Page 8 – Utah Monitoring Report

February 23, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Utah State Office of Education

November 16-18, 2004

U.S. Department of Education Monitoring Team
Robert Stonehill

Margaret Miles

Allison Henderson (Westat)

Utah State Office of Education (USOE)

Ray Timothy, Deputy Superintendent, Law, Legislation and Educational Services

Joan Patterson, Coordinator, Educator Licensing

Rebecca Anderson, Educator Licensing

Gail Johnson, Educator Licensing

Brett Moulding, Curriculum and Instruction

Bruce Schroeder, Special Education Project Director

Laurie Lacy, Coordinator, No Child Left Behind

Susan McRay, Fiscal Analyst, No Child Left Behind

Jeff Porter, Project Leader, CACTUS

Jerry Winkler, Application Programmer Analyst

State Agency for Higher Education (SAHE)

Phyllis “Teddi” Safman, Assistant Commissioner for Academic Affairs, Utah System for Higher Education

Kathleen Brown, Director, University of Utah Reading Clinic

Overview of Utah:

Number of Districts:
40

Number of Teachers:
21,636

Total State Allocation (FY 2003):
$18,012,242

Allocation for Local Educational Agencies: (LEAs):
$17,111,630

State Educational Agency (SEA) State Activities Allocation:
$445,803

State Agency for Higher Education Allocation:
$480,582

Scope of Review:

Like all State educational agencies (SEAs), the Utah State Office of Education (USOE), 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 Utah 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 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 academic achievement standards and to their full potential.

The monitoring review was conducted on November 16-18 at the UOSE office in Salt Lake City. As part of the review, the Department monitoring team met with Joan Patterson, Coordinator for Education Licensing, Ray Timothy, Deputy Superintendent, Law, Legislation, and Educational Services, and Phyllis Safman, SAHE Coordinator and Assistant Commissioner for Academic Affairs, Utah System for Higher Education. The monitoring team conducted a visit to the Jordan School District and conference calls with the Duchesne and Sevier School Districts.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems & Procedures

	Element Number
	Description
	Status
	Page

	Critical Element I.A.1.
	Has the State developed procedures to determine whether teachers are highly qualified?
	Met requirements

	NA

	Critical Element I.A.2.
	Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?
	Met requirements

	NA

	Critical Element I.A.3.
	For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (out-of-field, teachers on emergency certificates or waivers, etc.)?
	Finding

	6

	Critical Element I.A.4.
	Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?
	Met requirements
	NA

	Critical Element I.A.5.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	Met requirement
	NA

	Critical Element I.A.6.
	Does the State have procedures to determine whether veteran teachers are highly qualified?
	Met requirement

	NA

	Critical Element I.A.7.
	Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?
	Finding
	6

	Critical Element I.A.8.
	Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?
	Finding

	7

	Monitoring Area 2: Administration of ESEA Title II, Part A

	Element Number
	Description
	Status
	Page

	Critical Element II.A.1.
	Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?
	Met requirements
	NA

	Critical Element II.A.2.
	Does the SEA require an application from each LEA before providing Title II funding?
	Met requirements

	NA

	Critical Element II.A.3.
	Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?
	Met requirements

	NA

	Critical Element II.A.4.
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?
	Met requirements
	NA

	Critical Element II.A.5.
	Does the SEA have written procedures governing the amount of funds that a district may carry over?
	Recommendation
	7

	Critical Element II.A.6.
	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 carryover funds to other LEAs?
	Recommendation
	8

	Critical Element II.A.7.
	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 II.B.1.
	Do LEAs conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
	Met requirements
	NA

	Critical Element II.B.2.
	Do LEAs submit an application to the SEA in order to receive their Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?
	Met requirements
	NA

	Critical Element II.B.3.
	Do LEAs use their Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?
	Met requirements
	NA

	Critical Element II.B.4.
	Do LEAs provide timely consultation with private schools for the equitable provision of services?
	Met requirements
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element III.A.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

Commendation
	8

	Critical Element III.A.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 IV.A.1.
	Did the SAHE manage a competition for eligible partnerships?
	Met requirements
	

	Critical Element IV.A.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
	

Area 1: State Procedures to Identify Highly Qualified Teachers

Critical Element I.A.3: For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (e.g., out-of-field teachers, teachers on emergency certificates or waivers, etc.)?

Finding: Though the issue was not discussed during the monitoring visit, the State did not provide information in its Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified. In particular, the USOE did not include the percentage of teachers teaching with emergency or provisional credentials.

