Page 14 – Puerto Rico Monitoring Report

February 14, 2006

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Commonwealth of Puerto Rico Department of Education

December 6-8, 2005

U.S. Department of Education Monitoring Team:

Elizabeth Witt

Francisco Ramirez

Darcy Pietryka (Westat)

Commonwealth of Puerto Rico Department of Education (PRDE)
Dr. Rafael Aragunde, Secretary

Waldo Torres, Undersecretary

Mariemma López, Director, Office of Federal Affairs

Zoryleny Avilés Porrata-Doria, Underdirector, Office of Federal Programs

Rogelio Campos, Title II Coordinator

Wanda Vasquez, Program Official, Title II

Ramonita Rodríguez Nogué, Director, Teacher’s Professional Development

Vanessa Monroy, Project Manager, Comprehensive Audit Resolution Oversight Initiative (CAROI)

Javier Rodríguez, Consultant, CAROI

State Agency for Higher Education

Justo Reyes-Torres, Executive Director, Puerto Rico Council on Higher Education (PRCHE)

Marta Coll, Director, PRCHE

Magdalena Mendez, Program Officer, PRCHE

Overview of Puerto Rico:

Number of Districts:
1

Number of Teachers:
41,227

	Title II Funding Amounts
	FY 2004
	FY 2005

	Total State allocation
	$96,838,185
	$95,590,494

	Allocation for local educational agencies (LEAs)
	$91,076,314
	$89,902,860

	State educational agency (SEA) State Activities allocation
	$2,396,745
	$2,365,865

	State Agency for Higher Education (SAHE) allocation
	$2,396,745
	$2,365,865

Scope of Review:

Like all State educational agencies (SEAs), the Commonwealth of Puerto Rico Department of Education (PRDE), 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 Puerto Rico 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 December 6-8, 2005, at the offices of the PRDE. In addition to meeting with the PRDE staff noted above, as part of the review, the Department monitoring team met with Marta Coll, Council on Higher Education Director. The monitoring team also met with her staff member, Magdalena Mendez, who is the State’s SAHE Coordinator.
Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher 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))?
	Recommendation

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))?
	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
	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).
	Recommendations
	8

	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
	8

	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?
	Met Requirements
	NA

	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

Recommendation
	9

	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))?
	Met Requirements
	NA

	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

Recommendation

Commendation
	10

	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

	10

	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))?
	NA
	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))?
	NA
	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))?
	Finding
	11

	Critical Element 2.4
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the period of availability?
	Recommendation
	12

	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?
	NA
	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?
	NA
	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
	12

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services?
	Finding
	12

	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

Recommendation
	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?
	Recommendation
	13

	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
	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?
	Commendation

Findings

Recommendation
	14

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))?
Recommendation: At the time of our visit, PRDE, with support from the teachers’ union, announced that it was revoking all alternate certifications, a type of permit issued in the year 2000. This action affects approximately 900 teachers who had not completed requirements for regular certification by May 2005. In addition to the revoked alternate certificates, Puerto Rico has a provisional certification; teachers holding this certificate are not highly qualified. Approximately three percent of teachers have this certification, and PRDE is working with them to assist them in obtaining full certification. The monitoring team recommends that PRDE continue efforts to eliminate these provisional certificates.

Commendation: The State worked in collaboration with its institutions of higher education to re-align their teacher preparation program standards with both student content standards and assessments and State teacher standards.
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. At the middle and secondary level, new social studies teachers graduate with a general social studies degree. This degree may not provide adequate subject-matter preparation for each of the core academic subjects explicitly noted in the statute. Social studies teachers are also required to take the Praxis II broad-field social studies assessment, which also may not adequately address each of the core academic subject areas listed 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 PRDE must ensure that all new history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach. (In doing so, if the PRDE 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 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: 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 those subjects they teach, nor does it require discrete tests in each of the four areas. 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 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 PRDE must ensure that all secondary teachers not new to the profession demonstrate subject-matter competency in each core academic subject they teach, in accordance with the options available in §9101(23)(C) of the ESEA, no later than the end of the 2005-06 school year.
Critical Element 1.6: For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements in §9101(23)(C)(ii).

