Page 13 – Oregon Monitoring Report

September 26, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Oregon Department of Education

August 23-35, 2005

U.S. Department of Education Monitoring Team:

Robert Stonehill

Margaret Miles

Brian Matteson (Office of Management and Budget)

Darcy Pietryka (Westat)

Oregon Department of Education (ODE)
Salam Noor, Assistant Superintendent, Office of Educational Improvement and Innovation

Patrick Burke, Chief Policy Officer

Linda Burgin, Policy and Research Analyst 4

Susan Hawkins, Fiscal Analyst

Helen Maguire, Director of Support to Districts

Bev Pratt, Education Specialist, Title II-A and Title I-F

Carla Wade, Title I Lead and Technology Education Specialist

State Agency for Higher Education (SAHE)
Meredith Brodsky, Director of the Teaching Research Institute

Bonnie Morihara, SAHE Coordinator
Overview of Oregon:

Number of Districts:
198

Number of Teachers:
26,732

Total State Allocation (FY 2003): $27,360,947

Allocation for local educational agencies (LEAs): $26,419,551

State educational agency (SEA) State Activities Allocation: $695,251

State Agency for Higher Education (SAHE) Allocation: $730,014

Total State Allocation (FY 2004): $27,807,672

Allocation for local educational agencies (LEAs): $26,850,903

State educational agency (SEA) State Activities Allocation: $706,603

State Agency for Higher Education (SAHE) Allocation: $741,933

Scope of Review:

Like all State educational agencies (SEAs), the Oregon Department of Education (ODE), 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” (HQT) 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 Oregon had two purposes. One was to review the progress of the State in meeting the ESEA’s highly qualified teacher 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 from August 23 through 25, 2005, at the offices of the ODE. In addition to meeting with the ODE staff noted above, as part of the review the Department monitoring team met with Pam LaFreniere, Coordinator of Teacher Licensing at the Teachers Standards and Practices Commission (TSPC). The Department monitoring team also met with Meredith Brodsky, Director of the Teaching Research Institute that administers the SAHE allocations, Bonnie Morihara, SAHE Coordinator, as well as Carolyn Knox, SueAnn Bottoms, Gayle Thieman, and Michael Cummings, representatives of SAHE grantees. The monitoring team conducted conference calls with representatives of Corvallis Public Schools, Salem-Keizer Public Schools, and Umatilla Public Schools and conducted a site visit to the Eugene Public Schools.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems & Procedures

	Element Number
	Description
	Status
	Page

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

Commendations
	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))?
	Finding
	7

	Critical Element 1.4.
	Are all veteran (i.e., those who are not new to the profession) elementary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency by passing a rigorous State test or by completing the State’s “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedures (§9101(23)(C))?
	Met Requirements
	NA

	Critical Element 1.5.
	Are all veteran middle and secondary teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach?
	Finding

	8

	Critical Element 1.6.
	If the State has developed HOUSSE procedures, please provide a copy of the most current version(s). For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements of §9101(23)(C)(ii).
	Finding
	9

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

	Critical Element 1.8.
	How has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II funds to reduce class size hire only highly qualified teachers for such positions?
	Finding
	9

	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
	10

	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
	10

	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))?
	Recommendation
	11

	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

Recommendation
	11

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

	Element Number
	Description
	Status
	Page

	Critical Element 2.1.
	Does the SEA allocate funds according to the statute, using the most recent Census Bureau data as described in the Non-Regulatory Guidance (§2121(a))?
	Met Requirements
	NA

	Critical Element 2.2.
	Does the SEA require an application from each LEA before providing Title II, Part A funding? If yes, what information does the SEA require in the LEA application (§2122(b))?
	Met Requirements
	NA

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

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

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

	Critical Element 2.6.
	Does the SEA have a written policy on allowable carryover funds?
	Recommendation
	12

	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?
	Recommendation
	12

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

	Critical Element 2.9.
	Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application? (Please provide monitoring plan and instruments onsite.)
	Finding
	12

	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
	13

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services? If so, please provide documentation of the guidance at the time of the visit.
	Met Requirements
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

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

	13

	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?
	Recommendation
	13

	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 & 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))?
Recommendation: The State offers a 3-year transitional license for teachers from out of state who have not yet completed Oregon’s specific licensure requirements. Though these teachers most likely would have been deemed highly qualified in their home State, they are not counted as highly qualified in Oregon unless they apply for a 1-year preliminary license in addition to the 3-year transitional license. This system seems to cause confusion at the LEA level and most likely results in an underrepresentation of HQT in the State. The State may wish to streamline this process.
Recommendation: The State offers many licensure options for teachers under the general heading of not-full State certification. The State should communicate more clearly to its LEAs which licensure options are true emergency or waivers (i.e., non-HQT) and which are provisional or transitional (i.e., HQT if other conditions are met).

Commendation: The State offers a “Limited License To Instruct” to professionals who have specialized content knowledge for which the State does not have a specific endorsement. This option allows professionals with advanced and specialized knowledge, such as physicians and college professors, into the classroom to teach without going through a traditional teacher preparation program.

Commendation: The State is commended for the collaboration between its stakeholder partners, including but not limited to ODE, the Teachers Standards and Practices Commission (TSPC), the Confederation of Oregon School Administrators (COSA), the Oregon School Personnel Association (OSPA), and the Oregon Education Association. Additionally, the attitude the Department monitoring saw at both the ODE and the district level is one that goes well beyond a compliance mentality to show a commitment to the spirit of the law.

