Page 2 –Alaska Monitoring Report

September 26, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Alaska Department of Education and Early Development

May 31-June 2, 2005

U.S. Department of Education Monitoring Team

Margaret Miles

Tamara Morse Azar (Westat)

Alaska Department of Education and Early Development (ADEED)

Barbara Thompson, Director

Paul Prussing, Deputy Director, Teaching and Learning Support (TLS)
Margaret MacKinnon, Title I/NCLB Administrator

Cynthia Curran, Teacher Certification Administrator

Chip McMillan, Title II, Part A Program Administrator

Elizabeth Sweeney, ADEED Internal Auditor

Heidi Reichl, ADEED Internal Auditor

Melissa Bell, Title II, Part A Grants Administrator

Gretchen Barnes, Title II, Part A Grants Administrator

Kodiak School District

Betty Walters, Superintendent

Brian Oleary, Federal Programs and Assessment Coordinator

Jack Walsh, Personnel and Student Services

Bill Watkins, Director of Instruction

Carla Lam, Curriculum Coordinator

Patty Holmes, Curriculum Coordinator

Anchorage School District

Rhonda Gardner, Federal Programs

Robb Boyer, Professional Development Coordinator

Matanuska-Susitna School District

Laurine Domke, Director, Federal Programs

John Weetman, Assistant Director, Federal Programs

Katie Gardiner, Personnel Supervisor

Colleen Larson, Staff Development Coordinator

Pat Truman, Professional Development Coordinator

Aleta Stebbins, Federal Programs office

State Agency for Higher Education (SAHE)

Marla Brownlee, University of Alaska—Sitka, SAHE Eligible Partnership grantee

	Overview of Alaska:
	

	Number of Districts
	54
	

	Number of Schools
	502
	

	Number of Teachers
	8,009
	

	
	
	

	
	FY2003
	FY2004

	State Allocation
	$13,965,246
	$13,961,804

	LEA Allocation
	$13,134,314
	$13,131,076

	State Activities
	$345,640
	$345,555

	SAHE Allocation
	$345,640
	$345,555

	SEA Administration
	$122,261
	$122,227

	SAHE Administration
	$17,391
	$17,391

Scope of Review:

Like all State educational agencies (SEAs), the Alaska Department of Education and Early Development (ADEED), 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” (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 purpose of the Department’s monitoring team visit to Alaska was twofold: first, to review the progress of the State in meeting the highly qualified teacher requirements of the NCLB, including the identification of areas needing corrective action as well as promising practices, and second, to review the use of ESEA Title II, Part A funds by the State, selected districts, 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 standard.
The monitoring review was conducted at the ADEED office and on-site at the Anchorage and Matanuska-Susitna School Districts. In addition to meeting with State officials at the ADEED, the team met with LEA representatives from Anchorage and Matanuska-Susitna School Districts and conducted a videoconference with the Kodiak School District. The ED monitoring team conducted the SAHE interview with Chip McMillian and Margaret MacKinnon from ADEED and Marla Brownlee of the University of Alaska-Southeast.
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

Recommendation

	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))?
	Met requirement
	NA

	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, consistent with §9101(23)(B)(II)(ii)?
	Finding

	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
	9

	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?
	Finding
	10

	Critical Element 1.6
	If the State has developed HOUSSE procedures, please provide a copy of the most current version(s). For each set of HOUSSE procedures the State has developed, please describe how it meets each of the following statutory requirements of §9101(23)(C)(ii).
	Finding

Recommendation
	10

	Critical Element 1.7
	How 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?
	Recommendation
	11

	Critical Element 1.8
	How 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?
	Met requirement
	NA

	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 requirement
	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 requirement
	NA

	Critical Element 1.11
	Has the State reported to the Secretary in the 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
	11

	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

	12

	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 requirement
	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))?
	Met requirement
	NA

	Critical Element 2.3
	In particular, 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 requirement
	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?
	Met requirement
	NA

	Critical Element 2.5
	Does the SEA have a procedure to regularly review the drawdowns of the LEAs?
	Met requirement
	NA

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Requirement not met

Recommendation
	12

	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?
	Requirement not met

Recommendation
	12

	Critical Element 2.8
	Does the SEA have records to show that each LEA meets the maintenance of effort requirements?
	Met requirement
	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 requirement
	NA

	Critical Element 2.10
	Has the SEA identified LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge?
	Finding
	12

	Critical Element 2.11
	Has the SEA provided technical assistance to LEAs and to schools served by them that will enable them to meet their annual measurable objectives?
	Met requirement
	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?
	Met requirement

