Page 14 – District of Columbia Monitoring Report

July 26, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

District of Columbia Public Schools

March 22-23, 2005

U.S. Department of Education Monitoring Team:

Julie Coplin

Elizabeth Witt

Miriam Lund

Darcy Pietryka (Westat)

District of Columbia Public Schools (DCPS)
Meria Carstarphen, Chief Accountability Officer

Nicole Conley, Director, Budget Resource Allocations Management

Robert Rice, Special Assistant, DCPS Superintendent

Hilda Ortizo, Chief Academic Officer

Arthur Curry, Director, Vocational and Technical Education

Kenneth Bungert, Director, Credentials and Standards

Bill Caritj, Assistant Superintendent, Accountability

Beverly Echols, Director, Workforce and Professional Development

Anthony Demasi, Acting Executive Director, Office of Human Resources

Victor Vyfhuis, Executive Director, Office of Federal Grants

Joe Prince, Program Coordinator for Development

Kimberly Hood, Program Coordinator for Allocations Branch

Anita Proctor, Grants Management Specialist

Mireya Munoz-King, Budget Analyst

Troy Ashton, Federal Grants Monitor

Darienne Feres-Merchant, Federal Grants Monitor

Overview of District of Columbia:

Number of Districts:
43

Number of Teachers:
6,400

Total State Allocation (FY 2003): $13,965,246

Allocation for local educational agencies (LEAs): $13,134,314

State Educational Agency (SEA) State Activities Allocation: $345,640

State Agency for Higher Education (SAHE) Allocation: $345,640

Scope of Review:

Like all State educational agencies (SEAs), the District of Columbia Public Schools (DCPS), 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” 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 the District of Columbia had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher (HQT) 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 standards and to their full potential.

The monitoring review was conducted on March 22-23, 2005, at the offices of the DCPS. In addition to meeting with the DCPS staff noted above, as part of the review the Department monitoring team met with Rolin Sidwell, SAHE Coordinator and Director of Educational Licensure and Certification in the State Education Office of the D.C. Mayor. The monitoring team met with representatives of the Friendship Public Charter School and the Thurgood Marshall Public Charter School, and conducted a site visit to DCPS.
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))?
	Met Requirements
	NA

	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))?
	Finding
	7

	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
	7

	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
	8

	Critical Element 1.6.
	For each set of HOUSSE procedures the State has developed, can the State describe how it meets each of the statutory requirements in §9101(23)(C)(ii)?
	Recommendation
	8

	Critical Element 1.7.
	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?
	Finding
	8

	Critical Element 1.8.
	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 such teachers to become highly qualified and successful classroom teachers (§1119(a)(2)(A)).
	Finding
	9

	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))?
	Commendation
	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
	10

	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))?
	Met Requirements
	NA

	Critical Element 2.3.
	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?
	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?
	Recommendation
	12

	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 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 2.10.
	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 (§2141)?
	Finding
	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?
	Finding
	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 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?
	Met requirements
	NA

	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
	14

Area 1: State Procedures to Identify Highly Qualified Teachers
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))?

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. DCPS allows middle and secondary school social studies teachers who are new to the profession to demonstrate subject-matter competency by holding a general social studies degree, completing 33 semester hours of credit over the 4 discrete areas, and passing the broad-field social studies assessment. The broad-field assessment used for the demonstration of social studies content knowledge may not provide adequate subject-matter coverage in each of the core academic subjects explicitly noted in the statute.
Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. §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 DCPS 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 DCPS has determined that the coursework requirement for an academic major in social studies provides coursework “equivalent to a major” in each or in a subset of these specific core academic subjects, it also will need to specifically explain the basis for its determination.)

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: 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. The State does not currently have a HOUSSE.
Citation: §9101(23)(C) of the ESEA requires elementary school teachers not new to the profession to demonstrate subject-matter competency by passing a rigorous content test or by satisfying the State’s HOUSSE requirements.
Further Action Required: The DCPS must ensure that all elementary school teachers 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 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, nor does it require discrete tests in each of the four areas. Thus, veteran teachers of history, 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: §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 DCPS must ensure that all secondary teachers not new to the profession demonstrate subject-matter competency in each core academic subject they teach, 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 1.6: For each set of HOUSSE procedures the State has developed, can the State describe how it meets each of the statutory requirements in §9101(23)(C)(ii)?

