May 27, 2008

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

District of Columbia Office of the State Superintendent of Education

February 12–14, 2008

U.S. Department of Education Monitoring Team:

Elizabeth Witt

Julie Coplin

Alexis O’Neill

Elizabeth Dabney (Westat)

District of Columbia Office of the State Superintendent of Education (OSSE):
Deborah Gist, State Superintendent of Education

Kimberly Statham, Deputy Superintendent

Cynthia Bell, Interim Executive Director, Office of Federal Grants Programs (OFGP)

Ken Bungert, Director, Office of Educator Licensing and Accreditation

Bill Caritj, Office of Accountability and Assessment

Kevin Clinton, Senior Advisor for Budget and Finance, Office of the Chief Financial Officer (OCFO)

Gina Dash, Senior Grants Analyst, OCFO

Deborah Dickson-Jones, Director of Policy, OFGP

Orman Feres, Coordinator, Office of Educator Licensing and Accreditation

Darienne Feres-Merchant, Program Management Officer, Compliance and Monitoring, OFGP

Sheryl Hamilton, Director of Programs, OFGP

Glenda Labinjo, Budget Manager, OCFO

Mireya Munoz-King, Program Management Officer, Allocations and Competitions, OFGP

Ingrid Naughton, Lead Grant Developer, OFGP

Joe Prince, Director of Business Operations, OFGP

Rajesh Sharmu, Office of the Chief Financial Officer

Valida Walker, Management and Program Analyst, Compliance and Monitoring, OFGP

State Agency for Higher Education (SAHE):
Eurmon Hervey, Director, Postsecondary Education Programs

Kristin Yochum, Special Assistant to the State Superintendent of Education

Local Educational Agencies (LEAs) participating in the monitoring visit:

1. District of Columbia Public Schools (interview)

2. Hyde Leadership Public Charter School (interview)

3. Archdiocese of Washington (interview)

Overview:

Number of LEAs: 56

Number of Schools: 225 (Charter school LEAs with multiple campuses are counted as an individual school)

Number of Teachers: 5,577

	State Allocation (FY 2005
)
	$13,895,209
	
	State Allocation (FY 2006
)
	$13,751,559

	LEA Allocation (FY 2005)
	$13,068,445
	
	LEA Allocation (FY 2006)
	$12,933,342

	“State Activities” (FY 2005)
	$343,906
	
	“State Activities” (FY 2006)
	$340,351

	SAHE Allocation (FY 2005)
	$343,906
	
	SAHE Allocation (FY 2006)
	$340,351

	SEA Administration (FY 2005)
	$121,561
	
	SEA Administration (FY 2006)
	$120,124

	SAHE Administration (FY 2005)
	$17,391
	
	SAHE Administration (FY 2006)
	$17,391

Scope of Review:

Like all State educational agencies (SEAs), the District of Columbia Office of the State Superintendent of Education, as a condition of receiving funds under Title I, Part A and Title II, Part A of the Elementary and Secondary Education Act (ESEA) of 1965, as amended by the No Child Left Behind Act (NCLB) of 2001, 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 the District of Columbia had two purposes. One was to review the progress of the State in meeting ESEA’s HQT requirements. The second was to review the use of ESEA Title II, Part A funds by the SEA, selected LEAs and the 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.

Summary of Monitoring Indicators

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	I.1.
	The State has established appropriate HQT requirements for all teachers who teach core subjects.
	§9101(23)
	Recommendation
	6

	I.2.
	The State has established appropriate HQT requirements for special education teachers who teach core academic subjects.
	§602(10) of the IDEA
	Finding
	6

	I.3.
	Teachers who are enrolled in approved alternative certification programs AND who have already earned a bachelor’s degree AND successfully demonstrated subject matter competence may be counted as highly qualified for a period of 3 years.
	(34 CFR 200.56(a)(2)(ii))
	Met Requirements
	NA

	I.4.
	The SEA ensures that all teachers hired after the first day of the 2002-2003 school year to teach in Title I programs were highly qualified at the time of hire.
	§1119(a)(1)
	Recommendation
	6

	I.5.
	The SEA ensures that all teachers paid with Title II, Part A funds for class size reduction are highly qualified.
	§2123(a)(2)(B)
	Met Requirements
	NA

	I.6.
	The SEA ensures that all LEAs that receive Title I funds notify parents of their right to request and receive information on the qualifications of their children’s teachers.
	§1111(h)(6)(A)
	Met Requirements
	NA

	I.7.
	The SEA ensures that all schools that receive Title I funds notify parents when their children are taught by teachers who are not highly qualified.
	§1111(h)(6)(B)(ii)
	Recommendation
	6

