Page 12 – Rhode Island Monitoring Report

May 10, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Rhode Island Department of Education

March 28-30, 2006

U.S. Department of Education Monitoring Team:

Julie Coplin

Elizabeth Witt

Darcy Pietryka (Westat)

Rhode Island Department of Education (RIDE):
Paulajo Gaines, Director, Office of Educator Quality and Certification

David Luther, Grant Officer, Office of Finance

Steven Olsen, Educator Quality and Certification Specialist, Office of Educator Quality and Certification

David Roy, Educator Quality and Certification Specialist, Office of Educator Quality and Certification

Deb Kennedy, Federal Grants Coordinator, Office of Finance

Carolyn Dias, Director, Office of Finance

State Agency for Higher Education:

Jack Warner, Commissioner of Higher Education, Rhode Island Board of Governors for

Higher Education

Nancy Carriuolo, Associate Commissioner for Academic and Student Affairs

Robin Beaupre, Higher Education Budget Administrator, Finance and

Management Office

Shannon Flood, Assistant to the Associate Commissioner, Academic and

Student Affairs Office

Cathleen Littmann, Staff Assistant, Finance and Management Office

Aronda Rodgers, Proprietary Schools and Special Academic Programs

Specialist, Academic and Student Affairs Office

Deanna Velletri, Executive Assistant, Academic and Student Affairs Office

Overview of Rhode Island:

Number of Districts:
48

Number of Schools:
324

Number of Teachers:
15,081

Allocations:

State Allocation (FY 2004
)
$13,961,804
State Allocation (FY 2005)
$13,895,209
LEA Allocation (FY 2004)
$13,131,076
LEA Allocation (FY 2005)
$13,068,445
“State Activities” (FY 2004)
$345,555
“State Activities” (FY 2005)
 $343,906
SAHE Allocation (FY 2004)
$345,555
SAHE Allocation (FY 2005)
$343,906

SEA Administration (FY 2004)
 $122,227
SEA Administration (FY 2005)
 $121,561

SAHE Administration (FY 2004)
 $17,391
SAHE Administration (FY 2005)
 $17,391

Scope of Review:

Like all State educational agencies (SEAs), the Rhode Island Department of Education (RIDE), 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 Rhode Island 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 March 28-30, 2006, at the offices of the RIDE. In addition to meeting with the RIDE staff noted above, as part of the review, the Department monitoring team met with Aronda Rodgers, SAHE Coordinator, Jack Warner, Commissioner of Higher Education, Nancy Carriuolo, Associate Commissioner for Academic and Student Affairs and several staff members of the Rhode Island Board of Governors for Higher Education. The monitoring team met with a representative of the East Providence school district and conducted conference calls with the Chariho and Narragansett school districts.

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

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
	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).
	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?
	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?
	Finding
	8

	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

	9

	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

	9

	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

	10

	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

	11

	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))?
	Recommendation
	11

	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?
	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)?
	Finding
	11

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?
	Recommendation
	12

	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?
	Met Requirements
	NA

	Critical Element 4.2
	Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?
	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 has a one-year emergency teaching permit. All teachers holding this license are appropriately counted as non-HQT. 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 transition the emergency permit into a formal alternative route targeting science, math and special education teachers that meets the HQT requirements in §200.56(a)(2) of the Title I regulations.

Commendation 1: The State’s required individual professional development plan for certification renewal, called the “I-Plan,” is a goals-driven plan tied to content area professional development, State standards and both the school and district improvement plans.

