November 2, 2007

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

North Dakota Department of Public Instruction

October 9-11, 2007

U.S. Department of Education Monitoring Team:

James Butler

Elizabeth Witt

Darcy Pietryka (Westat)

North Dakota Department of Public Instruction (NDDPI):
Gary Gronberg, Assistant Superintendent

Anita Decker, Director, Approval and Accreditation

Paula Gabel, Program Administrator

Greg Gallagher, Director, Standards and Achievement

Stephanie Gullickson, Grants Manager

Jeanette Kolberg, Assistant Director, Special Education

Pat Laubach, Program Administrator

Laurie Matzke, Director, Title I

Bonnie Miller, Director, Administrative Services

Robert Rutten, Director, Special Education

Julie Vetter, Administrative Assistant

North Dakota Education Standards and Practices Board
Janet Welk, Executive Director

State Agency for Higher Education (SAHE):

Michael Hillman, Vice Chancellor, North Dakota University System

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

1. Bismarck Public School District (on-site visit)

2. Belcourt Public School District (telephone interview)

3. Park River Public School District (telephone interview)

Overview:

Number of LEAs
255

Number of Schools
551

Number of Teachers
8,070

	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)
	$123,952
	
	SEA Administration (FY 2006)
	$122,515

	SAHE Administration (FY 2005)
	$15,000
	
	SAHE Administration (FY 2006)
	$15,000

Scope of Review:

Like all State educational agencies (SEAs), the North Dakota Department of Public Instruction, 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 North Dakota 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)
	Met Requirements
	NA

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

	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)
	Met Requirements
	NA

	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

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	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)
	Finding
	5

	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)
	Finding

Recommendation
	5

	II.B.1.
	The SEA has published an annual report card with the required teacher information.
	§1111(h)(1)(C)(viii)
	Finding
	6

	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)
	Finding
	6

	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)
	Finding

Recommendations
	6

	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
	7

	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)
	Finding

	7

	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)
	Finding

Recommendation
	8

	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)
	Finding
	8

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

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	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
	Met Requirements
	NA

	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
	8

	IV.B.5.
	The SEA ensures that LEAs comply with requirements with regards to services to eligible nonpublic schools.
	§9501
	Commendation
	9

	V.1.
	The SEA ensures that State-level activity funds are expended on allowable activities.
	§2113(c)
	Finding
	9

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

	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
	Met Requirements
	NA

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

	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
	Finding

Recommendation
	9

	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)
	Recommendation
	10

State Educational Agency

Area I: HQT Definitions and Procedures

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)

Finding: The State has not provided evidence that it is ensuring that all schools that receive Title I funds notify parents when their children are taught by teachers who are not highly qualified. The State remarked that it has never come across a school that has had to notify parents in relation to this requirement, even though the State’s Consolidated State Performance Report (CSPR) data from past years indicate that teachers who were not highly qualified taught some classes in high-poverty schools. The NDDPI has not provided evidence that it has determined whether in these high-poverty schools, the schools most likely to be Title I schools, the parents of children in classes where the teacher was not highly qualified should have received a letter. Though the State has high percentages of classes being taught by HQT, it still needs to ensure that schools are sending out appropriate notifications.

Further Action Required: Within 30 business days, the State must determine whether or not there are schools where letters to parents should have been sent and provide evidence that this determination has been made. The State must further provide evidence that any schools identified in the determination are properly notifying parents when their children are taught by teachers who are not highly qualified for four or more consecutive weeks. The State must also submit procedures to ensure that these schools will continue to inform parents of this situation should it occur in the future.
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: The State must monitor LEA HQT data for accuracy. Though the State completes verification checks of the data, it has not provided evidence that it is adequately monitoring the data in a comprehensive and timely fashion. Though the State validates the data for LEAs that have not reached 100 percent HQT, it has not provided evidence that it has adequately validated data from LEAs that report that they have reached 100 percent HQT. In addition, the 2006-07 data are not yet verified, and internal and external monitoring checks did not agree.

