Page 2 – Hawai‘i – Highly Qualified Teachers and ESEA Title II Monitoring Report

April 7, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Hawai‘i Department of Education

October 12-14, 2004

U.S. Department of Education (ED) Monitoring Team
Robert Stonehill

Peggy Miles

Allison Henderson (Westat)

Hawai‘i Department of Education (SEA)

Katherine Kawaguchi, Assistant Superintendent, Office of Curriculum, Instruction, and Student Support

Elaine Takenaka, Director, Administrative Services Branch, Office of Curriculum, Instruction, and Student Support

Jo Yamasaki, Administrative Services Branch, Office of Curriculum, Instruction, and Student Support

Katherine Sakuda, School and Community Leadership Branch, Office of Curriculum, Instruction, and Student Support

Phyllis Unebasami, Administrator, Professional Development and Educational Research Institute, Division of Learner, Teacher, and School Support

Faye Ikei, Director, Office of Human Resources

Lilliann Noda, Administrator, ACE Program, Office of Human Resources

State Higher Education Agency

Dr. Paul Kingery, Dean of Research, College of Education, University of Hawaii

Overview of Hawai‘i:

Number of Districts:
1

Number of Teachers:
13,000

Total State Allocation (FY 2003):
$13,466,193

Allocation for Local Educational Agencies: (LEAs) (15 Complex Areas):
$6,379,634

State Educational Agency (SEA) State Activities Allocation:
$7,086,559

SAHE Allocation:
$363,031

Scope of Review:

Like all State educational agencies (SEAs), the Hawai‘i Department of Education (HDE), 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 Hawai‘i 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 districts, and the State agency for higher education (SAHE), to ensure that the funds are being used to prepare, retain, and recruit high-quality teachers and principals so that all children will achieve to a high academic achievement standards and to their full potential.

The monitoring review was conducted October 12-14, at the HDE offices in Honolulu. As part of the review, the Department’s monitoring team met with HDE staff and the SAHE coordinator. The monitoring team also met with 14 of 15 Complex Area superintendents.

Note: Hawai‘i has a unitary system of educational governance. Therefore, there is no distinction between the SEA and LEA in the allocation and expenditure of ESEA Title II, Part A funds.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems & Procedures

	Element Number
	Description
	Status
	Page

	Critical Element I.A.1.
	Has the State developed procedures to determine whether teachers are highly qualified?
	Finding

	6

	Critical Element I.A.2.
	Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?
	Met requirements
	NA

	Critical Element I.A.3.
	For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (out-of-field, teachers on emergency certificates or waivers, etc.)?
	Finding
	7

	Critical Element I.A.4.
	Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?
	Met requirement
	NA

	Critical Element I.A.5.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	Finding
	7

	Critical Element I.A.6.
	Does the State have procedures to determine whether veteran teachers are highly qualified?
	Findings

	7

	Critical Element I.A.7.
	Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?
	Finding
	8

	Critical Element I.A.8.
	Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?
	Finding

	9

	Monitoring Area 2: Administration of ESEA Title II, Part A

	Element Number
	Description
	Status
	Page

	Critical Element II.A.1.
	Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?
	NA
	NA

	Critical Element II.A.2.
	Does the SEA require an application from each LEA before providing Title II funding?
	NA
	NA

	Critical Element II.A.3.
	Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?
	Met requirements
	NA

	Critical Element II.A.4.
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?
	Met requirements
	NA

	Critical Element II.A.5.
	Does the SEA have written procedures governing the amount of funds that a district may carry over?
	NA
	NA

	Critical Element II.A.6.
	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?
	NA
	NA

	Critical Element II.A.7.
	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 II.B.1.
	Do LEAs conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
	Met requirements
	NA

	Critical Element II.B.2.
	Do LEAs submit an application to the SEA in order to receive their Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?
	NA
	NA

	Critical Element II.B.3.
	Do LEAs use their Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?
	Met requirements
	NA

	Critical Element II.B.4.
	Do LEAs provide timely consultation with private schools for the equitable provision of services?
	Met requirements
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element III.A.1.
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Met requirements

Commendation

	9

	Critical Element III.A.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 IV.A.1.
	Did the SAHE manage a competition for eligible partnerships?
	Met requirements

	NA

	Critical Element IV.A.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?
	Met requirements

	NA

Area 1: Highly Qualified Teacher Systems and Procedures

Critical Element I.A.1: Has the State developed procedures to determine whether teachers are highly qualified?

Finding: The Hawai‘i Department of Education (HDE) has developed procedures for determining whether its veteran elementary, middle and high school teachers are highly qualified. These procedures are described in Hawai‘i’s high objective uniform State standard of evaluation (HOUSSE) documentation. However, HDE’s procedure for determining the highly qualified teacher (HQT) status of some veteran teachers is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA in the following ways:

· State procedures do not require elementary school teachers who were hired before the State’s teacher testing program was implemented in 1986 to demonstrate subject-matter competence as required by the ESEA in order to be highly qualified. At this time, the State is identifying these veteran elementary school teachers as having the subject-matter competence needed to be highly qualified if they hold an elementary education degree (see Critical Element I.A.6), and

· The State does not require either new or veteran middle school or secondary teachers of history, geography, civics/government or economics to demonstrate subject-matter competence in those areas they teach (Critical Elements I.A.5 and I.A.6).
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. §9101(23) of the ESEA expressly defines a “highly qualified” teacher as one who has at least a bachelor’s degree, has full State certification, and has demonstrated competency in each subject he or she teaches in certain statutorily prescribed ways.
The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA regarding public reporting to the people of Hawai‘i and to the U.S. Secretary of Education (the Secretary) on the extent to which teachers of core academic subjects in the State’s school districts are highly qualified. Together, these several ESEA requirements are a critical part of the framework Congress established in NCLB for how States accepting Title I, Part A funds would be held accountable for providing to all students – and particularly those in Title I programs – teachers with the knowledge they need to help those students not only to meet or exceed their States’ academic achievement standards, but to achieve to their full academic potential.

