November 14, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Florida Department of Education

October 26-27, 2005

U.S. Department of Education Monitoring Team:

Robert Stonehill

Elizabeth Witt

Allison Henderson (Westat)

Florida Department of Education (FLDOE)

Martha Asbury, Operations and Program Manager, Finance and Operations
Ed Croft, Program Director, Education, Information and Accountability
Don Crumbliss, Operations and Management Consultant, Comptroller’s Office
Beverly Gregory, Bureau Chief of Educator Certification
Kathryn Hebda, Bureau Chief of Educator Recruitment, Development, and Retention
Lou Marsh, Director, NCLB Office
Cornelia Orr, Office of Assessment and School Performance
Peggy Primicerio, NCLB Office, Title II, Part A Coordinator
Lisa Saavedra, Bureau Chief of Student Assistance
Pam Stewart, Deputy Chancellor, K-12 Educator Quality

Overview of Florida:

Number of districts: 75

Number of teachers: 170,984

Allocations:

State Allocation (FY 2004
)
$134,559,396
State Allocation (FY 2005)
$134,548,489
LEA Allocation (FY 2004)
$126,553,113
LEA Allocation (FY 2005)
$126,542,855
“State Activities” (FY 2004)
$3,330,345
“State Activities” (FY 2005)
 $3,330,075
SAHE Allocation (FY 2004)
$3,330,345
SAHE Allocation (FY 2005)
$3,330,075

SEA Administration (FY 2004)
 $1,175,153
SEA Administration (FY 2005)
1,175,044

SAHE Administration (FY 2004)
 $170,440
SAHE Administration (FY 2005)
 $170,440
Scope of Review:

Like all other State educational agencies (SEAs), the Florida Department of Education (FLDOE), 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 Florida 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 standard and to their full potential.

The monitoring review was conducted October 26-27, at the offices of the FLDOE. The monitoring team visited the Orange County School District and conducted conference calls with representatives of the Desoto County and Hamilton County School Districts.

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))?
	Finding
	7

	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
	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?
	Finding
	8

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

	Critical Element 1.8
	How has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II funds to reduce class size hire only highly qualified teachers for such positions?
	Met Requirements
	NA

	Critical Element 1.9
	Does the SEA’s plan establish annual measurable objectives for each LEA and school to ensure that annual increases occur:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?
	Met Requirements
	NA

	Critical Element 1.10
	Does the SEA also have a plan with specific steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/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
	9

	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
	9

	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
	10

	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? (Please provide monitoring plan and instruments onsite.)
	Met Requirement
	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)?
	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? If so, please provide documentation of the guidance at the time of the visit.
	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?
	Commendations
	10

	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?
	Findings
	10

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

Finding: Elementary special education teachers are required to pass the Florida Teacher Certification Examinations (FTCE) Exceptional Student Education (ESE) K-12 assessment for certification. The State also considers special education elementary teachers to be highly qualified after passing the ESE assessment. For those special education teachers providing direct instruction to students, the ESE test does not appear to provide adequate rigor in the elementary content areas required under the law. The Elementary Education K-6 assessment, required for general educators, contains subtests in language arts, mathematics, social science, and science; the ESE test does not appear to have similar subtests.

Citation: Section 9101(23)(B)(i)(II) of the ESEA permits elementary school teachers new to the profession to demonstrate subject-matter competency needed to be highly qualified only by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics and other areas of the basic elementary curriculum.

Further Action Required: The FLDOE must submit a written plan with specific procedures and a timeline for ensuring that all special education teachers who are new to the profession and who provide instruction in the elementary school core academic subjects are highly qualified no later than the end of the 2005-06 school year, in accordance with §9101(23)(B)(i)(II) of the ESEA, which requires new elementary school teachers to pass a rigorous State test of subject knowledge and teaching skills.
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. The State allows middle and secondary social studies teachers new to the profession to demonstrate subject-matter competency by holding a general social studies endorsement. In order to obtain an endorsement, a new social studies teacher may hold a general social studies degree and is required to pass a broad-field social studies assessment. The general social studies degree and 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.
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.

