November 14, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Idaho State Board of Education

September 21-22, 2005

U.S. Department of Education Monitoring Team:

Margaret Miles

Michael Kestner

Allison Henderson (Westat)

Idaho State Board of Education (ISBE)

Saundra DeKlotz, Federal Programs Manager

Allison McClintick, Educator Policy Program Manager and State Agency for Higher Education (SAHE) Coordinator

Idaho State Department of Education (ISDE)
Marybeth Flachbart, Chief, Bureau of Special Populations

Michael Murphy, Federal Programs Coordinator

Mike Stefanic, Chief, Bureau of Certification/Professional Standards, and Adult Services

Patricia Toney, Coordinator, Bureau of Certification/Professional Standards, and Adult
Services

Overview of Idaho:

Number of districts: 124

Number of teachers: 16,374

Allocations:

State Allocation (FY 2004
)
$13,961,804
State Allocation (FY 2005)
$13,895,209
LEA Allocation (FY 2004)
$13,131,076
LEA Allocation (FY 2005)
$13,068,445
“State Activities” (FY 2004)
$345,555
“State Activities” (FY 2005)
 $343,906
SAHE Allocation (FY 2004)
$ $345,555
SAHE Allocation (FY 2005)
$343,906

SEA Administration (FY 2004)
 $122,227
SEA Administration (FY 2005)
121,561

SAHE Administration (FY 2004)
 $17,391
SAHE Administration (FY 2005)
 $17,391
Scope of Review:

Like all other State educational agencies (SEAs), the Idaho State Board of Education (ISBE), 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 Idaho 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 on September 21-22, 2005, at the offices of the ISBE and the Idaho State Department of Education (ISDE). The monitoring team visited the Boise City Independent School District and conducted a conference call with representatives of Pocatello School District #25.

Summary of Monitoring Indicators
	Monitoring Area 1: Highly Qualified Teacher (HQT) Systems and Procedures

	Element Number
	Description
	Status
	Page

	Critical Element 1.1
	Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
	Finding

Commendation
	7

	Critical Element 1.2
	Are all new elementary school teachers (including special education teachers, as appropriate) required to pass a rigorous State test in reading, writing, mathematics, and the other areas of the elementary school curriculum to demonstrate subject-matter competency (§9101(23)(B)(II))?
	Met Requirements
	NA

	Critical Element 1.3
	Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency, in each core academic subject they teach (§9101(23)(B)(II)(ii))?
	Findings
	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?
	Findings
	9

	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).
	Finding
	11

	Critical Element 1.7
	How does the SEA ensure that, since the beginning of the 2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Finding
	11

	Critical Element 1.8
	How has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II funds to reduce class size hire only highly qualified teachers for such positions?
	Finding
	11

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

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

· in the percentage of teachers who are receiving high-quality professional development to enable them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?
	Finding
	12

	Critical Element 1.10
	Does the SEA also have a plan with specific steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/or out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	Finding
	13

	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
	13

	Critical Element 1.12
	Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?
	Finding
	14

	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))?
	Commendation
	14

	Critical Element 2.3
	In particular, does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment (§2122(b))?
	Met Requirements
	NA

	Critical Element 2.4
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the period of availability?
	Met Requirements
	NA

	Critical Element 2.5
	Does the SEA have a procedure to regularly review the drawdowns of the LEAs?
	Met Requirements
	NA

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Met Requirements
	NA

	Critical Element 2.7
	If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these funds to other LEAs?
	Met Requirements
	NA

	Critical Element 2.8
	Does the SEA have records to show that each LEA meets the maintenance of effort requirements?
	Met Requirements
	NA

	Critical Element 2.9
	Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application?
	Met Requirements
	NA

	Critical Element 2.10
	Does the SEA ensure that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented?
	Met Requirements
	NA

	Critical Element 2.11
	Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?
	Finding
	14

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

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element 3.1
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Commendation
	15

	Critical Element 3.2
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?
	Met Requirements
	NA

	Monitoring Area 4: State Agency for Higher Education (SAHE) Activities

	Element Number
	Description
	Status
	Page

	Critical Element 4.1
	Did the SAHE manage a competition for eligible partnerships?
	Commendation
	15

	Critical Element 4.2
	Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., an institution of higher education and the division of the institution that prepares teachers and principals, a school of arts and sciences, and a high-need LEA?
	Met Requirements
	NA

Area 1: Highly Qualified Teacher Systems and Procedures

Critical Element 1.1: Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
Finding: The ISBE procedure for determining the HQT status of elementary school teachers who are new to the profession, including special education teachers, is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA. The State considers all veteran elementary teachers to be highly qualified by virtue of an elementary education degree (see 1.4 for further information).

Citation: The ESEA provisions governing teacher quality include basic requirements (§1119(a) and (b)) that all teachers of core academic subjects who teach in Title I programs and who were hired after the first day of the 2002-03 school year first demonstrate that they are highly qualified and that all other teachers of core academic subjects in all public schools be highly qualified by the end of the 2005-06 school year. Section 9101(23) of the ESEA expressly defines a “highly qualified” teacher as one who has at least a bachelor’s degree, has full State certification and has demonstrated competency in each subject he or she teaches in certain statutorily prescribed ways.
The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA regarding public reporting to the people of Idaho 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 1.3, 1.4, 1.5, 1.7 and 1.8 below, the ISBE 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).

Commendation: Idaho is commended for phasing out its emergency certificates for 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 1: Middle school teachers holding a K-8 certificate may teach higher-level departmentalized subjects (such as algebra) yet are not required to demonstrate subject-matter competency above the elementary level. The K-8 certificate does not require demonstration of subject-matter competency sufficient to meet the statute.
Citation: Section 9101(23)(B)(ii) of the ESEA requires middle and secondary school teachers new to the profession to demonstrate subject-matter competency in each of the core academic subjects they teach by passing a rigorous State academic subject test or by successfully completing an academic major, coursework equivalent to an academic major, a graduate degree, or advanced certification or credentialing.

Further Action Required: ISBE must ensure that all middle school teachers in core academic subjects demonstrate subject-matter competency in each core academic subject they teach, in accordance with the options available in §9101(23)(B)(ii) of the ESEA, no later than the end of the 2005-06 school year.

Finding 2: 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; this endorsement requires candidates to meet the State standards in all four discrete areas of social studies. This broad-field endorsement may not, however, provide adequate subject-matter preparation for each of the subjects explicitly noted in the statute. New social studies teachers may also pass a broad-field content-area assessment. This assessment, similarly, may not provide adequate subject-matter preparation in 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 ISBE 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. If the ISBE 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 must specifically explain the basis for this 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: In August 2005, Idaho adopted HOUSSE procedures that allow elementary teachers who are not new to the profession to demonstrate subject-matter competence by completing an approved program in elementary education. Idaho's procedures do not require such teachers to complete the full HOUSSE rubric; teachers who have not completed an approved program, however, are required to complete the full HOUSSE rubric.
Citation: Section 9101(23)(C) of the ESEA says that veteran elementary teachers can demonstrate subject-matter competence either by passing a rigorous State assessment of academic subject matter or by using the HOUSSE. Statute does not offer completion of an approved program as a means by which elementary teachers who are not new to the profession may demonstrate subject-matter competence. Such teachers may demonstrate subject-matter competence in only two ways, either by passing a test or by completing a HOUSSE procedure that applies uniformly to all teachers at the grade level.
Further Action Required: The ISBE must provide a rationale showing how its HOUSSE procedure for veteran elementary school teachers addresses each of the statutory requirements.

Recommendation: The ISBE may want to consider requiring veteran elementary teachers who hold an elementary degree to demonstrate subject-matter competence by completing the full HOUSSE rubric.

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 1: Idaho’s alternative route Alternative Authorization—Teacher to New Certification allows teachers to provide direct instruction and be considered highly qualified without demonstration of subject-matter competence. The Alternative Authorization is designed for teachers who hold full Idaho certification who are teaching out-of-field while completing the requirements for the new endorsement area. Teachers on Alternative Authorizations have up to 3 years to complete the coursework and other requirements in the new content area.
Citation: The requirements in 34 CFR §200.56(a)(2)(ii) provide, among other things, that teachers in an alternative route program are considered to be highly qualified only if they have demonstrated subject-matter competency before beginning to teach. In addition, §9101(23)(C) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competence 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: Idaho must ensure that teachers entering the profession through the Alternative Authorization—Teacher to New Certification demonstrate subject-matter competence in accordance with Section 9101(23)(C) by the end of school year 2005-06.

Finding 2: The ISBE allows teachers to add an endorsement with 20 hours of coursework in the new content area, falling short of the State’s 30-hour requirement for a major. These teachers are allowed to teach the endorsement area while they are completing their coursework. At the completion of the Alternative Authorization: Teacher to New Certification program, teachers are required to take a rigorous test on the content area to be able to earn an endorsement on their teaching certification.
Citation: Section 9101(23)(C) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competence 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: In order for teachers to be considered highly qualified, the ISBE must increase its credit hours to be equivalent to a major if coursework alone is used to add an endorsement. Alternatively, Idaho may consider allowing teachers who are adding an endorsement in a new content area to complete the HOUSSE rubric or require passage of the Praxis II subject area assessments.

Finding 3: Middle school teachers with K-8 certificates may teach higher level departmentalized subjects (such as algebra) yet are not required to demonstrate subject-matter competency above the elementary level. The K-8 certificate may not require demonstration of subject-matter competency sufficient to meet the statute.

Citation: Section 9101(23)(C) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competence 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 ISBE must ensure that middle school teachers who are teaching higher-level departmentalized subjects are highly qualified in accordance with §9101(23)(C) for each core academic subject they teach.

Finding 4: As noted in Critical Element 1.3, the State does not require middle and secondary school teachers of history, geography, civics/government or economics to demonstrate subject-matter competency in each of the four discrete areas of the statute. Thus, veteran teachers of history, geography, civics/government or economics may not have demonstrated adequate subject-matter preparation for each of the core academic subjects explicitly noted in the statute.

Citation: Section 9101(23)(C) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competence 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 ISBE must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competence in each of these subjects that they teach no later than the end of the 2005-06 school year. If the ISBE 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 must specifically explain the basis for this determination.

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)?

Finding: Though the State has developed HOUSSE procedures for determining whether its veteran teachers are highly qualified, Idaho’s HOUSSE process may not meet the statutory requirements in the law with regard to elementary teachers. See Critical Elements 1.1 and 1.4.

Citation: Section 9101(23)(C)(ii) permits a State to establish HOUSSE procedures to determine the subject-matter knowledge of an “elementary, middle, or secondary school teacher who is not new to the profession.”
Further Action Required: The State must provide a detailed rationale for how Idaho HOUSSE procedures address each of the HOUSSE statutory requirements contained in ESEA §9101(23)(C)(ii). Alternatively, Idaho could require veteran elementary teachers to complete the entire HOUSSE rubric in order to determine HQT status.
Critical Element 1.7: How does the SEA ensure that, since the beginning of the

2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?

Finding: Idaho has been testing new teachers since September 2004. Prior to that date, new teachers did not have a mechanism to demonstrate their highly qualified status. Thus, the State could not ensure that teachers hired to teach in Title I programs were highly qualified. Though the State now has testing procedures in place, the State is still not able to ensure that districts are hiring only highly qualified teachers in Title I schools. For example, the State could not ensure that teachers holding an emergency certificate (such as a Letter of Authorization or misassignment certificate) were not hired in a Title I school.

Citation: Section 1119(a)(1) of the ESEA requires that all teachers hired after the first day of the 2002-03 school year to teach in Title I programs must be highly qualified.

Further Action Required: The ISBE 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 since the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate, in a manner consistent with statute, that they are highly qualified in each core academic subject they teach by no later than the end of the 2005-06 school year.
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: Idaho has been testing new teachers since September 2004. Prior to that date, new teachers did not have a mechanism to demonstrate their highly qualified status. Thus, the State could not ensure that teachers hired with ESEA Title II, Part A funds to reduce class size were highly qualified. Furthermore, though the State has implemented procedures to ensure that LEAs pay only highly qualified teachers with ESEA funds to reduce class size, the State still is not able to ensure that districts have paid only highly qualified teachers with ESEA Title II funds to reduce class size. For example, the State could not ensure that teachers holding an emergency certificate (such as a Letter of Authorization or misassignment certificate) were not hired with class size reduction funds.

Citation: Section 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 ISBE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers, including special education teachers providing direct instruction in core academic subjects, paid with ESEA Title II funds to reduce class size are highly qualified.

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

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

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

Finding: The State has established benchmarks at the State level only and does not have a written plan that establishes annual measurable objectives for districts that can be used to measure districts’ progress toward having all teachers meet the highly qualified requirements by the end of the 2005-06 school year. Further, the State has not identified districts that are not making progress toward their annual measurable objectives.

Citation: Section 1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year. This plan must establish annual measurable objectives for each LEA and school that 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 ISBE 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))?

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 ISBE 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 1.1, 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 ISBE 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 1.1, 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 ISBE 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 HQT definitions.

Area 2: Administration of ESEA Title II, Part A

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))?

Commendation: The State is commended for its commitment to data-driven decision-making. The Idaho Basic Education Data System (IBEDS) is a robust and adaptable system that links teacher certification data to classroom assignments. Districts can use the system to determine which of their teachers are highly qualified. Refinements and revisions to the HQT definitions can be quickly implemented in the system. Idaho’s Consolidated Application is completely electronic.

Critical Element 2.11: Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?

Finding: The State has established benchmarks at the State level only. Accordingly, the SEA has not identified LEAs that are not making progress toward attaining their annual measurable objectives in meeting the HQT challenge, nor have they provided technical assistance.

Citation: Section 1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year. See Critical Element 1.9 for more information.

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

Area 3: State Activities
Critical Element 3.1. Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?

Commendation: The State is commended for aligning its teacher certification standards to student content standards.

Area 4: State Agency for Higher Education (SAHE) Activities
Critical Element 4.1: Did the SAHE manage a competition for eligible partnerships?

Commendation: The SAHE is commended for fostering collaboration among the State’s colleges and universities. All of the State’s IHEs came together and submitted one proposal for SAHE funding. The IHEs work together to implement the project’s goals.

� 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

