Page 15 – Connecticut Monitoring Report

March 10, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Connecticut Department of Education

January 9-10, 2006

U.S. Department of Education Monitoring Team:

Robert Stonehill

Julie Coplin

Darcy Pietryka (Westat)

Connecticut Department of Education (CDE):

Betty Sternberg, Commissioner

Frances Rabinowitz, Associate Commissioner

Barbara Canzonetti, Education Consultant, Bureau of Research, Evaluation and Student Assessment

James Dargati, Program Manager, Title II, Part A

Marlene Padernacht, Director, Title I

Nancy Pugliese, Chief, Bureau of Educator Preparation, Certification, Support and Assessment

Barbara Westwater, Chief, Bureau of Curriculum and Instruction

State Agency for Higher Education:

Constance Fraser, Director, Teacher Quality Partnership Grant Program

Overview of Connecticut:

Number of Districts:
195

Number of Teachers:
42,296

Allocations

State Allocation (FY 2004
) $26,868,300
State Allocation (FY 2005) $26,675,344

LEA Allocation (FY 2004) $25,269,637
LEA Allocation (FY 2005) $25,088,161

“State Activities” (FY 2004) $664,990
 “State Activities” (FY 2005) $660,215

SAHE Allocation (FY 2004) $664,990
SAHE Allocation (FY 2005) $660,215
SEA Administration (FY 2004) $233,217
SEA Administration (FY 2005) $231,287

SAHE Administration (FY 2004) $35,466
SAHE Administration (FY 2005) $35,466
Scope of Review:

Like all State educational agencies (SEAs), the Connecticut 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 Connecticut 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 9-10, 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 the State’s SAHE Coordinator, Constance Fraser, Director of the Teacher Quality Partnership Grant Program. The monitoring team also met with a SAHE project director, Terri Clark. The monitoring team conducted conference calls with representatives from Killingly Public Schools and Fairfield Public Schools and met with representatives from Bridgeport Public Schools.

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

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 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))?
	Findings
	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
	10

	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
	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).
	Finding
	11

	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
	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?
	Finding
	12

	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))?
	Finding

	12

	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))?
	Met Requirements

	NA

	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

Recommendation

	13

	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

	13

	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))?
	Met Requirements
	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 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?
	Met Requirements
	NA

	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)?
	Finding
	14

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

Recommendation
	15

	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
	15

	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

Commendation
	15

Area 1: Highly Qualified Teacher 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: The State’s procedure for determining the highly qualified teacher (HQT) status of elementary school teachers who are not new to the profession and who predate the State’s testing requirement is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA. In particular, though the State has required, since 1988, that new elementary school teachers pass a rigorous State test of content knowledge, the State has a subset of veteran elementary school teachers who predate the State’s testing requirements and thus may not have demonstrated subject-matter competency. However, the State considers these teachers to be highly qualified by virtue of holding full State certification and a degree in elementary education (see Critical Element 1.4 for further information).
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) regarding public reporting to the people of Connecticut 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, 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 emergency/provisional license called the Durational Shortage Area Permit (DSAP). This one-year permit, renewable twice, allows a school district to hire a candidate that is currently enrolled in a teacher preparation program or the Alternative Route to Certification (ARC) program. The State currently counts all individuals who hold this license as highly qualified. This license is, however, granted to some teachers of core academic subjects who cannot be considered highly qualified. Some of these teachers have not demonstrated subject-matter competence and do not meet the requirements for a regular license and, thus, cannot be counted as highly qualified. Others who hold the one-year license have bachelor’s degrees and have demonstrated subject-area competence, but they have not completed the requirements for a regular teaching license; unless these teachers are enrolled in an approved alternate route, they cannot be counted as highly qualified. The State publicly reports that it does not issue emergency or provisional licenses.

Citation: 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 requirements in 34 CFR §200.56(a)(2) provide, among other things, that teachers in an alternative route program are considered to be highly qualified only if they hold a bachelor’s degree and have demonstrated subject-matter competency before beginning to teach. The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA regarding public reporting to the people of Connecticut and the Department on the extent to which teachers of core academic subjects in the State’s school districts are highly qualified and the percentage of teachers with emergency or provisional credentials.
Further Action Required: The CDE 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). Specifically, this plan must include provisions that assure that holders of the DSAP license are properly classified as highly qualified or not highly qualified, depending on their circumstances. The State must also publicly report the percentage of teachers with emergency or provisional credentials as prescribed in §1111(h) of the ESEA. (See Critical Elements 1.3, 1.11, 1.12.)

Recommendation: The Department encourages the State to eliminate its dependency on the DSAP license 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.

