United States Department of Education

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

[image: image1.wmf]THE ASSISTANT SECRETARY

June 28, 2006

Mr. Peter McWalters

Commissioner

Rhode Island Department of Education

255 Westminster Street

Providence, RI 02903

Dear Commissioner McWalters:

On June 22, 2006, the Rhode Island Department of Education (RIDE) submitted a response to the monitoring report that resulted from a program review conducted by the Academic Improvement and Teacher Quality Programs office of the U.S. Department of Education’s Office of Elementary and Secondary Education. The program office team reviewed your State’s progress in meeting the highly qualified teacher provisions of the Elementary and Secondary Education Act, as amended by the No Child Left Behind Act (NCLB) of 2001, and your State’s administration of the ESEA Title II, Part A Improving Teacher Quality State Grants program. Thank you for your prompt response to the monitoring report.

The Department believes that all of the findings identified in the monitoring report have been satisfactorily addressed in the RIDE response. We commend your excellent work in responding to the concerns raised by the monitoring report. As per the response, we expect RIDE to continue the planned enhancements to the Personnel Assignment Process and thus provide accurate information to the U.S. Department of Education and the public for 2005-06 data reports and beyond.

The U.S. Department of Education believes that the RIDE is, in general, implementing the HQT provisions of the statute and making an effort to meet the HQT goal, but because you did not reach it in all districts and schools by the end of the 2005-06 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
www.ed.gov
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