	II.A.1.
	The SEA reports annually to the Secretary in the Consolidated Performance Report (CSPR) the number and percentage of classes taught by highly qualified teachers, in the aggregate and in high- and low-poverty schools.
	§1111(h)(4)(G)
	Findings
	7

	II.B.1.
	The SEA has published an annual report card with the required teacher information.
	§1111(h)(1) (c) (viii)
	Findings

Recommendation
	7

	II.B.2.
	The SEA has ensured that LEAs have published annual report cards with the required teacher information for both the LEA and the schools it serves.
	§1111(h)(2)(B)
	Findings
	8

	III.A.1.
	The SEA ensures that each LEA that has not met annual measurable objectives for highly qualified teachers for two consecutive years has an improvement plan in place and that the SEA has provided technical assistance to the LEA in formulating the plan.
	§2141(a) and §2141(b)
	Met Requirements
	NA

	III.A.2.
	The SEA enters into an agreement on the use of funds with any LEA that has not made progress toward meeting its annual measurable objectives in meeting the highly qualified teacher challenge for three consecutive years and has also failed to make AYP for three years.
	§2141(c)

	Finding

Recommendation
	8

	III.B.1.
	The SEA has a plan in place to ensure that poor and minority students are not taught at higher rates than other students by inexperienced, unqualified or out-of-field teachers.
	§1111(b)(8)(C)
	Met Requirements
	NA

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	III.B.2.
	The SEA ensures that LEA plans include an assurance that through the implementation of various strategies, poor and minority students are not taught at higher rates than other students by inexperienced, unqualified- or out-of-field teachers.
	§1112(c)(1)(L)
	Recommendation
	9

	IV.A.1.
	Once hold-harmless provisions are taken into consideration, the SEA allocated additional funds to LEAs using the most recent Census Bureau data found at http: //www.census.gov/hhes/www/saipe/
district.html.
	§2121(a)
	Met Requirements
	NA

	IV.A.2.
	The SEA has ensured that LEAs have completed assessments of local needs for professional development.
	§2122(c)
	Met Requirements
	NA

	IV.A.3.
	To be eligible for Title II, Part A funds, LEAs must “submit an application to the State educational agency at such time, in such manner and containing such information as the State educational agency may reasonably require.”
	§2122(b)
	Met Requirements
	NA

	IV.B.1.
	The SEA has ensured that LEAs maintain effort.
	§9521
	Finding
	9

	IV.B.2.
	The SEA ensures that LEA funds do not supplant other, non-Federal funds.
	§2123(b)
	Met Requirements
	NA

	IV.B.3.
	The SEA and LEAs are audited, as required by EDGAR §80.26.
	EDGAR §80.26
	Met Requirements
	NA

	IV.B.4.
	The SEA regularly and systematically monitors LEAs for compliance with Federal statutes and regulations, applicable State rules and policies and the approved sub-grantee application, as required by EDGAR §76.770 and §80.40(a).
	EDGAR §76.770 and §80.40(a)
	Recommendation
	9

	IV.B.5.
	The SEA ensures that LEAs comply with requirements with regards to services to eligible nonpublic schools.
	§9501
	Met Requirements
	NA

	V.1.
	The SEA ensures that State-level activity funds are expended on allowable activities.
	§2113(c)
	Met Requirements
	NA

	V.2.
	The SEA ensures that State-level activity funds do not supplant other, non-Federal funds.
	§2113(f)
	Met Requirements
	NA

	State Agency for Higher Education

	Critical Element
	Requirement
	Citation
	Status
	Page

	1.
	The SAHE manages a competition to award grants to carry out appropriate professional development activities.
	§2132 and §2133
	Commendation

Recommendation
	10

	2.
	The SAHE works in conjunction with the SEA (if the two are separate agencies) in awarding the grants.
	§2132(a)
	Recommendation
	10

	3.
	The SAHE awards grants only to eligible partnerships that include at least 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.
	§2131
	Met Requirements
	NA

	4.
	The SAHE ensures that each partnership awarded a grant engages in eligible activities.
	§2134
	Met Requirements
	NA

	5.
	The SAHE has procedures in place to ensure that no partner uses more than 50 percent of the funds in the grant.
	§2132(c)
	Met Requirements
	NA

	6.
	The SAHE regularly and systematically monitors grantees for compliance with Federal statutes and regulations, applicable State rules and policies and the approved sub-grantee application, as required by EDGAR §76.770 and §80.40(a)
	EDGAR §76.770 and §80.40(a)
	Met Requirements
	NA

State Educational Agency

Area I: HQT Definitions and Procedures

Critical Element I.1: The State has established appropriate HQT requirements for all teachers who teach core subjects.

