Page 17 – Washington Monitoring Report

September 26, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Washington Office of the Superintendent of Public Instruction

May 17-19, 2005

U.S. Department of Education Monitoring Team:

Margaret Miles

Miriam Lund

Darcy Pietryka (Westat)

Washington Office of the Superintendent of Public Instruction (OSPI)
Mary Alice Heuschel, Deputy Superintendent of Teaching and Learning - OSPI

Bob Harmon, Assistant Superintendent, Special Programs - OSPI

Holly Zanville, Higher Education Coordinator Board

Karen Davis, Washington Education Association

Barbara Lawson, Washington Education Association

Pat Eirish, State Board of Education

Lin Douglas, Professional Educator Standards Board

Gayle Pauley, Director Title I and Title V – OSPI
Priscilla Richardson, Director, Consolidated Federal Programs – OSPI

Staci Brooks, Director, Grants Management – OSPI

Ted Gifford, Grants Management Analyst – OSPI

Ron Stead, Director, School Financial Service – OSPI

Cal Brodie, Director, School Apportionment and Financial Services – OSPI

JoLynn Berge, Federal Finance Policy Coordinator – OSPI

Lou Colwell, Special Education Interagency Program Supervisor – OSPI

Larry Lashway, Program Specialist, Professional Education - OSPI

Rick Maloney, Associate Director, Certification – OSPI

Jennifer Carrougher, Director, Audit Management and Resolution/Internal Audit – OSPI

Dawn Billings, Assistant Superintendent, Professional Development – OSPI

Mardale Dunsworth, Director, Learning and Teaching Technology – OSPI

Julie Wright, Title II Part A Program Supervisor – OSPI

Mary Jo Johnson, Title II Director - OSPI
Overview of Washington:

Number of Districts:
296

Number of Teachers:
57,464

Total State Allocation (FY 2003): $47,373,203

Allocation for local educational agencies (LEAs): $44,554,497
State Educational Agency (SEA) State Activities Allocation: $1,172,487

State Agency for Higher Education (SAHE) Allocation: $1,172,487

Scope of Review:

Like all State educational agencies (SEAs), the Washington Office of the Superintendent of Public Instruction (OSPI), 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 Washington 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 standards and to their full potential.

The monitoring review was conducted on May 17-19, 2005, at the offices of the OSPI. In addition to meeting with the OSPI staff noted above, as part of the review, the Department monitoring team met with Holly Zanville, the SAHE Coordinator. The monitoring team conducted conference calls with representatives of the Burlington-Edison, Colville, and Pasco school districts, and conducted a site visit to the Tacoma school district.
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))?
	Findings
	 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))?
	Finding
	 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, in one or more of the following ways (§9101(23)(B)(II)(ii))?
	Findings

Recommendation

Commendation
	9

	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
	 11

	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?
	Findings
	 12

	Critical Element 1.6.
	For each set of HOUSSE procedures the State has developed, can the State describe how it meets each of the statutory requirements in §9101(23)(C)(ii)?
	Finding
	 13

	Critical Element 1.7.
	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?
	Finding
	13

	Critical Element 1.8.
	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

Commendation
	 14

	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 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 out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Met Requirements
	NA

	Critical Element 1.11.
	Has the State reported to the Secretary in its Consolidated State Performance Report (CSPR) the number and percentage of core academic classes taught by highly qualified teachers, in the aggregate and in high-poverty schools, consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
	Finding
	14

	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?
	Findings
	15

	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))?
	Commendations
	15

	Critical Element 2.3.
	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?
	Commendation
	16

	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?
	Recommendation
	16

	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?
	Commendation
	16

	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 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 2.10.
	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

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element 3.1.
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Commendation
	 16

	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
	 16

	Monitoring Area 4: State Agency For Higher Education (SAHE) Activities

	Element Number
	Description
	Status
	Page

	Critical Element 4.1.
	Did the SAHE manage a competition for eligible partnerships?
	Finding

Commendation
	17

	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?
	Commendations
	17

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))?
Finding 1: The OSPI’s procedure for determining the highly qualified teacher (HQT) status of elementary school teachers who are new to the profession is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA. In particular, though Washington will require, as of September 1, 2005, a rigorous State test of content knowledge (see 1.2 for further information) that new elementary teachers will need to pass to demonstrate content knowledge, currently all new elementary teachers are deemed “highly qualified” by virtue of an elementary education endorsement. Further, the State considers all veteran elementary teachers to be highly qualified by virtue of an elementary education degree (see 1.4 for further information).

