Page 11 –Iowa Monitoring Report

June 5, 2005

HIGHLY QUALIFIED TEACHERS AND

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

CORRECTED MONITORING REPORT

Iowa Department of Education

January 12-14, 2005

U.S. Department of Education Monitoring Team
Robert Stonehill

Elizabeth Witt

Allison Henderson (Westat)

Iowa State Department of Education

Judy Jeffrey, Director of Education

Paul Cahill, Bureau of Instructional Services

Jackie Crawford, Division of Early Childhood, Elementary and Secondary Education

Mary Beth Schroeder Fracek, Teacher Quality Team

Deb Hansen, Teacher Quality Team

Pam Pfitzenmeirer, Division of Early Childhood, Elementary and Secondary Education

Warren Weber, Teacher Quality Team

Iowa Board of Educational Examiners

George Maurer

Susan Fischer

State Agency for Higher Education (SAHE)

Richard Tiegs, SAHE Coordinator, Iowa Board of Regents

Overview of Iowa:

Number of Districts:
370

Number of Teachers:
33,688

Total State Allocation (FY 2003):
$21,419,521

Allocation for Local Educational Agencies: (LEAs):
$20,683,069

State Educational Agency (SEA) State Activities Allocation:
$192,161

State Agency for Higher Education Allocation:
$544,834

Scope of Review:

Like all State educational agencies (SEAs), the Iowa Department of Education (IDE), 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 Iowa 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 on January 12-14 at the IDE office in Des Moines. As part of the review, the Department monitoring team met with Judy Jeffrey, the Director of Education and Richard Tiegs, SAHE coordinator, Iowa Board of Regents. Members of the Iowa Board of Educational Examiners also participated in the monitoring review. The monitoring team conducted a visit to the Des Moines School District and conference calls with the Anamosa and South Polk School Districts.

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?
	Finding
	7

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

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

	NA

	Critical Element I.A.7.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	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?
	Finding
	10

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

	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?
	Requirement not met

Recommendation
	10

	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?
	Requirement not met

Recommendation
	10

	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?
	Met requirements
	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
	11

	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?
	Finding
	11

Area 1: State Procedures to Identify Highly Qualified Teachers

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

Finding: The IDE’s procedure for determining the highly qualified teacher (HQT) status of elementary school teachers who are new to the profession is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA. In particular:

· Iowa does not have a rigorous State test of content knowledge (see I.A.4 for further information) that new elementary teachers can pass to demonstrate content knowledge.
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 Iowa 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 Element I.A.4 below, the IDE must submit a written plan with specific procedures and a timeline the State will implement to ensure that determinations of whether new elementary school teachers 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 (e.g., out-of-field teachers, teachers on emergency certificates or waivers, etc.)?

Finding: The State did not provide information in an Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified, including the percentage of teachers teaching with emergency or provisional credentials.

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 IDE must submit a written plan with specific procedures and a timeline for preparing and disseminating data in its Annual State Report Card 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.4: Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?

Finding: The State has not implemented a rigorous test for elementary school teachers to demonstrate subject-matter competency required to be highly qualified. The State is in the pilot phase for considering the adoption of a test of subject knowledge and teaching skills in reading, writing, and mathematics and the other basic areas of the elementary curriculum for elementary school teachers new to the profession. As a result, Iowa has no way for elementary school teachers who are new to the profession and hired to teach in Title I schools or hired to reduce class-size with Title II funds, to demonstrate subject-matter competency as required by ESEA.

Citation: §9101(23)(B)(i)(II) of the ESEA requires elementary school teachers who are new to the profession to demonstrate subject-matter competency needed to be highly qualified by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary curriculum. §1119(a)(1) of the ESEA requires all teachers who are hired to teach in a Title I program after the first day of the 2002-03 school year to 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 IDE must submit a written plan with specific procedures and a timeline for implementing a rigorous State test of content knowledge and teaching skills that can be used to determine the highly qualified status of elementary school teachers who are new to the profession. The IDE must also require LEAs in the State to ensure that all elementary school teachers, including special education teachers of core academic subjects, who are new to the profession who will be hired for the 2005-06 school year to teach in a Title I program or for the purpose of class-size reduction, if paid with ESEA Title II, Part A funds, demonstrate the required subject-matter competency by passing a rigorous State test before they can be hired for these purposes. Beginning with the 2006-07 school year, all elementary school teachers who are new to the profession must pass the State test prior to teaching.