Recommendation: Teachers who hold the one-year license and who have bachelor’s degrees and have demonstrated subject-area competence but have not completed the requirements for a regular teaching license, if properly enrolled in an alternative certification program, could be counted as highly qualified. The State should consider enrolling these teachers into an approved alternative certification program.
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))?

Finding: The State does not require 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. Though the State has required, since 1993, that all persons certified in secondary subjects hold a major in that subject, the State allows an individual certified in one of the four discrete areas of social studies to demonstrate subject-matter competency for all four areas by passing a broad-field social studies assessment. The broad-field assessment used for the demonstration of social studies content knowledge may not provide adequate subject-matter preparation for each of the core academic subjects explicitly noted in the statute. The State does not issue a major in social studies.
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. (Section 9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The CDE must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year. (In doing so, if CDE has determined that the broad-field assessment adequately represents all four content areas, it also will need to specifically explain the basis for its determination.)

Finding 2: As noted in Critical Element 1.1, the State offers an emergency license called the DSAP. DSAP holders may be teaching middle and secondary core academic subjects. Though this license does not require a demonstration of content knowledge, the State deems all individuals operating with a DSAP highly qualified.

Citation: 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. However, the requirements in 34 CFR §200.56(a)(2) provide, among other things, that teachers in an alternative route program are considered to be highly qualified only if they hold a bachelor’s degree and have demonstrated subject-matter competency before beginning to teach.

Further Action Required: The State must ensure that all new teachers of core academic subjects demonstrate subject-matter competency no later than the end of the 2005-06 school year. The State may consider revising the DSAP to include the provisions of an approved alternate route program that incorporates demonstration of subject-matter competency prior to entering the classroom.
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: As noted in Critical Element 1.1, the State has a subset of veteran elementary school teachers licensed prior to 1988 that predate the State’s testing requirements and thus may not have demonstrated subject-matter competency. However, the CDE identifies these teachers as highly qualified by virtue of holding a valid 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 requires elementary school teachers not new to the profession to demonstrate subject-matter competency by passing a content test or by satisfying the State’s HOUSSE requirements.

Further Action Required: The CDE must ensure that all elementary school teachers who provide instruction in core academic content and are not new to the profession demonstrate subject-matter competency, in accordance with the options available in §9101(23)(C) of the ESEA, no later than the end of the 2005-06 school year.

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, the State does not require middle and secondary school teachers of history, geography, civics/government or economics to demonstrate subject-matter competency in each of the four discrete areas of the statute. The State allows veteran middle and secondary social studies teachers to demonstrate subject-matter competency by passing a broad-field social studies assessment. Thus, veteran teachers of history, geography, civics/government or economics may not have demonstrated 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)(C) of the ESEA requires teachers of core academic subjects not new to the profession to demonstrate subject-matter competency in each core academic subject they teach.

Further Action Required: The CDE must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year. (In doing so, if the CDE has determined that the broad-field assessment adequately represents all four content areas, it also will need to specifically explain the basis for its determination.)

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

Finding: The monitoring team is concerned with the variability in rigor and uniformity of the State’s HOUSSE procedures. In Connecticut, HOUSSE plans are created and implemented by individual districts and approved by the State. Though the districts must adhere to common State standards, the examples presented to the monitoring team by the visited districts lacked equivalence in the rigor of content demonstration.
Citation: Section 9101(23)(C)(ii) permits a State to establish HOUSSE procedures to determine the subject-matter knowledge of an “elementary, middle, or secondary school teacher who is not new to the profession.” More specifically, §9101(23)(C)(ii)(IV) requires the HOUSSE be “applied uniformly to all teachers in the same academic subject and same grade level throughout the State.”
Further Action Required: The State must provide a detailed rationale for how its HOUSSE procedures represent a uniform and rigorous standard for demonstrating content knowledge.

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: The State requires districts to assure that they hire only highly qualified teachers in Title I programs. However, since the State’s procedures for determining the HQT status of veteran elementary school teachers and individuals holding a DSAP are not in accordance with the law (see Critical Element 1.1), and due to the lack of classroom-level teacher data (see Critical Element 1.11), the State is not able to ensure that districts have hired only highly qualified teachers to teach in Title I programs. Likewise, the State is not able to meet parental notification requirements in Title I schools.

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. In addition, §1111(h)(6) requires that each Title I school must provide each parent timely notice that the parent’s child has been assigned to or has been taught for 4 or more consecutive weeks by a teacher who is not 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 core academic subjects in Title I programs after the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate that they are highly qualified in each core academic subject they teach in a manner consistent with the statute.