Recommendation 1: The monitoring team strongly recommends that PRDE adhere to its proposed timeline for a January 2006 implementation of HOUSSE. The monitoring team is concerned that the timeline does not allow adequate time for those teachers who do not meet the HOUSSE requirements to demonstrate HQT status by the 2005-06 deadline. Any further deviation from the timeline will increase this likelihood. Moreover, if there are any disruptions in the proposed timeline, PRDE will not be able to report accurately to the Secretary in the 2007 CSPR.

Recommendation 2: The State should consider amending its proposed HOUSSE to allow veteran elementary teachers to get credit for graduate coursework in the subject areas.

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: Due to the lack of classroom-level teacher data (see Critical Element 1.11), the State cannot assure that districts are hiring only highly qualified teachers in Title I programs. Likewise, the State is not able to meet parental notification requirements in Title I schools.
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. In addition, §1111(h)(6) requires that each Title I school must provide each parent timely notice that the parent’s child has been assigned to or has been taught for 4 or more consecutive weeks by a teacher who is not highly qualified.
Further Action Required: The PRDE 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 core academic subjects in Title I programs after the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate that they are highly qualified in each core academic subject they teach, in a manner consistent with the statute.

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: Though the State functions as a unitary LEA, it does not have a written plan that establishes annual measurable objectives for the district that can be used to measure progress toward having all classes in core academic subjects taught by teachers who meet the highly qualified requirements by the end of the 2005-06 school year. As a result, the PRDE has not identified whether it is making progress toward meeting its 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 classes taught by highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The PRDE must submit a written plan with specific procedures and a timeline for implementing this requirement. The revised plan must include, among other things, annual measurable objectives for each school that includes an annual increase in the percentage of highly qualified teachers and in the percentage of teachers receiving high-quality professional development.

Recommendation: The State should undertake more comprehensive and systematic planning to ensure not only that it addresses the required elements, but also that it understands its needs, creates a plan to address these needs, and allocates resources accordingly. See Critical Element 2.3.

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: The State did not report HQT data to the Secretary in the CSPR, nor will it be able to report accurate classroom-level data for the 2004-05 school year. The State does not yet have a statewide teacher licensure/assignment database that includes classroom-level data. The PRDE plans to implement such a database in January 2006. At that time, the PRDE will request that all teachers enter the online database and complete the required information, including certification and classroom assignment. Accordingly, the State is considerably behind in its data collection efforts.

Citation: Section 1111(h)(4)(G) of the ESEA requires each SEA to report annually 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 PRDE 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). Because the PRDE will not be able to submit accurate classroom-level data in the CSPR in 2006, this plan must also include steps to submit accurate estimates of its 2004-05 classroom level data.
Recommendation: The monitoring team strongly recommends that the PRDE adhere to its proposed timeline for collection of classroom-level data. If there are any disruptions in the proposed timeline, PRDE will not be able to report accurately on the data for the 2005-06 school year that is to be submitted in the 2007 CSPR.

Commendation: The high energy with which the new administration came in and affected change should be commended. The new administration at PRDE has made the promotion of a comprehensive and data-based integrative educational vision its goal. The monitoring team urges them to continue this effort.
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: Due to the lack of data, the State has not reported classroom-level HQT data in an Annual State Report Card or school report cards, nor will it be able to report accurate data for the 2004-05 school year. Specifically, the State did not include:

· The percentage of classes in the State not taught by highly qualified teachers;
· The percentage of low-poverty classes not taught by highly qualified teachers (defined as classes in schools in the State’s bottom quartile of poverty); and
· The percentage of high-poverty classes not taught by highly qualified teachers
(defined as classes in schools in the State’s top quartile of poverty).

In addition, the monitoring team was concerned with the accessibility of the State and local report cards. At the time of the visit, the Web site housing these documents was unavailable.

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 PRDE 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. Other required data must also be reported. In addition, HQT data must be included in school report cards.

Recommendation: Due to the frequent unavailability of PRDE’s Web site, the monitoring team suggested the creation of alternative dissemination methods for both the Annual State Report Card and school-level report cards.

Area 2: Administration of ESEA Title II, Part A

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))?

Finding: Though the State conducts needs assessments in individual content areas (e.g., science), it does not require a formal, coherent and comprehensive needs assessment of the LEA on which the activities carried out using Title II, Part A funds are based. Similarly, the SEA does not have a comprehensive and cohesive plan to address needs (see Critical Element 1.9).

