Page 13 – Colorado Monitoring Report

March 20, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Colorado Department of Education

January 24-25, 2006

U.S. Department of Education Monitoring Team:

Margaret Miles

Michael Kestner

Darcy Pietryka (Westat)

Colorado Department of Education (CDE)

Dorothy Gotlieb, Deputy Commissioner
Bill Windler, Assistant Commissioner, Office of Special Services

Barb Allen, Supervisor, Educator Licensing

Bridget Collins-Sullivan, Director Alternative Teacher Licensing Programs,

Patrick Chapman, Titles I, II, VI, and VI-D
Bushrod White, Title II
Anita Foxworth, Title II

Arti Winston, Title II

Alyssa Pearson, Title I

Kirk Weber, Grants Fiscal Management

State Agency for Higher Education

Matt Gianneschi, Chief Academic Officer, Colorado Commission on Higher Education

Heather Delange, Administrative Assistant, Colorado Commission on Higher Education

Overview of Colorado:

Number of Districts:
178

Number of Schools: 1,686

Number of Teachers:
45,401

State Allocation (FY 2004
) $32,641,626
State Allocation (FY 2005) $32,606,438

LEA Allocation (FY 2004) $30,699,450
LEA Allocation (FY 2005) $30,666,356

“State Activities” (FY 2004) $807,880
 “State Activities” (FY 2005) $807,009

SAHE Allocation (FY 2004) $807,880
SAHE Allocation (FY 2005) $807,009
SEA Administration (FY 2004) $286,022
SEA Administration (FY 2005) $285,714

SAHE Administration (FY 2004) $40,394
SAHE Administration (FY 2005) $40,350
Scope of Review:

Like all State educational agencies (SEAs), the Colorado Department of Education (CDE), 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 Department’s monitoring visit to Colorado had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher requirements. The second was to review the use of ESEA Title II, Part A funds by the SEA, selected LEAs 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 academic achievement standard and to their full potential.

The monitoring review was conducted from January 24-25, 2006, at the offices of the CDE. In addition to meeting with the CDE staff noted above, as part of the review the Department monitoring team met with Matt Gianneschi and Heather Delange, SAHE
coordinators for administering the Eligible Partnerships program. The monitoring team conducted conference calls with representatives of the Fort Morgan School District and the Mapleton School District and conducted a site visit to the Jefferson County School District.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems and 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

Commendation

	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 Requirements
	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 (§9101(23)(B)(II)(ii))?
	Met Requirements
	NA

	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))?
	Findings

	8

	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?
	Met Requirements
	NA

	Critical Element 1.6
	For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements of §9101(23)(C)(ii).
	NA
	NA

	Critical Element 1.7
	How does the SEA ensure that, since the beginning of the 2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Finding

	9

	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?
	Finding

	9

	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 them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?
	Commendation

	10

	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/or out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Finding
	10

	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

	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

	11

	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 Requirements
	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))?
	Recommendation
	12

	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 Requirements
	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 Requirements
	NA

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

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Met Requirements
	NA

	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?
	Met Requirements
	NA

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

	Critical Element 2.9
	Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application?
	Recommendation
	12

	Critical Element 2.10
	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 Requirements
	NA

	Critical Element 2.11
	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 (§2141)?
	Met Requirements
	NA

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?
	Recommendation
	12

	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?
	Commendations
	12

	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 Requirements
	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?
	Commendation

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?
	Recommendation
	13

Area 1: Highly Qualified Teacher (HQT) Systems and Procedures
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’s procedure for determining the HQT status of elementary school teachers who predate the State’s testing requirement is not consistent with the statutory HQT definition. Since 1994 the State has required that new elementary school teachers pass a rigorous State test of content knowledge; however, a substantial number of elementary school teachers were hired before 1994 and therefore have not demonstrated subject-matter competency. The State considers these teachers to be highly qualified by virtue of holding full State certification and a degree in elementary education, and the State has not made a HOUSSE option available.

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.
The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA regarding public reporting to the people of Colorado 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 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: As discussed more specifically in our determination for Critical Elements 1.4, 1.7 and 1.8 below, the CDE must submit a written plan with specific procedures and a timeline the State will implement to ensure that determinations of whether veteran elementary school teachers are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).

