004)
$219,396,192
LEA Allocation (FY 2005)
$216,805,833
“State Activities” (FY 2004)
 $5,773,584
“State Activities” (FY 2005)
 $5,705,417
SAHE Allocation (FY 2004)
 $5,773,584
SAHE Allocation (FY 2005)
 $5,705,417
SEA Administration (FY 2004)
 $2,044,082
SEA Administration (FY 2005)
 $2,019,947
SAHE Administration (FY 2004) $288,679
SAHE Administration (FY 2005) $285,271
Scope of Review:

Like all State educational agencies (SEAs), the New York State Education Department (NYSED), 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 New York had two purposes. One was to review the progress of the State in meeting the ESEA’s HQT 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 November 1-3, at the offices of the NYSED, and on-site at the New York City Department of Education and the Wyandanch School District. The Department monitoring team also met with Hector Millan and Veronica Skinner of the SAHE. The monitoring team conducted conference calls with representatives of Rochester Consolidated School District (video conference) and Pine Bush Consolidated School District, and conducted a site visit to Wyandanch Unified Free School District and the New York City Department of Education.

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))?
	Commendations
	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

	7

	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).
	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))?
	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))?
	Met Requirements
	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))?
	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
	8

	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))?
	Finding
	9

	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?
	Recommendation
	9

	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)?
	Met Requirements
	NA

	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

	9

	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

Commendation

	10

	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))?
Commendation: New York is commended for its rigorous implementation of revised teacher certification requirements and its commitment to eliminating the use of waivers.

Commendation: The NYSED has strengthened its annual performance and assessment requirements for teachers to ensure that all teachers are targeting professional development toward their need areas. New teachers are required, as a condition of re-licensure, to complete 175 hours of professional development in 5 years.
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: New York certifies middle and secondary social studies teachers using a broad-field assessment. As a demonstration of social studies content knowledge, the assessment may not provide adequate subject-matter preparation for 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. (Section 9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The NYSED must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of those subjects they teach no later than the end of the 2005-06 school year. Note: the NYSED believes that the assessment is adequate and has evaluated the content of the Social Studies Content Specialty Test (CST) to verify that all four areas of the social studies curriculum, history, civics and government, economics and geography, are covered.
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 discussed in Critical Element 1.3, New York certifies middle and secondary social studies teachers using a broad-field assessment. As a demonstration of social studies content knowledge, the assessment may not provide adequate subject-matter preparation for 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. (Section 9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: See Critical Element 1.3.

Critical Element 1.6: If the State has developed High Objective Uniform State Standard of Evaluation (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).

Recommendation: LEAs interviewed during the monitoring visit did not seem clear on the use of the HOUSSE. The State is encouraged to provide additional outreach to LEAs regarding its HOUSSE procedures.
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 New York prepares and disseminates an Annual State Report Card, the State did not share HQT data in a manner consistent with the statutory requirements for public reporting.
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 NYSED 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.

Area 2: Administration of ESEA Title II, Part A

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))?

Finding: NYSED is using enrollment data for the portion of the allocation of funds based on the total number of children ages 5-17 who reside within the LEA.

Citation: As required in §2121(a)(3), in any year in which the amount available in the State for LEA grants exceeds the sum of the “hold harmless” amounts for LEAs, the SEA distributes excess funds based on the following formula:

• 20 percent of the excess funds must be distributed to LEAs based on the relative number of individuals ages 5 through 17 who reside in areas the LEA serves (using data that are determined by the Secretary to be the most current); and

• 80 percent of the excess funds must be distributed to LEAs based on the relative numbers of individuals ages 5 through 17 who reside in the area the LEA serves and who are from families with incomes below the poverty line (also using data that are determined by the Secretary to be the most current).

Further Action Required: For the next round of ESEA Title II, Part A LEA allocations, the NYSED must use only the most recent available Census data (as determined by the Secretary) on the number of children ages 5-17 who reside in the area served by the LEA. The most recent data can be found at http://www.census.gov/hhes/www/saipe.

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: The State should develop a written plan for the redistribution of excess carryover funds. The SEA has the flexibility to reallocate such unneeded or unused funds to help meet State priorities.

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: New York has been actively providing resources to schools and districts that have been identified as in need of improvement. The network of teacher service centers, in partnership with the teacher’s union and the regional service centers, are focusing services on high-need districts and schools.

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

Finding: Programs funded by the SAHE are providing professional development to pre-service teachers and to paraprofessionals who are not already highly qualified.

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 teachers and highly qualified paraprofessionals.

Commendation: The NY SAHE has added a set of priority criteria that must be met before an applicant will be considered for an eligible partnership grant award, as described below:

· High-need LEAs are determined by using the Census poverty data first, then including the criteria that the LEA have 5 percent or more of its teachers lacking certification or teaching outside of their field of certification.

· If more than one LEA (the first must be high-need) is included in the partnership, at least 50 percent of all LEAs participating must meet the high-need definition.

· Grantees must contribute at least a 10 percent match of the requested grant amount, in real costs or in-kind contributions.

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