Citation: §1111(h)(1)(C)(viii) of the ESEA requires each State to include in its Annual State Report Card information on the professional qualifications of teachers in the State, including the percentage of classes taught by teachers who are not highly qualified (in the aggregate and disaggregated by high- and low-poverty schools) and the percentage of teachers teaching with emergency or provisional credentials.

Further Action Required: The USOE must submit a written plan and a timeline for preparing and disseminating data in its Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified and the percentage of teachers with emergency or provisional credentials, as required by §1111(h)(1)(C)(viii).
Critical Element 1.A.7: Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?

Finding: The State does not have a written plan that establishes annual measurable objectives, and so cannot track annual district progress toward having teachers in all districts and public schools meet the highly qualified requirements by the end of the 2005-06 school year.

Citation: §1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year. This plan must establish annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The USOE must submit a written plan with specific procedures and a timeline for implementing this requirement. The revised plan must include, among other things, annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers in each LEA and school and in the percentage of teachers receiving high-quality professional development.
Critical Element I.A.8: Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Finding: The USOE did advise its districts to hire only highly qualified teachers to teach in Title I programs and has adopted a test of subject knowledge and teaching skills in reading, writing, mathematics, and the other basic areas of the elementary curriculum for elementary school teachers new to the profession. However, the test was not put into place until the beginning of the 2004-05 school year. Therefore, new Title I teachers hired between the beginning of the 2002-03 school year and the beginning of the 2004-05 school year who have not taken and passed the State test have not satisfied the requirement of the HQT definition that they demonstrate subject-matter knowledge. Similarly, teachers hired during that period with ESEA Title II, Part A funds to reduce class size also are required to be highly qualified.

Citation: §1119(a)(1) of the ESEA requires that all teachers hired after the first day of the 2002-03 school year to teach in Title I programs must be highly qualified. §2123(a)(2)(B) of the ESEA allows districts to use ESEA Title II, Part A funds to recruit and hire highly qualified teachers to reduce class size.
Further Action Required: The USOE must submit a written plan with specific procedures and a timeline to ensure that all teachers who were hired to teach in Title I programs between the first day of the 2002-03 school year and the beginning of the 2004-05 school year demonstrate that they are highly qualified in each core academic subject they teach. The USOE may allow teachers to fulfill these requirements either by passing the test that is now available for this purpose or by satisfying the requirements of the USOE HOUSSE procedure. The State must also ensure that all elementary school teachers who are new to the profession and hired for the 2005-06 school year to teach in a Title I program demonstrate subject-matter competency by passing the State test prior to being hired.
(Note: Similarly, teachers who have been hired with ESEA Title II, Part A funds to reduce class size are also required to be highly qualified before they are hired. The State’s written plan must also address how LEAs in the State will ensure that class-size reduction teachers hired during the same period are determined to be highly qualified as soon as possible, and that class-size reduction teachers hired for the 2005-06 school year demonstrate that they are highly qualified before they are hired.)

Area 2: Administration of ESEA Title II, Part A

Critical Element II.A.5: Does the SEA have written procedures governing the amount of funds that a district may carry over?
Utah does not have written policies governing the amount of funds that a district may carry over. Based on information provided by the USOE and a status of funds review in the Department’s Grants Administration and Payment System (GAPS), it appears that, after 15 months from the award of LEA subgrant funds, 90 percent of the LEAs’ funds remain unspent. This large carryover highlights the need for such a policy.

Recommendation: To strengthen its fiscal management oversight, the USOE should establish written procedures governing the amount of carryover a district may keep from year to year. The procedures should cover the appropriate range of carryover amounts, routine notification to the LEAs regarding carryover, and the opportunity for an LEA to justify why it has excessive carryover and to submit a plan to the USOE describing how it will obligate these funds in a timely manner.

Critical Element II.A.6: 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 carryover funds to other LEAs?
Recommendation: The State should create written procedures describing how it will reallocate (1) funds that LEAs cannot use in a timely manner and (2) funds that were allotted to LEAs that never applied for them.
Critical Element III.A.1: Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?

Commendation: Utah is commended for its statewide approach to induct and mentor new teachers. The USOE uses its State Activities funds to support the Entry Years Enhancement program (EYE). EYE, a structured support and enhancement program for Level 1 teachers, provides the novice teacher with school, district, and state support for a 3-year period. The goal of EYE is to encourage Level 1 teachers to develop successful teaching skills and strategies, as described in the Interstate New Teacher Assessment and Support Consortium (INTASC) Beginning Teacher Standards, with assistance from experienced colleagues. Such programs are vital to strengthening teacher preparation and retaining teachers in the classroom. Furthermore, the USOE has targeted Federal funds to support this initiative.