Further Action Required: In the 2007 CSPR, the State must submit final verified 2006-07 HQT data. In addition, within 30 business days the State must submit a plan and a timeline addressing how it will monitor, in a timely fashion, LEA HQT data for accuracy. This plan will be of particular value since the State is in the first year of implementing a new electronic reporting system.

Recommendation: Though the State has procedures in place to monitor and validate the quality and accuracy of the HQT data reported by LEAs, the monitoring team has reservations about the full effectiveness of these procedures, particularly in regards to verification of data from LEAs that report that they are at 100% HQT. The State should include in its monitoring procedures provisions to validate and spot-check LEA HQT data.

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: The State must revise its Annual Report Card to include the HQT data in the required format. The State must include the percentage of classes NOT taught by HQT rather than those taught by HQT. The State’s Annual Report Card also does not currently include required information on the percentage of teachers on emergency or provisional credentials.

Further Action Required: The State must report to the public and to the Department, the percentage of classes not taught by HQTs at all grade levels (and disaggregated by high- and low-poverty schools), as required in the Annual State Report Card.. The report card must also report required information on the percentage of teachers on emergency or provisional credentials. Within 30 business days, the State must submit to ED a written plan with specific procedures and a timeline that the State will implement to correct deficiencies in its Annual State Report Card.
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: The State does not ensure that LEAs’ annual report cards include information on the percentage of teachers on emergency or provisional credentials. The State also does not ensure that LEA report cards include data on the percentages of classes NOT taught by HQT. The LEA report cards currently do not include this information.

Further Action Required: Within 30 business days, the State must provide the Department with a plan with specific procedures and a timeline that the State will implement to ensure that LEAs’ annual report cards include the required teacher information for both the LEAs and the schools they serve.
Area III: HQT Plans

Critical Element III.A.1: The SEA ensures that each LEA that has not met annual measurable objectives for highly qualified teachers for 2 consecutive years has an improvement plan in place and that the SEA has provided technical assistance to the LEA in formulating the plan.

Citation: §2141(a) and §2141(b)

Finding: The State has not provided evidence that it has ensured that each LEA that has not met annual measurable objectives for HQT for two consecutive years has an improvement plan in place, and the State has not provided evidence that the SEA has provided technical assistance to the LEA in formulating their plans. While the State requirement that all classes be taught by an HQT is reflected in its certification structure, school accreditation process, and the State statute that went into place in the beginning of the 2006-07 academic year, the State has not provided evidence that it is carrying out this requirement.

Further Action Required: Within 30 days, the State must provide the Department with a list of any LEAs that currently have not met annual measurable objectives for two consecutive years accompanied by a plan and a timeline for ensuring that these LEAs have the required improvement plan in place. The plan submitted should also show how the SEA will provide technical assistance to the LEAs in formulating their required plans.

Recommendation 1: The State should update its Revised HQT plan. In particular, the State has not met deadlines or carried out strategies described in its equitable distribution plan. The State should provide the Department with a plan that reflects the new deadlines.

Recommendation 2: Although the State has procedures in place to monitor and validate the quality and accuracy of the HQT data reported by LEAs, the monitoring team has reservations about the full effectiveness of these procedures, particularly in regards to verification of data from LEAs that report that they are at 100% HQT. The State should include in its monitoring procedures provisions to ensure that LEAs have plans in place to ensure that all classes are taught by HQT.

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 provided evidence that is tracking LEA progress to ensure that it has properly entered into agreements on the use of funds with LEAs that have not made progress toward meeting their HQT annual measurable objectives for three consecutive years and have also failed to make AYP for three years. While the State requirement that all classes be taught by an HQT is reflected in its certification structure, school accreditation process, and the State statute that went into place in the beginning of the 2006-07 academic year, the State has not provided evidence that it is carrying out this requirement.

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 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 not meeting these objectives for three consecutive years. This action is particularly important because several LEAs in the State may be in a position to be subject to §2141(c) requirements at this time or in the near future.
Critical Element 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.

