Page 2 – Wyoming Monitoring Report

August 8, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Wyoming Department Education

April 26-27, 2005

U.S. Department of Education (ED) Monitoring Team:

Peggy Miles

Miriam Lund

Darcy Pietryka (Westat)

Wyoming Department of Education:

Peg Browne-Clark, Director Federal Programs Unit

Jill Naylor-Yarger, Coordinator ESEA Title II, Parts A & B

Roger Clark, Special Project Director, Educational Program Division

Diana Pickett, Supervisor State Funded Professional Development /Gifted and Talented Programs, Educational Programs Division

Overview of Wyoming:

Number of Districts:
48

Number of Teachers:
6,486

Total State Allocation (FY 2004): $13,961,804

Allocation for local educational agencies (LEAs): $13,131,075

State Educational Agency (SEA) State Activities Allocation: $346,640

State Agency for Higher Education (SAHE) Allocation: $355,555 plus $10,000 for administration

Scope of Review:

Like all State educational agencies (SEAs), the Wyoming Department of Education (WDE), 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 Wyoming 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 high academic achievement standards and to their full potential.

The monitoring review was conducted on April 26-27, 2005, at the offices of the WDE. As part of the review, the Department monitoring team met with Linda Stower, Director of the Professional Teacher Standards Board (PTSB). The monitoring team also met with the Superintendent of the Albany school district and participated in video conference calls with the representatives of the Campbell, Goshen, and Hot Springs school districts. The ED monitoring team conducted the SAHE interview with Jill Naylor-Yarger, SAHE Coordinator. The ED monitoring team also met with Mary Garland, President and Co-chair of the John P. Ellbogen Foundation.

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))?
	Findings
	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))?
	Finding
	8

	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, in one or more of the following ways (§9101(23)(B)(II)(ii))?
	Findings

Recommendation
	9

	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))?
	Findings

Recommendation
	11

	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
	12

	Critical Element 1.6.
	For each set of HOUSSE procedures the State has developed, can the State describe how it meets each of the statutory requirements in §9101(23)(C)(ii)?
	Met Requirements
	NA

	Critical Element 1.7.
	Does the SEA ensure that, since the beginning of the 2002-03 school year, districts only hire highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Finding
	12

	Critical Element 1.8.
	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
	13

	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
	13

	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))?
	Commendation
	14

	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
	14

	Critical Element 1.12.
	Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))?
	Findings
	14

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

	Element Number
	Description
	Status
	Page

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

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

Recommendation

	15

	Critical Element 2.3.
	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
	15

	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
	15

	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 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 2.10.
	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)?
	Commendation
	16

	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?
	Commendations
	16

	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?
	Met requirements
	NA

	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
	16

Area 1: State Procedures to Identify Highly Qualified Teachers

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

Finding 1: The WDE’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, though Wyoming requires, since September 2004, a rigorous State test of content knowledge (see 1.2 for further information) that new elementary teachers must pass to demonstrate content knowledge, the State has not yet set a cut score. All new teachers who take the exam are considered to have fulfilled the assessment requirement and are deemed “highly qualified.” Prior to September 2004, all new elementary teachers were deemed “highly qualified” by virtue of an elementary education degree. Further, WDE considers all veteran elementary teachers to be highly qualified by virtue of an elementary education degree (see 1.4 for further information).

Citation: The ESEA provisions governing teacher quality include basic requirements (§1119(a) and (b)) that all teachers of core academic subjects who teach in Title I programs and who were hired after the first day of the 2002-03 school year first demonstrate that they are highly qualified, and that all other teachers of core academic subjects in all public schools be highly qualified by the end of the 2005-06 school year. §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 Wyoming 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 1.2, 1.4, 1.7 and 1.8 below, the WDE 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 State has not yet implemented procedures to address the HQT needs of its new and veteran special education teacher population, with the exception of veteran secondary special education teachers (see 1.2, 1.3, and 1.4 for further information).
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 WDE 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).

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))?
Finding: In September 2004, the State adopted a test of subject knowledge and teaching skills in reading, writing, and mathematics and the other basic areas of the elementary curriculum for elementary school teachers new to the profession. However, the State has not yet determined a passing score for the assessment. 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 taken this State test.

