February 8, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Pennsylvania Department of Education

November 15-17, 2005

U.S. Department of Education Monitoring Team:

Julie Coplin

Miriam Lund

Elizabeth Buckland (Westat)

Pennsylvania Department of Education (PDE)

Jim Sheffer, Division Chief, Federal Programs
Edward Dutton, Title II, Part A Program Manager, Federal Programs
Renee Palakovic, Senior Program Manager, Federal Programs
Marjorie Blaze, Acting Director, Bureau of Teacher Certification and Preparation

Dale Baker, Regional Director, Professional Development/Teaching and Learning

Deb Klabe, Regional Director, Professional Development/Teaching and Learning

Dolores Cobb-Jones, Regional Director, Professional Development/Teaching and Learning

Barbara Kern, Division of Data Services

Gerald Hottinger, Division of Data Services

Jerry Bennett, Division of Assessment and Accountability

State Agency for Higher Education (SAHE)

Linda Benedetto, Higher Education Coordinator

Mary Grossman, Administrative Assistant to Linda Benedetto

Overview of Pennsylvania:

Number of districts: 501

Number of teachers: 122,173

Allocations:

State Allocation (FY 2004
)
$113,486,111
State Allocation (FY 2005)
$114,169,504
LEA Allocation (FY 2004)
$106,733,688
LEA Allocation (FY 2005)
$107,376,419
“State Activities” (FY 2004)
$2,808,781
“State Activities” (FY 2005)
 $2,825,695
SAHE Allocation (FY 2004)
$2,808,781
SAHE Allocation (FY 2005)
$2,825,695

SEA Administration (FY 2004)
 $994,422
SEA Administration (FY 2005)
$1,000,410

SAHE Administration (FY 2004)
 $140,439
SAHE Administration (FY 2005)
 $141,285
Scope of Review:

Like all other State educational agencies (SEAs), the Pennsylvania Department of Education (PDE), 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 Department’s monitoring visit to Pennsylvania had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher (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 November 15-17, at the offices of the PDE. In addition to meeting with the PDE and SAHE staff noted above, as part of the review, the Department monitoring team also met with Dr. Grace L. Cisek, Project Director of the Aim For Life project (a SAHE grantee), and her staff member Cathy Bailey. The monitoring team visited the School District of Philadelphia and conducted conference calls with representatives of the Allentown and Twin Valley School Districts.

At the request of PDE, a follow-up meeting with additional PDE representatives took place on December 12, 2005, at the U.S. Department of Education. The PDE staff who attended this meeting included: Jim Buckheit, Executive Director of the State Board of Education, James L. Gearity, Deputy Secretary of the Office of Postsecondary and Higher Education, Sharon L. Brumbaugh, Executive Policy Specialist from the Office of Policy, and Virginia L. Montgomery, Assistant Counsel. Also in attendance were Robert Stonehill and Julie Coplin from the U.S. Department of Education, and Darcy Pietryka and Elizabeth Buckland from Westat.

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))?
	Finding

Recommendations
	7

7, 8

	Critical Element 1.2
	Are all new elementary school teachers (including special education teachers, as appropriate) required to pass a rigorous State test in reading, writing, mathematics, and the other areas of the elementary school curriculum to demonstrate subject-matter competency (§9101(23)(B)(II))?
	Recommendation
	8

	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
	8

	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
	9

	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
	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).
	Finding

Recommendations
	10

10

	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
	11

	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
	11

	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))?
	Finding
	12

	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
	12

	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
	13

	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))?
	Commendation
	13

	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?
	Commendation
	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)?
	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?
	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
	13

	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

Recommendation
	14

14

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))?

Finding: The State’s procedure for determining the highly qualified teacher (HQT) status of elementary school teachers who are not new to the profession and who predate the State’s testing requirement is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA. In particular, though Pennsylvania has required, since 1987, that new elementary school teachers pass a rigorous State test of content knowledge, the State has a subset of veteran elementary school teachers who predate the State’s testing requirements and thus may not have demonstrated subject-matter competency. However, the State considers these teachers highly qualified by virtue of holding full State certification (see Critical Element 1.4 for further information). The PDE does not have a “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedure available for veteran elementary school teachers.
Citation: The ESEA provisions governing teacher quality include basic requirements (§1119(a) and (b)) that all teachers of core academic subjects who teach in Title I programs and who were hired after the first day of the 2002-03 school year first demonstrate that they are highly qualified and that all other teachers of core academic subjects in all public schools be highly qualified by the end of the 2005-06 school year. Section 9101(23) of the ESEA expressly defines a “highly qualified” teacher as one who has at least a bachelor’s degree, has full State certification and has demonstrated competency in each subject he or she teaches in certain statutorily prescribed ways.
The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA regarding public reporting to the people of Pennsylvania and to the U.S. Secretary of Education (the Secretary) on the extent to which teachers of core academic subjects in the State’s school districts are highly qualified. Together, these ESEA requirements are a critical part of the framework Congress established in NCLB for how States accepting Title I, Part A funds would be held accountable for providing to all students, and particularly those in Title I programs, teachers with the knowledge they need to help those students not only to meet or exceed their States’ academic achievement standards, but to achieve to their full academic potential.