Citation: §1111(b)(8)(C)

Finding: Though the State 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, the State is not implementing, measuring or reporting on this plan.
Further Action Required: Within 30 days, the State must submit to the Department an updated plan for ensuring that poor and minority students are not taught at higher rates than other students by inexperienced, unqualified, or out-of-field teachers, with specific strategies and data, as well as a timeline detailing how the State will implement, measure and report on this plan. The State must also include any updates or changes to its plan, given that current data sources, such as the 2006-07 HQT data, were not available at the time the plan was written.

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.

Finding: Though the State requires that LEA plans include an assurance that the LEA has strategies in place to ensure that poor and minority children are not taught at higher rates by inexperienced, unqualified, or out-of-field teachers, the State does not monitor to ensure that these assurances are backed by successful strategies.

Citation: §1112(c)(1)(L)

Further Action Required: Within 30 days, the State must submit a plan and a timeline to the Department detailing how it will ensure that assurances from LEAs are backed up by appropriate activities and strategies.
Recommendation: The State should include in its monitoring procedures provisions to ensure that the assurances provided by the LEAs are backed up by appropriate strategies and activities.

Area IV: Administration of Title II, Part A

Critical Element 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.
Citation: §2121(a)

Finding: The State is not using the most recent Census Bureau data to allocate funds to LEAs. The State is using enrollment data and adjusted Title I poverty data (free and reduced-price lunch data, foster data and Census data) to come up with its allocations to LEAs.

Further Action Required: The State must submit to the Department, within 30 business days, an assurance that it will allocate funds to LEAs using the correct data sources in the future.

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, as required by EDGAR §76.770 and §80.40(a).

Citation: EDGAR §76.770 and §80.40(a)

Recommendation: The State should create and make public a monitoring schedule that includes all LEAs. Currently, the State has in place an annual monitoring schedule for the current school year only.

Critical Element IV.B.5: The SEA ensures that LEAs comply with requirements with regards to services to eligible nonpublic schools.

Citation: §9501

Commendation: The State is commended for its technical assistance, guidance and monitoring to ensure that LEAs comply with requirements with regard to services to eligible nonpublic schools. The State and LEAs interviewed expressed a thorough understanding and commitment to uphold the spirit and the letter of the law in regard to services to nonpublic schools.

Area V: Title II, Part A State-Level Activities

Critical Element V.1: The SEA ensures that state level activity funds are expended on allowable activities.

Citation: §2113(c)

Finding: Currently, the State is using State Activity funds for the development of the State’s content and achievement standards. Although the portion of these funds that provides direct professional development to the small group of teachers who work on the standards could be justified as appropriate spending under Title II, Part A, the bulk of the work done with these funds on the actual development of the standards is not an allowable use of Title II, Part A funds.

Further action required: Within 30 business days, the State must submit documentation to the Department showing that it has adjusted its proposed spending of Title II, Part A State-level activities funds for its fiscal year 2006 grant so that no funds are spent on unallowable activities. In addition, the State should provide evidence that all of the recently received funds for fiscal year 2007 will be spent only on allowable activities.
State Agency for Higher Education

Critical Element 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.

Citation: §2131

Finding: The SAHE has awarded at least one grant to a partnership that did not include an LEA that met both the high-need poverty provision and had high levels of teachers who were not yet highly qualified. High-need LEA partners must meet both of these criteria.
Further action required: The SAHE must submit to the Department, within 30 business days, a plan to ensure that the SAHE will award future grants only to eligible partnerships that include all of the required partners. In addition, the SAHE must provide evidence that it has worked with any current grantee that does not include an eligible high need LEA to determine whether or not an eligible LEA can be added to the project.

Recommendation: The SAHE should amend the RFP instructions to ensure that all eligible partnerships include the division of the institution that prepares teachers and principals. Though all grantees currently include this required partner, the instructions for the RFP do not specify that this partner must be included as an official and primary partner.

Critical Element 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)

Citation: EDGAR §76.770 and §80.40(a)

Recommendation: The SAHE should include in its regular fiscal monitoring of grantees provisions to monitor the 50 percent provision of the statute.

� 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
1