Finding 2: The State offers an Interim License to out-of-state teachers who hold full certification in another State but have less than three years of teaching experience. This one-year permit, renewable twice, is a license individuals may hold while they are teaching and completing State assessment requirements. However, the State deems all individuals with an Interim License as highly qualified. Similarly, out-of-state teachers with three or more years of teaching experience may be granted a full State license and deemed highly qualified, regardless of demonstrated content knowledge. Out-of-state elementary teachers are deemed highly qualified by virtue of an elementary education certification, regardless of completion of an assessment or HOUSSE procedures. Annually, an estimated two-third of the State’s new hires come from outside of Colorado.

Citation: See Citation for Critical Element 1.1, Finding 1, above.

Further Action Required: See Further Action Required for Critical Element 1.1, Finding 1, above.

Commendation: The State is commended for working in collaboration with its institutions of higher education to re-align teacher preparation program standards with both student content standards and assessments and national teacher standards.

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 1: As noted in Critical Element 1.1, Finding 1, the State has a set of veteran elementary school teachers, including special education teachers, licensed prior to 1994 that predate the State’s testing requirements and thus may not have demonstrated subject-matter competency. However, the CDE considers these teachers as highly qualified by virtue of holding full State certification and an elementary education major. Thus, the State is not requiring these teachers to demonstrate subject-matter competency as required by statute.
Citation: Section 9101(23)(C) of the ESEA says that veteran elementary school teachers can demonstrate subject-matter competency either by passing a rigorous State assessment of academic subject matter or by using the HOUSSE.

Further Action Required: The CDE must revise its procedures so that veteran elementary school teachers may demonstrate subject-knowledge competency only by passing a test or by satisfying the requirements of the State’s HOUSSE procedure.

Finding 2: As noted in Critical Element 1.1, Finding 2, the State considers out-of-state elementary school teachers to be highly qualified, regardless of whether they have demonstrated content knowledge.

Citation: See Citation for Critical Element 1.4, Finding 1, above.

Further Action Required: See Further Action Required for Critical Element 1.4, Finding 1, above.
Critical Element 1.7: How does the SEA ensure that, since the beginning of the

2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?

Finding: Because the State’s procedures for determining the HQT status of veteran elementary school teachers, including special education teachers, who predate the testing requirement or come from out of state are not consistent with statutory requirements, the State is not able to ensure that districts have hired only highly qualified teachers to teach in Title I programs. Similarly, the State is not able to ensure that districts are properly exercising their parental notification requirements.

Citation: Section 1119(a)(1) of the ESEA requires that all teachers hired after the first day of the 2002-03 school year to teach in Title I programs must be highly qualified.

Further Action Required: The CDE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers hired to teach in Title I programs since the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate, in a manner consistent with statute, that they are highly qualified in each core academic subject they teach by no later than the end of the 2005-06 school year.
Critical Element 1.8: Has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II, Part A funds to reduce class size hire only highly qualified teachers for such positions?

Finding: Though the State has implemented procedures to ensure that LEAs pay only highly qualified teachers with ESEA Title II funds to reduce class size, because the State’s procedures for determining the HQT status of veteran elementary school teachers, including special education teachers, who predate the testing requirement or come from out-of-state are not consistent with statutory requirements, the State is not able to ensure that districts have, since the 2002-03 school year, paid only highly qualified teachers with ESEA Title II funds to reduce class size.

Citation: Section 2123(a)(2)(B) of the ESEA allows LEAs to use ESEA Title II, Part A funds to pay highly qualified teachers to reduce class size.

Further Action Required: The CDE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers, including special education teachers providing direct instruction in core academic subjects, paid with ESEA Title II funds to reduce class size, are highly qualified.

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 them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?

Commendation: The State has a comprehensive data management system that goes beyond the required data elements and allows for quick and complete analyses. This system allows, among other things, for the SEA to establish and track annual measurable objectives related to HQT for each LEA. The State uses this system not only to collect and analyze data, but also to drive planning and funding decisions.

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))?

Finding: Though the State is engaged in a range of activities to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified and out-of-field teachers, the State does not have a written plan with specific steps to address these needs.