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: Due to the definitional problem with highly qualified elementary education teachers who predate the testing requirements and the individuals holding a DSAP permit (see Critical Element 1.1), and due to the lack of classroom-level teacher data (see Critical Element 1.11), 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))?

Finding: Though the State has established annual measurable objectives for the percentage of highly qualified teachers at each LEA, the State does not have a data collection system that tracks HQT data and thus has not been able to measure progress toward having all teachers meet the highly qualified requirements by the end of the 2005-06 school year. See Critical Element 1.11.

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. This plan must establish annual measurable objectives for each LEA and school that include an annual increase in the percentage of classes taught by highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The CDE must submit a written plan with specific procedures and a timeline for implementing this requirement. The revised plan must include, among other things, the implementation schedule of a data collection system that can track HQT data over time and at the classroom level.
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: In past years, the State has not reported data in its CSPR that are consistent with the statute. Furthermore, the 2004-05 school year data that the State will submit in the CSPR by March 6, 2006, will also be inconsistent with the requirements of the statute.

As noted previously, the State reported individuals holding a DSAP and veteran elementary school teachers who predate the testing requirement to be highly qualified. Moreover, the State has not yet collected HQT data from all of the districts, nor does it have a statewide database that includes HQT data. The State currently has a licensure and certification database and has been using these data as a proxy for HQT data. With few exceptions, the State includes all fully certified teachers as highly qualified in its data, even if the teachers have not yet demonstrated content knowledge. Though the State admits these teachers are not yet highly qualified and will require them to go through HOUSSE or otherwise demonstrate content knowledge, it should be counting these teachers as not highly qualified.

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: The State does not currently have one comprehensive annual State report card; it includes State information on all LEA report cards. These report cards do not include the professional qualifications of teachers nor do they include the percentage of teachers with emergency or provisional credentials. Prior to the visit, the CDE said it had no teachers with emergency or provisional credentials. The State will be revising this information based on findings of the visit.

In addition, because the State reported individuals holding a DSAP and veteran elementary teachers who predate the testing requirement to be highly qualified, the State’s HQT data were reported incorrectly in the CSPR to the Secretary and on the LEA Annual Report Cards. Moreover, because the State included most fully certified teachers as highly qualified teachers even if they have not yet demonstrated content knowledge, the reported percentages of HQT are most likely overestimated.

Citation: Section 1111(h)(1)(C)(viii) of the ESEA requires each SEA to include in its Annual State Report Card data on the professional qualifications of teachers, the percentage of teachers teaching with emergency or provisional credentials, and 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. Other required data, including data on individuals holding emergency or provisional credentials based on the findings of the monitoring visit, must also be reported.

Area 2: Administration of ESEA Title II, Part A

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)?

Finding: As noted previously, the State has been collecting certification data as a proxy for HQT data. Thus, though it has identified and provided technical assistance to schools (rather than LEAs) not making annual progress towards annual measurable objectives based on certification data, the SEA must re-examine these goals after the collection and analysis of HQT data.
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. See Critical Element 1.9 for more information.

Further Action Required: The CDE must submit a written plan with specific procedures and a timeline for implementing this requirement. See Critical Element 1.9 for more information.

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’s Beginning Educator Support and Training (BEST) program is a comprehensive statewide teacher induction program, supported in part through Title II, Part A State Activity funds, that serves as an efficient way to improve teacher recruitment and retention.
Recommendation: The State should consider using its State Activity funds to implement its data collection system in order to meet the reporting requirements for the CSPR and Annual State Report Card.

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 widely disseminates the application to numerous entities within the State, including not only institutions of higher education but also all educational organizations within the State.
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: Though it does not appear that the SAHE is funding projects that are serving ineligible participants, the SAHE must revise wording in its Request for Applications (RFA) to clarify that projects may include preservice training only to highly qualified paraprofessionals. The SAHE must also ensure that current applicants meet these requirements.

Citation: Section 2134(a)(1)(A) of the ESEA allows that an eligible partnership may use the subgrant funds for professional development activities in core academic subjects to serve paraprofessionals only if they are highly qualified.
Further Action Required: For the next round of allocations to eligible partnerships, the SAHE must ensure that all partnerships serve only highly qualified paraprofessionals. The SAHE must also revise wording on the RFA to clarify that projects may include preservice training only to highly qualified paraprofessionals.
Commendation: The SAHE revised its most recent application package, resulting in a clear and informative document that includes many helpful resources, such as a list of high-need LEAs, and requires cooperative planning agreements and letters of commitment from each participant.

� FY 2004 funds are those that became available to the State on July 1, 2004.