Commendation 2: The State and SAHE should be commended for the comprehensive alignment, K-16, of standards and certification requirements. The State worked in collaboration with the SAHE to re-align its teacher preparation program standards with its student content standards. The State then re-designed its certification system to reflect these changes. 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: To earn a social studies certificate at the secondary school level, the State requires that social studies teachers who are new to the profession have 24 semester hours in history and 12 additional credits in social studies. All teachers who meet this requirement are considered certified and highly qualified in history. To be considered certified and highly qualified in economics, geography or political science, the educator must earn a designation in the particular subject. To do this, the teacher must have 6 semester hours of credit in that particular area. For example, to earn a social studies certificate with an economics designation, an educator would need 24 credits of history and at least 6 of the 12 additional required social studies semester hours in economics. This teacher would be considered highly qualified in history and in economics. Educators may only teach the specific subjects in which they are certified and would be counted as highly qualified in those areas. The 6 semester hours, in addition to the 24 semester hours in history, 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 RIDE 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 RIDE 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 1.5: 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: To earn a social studies certificate at the secondary school level, the State requires that social studies teachers who are not new to the profession have 24 semester hours in history and 12 additional credits in social studies. All teachers who meet this requirement are considered certified and highly qualified in history. To be considered certified and highly qualified in economics, geography or political science, the educator must earn a designation, requiring 6 semester hours, in the particular subject. The 6 semester hours, in addition to the 24 semester hours in history, may not provide 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 RIDE 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 RIDE 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 1.8: 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: The State has recently implemented procedures to ensure that teachers hired with ESEA Title II, Part A funds for the purpose of class size reduction are highly qualified teachers. However, because this is the first year that the State has implemented these procedures, the State cannot ensure that teachers hired with ESEA Title II funds to reduce class size were highly qualified teachers since the beginning of the 2002-03 school year.

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 RIDE 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 1.9: 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: The RIDE did not set measurable goals and objectives for each LEA or school in the State to monitor progress in meeting the HQT challenge.
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 classes taught by highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The RIDE 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 school. Annual measurable objectives for highly qualified teachers should now be 100 percent for all LEAs and schools.
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 is not confident in its HQT data prior to and including the 2004-05 school year and believes that the State’s HQT data were reported incorrectly to the Secretary in the CSPR. Moreover, the State suspects that the HQT data submitted to the CSPR and the Annual State Report Card for 2004-05 largely duplicated the 2003-04 data.

The State has taken several steps to ensure that data will be accurate in the future. These steps include providing extensive monitoring and training on the data collection process to ensure accuracy. For future years, the State will enhance the current Rhode Island Certification Systems (RICERT) to provide a method by which individual educators can document their HQT status and send it to an approved verifier for verification. Teachers will be required to complete this process for all current assignments and will also be given the option to complete the verification for certifications they hold but may not currently be teaching. These verified data will be uploaded into the RICERT. In addition, the system will automatically designate teachers as highly qualified if they meet certain criteria documented in the system. If the State is not able to verify the HQT status, it will send an email notification asking the educator to complete the HOUSSE verification process.

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 RIDE 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 should continue to enhance the electronic data collection system already in place. The monitoring process will benefit from refinement of data collection efforts and better utilization of resources. The State may use its State Activity funds toward this effort.
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 is not confident in its HQT data prior to and including the 2004-05 school year. Thus, the State’s HQT data were most likely reported incorrectly in its Annual 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 RIDE 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 2.2: 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))?

Recommendation: The State should continue its plan to automate the process for its LEA Consolidated Resource Plan (CRP). All of the LEAs contacted expressed frustration with the redundant, time-consuming, and paper-based system of the current CRP. The State should continue its efforts to automate this process and link it to its proposed data collection system, thus linking, among other things, CRP, HQT, certification and financial data. Such a system would assist both the SEA and LEAs and mitigate the duplication of effort in reporting and analysis.
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: As noted previously, the State has not established annual measurable objectives and thus has not identified whether or not LEAs are making progress toward meeting them, nor has the State provided technical assistance to enable LEAs 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. See Critical Element 1.9 for more information.

Further Action Required: The State 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 non-public school officials for equitable services?

Recommendation: The State should provide additional guidance to the LEAs on initiating consultation with non-public school officials for equitable services. Specifically, the State should continue technical assistance efforts to ensure LEAs are consulting with private schools during all phases of the professional development planning, including the needs assessment.

� 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.