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. §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 Washington 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 several 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 Element 1.2, 1.4, 1.7 and 1.8 below, the OSPI must submit a written plan with specific procedures and a timeline the State will implement to ensure that determinations of whether new elementary school teachers are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).
Finding 2: The State deems new and veteran special education teachers highly qualified by virtue of a special education degree. However, all but approximately 500 special education teachers in the state have an additional content-area endorsement (see 1.2, 1.3, 1.4, and 1.5 for further information).
Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-06 school year. Recent amendments to the Individuals With Disabilities Education Act (IDEA), which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers (while providing some flexibility for special education teachers of multiple subjects and who teach to alternate achievement standards for students with significant cognitive disabilities).

Further Action Required: The OSPI must submit a written plan with specific procedures and a timeline the State will implement to ensure that all determinations that special education teachers of core academic subjects are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).

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))?
Finding: In September 2003, the State made available a test of subject knowledge and teaching skills in reading, writing, and mathematics and the other basic areas of the elementary curriculum for elementary school teachers new to the profession, but the State will not require the assessment until September 1, 2005. The State identifies elementary school teachers new to the profession – including special education teachers who provide direct instruction in core academic subjects, teachers hired to teach in Title I programs, and teachers hired with ESEA Title II funds for class-size reduction – as having the subject-matter competency needed to be highly qualified if they have earned an elementary education endorsement.

Citation: §9101(23)(B)(i)(II) of the ESEA permits elementary school teachers new to the profession to demonstrate subject-matter competency needed to be highly qualified only by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary curriculum. §1119(a)(1) of the ESEA requires all teachers who are hired to teach in a Title I program after the first day of the 2002-03 school year to 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 OSPI must submit a written plan with specific procedures and a timeline for ensuring that all elementary school teachers new to the profession, including special education teachers who provide instruction in the elementary school core academic subjects, are highly qualified no later than the end of the 2005-06 school year. For elementary school teachers new to the profession who will be hired for the 2005-06 school year, to teach in Title I programs or hired to reduce class size using ESEA Title II, Part A funds, see also Critical Elements I.7 and I.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, in one or more of the following ways (§9101(23)(B)(II)(ii))?

Finding 1: The State offers three endorsement options for new middle school teachers: K-8 (elementary), 4-9 (mid-level), and 4-12 (secondary). Teachers with the K-8 license are not required to demonstrate subject-matter competency above the elementary level; the State deemed that the elementary endorsement is appropriate to meet the highly qualified requirements for teachers in the middle school setting. The elementary endorsement may not require demonstration of subject-matter competency sufficient to meet the statute. As of September 1, 2005, all new middle school (and secondary) teachers will be required to pass a subject-matter assessment in the core academic subjects for which they will be granted endorsements.
Citation: §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 OSPI must ensure that all middle school teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

Finding 2: The State 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 holding a general social studies endorsement; while this endorsement is not credit-based, it requires candidates to meet the State core competencies over the 4 discrete areas of social studies. This broad-field endorsement may not provide adequate subject-matter preparation for each of the core academic subjects explicitly noted in the statute. Beginning September 1, 2005, all new social studies teachers will also be required to pass a content-area assessment.
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 OSPI 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 the OSPI 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 also will need to specifically explain the basis for its determination.)

Finding 3: The State’s existing procedures and guidance may not reflect the need for middle and secondary school special education teachers who are new to the profession, and who provide direct instruction in core academic subjects, to demonstrate subject-matter competency. At the middle and secondary level, new special education teachers graduate with a degree in special education and are deemed highly qualified; however, most special education teachers in the state hold at least one additional content-area endorsement.

Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-06 school year. Recent amendments to the Individuals With Disabilities Education Act (IDEA), which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers (while providing some flexibility for special education teachers of multiple subjects and who teach to alternate achievement standards for students with significant cognitive disabilities).