Citation: §9101(23)

Recommendation: During on-site monitoring of elementary schools, the State should spot check completed HOUSSE forms (the DC Content Area Rubric) and corresponding documentation to ensure that the HOUSSE procedures are being followed correctly.

Critical Element I.2: The State has established appropriate HQT requirements for special education teachers who teach core academic subjects.

Citation: §602(10) of the IDEA
Finding: The State cannot determine whether special education teachers who teach core academic subjects have the appropriate special education certification. The current Employed Educator Report (EER) does not indicate whether a special education teacher who is teaching core academic subjects has certification in special education. The EER may be classifying these special education teachers as highly qualified if they meet all the other HQT requirements even though these teachers do not meet the full IDEA definition of a highly qualified teacher.

Further Action Required: The State must, within 30 business days, submit to the Department a written plan with specific procedures and a timeline the State will implement to ensure that all determinations of special education teachers of core academic subjects are in accordance with the statute. The State must also provide the Department with evidence that it is taking this corrective action.
Critical Element I.4: The SEA ensures that all teachers hired after the first day of the 2002-2003 school year to teach in Title I programs were highly qualified at the time of hire.

Citation: §1119(a)(1)

Recommendation: The State should consider attaching more stringent sanctions to monitoring compliance findings in this area to discourage LEAs from continuing to hire non-highly qualified teachers in Title I schools.

Critical Element I.7: The SEA ensures that all schools that receive Title I funds notify parents when their children are taught by teachers who are not highly qualified.
Citation: §1111(h)(6)(B)(ii)

Recommendation: In the 2008-09 school year, the State should follow up with LEAs early in the fall semester to ensure that the LEAs have sent out in a timely way the required notification letters to parents whose children are taught by teachers who are not highly qualified.

Area II: HQT Data Reporting and Verification

Critical Element II.A.1: The SEA reports annually to the Secretary in the Consolidated Performance Report (CSPR) the number and percentage of classes taught by highly qualified teachers, in the aggregate and in high- and low-poverty schools.

Citation: §1111(h)(4)(G)

Finding 1: While the State has an approved plan in place for reaching the goal of having all core subject classes taught by a highly qualified teacher, the State has not made significant progress toward that goal. The State’s HQT plan is not having the desired positive effect of improving the States percentage of classes taught by highly qualified teachers.

Further Action Required: The State must revise and resubmit Requirements 1 through 4 of its HQT plan. The strategies discussed in the revised plan must directly address the State’s HQT difficulties, and the plan must include clear timelines and measurable objectives that the State will meet. The State must also, as part of the revised plan, provide a timeline by which it will regularly report to the Department on its progress in carrying out the plan. Within 30 business days, the State must provide a progress report to the Department on the development of the revised plan. Within 60 days, the State must submit a final, approvable plan to the Department that meets the requirements listed above.
Finding 2: Because the State is unable to definitively verify whether special education teachers who teach core academic subjects have the appropriate special education certification, the State cannot provide evidence that the HQT data reported in the Consolidated State Performance Report (CSPR) are accurate.

Further Action Required: Within 30 business days, the State must submit to the Department a written plan with specific procedures and a timeline that the State will implement to correct deficiencies in the HQT data reported in its CSPR. The State must also provide the Department with evidence that it is taking this corrective action.
Critical Element II.B.1: The SEA has published an annual report card with the required teacher information.

Citation: §1111(h)(1)(C)(viii)

Finding 1: Because the State is unable to definitively verify whether special education teachers who teach core academic subjects have the appropriate special education certification, the State cannot provide evidence that the HQT data reported in the State’s Annual Report Card are accurate.

Further Action Required: Within 30 business days, the State must submit to the Department a written plan with specific procedures and a timeline that the State will implement to correct deficiencies in the HQT data reported in its Annual Report Card. The State must also provide the Department with evidence that it is taking this corrective action.
Finding 2: The State must revise its Annual Report Card to include the required teacher data. The State’s Annual Report Card must include the percentage of teachers on emergency or provisional credentials—the State currently does not issue such a credential, so this percentage is zero. However, since the State does allow teachers who do not have full state certification to teach (these teachers have no certification, either full or emergency) the State must indicate on its report card the percentage of teachers without a full State certification.
Further Action Required: Within 30 business days, the State must submit to the Department a written plan with specific procedures and a timeline that the State will implement to include information about teachers without full State certification in its Annual Report Card. The State must also provide the Department with evidence that it is taking this corrective action.
Recommendation: The State should make its web-based Annual State and District Report Cards more user-friendly and more accessible to the public. The current design of the SEA website makes locating the report cards difficult.

Critical Element II.B.2: The SEA has ensured that LEAs have published annual report cards with the required teacher information for both the LEA and the schools it serves.

