Page 2 –South Carolina Monitoring Report

September 23, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

South Carolina Department of Education

June 28-30, 2005

U.S. Department of Education Monitoring Team

Margaret Miles

Elizabeth Witt

Tamara Morse Azar (Westat)

South Carolina Department of Education (SCDE)

Janice Poda, Deputy Superintendent, Division of Teacher Quality and School Leadership

Catherine Samulski, Coordinator, Title II, Part A

Deborah Larkin, Coordinator, Title II, Part A

Kathy Meeks, Teacher Evaluation Coordinator

Jim Turner, Director, Office of Teacher Certification

Bill Billingsley, Assistant Director, Office of Teacher Certification

Joellen Harris, Office of Teacher Preparation

Sharon Keefe, Chief Certification Analyst

Wendy Spivey, Information Resource Consultant

Susan Flanagan, Project Accounting Manager

Bobby Rykard, Project Accountant, Office of Finance

Lexington School District 2

Angela Bain, Assistant Superintendent for Personnel

Lorrie DuBose, Coordinator for Recruitment and Retention

Janice Boldt, Administrative Assistant

McCormick County School District

Wanda Anderson, Administrative Assistant to the Assistance Superintendent

Barnwell School District 45

Phil Flynn, Director of Support Services

State Agency for Higher Education (SAHE)

Gail Morrison, Director of Academic Affairs and Licensing

Esther A. Kramer, Program Manager

Rashad Rogers, Grants Accountant

	Overview of South Carolina:
	

	
	85

	Number of Districts
	

	Number of Schools
	1100
	

	Number of Teachers
	47,000
	

	
	
	

	
	FY2003
	FY2004

	State Allocation
	$37,057,604
	$36,900,637

	LEA Allocation
	$34,852,676
	$34,705,049

	State Activities
	$917,176
	$913,291

	SAHE Allocation
	$917,176
	$913,291

	SEA Administration
	$324.606
	$323,036

	SAHE Administration
	$45,970
	$45,970

Scope of Review:

Like all State educational agencies (SEAs), the South Carolina Department of Education (SCDE), 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 purpose of the U.S. Department of Education’s (the Department) monitoring team visit to South Carolina was twofold: first, to review the progress of the State in meeting the Highly Qualified Teacher (HQT) requirements of the No Child Left Behind Act (NCLB), including the identification of areas needing corrective action as well as promising practices; and second, to review the use of ESEA Title II, Part A funds by the State, selected districts, 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 standard.
The monitoring review was conducted at the SCDE office and on-site at the Lexington School District 2. In addition to meeting with State representatives from the SCDE, the team conducted phone interviews with LEA representatives from McCormick County School District and Barnwell School District 45. The Department monitoring team conducted the SAHE interview with Gail Morrison, Esther Kramer, and Rashad Rogers of the South Carolina Commission on Higher Education, the South Carolina SAHE.
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))?
	Commendation

	7

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

	NA

	Critical Element 1.3
	Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency, in each core academic subject they teach, consistent with §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 requirement

	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 following statutory requirements of §9101(23)(C)(ii)
	Met requirement
	NA

	Critical Element 1.7
	How does the SEA ensure that, since the beginning of the 2002-03 school year, districts only hire highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Met requirement
	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 requirement
	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 such teachers to become highly qualified and successful classroom teachers (§1119(a)(2)(A)).
	Met requirement
	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 out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Met requirement
	NA

	Critical Element 1.11
	Has the State reported to the Secretary in the CSPR the number and percentage of core academic classes taught by highly qualified teachers in the aggregate and in high-poverty schools?
	Met requirement
	NA

	Critical Element 1.12
	Are these data reported in the CSPR consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
	Met requirement
	NA

	Critical Element 1.13
	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))?
	Met requirement
	NA

	Critical Element 2.2
	Does the SEA require an application from each LEA before providing Title II, Part A funding? If yes, what information does the SEA require in the LEA application (§2122(b))?
	Met requirement

	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 requirement
	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 requirement
	NA

	Critical Element 2.5.
	Does the SEA have a procedure to regularly review the drawdowns of the LEAs?
	Met requirement
	NA

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Met requirement
	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 requirement
	NA

	Critical Element 2.8
	Does the SEA have records to show that each LEA meets the maintenance of effort requirements?
	Met requirement
	NA

	Critical Element 2.9
	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 requirement
	NA