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 WDE must submit a written plan with specific procedures and a timeline 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. For elementary school teachers new to the profession who will be hired for the 2005-06 school year, to teach in Title I programs or hired to reduce class size using ESEA Title II, Part A funds, see also Critical Elements 1.7 and 1.8.

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, in one or more of the following ways (§9101(23)(B)(II)(ii))?
Finding 1: The State offers two license options for new middle school (grades 7 and 8) teachers: K-8 (elementary) and 7-12 (secondary). Teachers with the K-8 license, even those teaching more advanced courses in the 7th and 8th grade, are not required to demonstrate subject-matter competency above the elementary level.
Citation: §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. (§9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The State reported to the monitoring team that it is working to change its middle school licensing structure to address this issue. The WDE must ensure that all middle school teachers demonstrate subject-matter competency, no later than the end of the 2005-06 school year, in each of the subjects that they teach.

Finding 2: The State does not require new middle and secondary school teachers of history, geography, civics/government, or economics to demonstrate subject-matter competency in each of those subjects they teach. The State allows middle and secondary social studies teachers new to the profession to demonstrate subject-matter competency by holding a general social studies degree, requiring 36 semester hours of credit; no minimums are set for each area, thus the degree may not provide adequate subject-matter preparation for each of the core academic subjects explicitly noted in the statute.
Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. §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. (§9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The WDE 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 WDE 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.)

Finding 3: The State’s existing procedures and guidance may 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. At the middle and secondary level, new special education teachers graduate with a degree in special education.

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 WDE 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. (In doing so, if the WDE has determined that the coursework requirement for an academic major is “equivalent to a major,” it also will need to submit a specific explanation for the basis of its determination.) However, teachers hired in LEAs that are eligible for Small, Rural School Achievement program (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.)

Recommendation: The State offers three “emergency” certificates: Collaboration, Transitional and Temporary. Collaboration is a method of allowing an individual to teach outside his/her endorsements while working with an individual who is properly certified in the area. A Transitional is a three-year certificate for individuals who have completed two-thirds of the requirements for a subject area and are working to complete an endorsement. A Temporary is a one-year permit available if a district cannot locate a properly certified individual in that subject area. The district must show how it has been unsuccessful in its recruitment efforts. An individual must meet the teaching requirements within 3 years.
The State might consider requiring individuals to complete all of the content courses, or allowing candidates to demonstrate subject-matter competency through other means such as a test, before granting them permission to teach core academic subjects. LEAs that hire teachers with these three certifications must report the teachers as not highly qualified.

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

Finding 1: The State’s procedure for determining the HQT status of veteran elementary teachers is not consistent with the statute. At this time, the State is identifying elementary school teachers who are not new to the profession (excluding special education teachers) as having the subject-matter competence needed to be highly qualified if they hold an elementary education degree.

Citation: §9101(23)(C) of the ESEA requires that elementary school teachers not new to the profession demonstrate subject-matter competency by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary school curriculum or by satisfying the State’s HOUSSE procedures.
Further Action Required: The State must submit a corrective action plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all elementary school teachers who are not new to the profession, including special education teachers who provide core academic instruction, demonstrate subject-matter competency in a manner consistent with the law no later than the end of the 2005-06 school year.
Recommendation: The State may wish to consider the adoption of HOUSSE procedures to assist all veteran elementary teachers, including but not limited to special education teachers, with the demonstration of subject-matter competency.

Finding 2: The State currently offers no methods for veteran elementary special education teachers to demonstrate subject-matter competency. However, the State has developed a HOUSSE for these teachers, pending May 2005 approval.

Citation: See Citation for Critical Element 1.4, Finding 1.

Further Action Required: See Further Action Required for Critical Element 1.4, Finding 1.
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, in one or more of the following ways?
Finding: As noted in Critical Element 1.3, 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. 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: §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 WDE 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 1.7: Does the SEA ensure that, since the beginning of the 2002-03 school year, districts only hire highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?

Finding: The WDE does not have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs. Further, because new elementary teachers have not met the HQT requirement to demonstrate subject-matter competency, it is likely that districts in Wyoming have hired non-highly qualified teachers for their Title I programs.