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

Finding: The State does not require new middle and secondary school teachers of history, geography, civics/government, or economics to demonstrate subject-matter competency in each of those subjects they teach. The State allows middle and secondary social studies teachers new to the profession to demonstrate subject-matter competency by holding a general social studies endorsement; this endorsement requires candidates to meet the State standards over the four discrete areas of social studies. This broad-field endorsement may not provide adequate subject-matter preparation for each of the core academic 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 for each of the core academic subjects explicitly noted in the statute.
Citation: Section 9101(11) of the ESEA identifies history, geography, civics/government, and economics as individual core academic subjects. Section 9101(23)(B)(ii) of the ESEA requires new teachers of core academic subjects to demonstrate subject-matter competency in each core academic subject they teach. (Section 9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The ODE must ensure that all history, geography, civics/government, and economics teachers demonstrate subject-matter competency in each of these subjects that they teach no later than the end of the 2005-06 school year. (In doing so, if the ODE 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 also will need to specifically explain the basis for its determination.)

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: 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, 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 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 ODE must ensure that all history, geography, civics/government, and economics teachers demonstrate subject-matter competency in each of these subjects that they teach no later than the end of the 2005-06 school year. (In doing so, if the ODE 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 also will need to specifically explain the basis for its determination.)

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: Though the State has developed High Objective Uniform State Standard of Evaluation (HOUSSE) procedures for determining whether its veteran teachers are highly qualified, Oregon’s HOUSSE procedures may not meet the statutory requirements in the law. Specifically, the State must revise its HOUSSE for veteran teachers to ensure that experience accounts for no more than 50 percent of the criteria. Under the current HOUSSE, a veteran teacher must have at least 3 years of teaching experience; beyond that, there is a sliding scale in which, as experience increases, coursework requirements decrease. With 3 years’ experience, 24 credit hours are required; for 6 years, 15 credit hours are required, and for 8 or more years, only 9 credit hours are required.

Citation: According to §9101(23)(C)(ii)(V) a permissible HOUSSE “takes into consideration, but is not based primarily on, the time a teacher has been teaching in the academic subject."
Further Action Required: The ODE must revise its HOUSSE procedures for veteran teachers to ensure that experience accounts for no more than 50 percent of the criteria.
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: The State is not able to ensure that LEAs hire only highly qualified teachers with ESEA funds to reduce class size. Though the State communicates regularly with its districts, it has never specifically monitored this issue.

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 ODE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers hired after the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, be highly qualified prior to being hired with ESEA Title II funds to reduce class size.

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 their 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 ODE 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. However, at both the SEA and LEA level, it was clear that this issue is taken into account through the needs assessment process, as well as through the State Superintendent’s creation of the Superintendent’s Advisory Team on Underrepresented and Minority Student Achievement and the Closing the Achievement Gap 2005 Conference.
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 Sections 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 ODE 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))?
Recommendation: The State reported elementary classes incorrectly in the Consolidated State Performance Report, resulting in a likely over-representation of classes taught by non-HQT subject-area specialists. Single-subject specialists and teachers in self-contained elementary classes should be counted once to avoid duplication of classes at the elementary level. The State will work with its districts to correct the data for the upcoming submission.

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 the percentage of teachers teaching with emergency or provisional credentials. Further, the State reported the percentage of classes taught by HQT rather than the percentage of classes not taught by HQT.

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 ODE 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. The ODE must also report the percentage of teachers with emergency or provisional credentials.

Recommendation: The State, in its Annual State Report Card, may wish to include and characterize the data on those teachers who are not yet highly qualified.

Area 2: Administration of ESEA Title II, Part A

Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?

Though the State monitors carryover funds on an annual basis, there is no formal written policy regarding carryover.
Recommendation: The State should create written procedures governing the amount of carryover an LEA may keep from year to year. The procedures should cover the appropriate range of carryover amounts, LEA notification to the State regarding carryover and a justification for why it is necessary, and a plan for obligating such funds in a timely manner.

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 carryover funds to other LEAs?

The State does not have a written procedure for reallocating carryover funds to other LEAs.
Recommendation: Though the State has procedures in place, the monitoring team suggested to the ODE that a written plan would be beneficial for responsible fiscal management and oversight.
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?

Finding: The State does not conduct regular, systematic reviews of LEAs to monitor compliance with Federal statutes and regulations. The State has not monitored on a regular basis for several years. However, it has created a draft plan to begin comprehensive monitoring on a 3-year cycle and is in the process of creating monitoring instruments.

Citation: Section 76.770 of the Education Department General Administrative Regulations (EDGAR) requires that “Each State shall have procedures for reviewing and approving applications for subgrants and amendments to those applications, for providing technical assistance, for evaluating projects, and for performing other administrative responsibilities the State has determined are necessary to ensure compliance with applicable statutes and regulations.” Furthermore, §80.40(a) requires that States

"... monitor grant and subgrant supported activities to assure compliance with applicable Federal requirements and that performance goals are being achieved."

Further Action Required: The ODE must submit a written plan with specific procedures and a timeline for conducting regular, systematic reviews of all LEAs to ensure compliance with Federal statute and regulations, applicable State rules and policies, and the approved subgrant application. The ODE is encouraged to use monitoring instruments sufficiently comprehensive to determine that subgrantees comply with program requirements and make progress toward meeting all objectives of their applications. Simply reviewing audit or annual reports is not acceptable.

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 highly qualified teacher 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 ODE 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 distributes a portion of its State Activities funds through a competitive grant process to meet State priorities. Recent grantees include the Bilingual Teacher Pathway, Teacher Recruitment grants focusing on recruiting minority teachers, and the Eugene Mentoring program.

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

Recommendation: The SAHE should disseminate its Request for Proposals more widely, including to high-need LEAs, community colleges, and other potential partners.