	Critical Element 2.10
	Has the SEA identified LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge?
	Met requirement
	NA

	Critical Element 2.11
	Has the SEA provided technical assistance to LEAs and to schools served by them that will enable them to meet their annual measurable objectives?
	Met requirement
	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 requirement

Commendation

	8

	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 requirement

Commendations
	9

	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 requirement
	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?
	Finding

	13

Area 1: State Procedures to Identify Highly Qualified Teachers

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: South Carolina is phasing out the use of temporary and emergency licenses and will not issue any waiver in the core academic subject areas after July 1, 2006. For the baseline year 2002-03, the State administered approximately 2,500 waivers; however, current data show that fewer than 1,000 teachers hold waivers.

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, consistent with §9101(23)(B)(II)(ii)?

Finding: The State does not require all 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 social studies license and passing the composite social studies Praxis II assessment. This broad-field assessment may not provide adequate subject-matter preparation for each of the core academic subjects explicitly noted in the statute. In addition to the broad-field license and assessment, the State does offer certification and assessments in the discrete social studies areas of history, civics and governments, geography, and economics.
Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. §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. (§9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The SCDE must ensure that all new middle and secondary teachers of history, geography, civics/government and economics demonstrate subject-matter competency in each of these subjects that they teach, 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: South Carolina does not require all middle and secondary school teachers of history, geography, civics/government, or economics who are not new to the profession to demonstrate subject-matter competency in each of the four discrete areas described in the law.

Citation: §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 SCDE must ensure that all middle and secondary teachers of history, geography, civics/government and economics who are not new to the profession demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

Critical Element 1.13: 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: South Carolina does not produce an Annual State Report Card and no other State publication contains the information required by section §1111(h)(1)(C)(viii) of the statute.
Citation: §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 core academic subjects) not taught by highly qualified teachers, data on the professional qualifications of teachers, and the percentage of teachers with emergency or provisional credentials.

Further Action Required: The SCDE must submit a written plan with specific procedures and a timeline for reporting to the public, as required for the Annual State Report Card and in a manner consistent with the statutory requirements of §1111(h).

Area 3: State Activities

Critical Element 3.1: Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?

Commendation: The State is commended for providing comprehensive outreach and technical assistance to its local education agencies to determine the highly qualified status of teachers in the core academic subjects and to ensure that since the beginning of the 2002-2003 school year only highly qualified teachers were hired to teach in Title I programs, and in positions intended to reduce class size using Title II Part A funds. Primarily, the LEAs can access teacher credentials through the online Certification Portal System, which draws information from the teacher certification database in real time.
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?

Commendation: In 2001, South Carolina reformed its certification and licensing structure. Moving away from licenses covering large grade spans, teachers in South Carolina now will earn specialty licenses in K-3 Early Childhood, 2-6 Elementary, 5-8 Middle School, or 9-12 Secondary. The State will fully implement the early childhood and elementary structure September 1, 2006. Middle level certification will be fully implemented July 1, 2008.

Commendation: The SCDE is commended for supporting and developing Project CREATE, (Centers for the Re-Education and Advancement of Teachers in Special Education), a program of distance education targeted for special education teachers holding an out-of-field permit. The SEA reviewed the credentials of teachers working with out-of-field permits to determine which courses those teachers were missing and were preventing them from meeting the highly qualified definition. Using the course information, the State developed Project CREATE as the delivery system for teachers to earn course credit and increase their subject-matter knowledge. The courses are free of charge to the teachers, and include a textbook stipend. The LEAs must agree to pay the examination fee for the participating teachers to take the Praxis II exam as well.

Area 4: State Agency for Higher Education (SAHE) Activities

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 has not used the correct criteria in determining which school districts met the definition of a high-need LEA.

Citation: §2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need LEA in each eligible partnership. §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)].
Because the statute addresses family income, the Secretary has determined that the Census Bureau data is the only current and reliable measure of family income and poverty.

Further Action Required: In the next competition for eligible partnerships, the SAHE must use the most recent available Census data (as determined by the Secretary) to identify high-need LEAs. Other sources of data, such as free and reduced priced lunch data, may not be factored into the calculations, except for LEAs for which there is no available Census data (e.g., charter school LEAs). The most recent data can be found at http://www.census.gov/hhes/www/saipe/. Further, individual schools, unless they are designated as LEAs, may not be included as the required eligible partners.

PAGE