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

Further Action Required: The WDE must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all teachers hired to teach in Title I programs 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, either by passing the State’s test for demonstrating subject-matter knowledge (once a cut score is established) or, if the State establishes an applicable HOUSSE, by satisfying HOUSSE procedures.

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 WDE does not have procedures to ensure that districts using ESEA funds to reduce class size hire only highly qualified teachers. Further, because new elementary teachers are not highly qualified, it is likely that districts in Wyoming have hired non-highly qualified teachers to reduce class size with ESEA Title II funds.
Citation: §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 WDE 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 WDE does not have a written plan that establishes LEA annual measurable objectives, nor can it track annual LEA progress toward having teachers in all LEAs and public schools meet the highly qualified requirements by the end of the 2005-06 school year.

Citation: §1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year. This plan must establish annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The WDE 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))?

Commendation: The State has a successful virtual charter school targeted at Native American students.
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: Because the State reported all individuals holding an elementary degree to be highly qualified and because the State did not include special education teachers at any level in its data, the State’s highly qualified teacher data were reported incorrectly in the Consolidated State Performance Report (CSPR).

Citation: §1111(h)(4)(G) of the ESEA requires each SEA annually to report to the U.S. Secretary of Education on the percentage of classes (in core academic subjects) taught by highly qualified teachers in the State, local educational agency, and school”
 (a summary of which §1111(h)(5) requires the Secretary annually to report to Congress).

Further Action Required: At the time of the visit, the State presented the monitoring team with preliminary data on its special education teachers; the State will submit complete corrected data when as soon as possible. The WDE must submit a written plan with specific procedures and a timeline for reporting to the Secretary through the Consolidated State Performance Report in a manner consistent with the statutory requirements, as required by §1111(h).
Critical Element 1.12: Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?

Finding 1: The State prepares and disseminates, via the State website and mailings to LEAs, an Annual State Report Card. Because the State reported all individuals holding an elementary degree to be highly qualified and because the State did not include special education teachers at any level in its data, the State’s highly qualified teacher data were reported incorrectly in the Annual State Report Card. Furhter, the State reported the percentage of classes taught by highly qualified teachers rather than reporting the percentage of classes not taught by highly qualified teachers in various categories.

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.

Further Action Required: The WDE 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 State has the data to correct this issue, and told the monitoring team this information would be added to all reports.

Finding 2: The State did not include special education teachers in its HQT data reported in its Annual Report Card.

Citation: See Citation for Critical Element 1.12, Finding 1.

Further Action Required: See Further Action Required for Critical Element 1.12, Finding 1.

Area 2: Administration of ESEA Title II, Part A

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

Commendation: The State, in its consolidated application for LEAs, includes a professional development evaluation tool.

Recommendation: The State should ensure that LEAs offer equitable services to private schools.
Critical Element 2.6: Does the SEA have a written policy on allowable carryover funds?
The WDE does not have written policies regarding allowable carryover funds.

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 WDE does not have written policies regarding the reallocation of unused or unclaimed LEA funds.

Recommendation: The State should create written procedures for reallocating carryover funds to other LEAs in a timely manner. The monitoring team suggested adopting procedures similar to those used with Title I funds.

Critical Element 2.10: 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)?
Commendation: The State pays for all LEAs to use "TransACT," an online tool that assists LEAs with creating a personalized NCLB compliance plan. Straightforward "yes/no" responses to survey questions produce a professional site plan for LEAs in the areas of Highly Qualified Teachers and parental notification requirements.
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, in conjunction with the University of Wyoming and the Wyoming Equality Network (the State distance-learning video system), offers college courses to teachers for $35 per credit.

Commendation: The State has a close working relationship with PTSB and, using Title II funds, aligned its teacher preparation program standards with student standards.

Area 4: State Agency For Higher Education (SAHE) Activities

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: The SAHE must ensure that eligible partnerships are geographically distributed across the State. The SAHE is aware of the issue and will encourage regional participation in next year’s grant competition.
Citation: §2132(b)(1) of ESEA requires the SAHE to ensure that subgrants are equitably distributed by geographic area within a State.

Further Action Required: For the next round of allocations to eligible partnerships, the SAHE must ensure that all partnerships are equitably distributed by geographic area.

� 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.

� 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.