Further Action Required: As discussed more specifically in our determination for Critical Elements 1.4, 1.7 and 1.8 below, the PDE must submit a written plan with specific procedures and a timeline the State will implement to ensure that determinations of whether veteran elementary school teachers are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).

Recommendation: The PDE issues an Emergency Permit to address teacher shortages. This 1-year permit has unlimited renewals with a requirement that 9 credit hours be completed per year (any courses can be taken to complete 9 credits, not only courses in the core content areas). The State does not have a plan to phase out this permit. 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. The State should consider eliminating this Emergency Permit.
Recommendation: It is recommended that the PDE hold regular staff meetings that include staff from the Federal Programs office and, in particular, the ESEA Title II, Part A program office, the Bureau of Teacher Certification and Preparation office, the data collection office, and the SAHE. There is a disconnect among the various State divisions involved in assessing how the State is progressing in meeting the HQT goal, and staff members do not have a clear sense of responsibilities among the various offices involved. Regular meetings would allow all staff to share information and assist the State in reaching its HQT goals and to ensure that program resources are used most efficiently in service of those goals.

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))?

Recommendation: The State may consider new elementary school special education teachers as highly qualified, since these educators have a bachelor’s degree, are fully licensed, and have passed the elementary school content-knowledge assessment. New special education teachers are required to pass the same content test as new elementary education teachers, but are not considered highly qualified by the PDE due to the lack of elementary coursework. School districts commonly use emergency permits for new special education teachers to teach content at the elementary level.
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 PDE 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 passing a broad-field social studies assessment. The broad-field assessment used for the demonstration of social studies content knowledge 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.

Further Action Required: The PDE 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 PDE has determined that the broad-field assessment adequately represents all four content areas, it also will need to specifically explain the basis for its 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: There are a substantial number of veteran elementary school teachers licensed prior to 1987 who predate the State’s testing requirements. However, the PDE identifies these teachers as highly qualified by virtue of holding a valid full State certification. Thus, the State is not requiring these teachers to demonstrate subject-matter competency as required by statute. PDE does not have a HOUSSE procedure available for veteran elementary school teachers.

Citation: Section 9101(23)(C) of the ESEA requires elementary school teachers not new to the profession to demonstrate subject-matter competency by passing a content test or by satisfying the State’s HOUSSE requirements.
Further Action Required: The PDE must ensure that all elementary school teachers who provide instruction in core academic subjects and are not new to the profession demonstrate subject-matter competency in accordance with the options available in §9101(23)(C) of the ESEA, no later than the end of the 2005-06 school year.

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. The State allows veteran middle and secondary social studies teachers to demonstrate subject-matter competency by passing a broad-field social studies assessment. 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(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. Section 9101(23)(C) of the ESEA requires teachers of core academic subjects not new to the profession to demonstrate subject-matter competency in each core academic subject they teach.

Further Action Required: The PDE 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 PDE has determined that the broad-field assessment adequately represents 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).

Finding 1: The State has developed two sets of HOUSSE procedures, “Entry to Bridge” and Bridge II. Bridge I is a certification program for middle-level teachers who are elementary certified, and for secondary special education, ESL and alternative education teachers in English, math, social studies and science. The program is designed to allow these teachers to earn certification in middle or secondary school core content areas. Teachers must qualify for the Bridge I program through the “Entry to Bridge” requirements, which also serve as a HOUSSE procedure. To satisfy the “Entry to Bridge” (and HOUSSE) requirements, teachers must earn 12 points based on content-area teaching experience, professional development, college credits, academic scholarship, and/or approved tutoring in the content area for which they are seeking the certificate. However, a teacher may earn the 12 required points by merely teaching for 3 years in the content area and completing 6 credits of content coursework. Therefore, the “Entry to Bridge”/HOUSSE procedure does not appear to be a rigorous assessment of content knowledge.

Citation: Section 9101(23)(C)(ii) permits a State to establish HOUSSE procedures to determine the subject-matter knowledge of an elementary, middle, or secondary school teacher who is not new to the profession.

Further Action Required: The State must provide a detailed rationale for how the “Entry to Bridge” procedure represents a rigorous standard for demonstrating content knowledge. Alternatively, the State could revise the “Entry to Bridge” procedure to be a more rigorous measure of subject-matter competency.