Commendations

	13

	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?
	Met requirement

	NA

	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

Recommendation
	13

	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?
	Finding

Recommendation
	14

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 State issues a special education waiver for teachers who are new to the district, hold full State certification (Type A Regular), have completed 9 semester hours in special education, and are enrolled in a special education teacher preparation program that can be completed within 3 years. As part of the Type A Regular license, teachers are required to take the Praxis I or CBEST exam, but the special education waiver does not require additional content-area testing. The State currently considers individuals teaching with this waiver as highly qualified; however, it has been determined that the Praxis I and CBEST exams are assessments of basic skills only and are not a rigorous assessment of subject-matter competency. Therefore, teachers issued the special education waiver having taken the Praxis I or CBEST test as an assessment of their content knowledge have not met the highly qualified requirements as prescribed in §9101(23) of the ESEA, which requires that teachers in the core academic subject areas demonstrate competency in each subject they teach in certain statutorily prescribed ways.

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. Section 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.
New elementary teachers, including special education teachers, may demonstrate subject-matter knowledge by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary curriculum (§9101(23)(B)(i)). New middle and secondary teachers, including special education teachers, can demonstrate their subject-matter competency by completing an academic major, a graduate degree, coursework equivalent to an academic major, advanced certification or credentialing, or by passing a rigorous State academic subject test (§9101(23)(B)(ii)).

For those teachers who are not new to the profession, subject-matter competency can be demonstrated by passing a rigorous State academic subject-matter test or using the State-developed HOUSSE, or, in the case of middle and secondary school teachers, completing an academic major, graduate degree, coursework equivalent to an academic major, or advanced credentialing.

The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA regarding public reporting to the people of Alaska 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: The ADEED must submit a written plan with specific procedures and a timeline that the State will implement to ensure that determinations of whether teachers are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2). The plan should also include provisions to submit accurate data to the Secretary in the Consolidated State Performance Report as required by §1111(h)(4)(G) of the ESEA. (See also Critical Element 1.11.)
Finding 2: Alaska issues the subject-matter-expert limited teacher certificate and counts these individuals as highly qualified. Candidates for the license must have a bachelor’s degree, have majored or minored in the subject area they will be teaching, have at least 5 years of experience in the subject area, and be enrolled in an approved post-baccalaureate teacher education program that will allow the candidate to meet the criteria for the regular teacher certificate within 2 years. The subject-matter-expert limited license is valid for 1 school year and can be renewed for 1 additional year if the candidate shows progress toward meeting the requirements of the teacher education program.

A teacher who is issued the subject-matter-expert limited license based on holding a minor in the subject area would not meet the criteria for demonstrating subject-matter expertise as described in §9101(23) of the ESEA. The statute defines a “highly qualified teacher” as one who has at least a bachelor’s degree, full State certification, demonstrated competency in each subject he or she teaches through one of the statutorily defined ways (see the Citation for Finding 1).

Citation: See Citation for Finding 1 in this Critical Element.
Further Action Required: The ADEED must submit a written plan with specific procedures and a timeline that the State will implement to ensure that determinations of whether teachers are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2). Please also see the Further Action Required in Finding 1.

Recommendation: Alaska administers a 1-year Emergency Certificate that does not meet the criteria for a full State license. The Department encourages the State to eliminate its dependency on the 1-year Emergency Certificate to meet shortages. By the end of the 2005-06 academic year, all teachers of core academic subjects must meet the definition of highly qualified, which includes holding full State certification that cannot be waived on any emergency, temporary, or provisional basis.

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, consistent with §9101(23)(B)(II)(ii)?

Finding: Alaska does not require all 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, and who teach a course titled Social Studies, to demonstrate subject-matter competency by passing the composite Social Studies Praxis II assessment. This broad-field assessment may not provide adequate subject matter preparation for each of the core academic subjects explicitly noted in the statute.
Citation: Section 9101(11) of the ESEA identifies history, geography, civics/government, and economics as individual core academic subjects. Section 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 ADEED must ensure that all middle and secondary teachers of history, geography, civics/government, and economics demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

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: ADEED allows veteran elementary school teachers to demonstrate subject-matter competency in ways that are not in compliance with §9101(23)(C) of the statute. The State considers elementary school teachers who have National Board certification to be highly qualified (Alaska Statue 4 AAC 04.210 (2)(b)(1) and (2)(b)(2)) solely on that basis.

Citation: Section 9101(23)(C) of the ESEA describes how veteran elementary school teachers can demonstrate subject-matter competency by either passing a rigorous State assessment of academic subject matter or by using the high, objective, uniform, State standard of evaluation (HOUSSE).