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 annual measurable objectives, and so cannot track annual district progress toward having teachers in all districts and 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 IDE 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 I.A.8: Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Finding: Iowa’s Consolidated Application for Federal Funding includes a “Highly Qualified Staff” provision that advises districts on hiring only highly qualified teachers in Title I programs. However, because the State did not have a test in place that could be used as the basis for determining the HQT status of new elementary school teachers (see Critical Element I.A.4), the IDE cannot ensure that Iowa school districts hired new elementary school teachers to teach in Title I programs (targeted assistance programs and schoolwide program schools), or to reduce class-size with ESEA Title II funds, who met the highly qualified teacher requirements prior to teaching.

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 State must submit a written plan with a specific timeline to ensure that all teachers hired from the beginning of the 2002-03 school year through the 2004-05 school year demonstrate subject-matter competency consistent with the applicable ESEA requirements. The IDE may allow those teachers to fulfill these requirements either by passing a test that is made available for this purpose or by satisfying the requirements of its HOUSSE procedure. As discussed in Critical Element I.A.4 Iowa must ensure that all new elementary school teachers, including special education teachers providing direct instruction in core academic subjects, hired to teach in a Title I program for the 2005-06 school year, demonstrate subject-matter competency by passing the State test prior to teaching. Beginning with the 2006-07 school year, this test must be used to ensure that all new elementary school teachers are highly qualified.
Area 2: Administration of ESEA Title II, Part A

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?
Finding: The State is using LEA enrollment data (public and private schools), not the required Census residence data, for the part of the allocation of funds based on numbers of children aged 5-17 who reside within the LEA.

Citation: As required in §2121(a)(3), in any year in which the amount available in the State for LEA grants exceeds the sum of the “hold harmless” amounts for LEAs, the SEA distributes excess funds based on the following formula:

· 20 percent of the excess funds must be distributed to LEAs based on the relative number of individuals ages 5 through 17 who reside in areas the LEA serves (using data that is determined by the Secretary to be the most current); and

· 80 percent of the excess funds must be distributed to LEAs based on the relative numbers of individuals ages 5 through 17 who reside in the area the LEA serves and who are from families with incomes below the poverty line (also using data that is determined by the Secretary to be the most current).

Further Action Required: Beginning with its FY 2005 ESEA Title II, Part A LEA allocations, the IDE must use the most recent available Census data (as determined by the Secretary) on the number of children age 5-17 who reside in the area served by the LEA. The most recent data can be found at http://www.census.gov/hhes/www/saipe/.

Critical Element II.A.5: Does the SEA have written procedures governing the amount of funds that a district may carry over?
Recommendation: To strengthen its fiscal management oversight, the IDE should establish written procedures governing the amount of carryover a district may keep from year to year. The procedures should cover the appropriate range of carryover amounts, routine notification to the LEAs regarding carryover, and the opportunity for an LEA to justify why it has excessive carryover and to submit a plan to the IDE describing how it will obligate these funds in a timely manner.

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?
Recommendation: The State should create written procedures describing how it will reallocate (1) funds that LEAs cannot use in a timely manner and (2) funds that were allotted to LEAs that never applied for them.
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: Iowa is committed to providing high-quality pre-service training and ongoing, job-embedded professional development to all of its teachers. The State, the districts, and the Area Educational Agencies develop professional development plans based on student needs. The State, for example, recently has launched the “Every Student Reads” and “Every Student Counts” programs designed to strengthen teaching in reading and mathematics. Title II State Activities funds are used to support professional development activities for both initiatives.

The State has launched and continues to expand the IDE Content Network Website that provides a tool for local districts to use when selecting professional development content in reading, mathematics, and science. The site includes reviews of research studies on specific instructional strategies and programs. The site also includes ideas for selecting content, resources, and links to other sources of information about scientifically based research practices (see www.state.ia.us/educate/ecese/tqt/tc/prodev/main.html).
Area 4: State Agency for Higher Education (SAHE) Activities

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?
Finding: The SAHE did not exclusively use the required Census data in its determination of a high-need LEA to make the grant awards.

Citation: §2131(1)(A)(iii) of ESEA requires the SAHE to include a high-need local educational agency in each eligible partnership. §2102(3) defines the poverty requirements for a 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.

Further, §9101(33) defines poverty line (as defined by the Office of Budget and Management and revised annually in accordance with §673(2) of the Community Services Block Grant Act) applicable to a family of the size involved.

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: Beginning with the FY 2005 ESEA Title II, Part A allocation, the SAHE must use the most recent available Census data 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/.