Finding 2: Unlike Bridge I, Bridge II is not a certificate program, but rather gives the teacher a highly qualified designation in a specific core content area. Special education, ESL, and alternative education teachers who teach two or more content areas can participate in Bridge II for multiple subjects, provided they first hold a certificate in at least one core content area. Bridge II merely requires educators to have completed three college credits in the content area and pass a fundamental content-knowledge assessment, or have one year of teaching experience in the content area to receive the highly qualified designation. Similar to the “Entry to Bridge” requirement for Bridge I, Bridge II does not appear to be a rigorous assessment of content knowledge.

Citation: Section 9101(23)(C)(ii) permits a State to establish HOUSSE procedures to determine the subject-matter knowledge of an elementary, middle, or secondary school teacher who is not new to the profession.

Further Action Required: The State must provide a detailed rationale for how the Bridge II procedure is sufficient in demonstrating content knowledge. Alternatively, the State could revise Bridge II to require a more rigorous measure of subject-matter competency.

Recommendation: Though the State has developed HOUSSE procedures for determining whether its veteran teachers are highly qualified, veteran elementary school teachers are not eligible to participate in the HOUSSE. The State may want to consider developing a HOUSSE procedure to allow veteran elementary school teachers who were certified prior to the State’s testing requirements to demonstrate their subject-matter competency. See Critical Elements 1.1 and 1.4 for further information.

Recommendation: The monitoring team found the guidance developed by the PDE about the eligibility, purpose, and requirements of the Bridge I and Bridge II programs very confusing. The Department recommends that the PDE re-write the guidance in a clear and easily understood manner.

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: Because of the definitional problem with highly qualified elementary school teachers who predate the testing requirements (see Critical Element 1.1), the State is not able to ensure that districts have hired only highly qualified teachers to teach in Title I programs.

Citation: Section 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 PDE 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.
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: Because of the definitional problem with highly qualified elementary education teachers who predate the testing requirements (see Critical Element 1.1), 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 PDE 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.

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))?

Finding: The State does not 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.

Citation: Section 1111(b)(8)(C) of the ESEA requires each State to have a plan that describes “the specific steps the State educational agency will take to ensure that both schoolwide programs and targeted assistance schools provide instruction by highly qualified instructional staff as required by §1114(b)(1)(C) and §1115(c)(1)(E), including steps that the State educational agency will take to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified or out-of-field teachers, and the measures that the State educational agency will use to evaluate and publicly report the progress of the State educational agency with respect to such steps.”
Further Action Required: The PDE must submit a written plan with specific procedures to ensure that poor and minority children are not taught at a higher rate than their peers by inexperienced or unqualified teachers.

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: The State did not report data in its CSPR that are consistent with the statute. The State only provided the number of core academic classes taught by highly qualified teachers and the percentage of core classes taught by highly qualified teachers by poverty status. The State was not able to provide data in the aggregate or by education level. In addition, the State’s current data collection system is not able to collect the required data at the classroom level; data are only collected at the assignment level (with a maximum of three assignments for each teacher).

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 PDE 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: Though the State prepares an Annual State Report Card and disseminates it via its Web site, the State did not report the percentage of classes not taught by a highly qualified teacher. Rather, the State reported the number and percentage of highly qualified teachers in the State (total and by poverty level) and the number and percentage of all education professionals (not only classroom teachers) on emergency certifications (total and by poverty level). The State is not able to provide the required data at the classroom level (see Critical Element 1.11, above).

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 PDE 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 in accordance with the statutory HQT definitions.

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))?

Commendation: The State is commended for allocating unused Title II, Part A administrative funds to the LEAs.

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?

Commendation: The State is commended for its ambitious monitoring schedule and thorough monitoring tools. The State monitors one-third of its 501 districts each year.

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 is commended for using its unused Title II, Part A funds to sponsor an RFP focused on reaching special education and middle school teachers who are not highly qualified, assisting them with Praxis preparation and providing them with the coursework needed in the core academic content areas. The goal of this RFP is to help these special education and middle school teachers become highly qualified.

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: The SAHE did not use the complete definition of a high-need LEA in its RFPs. The definition of a high-need LEA included in the SAHE’s RFPs stated that it must have: at least 20 percent of its children from families with incomes below the poverty line and (1) a high percentage of teachers teaching outside their area of certification or grade levels or (2) a high percentage of teachers holding emergency, provisional or temporary certification.

Citation: Section 2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need LEA in each eligible partnership. Section 2102(3) defines the poverty requirements for a high-need LEA as an LEA 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 and
· For which there is a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or
· For which there is a high percentage of teachers with emergency, provisional, or temporary certification or licensing [Section 2102(3)].

Further Action Required: The SAHE must expand its definition of a high-need LEA in its RFPs to include LEAs that serve not fewer than 10,000 children from families with incomes below the poverty line. This will expand the pool of LEAs eligible to participate in grants administered by the SAHE.

Recommendation: It is recommended that the State provide a list of high-need school districts to the SAHE for inclusion in future RFPs. This would facilitate the inclusion of LEAs in seeking out RFPs for which they are qualified.
� 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.

PAGE
1