Further Action Required: The OSPI must ensure that all special education teachers new to the profession who provide direct instruction in core academic subjects be highly qualified, no later than the end of the 2005-06 school year, in each of the core academic subjects he/she teaches. (In doing so, if the OSPI has determined that the coursework requirement for an academic major is “equivalent to a major,” it also will need to submit a specific explanation for the basis of its determination.) However, teachers hired in LEAs that are eligible for Small, Rural School Achievement program (SRSA) must be highly qualified in one subject and have three additional years to become highly qualified in the additional core academic subjects they teach.

(Note: The new IDEA amendments provide that:

(1) Special education teachers teaching to alternate achievement standards for students with significant cognitive disabilities must meet the requirements of a highly qualified special education teacher at the elementary level. In the case of a special education teacher teaching above the elementary school level, the teacher must have subject-matter knowledge appropriate to the level of instruction being provided, as determined by the State, to effectively teach those standards.

(2) New special education teachers teaching multiple subjects who meet the highly qualified standard in at least one core subject area (mathematics, English language arts and science) have two years from the date of employment to use the State’s HOUSSE to show subject-matter competence in other subjects.

(3) Special education teachers who are not new to the profession and teach multiple subjects can use a State’s HOUSSE procedures to demonstrate subject-matter competence in the core academic subjects.)

Recommendation: The State offers a “conditional” certificate, a two-year non-renewable certificate available for districts that document to the State they are not able to otherwise fill a teaching position. Individuals on a conditional certificate may be highly qualified if they are also enrolled in an alternative route and have met the appropriate requirements of the law. The State should continue to work with districts to identify and enroll individuals who hold conditional certificates and are eligible, but not yet enrolled, in alternative routes.

Commendation: The State has a close working relationship with the Professional Teacher Standards Board and, using Title II funds, aligned its teacher preparation program standards with student standards. Further, the State aligned its core competencies for teachers with the State’s teacher preparation programs.
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: The State identifies veteran elementary teachers (including special education teachers) with a valid elementary endorsement to be highly qualified. However, in April 2005, the State became aware that this endorsement does not satisfy the highly qualified requirement. Thus, the State is constructing a HOUSSE specifically for veteran elementary teachers; currently, a HOUSSE is not available for veteran elementary teachers.
Citation: §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, 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 OSPI must ensure that all elementary school teachers 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, in one or more of the following ways?
Finding 1: As noted in Critical Element 1.3, the State deems middle school teachers (new and veteran) to be highly qualified by virtue of an elementary (K-8) endorsement. The elementary endorsement may not require demonstration of subject-matter competency sufficient to meet the statute.
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 OSPI must ensure that all middle school teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

Finding 2: 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 law. Thus, veteran teachers of history, 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: See Citation for Critical Element 1.5, Finding 1, above.
Further Action Required: The OSPI 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 the OSPI 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 also will need to specifically explain the basis for its determination.)

Finding 3: The State’s existing procedures and guidance may not reflect the need for middle and secondary school special education teachers who provide direct instruction in core academic subjects to demonstrate subject-matter competency. Veteran special education teachers are deemed highly qualified by virtue of a special education degree. As previously noted, the majority of special education teachers in the state hold at least one endorsement in addition to special education.

Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-06 school year. Recent amendments to the Individuals With Disabilities Education Act (IDEA), which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers.

Further Action Required: The OSPI must ensure that all special education teachers who provide direct instruction in core academic subjects be highly qualified, no later than the end of the 2005-06 school year, in each of the core academic subjects he/she teaches.

Critical Element 1.6: For each set of HOUSSE procedures the State has developed, can the State describe how it meets each of the statutory requirements in §9101(23)(C)(ii)?

Finding: Though the State has developed high objective uniform State standard of evaluation (HOUSSE) procedures for determining whether its veteran teachers are highly qualified, Washington’s HOUSSE process may not meet the statutory requirements in the law. Specifically, each of the State’s HOUSSE procedures may not be objective standards requiring adequate demonstration of content knowledge to meet the rigor of the statute.

Citation: §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 Washington HOUSSE procedures address each of the HOUSSE statutory requirements contained in ESEA §9101(23)(C)(ii).
Critical Element 1.7: 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?

Finding: Though the State has implemented procedures to ensure that LEAs hire only highly qualified teachers to teach in Title I programs, due to the definitional problem with elementary teachers (including special education teachers), the State is not able to assure that districts have hired only highly qualified teachers to teach in Title I programs (see Critical Element 1.1).
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.