Citation: Section 1111(b)(8)(C) of the ESEA requires each State to have a plan that describes “the specific steps the State educational agency will take to ensure that both schoolwide programs and targeted assistance schools provide instruction by highly qualified instructional staff as required by §1114(b)(1)(C) and §1115(c)(1)(E), including steps that the State educational agency will take to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified or out-of-field teachers, and the measures that the State educational agency will use to evaluate and publicly report the progress of the State educational agency with respect to such steps.”
Further Action Required: The State must submit a written plan with specific procedures to ensure that poor and minority children are not taught at a higher rate than their peers by inexperienced or unqualified teachers.

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: Though the State reported HQT data, in the aggregate and in high-poverty schools, because the State reported veteran elementary school teachers, including special education teachers, who predate the testing requirement to be highly qualified by virtue of an elementary degree and because out-of-state veteran elementary school teachers may not have demonstrated adequate subject-matter competency, the State’s HQT data were reported incorrectly in the Consolidated State Performance Report (CSPR).
Citation: Section 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).

Further Action Required: The CDE must submit a written plan with specific procedures and a timeline with a firm end date by which the State will report to the Secretary through the CSPR in a manner consistent with the statutory requirements, as required by §1111(h).

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: Because the State reported veteran elementary school teachers, including special education teachers, who predate the testing requirement to be highly qualified by virtue of an elementary degree and because out-of-state veteran elementary school teachers may not have demonstrated adequate subject-matter competency, the State’s HQT data were reported incorrectly in the Annual State Report Card.

Citation: Section 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 the State not taught (in core academic subjects) by highly qualified teachers, in the aggregate and disaggregate by high-poverty (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA) compared to low-poverty schools.

Further Action Required: The CDE must report to the public and to the Department, as required by §1111(h)(1)(C)(viii), the percentage of classes not taught by highly qualified teachers at all grade levels (and disaggregated by high-and low-poverty schools), as required for the Annual State Report Card.

Area 2: Administration of ESEA Title II, Part A

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))?

Recommendation: The monitoring team encourages the State to move forward with its proposed e-Grants system for the State and district management of federal funds, including grant applications, budget information and application reviews.
Critical Element 2.9: Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application? (Please provide monitoring plan and instruments onsite).

Recommendation: In 2005-06, the State began a new system to both monitor compliance and build the capacity of districts. This system utilizes a three-pronged approach that includes onsite compliance monitoring, continuous monitoring through technical assistance, and an annual desk review and risk assessment. The State created a comprehensive monitoring rubric to assist districts in meeting State and federal regulations. The monitoring team encourages the State to adhere to its planned implementation of this system and to consider establishing an onsite monitoring schedule.
Critical Element 2.12: Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?

Recommendation: Although the CDE provides basic guidance reminding the LEAs of their consultation responsibility, the Department recommends that the CDE should develop and provide additional constructive guidance to the LEAs about initiating and documenting consultation with non-public school officials for equitable services.
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 1: The State is commended on its commitment to actively recruit and retain excellent teachers in schools in high-poverty areas. Specifically, the State uses State Activities funds for its competitive Rural Teacher Quality Grant program as well as for extensive professional development activities, including math institutes and “The Colorado System of School Support” — school support teams and comprehensive appraisals for district improvement.

Commendation 2: The State is commended on using its State Activities funds to support the Professional Development and School Support Program (PDSSP) Web site. This Web site was developed as a way to continually communicate information, activities and events to teachers, principals, superintendents, administrative staff and parents involved in the continuous school improvement activities of their schools and districts.
Area 4: State Agency for Higher Education (SAHE) Activities
Critical Element 4.1: Did the SAHE manage a competition for Eligible Partnerships?

Commendation: The SAHE revised its application package, resulting in a clear and informative document that includes many helpful resources, such as a list of high-need LEAs and a reviewer rating form that includes, among other things, compliance with ESEA Title II, Part A requirements and extensive involvement of project personnel.

Recommendation: The SAHE should consider moving up its Request for Proposal (RFP) dissemination, application deadline and award notification. The additional time should be beneficial to grantees in planning and budgeting for activities.

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?

Recommendation: Though the SAHE ensures that all grantees adhere to the 50 percent “special rule,” the monitoring team recommends that the SAHE explicitly include that requirement in the RFP.
� FY 2004 funds are those that became available to the State on July 1, 2004.

� 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.