Further Action Required: As discussed more specifically in our determination for Critical Elements I.A.5 and I.A.6 below, the HDE must submit a written plan with specific procedures and a timeline the State will implement to ensure that the procedures to determine whether teachers hired before 1986 are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).
Critical Element I.A.3: For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (out-of-field, teachers on emergency certificates or waivers, etc.)?

Finding: Though the issue was not discussed during the monitoring visit, the HDE did not provide information to the public, in an Annual State Report Card, on the percentage of classes taught by teachers who are not highly qualified.

Citation: §1111(h)(1)(C)(viii) of the ESEA requires each State to include in its Annual State Report Card information on the professional qualifications of teachers in the State, including the percentage of classes taught by teachers who are not highly qualified (in the aggregate and disaggregated by high- and low-poverty schools) and the percentage of teachers teaching with emergency or provisional credentials.

Further Action Required: The HDE must submit a written plan and a timeline for preparing and disseminating to the public, through an Annual State Report Card, data on the percentage of classes taught by teachers who are not highly qualified and the percentage of teachers with emergency or provisional credentials, as required by §1111(h)(1)(C)(viii).
Critical Element I.A.5: Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?

Finding: To be considered highly qualified, 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.

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 HDE 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 I.A.6: Does the State have procedures to determine whether veteran teachers are highly qualified?

Finding 1: State procedures classify veteran elementary school teachers who were hired before the State’s teacher tests were implemented in 1986 as highly qualified, solely on the basis of having a subject-area major or degree.

Citation: §9101(23)(C) of the ESEA requires that elementary school teachers not new to the profession demonstrate subject-matter competency by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary school curriculum or by satisfying the State’s HOUSSE procedures.
Further Action Required: The HDE must submit a written plan with specific timelines to ensure that all teachers – including elementary school teachers who are not new to the profession – demonstrate subject-matter competence either by passing a rigorous State test or by satisfying the State’s HOUSSE procedures. To the extent that the HDE’s use of its HOUSSE procedures to determine the highly qualified status of these veteran teachers results in a percent of classes taught by highly qualified teachers different than that reported in the Hawai‘i Consolidated State Performance Report submitted to the Department in January 2005, the HDE must provide corrected data as part of the written plan described above.
Recommendation: Teacher hired before 1986 can satisfy Hawai‘i’s HOUSSE procedures (see Hawai‘i HOUSSE Form, Veteran 1-2-3-4) solely on the basis of having an undergraduate education degree or major. However, the HDE also provides a HOUSSE matrix for other teachers who are licensed but who do not have a subject-area major or degree and have not passed a subject-area test (see HOUSSE Form Veteran 5). The HDE may want to consider requiring veteran elementary teachers who hold an elementary degree to demonstrate subject-area competence by similarly completing the HOUSSE matrix.

Finding 2: The State’s procedures do 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 in order to be highly qualified.

Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as core academic subjects. §9101(23)(B)(ii) and §9101(23)(C)(ii) of the ESEA require teachers of history, geography, civics/government, and economics to demonstrate subject-matter competency in each core academic subject.

Further Action Required: The HDE must ensure that all teachers of history, geography, civics/government and economics who are not new to the profession demonstrate subject-matter competency in each subject that they teach no later than the end of the 2005-06 school year.
Critical Element 1.A.7: Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?

Finding: The State does not have a written plan that establishes the annual measurable objectives, and so cannot track annual progress toward having teachers in all public schools meet the highly qualified requirements by the end of the 2005-06 school year.

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 HDE 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 school that includes an annual increase in the percentage of highly qualified teachers in each school and in the percentage of teachers receiving high-quality professional development.
Critical Element I.A.8: Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Finding: Hawai‘i’s Consolidated Application for Federal Funding includes a “Highly Qualified Staff” provision that advises its local superintendents on hiring only highly qualified teachers in Title I programs. However, the SEA could not provide assurances to the monitoring team that Complex Areas that hired new elementary school teachers to teach in Title I programs (targeted assistance programs and schoolwide program schools), or that hired ESEA Title II-funded class-size reduction teachers, had hired only highly qualified teachers.

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. §2123(a)(2)(B) of the ESEA allows districts to use ESEA Title II, Part A funds to recruit and hire highly qualified teachers to reduce class size.
Further Action Required: The HDE must provide assurances that all Title I teachers and Title II-funded class-size reduction teachers hired since the beginning of the 2002-03 school year are highly qualified.
Area 3: State Activities
Critical Element III.A.1. Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?

Commendation: Hawai‘i has done an outstanding job in addressing its impending shortage of administrators and strengthening educational leadership. With nearly one-half of its principals retiring or leaving the system every year, the HDE has taken a proactive approach to address a shortage of administrators by targeting and training the pool of vice principals to step into the role of principal in a relatively short timeframe.