Further Action Required: The OSPI 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 after the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate that they are highly qualified in each core academic subject they teach, either by passing the State’s test for demonstrating subject-matter knowledge or, if the State establishes a HOUSSE, by satisfying HOUSSE procedures established by the State.
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: As noted in Critical Element 1.7, though the State has implemented procedures to ensure that LEAs hire only highly qualified teachers with ESEA funds to reduce class size, due to the definitional problem with elementary teachers (including special education teachers), the State is not able to assure that districts use ESEA Title II funds to reduce class size by hiring only highly qualified teachers (see Critical Element 1.1).
Citation: §2123(a)(2)(B) of the ESEA allows LEAs to use ESEA Title II, Part A funds to recruit and hire highly qualified teachers to reduce class size.

Further Action Required: The OSPI must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers hired after the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, be highly qualified prior to being hired with ESEA Title II funds to reduce class size.

Commendation: The State has a close working relationship with its LEAs and communicates regularly through numerous venues, including a Title II Part A newsletter.
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: Because the State reported new and veteran teachers to be highly qualified by virtue of an elementary or special education degree, and because middle school teachers and social studies teachers may not have demonstrated adequate subject-matter competency, the State’s highly qualified teacher data were reported incorrectly in the Consolidated State Performance Report (CSPR).
Citation: §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 OSPI 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).
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 1: The State prepares and disseminates, via the State website and mailings to LEAs, an Annual State Report Card. However, the State reported the percentage of classes taught by highly qualified teachers, rather than reporting the percentage of classes not taught by highly qualified teachers in various categories. The State has the data to correct this issue, and told the monitoring team this information will be amended.

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 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 OSPI 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.

Finding 2: Because the State reported new and veteran teachers to be highly qualified by virtue of an elementary or special education degree, and because middle school teachers and social studies teachers may not have demonstrated adequate subject-matter competency, the State’s highly qualified teacher data were reported incorrectly in the Annual State Report Card.

Citation: See Citation for Critical Element 1.12, Finding 1.

Further Action Required: See Further Action Required for Critical Element 1.12, Finding 1.

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))?

Commendation: The SEA requires LEAs to submit, in addition to the application, a request form each time an LEA requests Title II, Part A funding.

Commendation: The State has Private School Equitable Participation Guidelines that it disseminates to all LEAs.

Critical Element 2.4: Does the SEA have a procedure to determine the amount of funds each LEA expended during the period of availability?

Commendation: The State’s budgeting system does not allow LEAs to overspend funds during the period of availability.
Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?
Though the State has procedures in place governing the amount of funds that an LEA may carry over and a discretionary mini-grant program for reallocating carryover funds, the monitoring team suggested to the OSPI that a written plan would be beneficial for responsible fiscal management and oversight.
Recommendation: The State should create written procedures governing the amount of carryover an LEA may keep from year to year. The procedures should cover the appropriate range of carryover amounts, LEA notification to the State regarding carryover and a justification for why it is necessary, and a plan for obligating such funds in a timely manner.

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 carryover funds to other LEAs?
Commendation: The SEA has a successful discretionary mini-grant program to reallocate carryover funds.

Monitoring 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 has myriad programs addressed at paraprofessionals, including a successful grow-your-own teacher program.
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: The State has created a Professional Data System that both tracks and links professional development and certification data with State teaching and student content standards.

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

Finding: The SAHE must ensure that eligible partnerships serve only highly qualified paraprofessionals.

Citation: § 2134(a)(1)(A) of the ESEA allows that an eligible partnership may use the subgrant funds for professional development activities in core academic subjects to serve paraprofessionals only if they are highly qualified.
Further Action Required: For the next round of allocations to eligible partnerships, the SAHE must ensure that all partnerships serve only highly qualified paraprofessionals.

Commendation: The SAHE has a tiered application review process consisting of a paper application and an in-person interview.
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?

Commendation: The SAHE has a close working relationship with the SEA and institutions of higher education. The new SAHE staff quickly instituted positive changes for a more streamlined application process.
Commendation: The SAHE has clear and concise forms for applicants, including a partnership profile form and budget form that requires adherence to the 50 percent “special rule.”
� Note: Effective at the beginning of the 2005-06 school year, the IDEA amendments also require a highly qualified special education teacher to have full State certification as a special education teacher.

� 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.