Recommendation: DCPS does not currently have a HOUSSE. The State may wish to consider the adoption of HOUSSE procedures to assist veteran elementary and secondary teachers, including special education teachers, with the demonstration of subject-matter competency. Specifically, HOUSSE procedures may benefit teachers who entered the profession before the State certification requirements included testing and could also be used by teachers that teach more than one subject.
Critical Element 1.7: 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?

Finding: Though the State has implemented procedures to ensure that LEAs hire only highly qualified teachers to teach in Title I programs, these procedures have only been in place since the 2004-05 school year. Further, due to the lack of teacher data at the State level, the State is not able to ensure that LEAs have hired only highly qualified teachers to teach in Title I programs. This is not only a problem in theory; LEAs interviewed admitted to hiring non-highly qualified teachers for Title I programs.

Citation: §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 DCPS 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 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, either by passing the State’s test for demonstrating subject-matter knowledge or, if the State establishes a HOUSSE, by satisfying HOUSSE procedures established by the State.
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: As noted in Critical Element 1.7, though the State has implemented procedures to ensure that LEAs hire only highly qualified teachers with ESEA funds to reduce class size, these procedures have only been in place since the 2004-05 school year. Further, due to the lack of teacher data at the State level, the State is not able to ensure that LEAs have hired only highly qualified teachers with ESEA funds to reduce class size.

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

Further Action Required: The DCPS must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers hired after the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, be highly qualified prior to being hired with ESEA Title II funds to reduce class size.
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)).

Finding: The SEA does not have a written plan that establishes LEA annual measurable objectives, nor can it track annual LEA progress toward having teachers in all LEAs and public schools meet the highly qualified requirements by the end of the 2005-06 school year. The SEA did not begin its data collection until 2003-04, and thus does not yet have complete and accurate data.

Citation: §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 includes an annual increase in the percentage of highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The DCPS must submit a written plan with specific procedures and a timeline for implementing this requirement. The revised plan must include, among other things, annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers in each LEA and school and in the percentage of teachers receiving high-quality professional development.

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))?

Commendation: The State should be commended for its systematic method of searching for teachers to fill both high-need LEAs and subjects. Its myriad recruitment and retention strategies, including partnering with Teach For America and Troops to Teachers, as well as creating a new alternate route to certification and, at the LEA level, hiring a critical shortage area recruiter, have helped address the highly qualified teacher challenge in the State, especially in hard to staff LEAs. The State has also recently partnered with The New Teacher Project to streamline and improve Human Resources office processes to promote teacher recruitment and retention.
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: The State did not report data in the Consolidated State Performance Report on the number and percentage of classes in core academic subjects that are taught by highly qualified teachers. The State recognizes that it is behind in its implementation of its data collection system but has taken steps, including the creation of an implementation plan, to correct the matter. The State currently has data from all of its charter schools but DCPS, which accounts for over 85 percent of the State’s student population, has not yet reported its data.
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).

Further Action Required: The DCPS must submit a written plan with specific procedures and a timeline for reporting to the Secretary through the Consolidated State Performance Report 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: DCPS prepares and disseminates, via the State website and mailings to LEAs, an Annual State Report Card. However, DCPS did not include the required data in its annual report card, specifically:

· The professional qualifications of teachers

· The percentage of teachers teaching with emergency or provisional credentials
· The percentage of classes in the State not taught by highly qualified teachers
· The percentage of low-poverty classes not taught by highly qualified teachers (defined as classes in schools in the State’s bottom quartile of poverty)
· The percentage of high-poverty classes not taught by highly qualified teachers
(defined as classes in schools in the State’s top quartile of poverty)

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 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 DCPS 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 must also be reported.

Area 2: Administration of ESEA Title II, Part A

Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?