Citation: §1111(h)(2)(B)

Finding 1: Because the State is unable to definitively verify whether special education teachers who teach core academic subjects have the appropriate special education certification, the State cannot provide evidence that the HQT data reported in the LEA’s Annual Report Card are accurate.

Further Action Required: Within 30 business days, the State must submit to the Department a written plan with specific procedures and a timeline that the State will implement to correct deficiencies in the HQT data reported in the Annual LEA Report Cards. The State must also provide the Department with evidence that it is taking this corrective action.
Finding 2: The State must revise its Annual LEA Report Cards to include the required teacher data. The LEAs’ Annual Report Cards must include the percentage of teachers on emergency or provisional credentials—the State currently does not issue such a credential, so this percentage is zero. However, since the State does allow teachers who do not have full state certification to teach (these teachers have no certification, either full or emergency) the local report cards must include the percentage of teachers without a full State certification.
Further Action Required: Within 30 business days, the State must submit to the Department a written plan with specific procedures and a timeline that the State will implement to include information about teachers without full State certification in its Annual LEA Report Cards. The State must also provide the Department with evidence that it is taking this corrective action.

Area III: HQT Plans

Critical Element III.A.2: The SEA enters into an agreement on the use of funds with any LEA that has not made progress toward meeting its annual measurable objectives in meeting the highly qualified teacher challenge for three consecutive years and has also failed to make AYP for three years.

Citation: §2141(c)
Finding: The State has not entered into an agreement with the LEAs that have not made progress toward meeting their annual measurable objectives in meeting the HQT challenge for three consecutive years and that have also failed to make AYP for three years.

Further Action Required: Within 30 days, the State must provide the Department with a list of any LEAs that currently have not made progress on meeting their HQT annual measurable objectives for three consecutive years and that have also failed to make AYP for three years, accompanied by a plan and a timeline for ensuring that the SEA enters into the required agreements on the use of funds with any LEAs on that list.
Recommendation: The State should create written policy concerning the requirements of §2141, including what the agreements cover, the tracking of data and the notification of LEAs. In addition, the State should provide technical assistance to all LEAs in understanding both the requirements and the consequences associated with the statute. The State should provide written guidance and technical assistance as soon as possible.

Critical Element III.B.2: The SEA ensures that LEA plans include an assurance that through the implementation of various strategies, poor and minority students are not taught at higher rates than other students by inexperienced, unqualified or out-of-field teachers.

Citation: §1112(c)(1)(L)

Recommendation: The State should reword its LEA monitoring protocol to monitor the use of effective strategies to ensure that low-income students and minority students are not taught at higher rates than other students by unqualified, out-of-field or inexperienced teachers.

Area IV: Administration of Title II, Part A
Critical Element IV.B.1: The SEA has ensured that LEAs maintain effort.

Citation: §9521

Finding: The State has not ensured that all LEAs maintain effort as a condition of receiving Title II, Part A funds. OSSE's General Counsel has confirmed that the DC Code does not exempt DC's charter LEAs from the maintenance of effort requirement in section 9521 of the ESEA for covered programs, including Title II, Part A. Title II, Part A is a "covered program" by virtue of the definition of that term in section 9101(13) of the ESEA.

Further Action Required: The State must submit to the Department, within 30 business days, an assurance that the State will ensure that all LEAs maintain effort. In addition, the State must provide evidence that it has determined whether or not all LEAs have maintained effort.

Critical Element IV.B.4: The SEA regularly and systematically monitors LEAs for compliance with Federal statutes and regulations, applicable State rules and policies and the approved sub-grantee application.

Citation: EDGAR §76.770 and §80.40(a)

Recommendation: The State should consider attaching more stringent sanctions to LEA monitoring compliance findings in this area to discourage LEAs from repeatedly being out of compliance.

State Agency for Higher Education

Critical Element 1: The SAHE manages a competition to award grants to carry out appropriate professional development activities.
Citation: §2132 and §2133
Commendation: The SAHE is commended for revising its RFP timeline to allow grantees more time to plan and implement their professional development activities.

Recommendation: It is recommended that the SAHE extend the length of its grants to accommodate follow-up with participants into the school year. Currently, the grants fund professional development activities that take place over the summer only. Extending the length of the grants may also expand the current pool of grant applicants.

Critical Element 2: The SAHE works in conjunction with the SEA (if the two are separate agencies) in awarding the grants.

Citation: §2132(a)
Recommendation: It is recommended that the SAHE have a discussion with the State to ensure that professional development activities funded by the SAHE grants are meeting the State’s professional development needs and that these needs are prioritized. Further delineating the State’s professional development needs may also expand the current pool of grant applicants.

� FY 2005 funds are those that became available to the State on July 1, 2005.

� FY 2006 funds are those that became available to the State on July 1, 2006.

PAGE
10

