June 2, 2010

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Massachusetts Department of Education

April 21-22, 2010
U.S. Department of Education Monitoring Team:

Elizabeth Witt
Darcy Pietryka (Westat)

Jenna Scott (Westat)

Massachusetts Department of Elementary and Secondary Education (MDESE):

Bob Bickerton, Associate Commissioner of Technology, Assessment and Lifelong Learning

David Haselkorn, Associate Commissioner, Educator Policy, Preparation, Licensure and Leadership

Elizabeth Losee, Acting Director, Educator Policy and Preparation Office

Simone Lynch, Teacher Quality Team Leader

Maureen Lally, Teacher Quality Specialist

Helene Bettencourt, Manager, Data Collections

Rob Curtin, Manager, Data Analysis & Reporting

Anthony DeLorenzo, Chief Financial Officer

Brian Devine, Director, Educator Licensure

Ronald Honesty, Director, Grants Management

Jay Sullivan, Director, School Business Services

Deborah Walker, Teacher Quality Specialist
Craig Weller, Educator Data Analyst
Jeanne Elby, Budget Director

Julia Jou, Senior Budget Analyst

David Parker, Curriculum and Instruction

State Agency for Higher Education (SAHE):

Eileen Lee, DHE, Director, Educator Policy

Local Educational Agencies (LEAs) participating in the monitoring visit:

1. Attleboro

2. Lowell

3. Worcester
Overview:

Number of LEAs:
392
Number of Schools:
1,846

Number of Teachers:
70,396

	State Allocation (FY 2007
)
	$50,883,786
	
	State Allocation (FY 2008
)
	$51,793,550

	LEA Allocation (FY 2007)
	$47,856,201
	
	LEA Allocation (FY 2008)
	$48,711,835

	“State Activities” (FY 2007)
	$1,259,374
	
	“State Activities” (FY 2008)
	$1,281,890

	SAHE Allocation (FY 2007)
	$1,325,389
	
	SAHE Allocation (FY 2008)
	 $1,347,905

	SEA Administration (FY 2007)
	$442,882
	
	SEA Administration (FY 2008)
	$451,920

	SAHE Administration (FY 2007)
	 $66,015
	
	SAHE Administration (FY 2008)
	$66,015

Scope of Review:

Like all State educational agencies (SEAs), the Massachusetts Department of Elementary and Secondary Education, as a condition of receiving funds under Title I, Part A and Title II, Part A of the Elementary and Secondary Education Act (ESEA) of 1965, as amended by the No Child Left Behind Act (NCLB) of 2001, 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 Massachusetts had two purposes. One was to review the progress of the State in meeting ESEA’s HQT requirements. The second was to review the use of ESEA Title II, Part A funds by the SEA, selected LEAs and the SAHE to ensure that the funds are being used to prepare, retain and recruit HQTs and principals so that all children will achieve to a high academic achievement standard and to their full potential.

Summary of Monitoring Indicators

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	I.1.
	The State has established appropriate HQT requirements for all teachers who teach core subjects.
	§9101(23)
	Finding
	5

	I.2.
	The State has established appropriate HQT requirements for special education teachers who teach core academic subjects.
	§602(10) of the IDEA
	Met Requirements
	NA

	I.3.
	Teachers who are enrolled in approved alternative certification programs AND who have already earned a bachelor’s degree AND successfully demonstrated subject matter competence may be counted as highly qualified for a period of 3 years.
	(34 CFR 200.56(a)(2)(ii))
	Met Requirements
	NA

	I.4.
	The SEA ensures that all teachers hired after the first day of the 2002-2003 school year to teach in Title I programs were highly qualified at the time of hire.
	§1119(a)(1)
	Finding
Recommendation

See also I.1.

	5

	I.5.
	The SEA ensures that all teachers paid with Title II, Part A funds for class size reduction are highly qualified.
	§2123(a)(2)(B)
	Finding
Recommendation

See also I.1.

	5, 6

	I.6.
	The SEA ensures that all LEAs that receive Title I funds notify parents of their right to request and receive information on the qualifications of their children’s teachers.
	§1111(h)(6)(A)
	Met Requirements

See also I.1.
	5

	I.7.
	The SEA ensures that all schools that receive Title I funds notify parents when their children are taught by teachers who are not highly qualified.
	§1111(h)(6)(B)(ii)
	Recommendation

See also I.1.

	5, 6

	II.A.1.
	The SEA reports annually to the Secretary in the Consolidated Performance Report (CSPR) the number and percentage of classes taught by highly qualified teachers, in the aggregate and in high- and low-poverty schools.
	§1111(h)(4)(G)
	Finding
	6

	II.B.1.
	The SEA has published an annual report card with the required teacher information.
	§1111(h)(1)(C)(viii)
	Finding

	7

	II.B.2.
	The SEA has ensured that LEAs have published annual report cards with the required teacher information for both the LEA and the schools it serves.
	§1111(h)(2)(B)
	Finding

	7

	III.A.1.
	The SEA ensures that each LEA that has not met annual measurable objectives for highly qualified teachers for two consecutive years has an improvement plan in place and that the SEA has provided technical assistance to the LEA in formulating the plan.
	§2141(a) and §2141(b)
	Commendation
See also I.1.