Further Action Required: The FLDOE 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 FLDOE has determined that the broad-field assessment adequately represents all four content areas or 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: As discussed in Critical Element 1.2, new elementary special education teachers are required to pass the Exceptional Student Education (ESE) K-12 assessment for certification and HQT status. Veteran special education teachers may elect to pass the same test in order to demonstrate subject-matter competence. For those special education teachers providing direct instruction to students, the ESE test may not provide adequate rigor in the elementary content areas required under the law.

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 FLDOE must ensure that all elementary special education 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, in one or more of the following ways?
Finding: The State does not require middle and secondary school teachers of history, geography, civics/government or economics who are not new to the profession to demonstrate subject-matter competency in each of those subjects they teach. The State allows middle and secondary social studies teachers not new to the profession to demonstrate subject-matter competency by holding a general social studies endorsement. In order to obtain an endorsement a veteran social studies teacher may pass the broad-field social studies assessment (see Critical Element 1.3) or use the State’s HOUSSE procedures. The general social studies HOUSSE does not require veteran teachers to demonstrate subject area competence in history, civics and government, geography, and economics.
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 FLDOE 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.

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: The State does not 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.

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 FLDOE 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 CSPR, the data were not prepared in accordance with the HQT definitions (see Critical Elements 1.2, 1.3, 1.4 and 1.5).

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 FLDOE must submit a written plan with specific procedures and a timeline for reporting 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: Though the State prepares and disseminates an Annual State Report Card, the State did not report in accordance with the HQT definitions (see Critical Elements 1.2, 1.3, 1.4 and 1.5).

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 FLDOE 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 in accordance with the statutory HQT definitions.

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 for phasing out waivers to full State certification.

Commendation 2: The State is commended for effectively leveraging federal NCLB Title II, Part A funds to support comprehensive teacher training, recruiting, and retention efforts statewide.

Area 4: State Agency for Higher Education (SAHE) 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?

Finding 1: The SAHE did not use the required Census data in its determination of a high-need LEA.

Citation: Section 2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need LEA in each eligible partnership. Section 2102(3) defines the poverty requirements for a high-need LEA as an LEA 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 and
· For which there is a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or
· For which there is a high percentage of teachers with emergency, provisional, or temporary certification or licensing [Section 2102(3)].
Further Action Required: In the next competition for eligible partnerships, the SAHE must use the most recent available Census data (as determined by the Secretary) to identify high-need LEAs. Other sources of data, such as free- and reduced-priced lunch data, may not be factored into the calculations, except for LEAs for which there is no available Census data (e.g., charter school LEAs). The most recent data can be found at http://www.census.gov/hhes/www/saipe/.

Finding 2: The SAHE could not ensure that the SAHE grantees are supporting professional development in the core academic areas. For instance, the SAHE is supporting the DELTA program—Professional Development for Florida’s School Leaders. The program provides general professional development for principals in instructional, operational, and school leadership. While funds may be used for training principals, they must be focused on instructional leadership skills that will help principals work effectively with teachers to help students master core academic subjects.

Citation: Section 2134(a) of ESEA requires SAHE funds be used to support professional development in the core academic areas.

Further Action Required: The SAHE must allocate funds to partnerships that support leadership training only in the core subjects. The SAHE must provide documentation showing that each grant awarded under the DELTA program provides professional development in core subjects.

Finding 3: The SAHE could not ensure that schools of arts and sciences are active members of eligible partnerships.

Citation: Section 2131(1)(A)(iii) of ESEA requires the SAHE to include a school of arts and sciences in the funded partnership.

Further Action Required: The SAHE must provide documentation showing that faculty members from schools of arts and sciences are active partners in each subgrant awarded under the DELTA program.

� 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.

PAGE
1