Though the DCPS has procedures in place governing the amount of funds that an LEA may carry over, the monitoring team suggested to the DCPS that a written plan would be beneficial for responsible fiscal management and oversight.
Recommendation: The State should create written procedures governing the amount of carryover an LEA may keep from year to year. The procedures should cover the appropriate range of carryover amounts, LEA notification to the State regarding carryover and a justification for why it is necessary, and a plan for obligating such 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 carryover funds to other LEAs?
The State does not have a written procedure for reallocating carryover funds to other LEAs. Though the State has procedures in place, the monitoring team suggested to the DCPS that a written plan would be beneficial for responsible fiscal management and oversight.

Recommendation: The State should create written procedures for reallocating carryover funds to other LEAs in a timely manner. The monitoring team suggested adopting procedures similar to those used with Title I funds.

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 (§2141)?

Finding: The SEA did not begin its data collection until 2003-04, and thus has not identified LEAs who are not making progress in meeting the highly qualified teacher challenge.

Citation: §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 DCPS must submit a written plan with specific procedures and a timeline for implementing this requirement. See Critical Element 1.9 for more information.

Monitoring 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?

Finding: The State did not allocate its State Activities funds either strictly according to statute or by following the procedures provided in the Non-Regulatory Guidance. As a result, the State under-funded the State Activities portion of the grant and put additional funds into SEA administration and LEA grants. In addition, the funds may not have been used to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals.

Citation: §2113(a) and §2113(d) of the ESEA requires States to distribute 95 percent of its Title II, Part A funds to LEAs, 2.5 percent to Eligible Partnerships, 1 percent for administration (including both the SEA and SAHE programs) and the remaining for State Activities. In its Non-Regulatory Guidance, the Department has interpreted the formula such that 1 percent of the total grant to the State is for administrative purposes and of the remaining 99 percent, 95 percent is distributed to LEAs, 2.5 percent is given to the SAHE for eligible partnerships, and 2.5 percent is for the SEA to conduct statewide activities.
Further Action Required: The State must correct its error and re-distribute FY 2003 and FY 2004 according to the above formula. The chart below provides the correct allocations.

	DC
	Total Title II, Part A funds
	SAHE Admin
	SAHE Grants
	Total SAHE
	SEA Admin
	SEA Activities
	LEA Grants
	Total SEA

	FY 03
	$13,965,246
	$17,391
	$345,640
	$363,031
	$122,261
	$345,640
	$13,134,314
	$13,602,215

	FY 04
	$13,961,804
	$17,391
	$345,555
	$362,946
	$122,267
	$345,555
	$13,131,076
	$13,598,858

Area 4: State Agency For Higher Education (SAHE) Activities

As part of the program review, the monitoring team collected information from the SAHE on the amount of funds allocated to administer the Eligible Partnership grants. The SAHE allocated 5 percent of the total SAHE award for this purpose. This amount does not represent the correct allocation. The SAHE administration money is based on either 5 percent of the amount available for Eligible Partnerships or the amount the SAHE received in FY 2001 to administer the Eisenhower grant, whichever is higher. In the case of DC, the hold harmless clause provides the higher amount. In making the grant award to the SAHE, the Department combined the funds for Eligible Partnerships grants with the funds for administering the program. See the chart in critical element 3.1 for the correct allocations to the SAHE.

The SAHE must correct the error and re-distribute the misallocated funds for FY 2003 and FY 2004.
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 the SAHE used the required Census poverty data to determine which LEAs within the state qualified as high-need, the SAHE could not ensure that the grantees from the 2003 and 2004 competitions included a high-need LEA.
Citation: §2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need local educational agency eligible partnerships. §2102(3) defines the poverty requirements for high need local educational agency as one that:

· Serves not fewer than 10,000 children from families with incomes below the poverty line; or

· Not less than 20 percent of the children served by the agency are from families with incomes below the poverty line.

Because the statute addresses family income, the Secretary has determined that the Census Bureau data is the only stable and reliable measure of family income and poverty.

Further Action Required: For the next round of allocations to eligible partnerships, the SAHE must ensure that all partnerships include at least one high-need LEA. 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, may not be factored into the calculations. The most recent data can be found at http://www.census.gov/hhes/www/saipe/.

� 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.

