United States Department of Education

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

[image: image1.wmf]THE ASSISTANT SECRETARY

June 5, 2006

Dr. Rafael Aragunde
Secretary of Education
Puerto Rico Department of Education
P.O. Box 190759
San Juan, PR 00919-0759
Dear Secretary Aragunde:

I am writing to acknowledge that staff members from the U.S. Department of Education have exchanged information and spoken directly with Puerto Rico Department of Education (PRDE) officials about the PRDE’s failure to submit data on classes taught by highly qualified teachers (HQT) for the 2004-05 school year. The PRDE has submitted preliminary HQT data for the 2005-06 school year, but this data is not and will not be available at the classroom level because of deficiencies in PRDE’s data collection system.

The PRDE has informed us that schools are completing the HQT process using new HOUSSE procedures. The PRDE will also have a new, classroom level data system available for the 2006-07 school year. The PRDE will report data for the 2006-07 school year to the Department by no later than January 31, 2007. The PRDE further acknowledges that it will be unable to submit accurate classroom level data for either the 2004-05 or 2005-06 school years.

The Department will place a condition on Puerto Rico’s ESEA Title I, Part A and Title II, Part A grants as a result of the PRDE’s inability to submit accurate HQT data before the FY 2006 grants are awarded on July 1, 2006. The conditions will remain in force until such time as the PRDE has submitted accurate HQT data. If the PRDE fully complies with this requirement, we do not anticipate imposing any additional sanctions on Puerto Rico regarding this issue.

In addition, we anticipate that the revised data that the State will submit to the Department will indicate that Puerto Rico is unlikely to meet the 100 percent HQT goal by the end of the current school year. The Department looks forward to reviewing the revised plan you will submit in July that details the specific steps you will take to reach the HQT goal in the 2006-07 school year and beyond.

Sincerely,

/s/

Henry L. Johnson
400 MARYLAND AVE., SW, WASHINGTON, DC 20202

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation
www.ed.gov
400 MARYLAND AVE., SW, WASHINGTON, DC 20202-6200

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation

