Page 2 – Nebraska Monitoring Report

April 21, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Nebraska Department Education

January 25-26, 2005

U.S. Department of Education Monitoring Team:

Robert Stonehill

Peggy Miles

Dave Butler

Darcy Pietryka (Westat)

Nebraska Department of Education:

Marge Harouff, Administrator, Adult Program Services

Mike Kissler, Program Specialist

Sharon Katt, Program Specialist

Marilyn Peterson, Federal Programs Director

Overview of Nebraska:

Number of Districts:
488

Number of Teachers:
20,783.79 (FTE)

Total State Allocation (FY 2004): $14,238,747

Allocation for local educational agencies (LEAs): $13,391,542

State Educational Agency (SEA) State Activities Allocation: $477,176

State Agency for Higher Education (SAHE) Allocation: $370,029

Scope of Review:

Like all State educational agencies (SEAs), the Nebraska Department of Education (NDE), 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 Nebraska 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 25-26, 2005, at the offices of the NDE and at the Omaha Public school district. As part of the review, the Department monitoring team met with representatives of the Omaha school district, and participated in conference calls with representatives of the Millard, Bellevue, and Nebraska City school districts. The ED monitoring team conducted the SAHE interview with Kathleen Fimple, SAHE Coordinator, and representatives of the grantees.

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?
	Findings

	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?
	Finding

	7

	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

Recommendation
	8

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

	8

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

	9

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

Recommendations

	11

	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
	12

	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

	13

	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?
	Met requirements
	NA

	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 and procedures governing the reallocation of funds if districts cannot use all of their allocations?
	Met requirements
	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?
	Met requirements

	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?
	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?
	Commendation
	13

	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

	NA

	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: 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 1: The NDE’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, Nebraska 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 Nebraska 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 and I.A.8 below, the NDE 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).
Finding 2: The NDE’s procedure for determining the HQT status of special education teachers of core academic subjects is not consistent with the definition of a “highly qualified” teacher in §9101(23) of the ESEA.
Further Action Required: The NDE must submit a written plan with specific procedures and a timeline the State will implement to ensure that all determinations that special education teachers of core academic subjects are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).

Finding 3: The State’s alternative route to certification currently allows for a 6-year completion cycle. In addition, the alternative route allows candidates who have completed 75 percent of their required subject matter coursework to begin teaching.

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, and then for a maximum of 3 years while they seek full State certification or licensure.

Further Action Required: The State must consider revising its alternative route to certification to reflect these requirements.
Critical Element I.A.2: Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

Finding: While the State provided the monitoring team data on the percentage of classes taught by highly qualified elementary and secondary school teachers by high and low poverty, the State does not have data on how many special education teachers are providing instruction in core content areas, nor does it have data on the HQT status of special education teachers. Thus, the percentages of classes taught by highly qualified teachers were most likely incomplete and inaccurate.

The NDE’s inability to present information to the monitoring team that included data on special education teachers and classes strongly suggests that the baseline data on highly qualified teachers for school year 2002-03, which it submitted to the Department in September 2003 as part of its consolidated State application, did not include these data. If this is so, the NDE thereby also failed to accurately report to the Secretary the annual information on highly qualified teachers required by §1111(h)(4)(G). In addition, the NDE does not appear to have reported any of this information to the public in its required Annual State Report Card.
Citation: §1111(h)(1)(C)(viii) of the ESEA requires each SEA to include in its Annual State Report Card data on the percentage of classes in the State not taught (in core academic subjects) by highly qualified teachers, in the aggregate and disaggregate by high-poverty (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA) compared to low-poverty schools. §1111(h)(4)(G) of the ESEA further 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).

Consistent with the §1111(h) reporting requirements, SEAs were required to submit to the Department, as part of their consolidated State application due September 1, 2003, baseline information on the percentage of teachers in the State who were highly qualified, in the aggregate and in high-poverty schools. In their Consolidated State Performance Reports for ESEA formula grant programs (implementing requirements governing the receipt of ESEA program funding under consolidated State applications (§9303 and §9302(a) of the ESEA, respectively) that were submitted to the Department by January 31, 2005, SEAs were required to provide data on the classes taught by highly qualified teachers, disaggregated by high-poverty and low-poverty and by elementary and secondary schools (§1111(h)(4)(G)). These requirements for public reporting on whether teachers are highly qualified extend to all public school teachers.

Further Action Required: The NDE must submit a written plan with specific procedures and a timeline for reporting corrected data to the Department on the percentage of classes taught by highly qualified teachers (disaggregated by high-and low-poverty schools), as initially reported in the Consolidated State Performance Report for the 2003-04 school year.

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 NDE 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).
Recommendation: The NDE provides the Department the information that §207(b) of the Higher Education Act requires the State annually to report on issues related to teacher preparation and certification. The most recent State report submitted in October 2004 includes data on the percentages of teachers who are teaching on the basis of emergency, provisional or temporary certificates rather than full initial certification. See the section entitled “Teachers on Waivers” at https://title2.ed.gov/default.asp. The NDE may want to determine the extent to which these data provide some of the information that §1111(h)(1)(C)(viii) of the ESEA requires.

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

Finding: At the elementary school level, the NDE does not have a rigorous State test for new teachers to demonstrate subject-area competency and teaching skills. The State identifies elementary school teachers new to the profession – including special education teachers who provide direct instruction in core academic subjects, teachers hired to teach in Title I programs, and teachers hired with ESEA Title II funds for class-size reduction – as having the subject-matter competency needed to be highly qualified if they have earned an elementary education degree and were recommended to the State for certification, without regard to this State test. However, the ESEA does not permit new elementary school teachers to demonstrate subject-matter competency by having such a degree (nor does a teacher who is new to the profession qualify to use a State’s HOUSSE procedures).
Citation: §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. §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 NDE must submit a written plan with specific procedures and a timeline, consistent with the further actions required under Critical Element I.A.1, for ensuring that all elementary school teachers new to the profession, including special education teachers who provide instruction in the elementary school core academic subjects, are highly qualified no later than the end of the 2005-06 school year. The NDE will have to document that its procedures ensure that teachers have the content knowledge they need, and that its HOUSSE is consistent with the statutory requirements in §9101(23). For elementary school teachers new to the profession who were hired from the beginning of the 2002-03 school year through the end of the 2005-06 school year to teach in Title I programs, or were hired with ESEA Title II, Part A funds to reduce class size, see also Critical Element I.A.8.
Critical Element I.A.5: Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary school teachers?

Finding 1: To be considered highly qualified, the State requires that middle school teachers new to the profession obtain at least a middle school degree with two content-area minors, as opposed to a content-area major. By doing so, the State is permitting at least some new middle school teachers to be identified as highly qualified even though, with two content-area minors, they have not met the minimum requirements for subject-matter competency that the ESEA establishes for new middle school teachers. (Note: the NDE reported to the monitoring team that it plans to review and apply the correct requirements in §9101(23) to middle school teachers new to the profession in the future.)

Citation: §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: The NDE must submit a written plan with specific procedures and a timeline, consistent with the further actions required under Critical Element I.A.1, for ensuring that all middle school and high school teachers new to the profession, including special education teachers who provide instruction in the core academic subjects, are highly qualified no later than the end of the 2005-06 school year. For middle school and high school teachers new to the profession who were hired after the beginning of the 2002-03 school year, and those hired until the end of the 2005-06 school year, to teach in Title I programs or hired with ESEA Title II, Part A funds to reduce class size, see also Critical Element I.A.8.

Note: To be highly qualified, middle (and secondary) school teachers hired in LEAs that are eligible for the Small, Rural School Achievement (SRSA) program (part of the Rural Education Achievement Program) and who teach multiple core academic subjects must be highly qualified in at least one core academic subject when hired. They have three additional years to become highly qualified in each of the other core academic subjects they teach.

Finding 2: The State’s existing procedures and guidance do not reflect the need for middle and secondary school special education teachers who are new to the profession, and who provide direct instruction in core academic subjects, to demonstrate subject-matter competency.

Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-06 school year. Recent amendments to the Individuals With Disabilities Education Act (IDEA), which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers (while providing some flexibility for special education teachers of multiple subjects and who teach to alternate achievement standards for students with significant cognitive disabilities).

Further Action Required: The NDE must ensure that all special education teachers new to the profession who provide direct instruction in core academic subjects be highly qualified, no later than the end of the 2005-06 school year, in each of the core academic subjects he/she teaches. However, teachers hired in LEAs that are eligible for SRSA must be highly qualified in one subject and have three additional years to become highly qualified in the additional core academic subjects they teach.

(Note: The new IDEA amendments provide that:

(1) Special education teachers teaching to alternate achievement standards for students with significant cognitive disabilities must meet the requirements of a highly qualified special education teacher at the elementary level. In the case of a special education teacher teaching above the elementary school level, the teacher must have subject-matter knowledge appropriate to the level of instruction being provided, as determined by the State, to effectively teach those standards.

(2) New special education teachers teaching multiple subjects who meet the highly qualified standard in at least one core subject area (mathematics, English language arts and science) have two years from the date of employment to use the State’s HOUSSE to show subject-matter competence in other subjects.

(3) Special education teachers who are not new to the profession and teach multiple subjects can use a State’s HOUSSE procedures to demonstrate subject-matter competence in the core academic subjects.)

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

Finding 1: The State considers middle school teachers of core academic subjects who are not new to the profession to be highly qualified with a middle school major and two content-area minors. In most cases, two minors do not equate to coursework equivalent to a major.

Citation: §9101(23)(B)(ii) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competency in each of the core academic subjects they teach by passing a content test, successfully completing an academic major, coursework equivalent to a major, advanced certification, a graduate degree, or by satisfying the State’s HOUSSE requirements.
Further Action Required: The NDE must ensure that all middle school teachers not new to the profession demonstrate subject-matter competency in each core academic subject they teach, in accordance with the options available in §910123)(B)(ii) of the ESEA, no later than the end of the 2005-06 school year. Veteran teachers in LEAs that are eligible for SRSA must be highly qualified in one subject and have until the end of the 2006-07 school year to become highly qualified in the additional core academic subject(s) they teach.

Recommendation: The State may want to consider ways to expand its current HOUSSE procedures to encompass criteria in addition to coursework.

Finding 2: The State does not require special education teachers who are not new to the profession and teach core academic subjects to demonstrate subject-matter competency, as required by the ESEA.

Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-06 school year. Recent amendments to the IDEA, which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers (while providing some flexibility for special education teachers of multiple subjects and who teach to alternate achievement standards for students with significant cognitive disabilities).

Further Action Required: The NDE must ensure that all special education teachers not new to the profession who provide direct instruction in core academic subjects are highly qualified in each of the core academic subjects they teach by the end of the 2005-06 school year. (Please also refer to the discussion of “Further Action Required” with respect to Finding 2 of Critical Element I.A.5, above.)
Recommendation: The State may want to consider the same recommendation we offer in our discussion of Finding 1 of I.A.6 above.

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: Though the State currently has a written plan that establishes annual measurable objectives, the baseline data and targets refer not to meeting the Federal requirement that 100 percent of classes will be taught by highly qualified teachers, but to meeting the State objective that:

For teachers in the core academic areas of English, reading or language arts, mathematics, science, foreign language, civics and government, economics, arts, history and geography:

· 95% of elementary teachers and 90% of middle grades classes are taught by teachers who hold the appropriate endorsement(s).

· 80% of all secondary instructional units are taught by teachers who hold the appropriate endorsement(s).
Further, the baseline data and targets currently only include classes at the secondary level (grades 9-12).
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 NDE 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: The State requires that its districts hire only highly qualified teachers for their Title I programs. However, because the State does not have a test in place that can be used as the basis for determining the HQT status of new elementary school teachers (see Critical Element I.A.4), the NDE cannot ensure that Nebraska school districts hired new elementary school teachers either to teach in Title I programs (targeted assistance programs and schoolwide program schools) or, if paid with ESEA Title II funds, to reduce class-size who met the highly qualified teacher requirements prior to being hired to teach.

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 State must submit a written plan with a specific timeline to ensure that all Title I teachers who were hired since the beginning of the 2002-03 school year demonstrate subject-matter competency consistent with the applicable ESEA requirements. The NDE may allow those teachers hired through the 2004-05 school year to fulfill these requirements either by passing a test or by satisfying its HOUSSE requirements (see Critical Element I.A.4 for related information about the NDE HOUSSE procedures). As discussed in Critical Element I.A.4, teachers hired for the 2005-06 school year to teach in a Title I program or hired with Title II funds to reduce class size, including special education teachers providing direct instruction in core academic subjects, must demonstrate subject-matter competency by passing a rigorous 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.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?

Commendation: The Omaha school district has several innovative “home-grown” teacher recruitment programs, including the Minority Intern Program and the Para-to-Educator Program, which have proved successful in the district.
� 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.

� Note: Effective at the beginning of the 2005-06 school year, the IDEA amendments also require a highly qualified special education teacher to have full State certification as a special education teacher.