Further Action Required: Technical assistance was offered to the SEA that the only statutory methods for determining the subject-matter competency of veteran elementary school teachers is by passing a test or by satisfying the State’s HOUSSE procedures. Therefore, to appropriately consider National Board certification as a criterion for demonstrating subject-matter competency, the ADEED must incorporate that factor into its HOUSSE procedures, rather than use it as a stand-alone criterion. In incorporating this factor into the State’s HOUSSE procedures, the ADEED may determine that attaining National Board certification is sufficient under the HOUSSE rubric as a demonstration of subject-matter competency.

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?

Finding: As noted in Critical Element 1.3, Alaska does not require all middle and secondary school teachers of history, geography, civics/government, or economics, including special education teachers who provide direct instruction, to demonstrate subject-matter competency in each of the four discrete areas described in the law.

Citation: Section 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 ADEED must ensure that all middle and secondary teachers of history, geography, civics/government, and economics demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year.

Critical Element 1.6: Does each set of HOUSSE procedures the State has developed meet each of the statutory requirements of §9101(23)?

Finding: Alaska’s HOUSSE allows teachers hired before July 1, 2002 to count the completion of a graduate degree from a regionally accredited institution of higher education toward the required points needed to demonstrate subject-matter mastery, regardless of the content area in which the degree was attained.

Citation: Section 9101(23)(C)(ii)(III) requires that a HOUSSE provide objective, coherent information about the teacher’s attainment of core content knowledge in the academic subjects in which the teacher teachers.
Further Action Required: The ADEED must ensure that all elementary, middle, and secondary teachers who are not new to the profession and who teach a core academic subject demonstrate subject-matter competency in each core academic subject they teach, in accordance with the options available in §9101(23)(B)(ii) and §9101(23)(C)(ii) of the ESEA, no later than the end of the 2005-06 school year.

Recommendation: The Department recommends that the State divide the highly qualified procedures and HOUSSE criteria into separate documents for elementary and secondary teachers to clarify the methods by which these teachers can demonstrate subject-matter competency. An advanced degree in a particular subject is, for secondary school teachers, sufficient to demonstrate subject-matter competency for teachers who are teaching that subject. For elementary school teachers, however, attaining an advanced degree must be incorporated as a factor in the State’s HOUSSE procedures.

Critical Element 1.7: How 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?
Recommendation: The ADEED conducts program reviews of the LEAs on a five-year cycle. While State procedures for program monitoring include assurances that, since the beginning of the 2002-03 school year, only highly qualified teachers have been hired by LEAs to teach in Title I programs and in classes created with Title II, Part A funds to reduce class size (Critical Element 1.8), the State should have a written plan with corrective action if districts have hired any teachers, including special education teachers providing direct instruction in core academic subjects, who may not be highly qualified to teach in a Title I program or a Title II-funded class size reduction program.
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: ADEED did not report the number of core academic classes taught by highly qualified teachers for the 2003-04 school year. Further, in the report submitted for 2002-03, the State did not report highly qualified data by class.

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).

Consistent with the §1111(h) reporting requirements, SEAs were required to submit to the Department, as part of their consolidated State application due September 1, 2003, baseline information on the percentage of teachers in the State who were highly qualified, in the aggregate and in high-poverty schools. In their Consolidated State Performance Reports for ESEA formula grant programs (implementing requirements governing the receipt of ESEA program funding under consolidated State applications (§9303 and §9302(a) of the ESEA, respectively) that were submitted to the Department by January 31, 2005, SEAs were required to provide data on the classes taught by highly qualified teachers, disaggregated by high-poverty and low-poverty and by elementary and secondary schools (§1111(h)(4)(G)). These requirements for public reporting on whether teachers are highly qualified extend to all public school teachers.

Further Action Required: The State must report to the Department, as required by §1111(h)(4)(G), complete data on the percentage of classes taught by highly qualified teachers at all grade levels (and disaggregated by high- and low-poverty schools), as required for the Consolidated State Performance Report for the 2004-05 school year that will be due to the Department in January 2006. These data must include all teachers of core academic subjects, including special education teachers. See also Critical Element 1.1.
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: The SEA publishes an Annual State Report Card; however, for 2002 and in the draft report for 2003, the State has not reported the information required by §1111(h)(1)(C)(viii) of the statute.
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 core academic subjects) not taught by highly qualified teachers.

Further Action Required: ADEED must submit a written plan with specific procedures and a timeline for reporting to the public in its Annual State Report Card, as required by §1111(h).