Citation: Section 2122(c) requires that each LEA complete a needs assessment.

Further Action Required: The State must require that its LEA conduct a formal and comprehensive needs assessment and describe how the activities to be carried out are based on the findings. The purpose of the needs assessment is to determine the needs of the LEA’s teaching force so that all students can meet challenging State content and academic achievement standards. Each needs assessment must include, among other things, an assessment of local needs for professional development and hiring.

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

Recommendation: There is tremendous chaos in the State’s fiscal processes. All federal dollars must travel through the Hacienda (the territory’s budget office) to the SEA to the schools. Schools request funds from the SEA, which must request funds from the Hacienda. The Hacienda pays with its own funds and then the SEA must reimburse the Hacienda with federal funds. There is systematic redundancy and confusion throughout the process, which significantly delays the disbursement and use of federal funds. We recommend that these processes be streamlined as much as possible.

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: As noted previously, the State has not established annual measurable objectives and thus has not identified if the LEA is making progress toward meeting them, nor has it provided technical assistance that will enable it to meet its 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. See Critical Element 1.9 for more information.

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

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

Finding: The State does not include nonpublic schools in any of its current needs assessments.

Citation: Funds awarded to SEAs and LEAs are subject to the uniform provisions of §9501 of the ESEA (Participation by Private School Children and Teachers). The statute requires LEAs to provide private school children, their teachers and other educational personnel with educational services on an equitable basis and in a timely manner. LEAs must consult with appropriate private school officials during the design, development and implementation of the professional development programs.

Further Action Required: The SEA must provide guidance on initiating consultation with nonpublic schools for equitable services. In creating a comprehensive needs assessment (see Critical Element 2.3), the State must include the nonpublic schools.

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’s re-certification projects, which provide teachers with course work that they need to complete or renew their certification in specific high-need subject areas, are supported in part through Title II, Part A State Activities funds. These projects are an efficient, creative way to address teacher shortage areas.

Recommendation: The State may wish to use its State Activities funds to implement its data collection system in order to meet the reporting requirements for the CSPR and Annual State Report Card rather than transferring 50 percent of those funds to Title V.

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?

Recommendation: The State should undertake more comprehensive and systematic planning to ensure it understands its needs, creates a plan to address these needs, and allocates resources accordingly. At present, the PRDE is not doing adequate planning for the use of its Title II, Part A State Activities funds and will, in fact, lapse funds because they are not being obligated within the period of availability. In FY 2003, for example, PRDE received $2,403,979 for State Activities. According to information provided by the PRDE, only $1,434,220.34 was obligated within the allowable period, leaving a balance of $969,758.66 that will lapse. With better planning, the PRDE should be able to obligate State Activities funds for identified, high-priority needs.

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 has a close working relationship with the PRDE. There is a high level of cooperation between the agencies to establish priorities and to minimize duplication of effort.

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?

Finding 1: The SAHE must ensure that eligible partnerships grants fund professional development in the core academic subjects or in the use of State academic content standards, student academic achievement standards and State assessments to improve instructional practices and student academic achievement. The SAHE is currently funding six projects that do not meet these requirements. However, the SAHE understands these requirements and is working with the six projects to meet the requirements for the duration of the projects.

Citation: Section 2134(a) of ESEA requires SAHE funds be used to support professional development in the core academic areas.

Further Action Required: The SAHE must allocate funds to partnerships that support professional development only in the core subjects. The SAHE must provide documentation showing that each grant awarded provides professional development in core subjects.

Finding 2: The SAHE must ensure that eligible partnerships include the required members. One currently funded project does not include a school of arts and sciences. The SAHE is aware of this issue and is working to ensure the current applicants meet this requirement.

Citation: Section 2131(1)(A)(iii) of ESEA requires the SAHE to include a school of arts and sciences in the funded partnership.

Further Action Required: The SAHE must provide documentation showing that faculty members from schools of arts and sciences are active partners in each grant awarded.

Recommendation: The SAHE must continue to ensure that grantees adhere to the 50 percent “special rule.” Though the SAHE has procedures to ensure this requirement is met, it must include private schools as part of the LEA and not as an additional partner.
Commendation: The SAHE uses a percentage of its administration funds to hold a conference, open to all teachers, to showcase its grantees and their projects.

� 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.