Area 2: Administration of ESEA Title II, Part A

Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?
Recommendation: To strengthen its fiscal management oversight, the SEA should establish written procedures governing the amount of carryover a district may keep from year to year. The procedures should cover the appropriate range of carryover amounts, routine notification to the LEAs regarding carryover, and the opportunity for an LEA to justify why it has excessive carryover and to submit a plan to the State describing how it will obligate these 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 funds to other LEAs?
Recommendation: The State should create written procedures describing how it will reallocate (1) funds that LEAs cannot use in a timely manner and (2) funds that were allocated to LEAs that never applied for them.
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?
Finding: During the review, it could not be determined that technical assistance has been provided to LEAs that are not making progress toward meeting the annual measurable objectives set for the percent of core academic classes taught by highly qualified teachers. The State has identified districts that have not met the established annual measurable objectives.

Citation: Section 1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year.

Further Action Required: The ADEED must submit a written plan with specific procedures and a timeline for implementing this requirement and to provide technical assistance to LEAs that do not show progress toward meeting the annual measurable objectives.

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 is commended for using combined funding streams, including Title II, Part A funds, to support a comprehensive mentoring and induction program using the Santa Cruz mentoring model for effective teaching. The program is targeted for teachers with less than 2 years of classroom experience and has reached a cadre of 350 teachers in the first 2 years of the program. Currently, 22 experienced teachers have been hired as mentors to work with the novice teachers. The State is evaluating retention data on the baseline year of participating teachers, and early results show a positive impact.

Commendation: Alaska is commended for providing LEAs with a new option for submitting a consolidated application for Federal funds, as well as establishing a consolidated monitoring review process.
Area 4: State Agency for Higher Education (SAHE) Activities

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

Finding: In 2003, the SAHE competitively funded one grant application; however, management of the subgrantee was inadequate. The funded grant provided 100 middle school teachers of math and science with professional development activities for content courses in preparation for the Praxis II assessments to meet the highly qualified requirements through taking the rigorous content assessment.

At the project onset, approximately 20 of the enrolled teachers took a Praxis exam (no State cut score had been determined) to provide baseline results. The program also paid to send teachers to summer institutes offered through the Alaska Math, Science, and Writing Consortiums. However, after teachers completed the coursework, most teachers chose not to take the Praxis assessment; rather, they chose to complete the state HOUSSE procedures. Consequently, in the second year of the grant, the program changed focus and offered more courses for the teachers, setting aside the test-preparation focus. However, the SAHE did not require a revised scope of work amendment or revised budget from the partnership. Grantees are not permitted to change the original purpose or focus of their proposals without approval from the grantor.
Citation: EDGAR §76.730 and 76.731 requires that all grantees and subgrantees keep records to show their compliance with program requirements, including revisions in the scope of work and the budget. Recordkeeping should provide an “audit trail.”
Further Action Required: The ADEED must establish a more thorough oversight and management process for the discretionary partnership grants. The SAHE’s administration of the partnership grants should include an effective collaboration to set joint priorities between the SEA and SAHE for the Request for Proposals, have a process for revisions to the proposed budgets and scope of work when needed, and provide regular monitoring of these grants. The monitoring process would give an opportunity to provide technical assistance to help ensure the success of the partnership grants and to monitor the procedures to ensure the proper expenditure of program funds.
Recommendation: The SAHE is encouraged to implement a rigorous evaluation procedure for the funded grants. Especially for multi-year grants, an evaluation component at the end of each annual cycle could be required.

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?
Finding: For its April 2003 request for proposals, the SAHE used Title I allocation data to determine which districts qualified as a high-need LEA.

Citation: Section 2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need LEA in each eligible partnership. Section 2102(3) defines the poverty requirements for a high-need LEA as one in which:
· not fewer than 10,000 children from families with incomes below the poverty line are served; or

· not less than 20 percent of the children served by the agency are from families with incomes below the poverty line and
· there is a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or
· there is a high percentage of teachers with emergency, provisional, or temporary certification or licensing (§2102(3)).
Because the statute addresses family income, the Secretary has determined that the Census Bureau data are the only stable and reliable measure of family income and poverty.

Further Action Required: In the next competition for eligible partnerships, the SAHE must use the most recent available Census data (as determined by the Secretary) to identify high-need LEAs. Other sources of data, such as free and reduced-priced lunch data, may not be factored into the calculations, except for LEAs for which there are no available Census data (e.g., charter school LEAs). The most recent data can be found at http://www.census.gov/hhes/www/saipe/.

Recommendation: When the SAHE coordinator monitors grants, it should be determined that no single participant in an eligible partnership uses more than 50 percent of the funds made available to the partnership. The Coordinator may want to consider using effective tracking models developed by his/her colleagues in other States.
� 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.

PAGE