	5, 7

	III.A.2.
	The SEA enters into an agreement on the use of funds with any LEA that has not made progress toward meeting its annual measurable objectives in meeting the highly qualified teacher challenge for three consecutive years and has also failed to make AYP for three years.
	§2141(c)

	Finding
See also I.1.

	5, 8

	III.B.1.
	The SEA has a plan in place to ensure that poor and minority students are not taught at higher rates than other students by inexperienced, unqualified or out-of-field teachers.
	§1111(b)(8)(C)
	Finding
	8

	III.B.2.
	The SEA ensures that LEA plans include an assurance that through the implementation of various strategies, poor and minority students are not taught at higher rates than other students by inexperienced, unqualified- or out-of-field teachers.
	§1112(c)(1)(L)
	Met Requirements
	NA

	IV.A.1.
	Once hold-harmless provisions are taken into consideration, the SEA allocated additional funds to LEAs using the most recent Census Bureau data found at http: //www.census.gov/hhes/www/saipe/
district.html.
	§2121(a)
	Met Requirements
	NA

	IV.A.2.
	The SEA has ensured that LEAs have completed assessments of local needs for professional development.
	§2122(c)
	Finding
Recommendation
	9

	IV.A.3.
	To be eligible for Title II, Part A funds, LEAs must “submit an application to the State educational agency at such time, in such manner and containing such information as the State educational agency may reasonably require.”
	§2122(b)
	Met Requirements
	NA

	IV.B.1.
	The SEA has ensured that LEAs maintain effort.
	§9521
	Met Requirements
	NA

	IV.B.2.
	The SEA ensures that LEA funds do not supplant other, non-Federal funds.
	§2123(b)
	Met Requirements
	NA

	IV.B.3.
	The SEA and LEAs are audited, as required by EDGAR §80.26.
	EDGAR §80.26
	Met Requirements
	NA

	IV.B.4.
	The SEA regularly and systematically monitors LEAs for compliance with Federal statutes and regulations, applicable State rules and policies and the approved sub-grantee application, as required by EDGAR §76.770 and §80.40(a).
	EDGAR §76.770 and §80.40(a)
	Finding

Recommendation
	9

	IV.B.5.
	The SEA ensures that LEAs comply with requirements with regards to services to eligible nonpublic schools.
	§9501
	Met Requirements
	NA

	V.1.
	The SEA ensures that State-level activity funds are expended on allowable activities.
	§2113(c)
	Met Requirements
	NA

	V.2.
	The SEA ensures that State-level activity funds do not supplant other, non-Federal funds.
	§2113(f)
	Met Requirements
	NA

	V.3.
	The SEA complies with requirements with regards to services to eligible nonpublic schools using State-level activity funds.
	§9501
	Met Requirements
	NA

	State Agency for Higher Education

	Critical Element
	Requirement
	Citation
	Status
	Page

	1.
	The SAHE manages a competition to award grants to carry out appropriate professional development activities.
	§2132 and §2133
	Met Requirements
	NA

	2.
	The SAHE works in conjunction with the SEA (if the two are separate agencies) in awarding the grants.
	§2132(a)
	Met Requirements
	NA

	3.
	The SAHE awards grants only to eligible partnerships that include at least 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.
	§2131
	Finding

	9

	4.
	The SAHE ensures that each partnership awarded a grant engages in eligible activities.
	§2134
	Recommendation
	10

	5.
	The SAHE has procedures in place to ensure that no partner uses more than 50 percent of the funds in the grant.
	§2132(c)
	Met Requirements
	NA

	6.
	The SAHE regularly and systematically monitors grantees for compliance with Federal statutes and regulations, applicable State rules and policies and the approved sub-grantee application, as required by EDGAR §76.770 and §80.40(a)
	EDGAR §76.770 and §80.40(a)
	Met Requirements

	NA

STATE EDUCATIONAL AGENCY

AREA I: HQT DEFINITIONS AND PROCEDURES

Critical Element I.1: The State has established appropriate HQT requirements for all teachers who teach core subjects.

Citation: §9101(23)

Finding: The State allows new ESL teachers to use the HOUSSE option to demonstrate content matter mastery. Under the statute, only teachers who are “not new” may use HOUSSE as an option to demonstrate subject matter mastery. The effect of this problem is very small. In 2009-10, only 0.5 percent of teachers (2 out of 429) have used this option. In 2008-09, a total of 0.6 percent of teachers (3 out of 433) used this option, and in 2007-08, a total of 0.8 percent of teachers (4 out of 499) used this option.
Further Action Required: Within 30 business days, the State must submit a timeline and a plan to the Department for implementing the correct HQT requirements for new ESOL teachers who have used HOUSSE to demonstrate subject matter mastery. The State must include in this plan provisions to ensure that new ESL teachers no longer use HOUSSE to demonstrate subject matter mastery. Because this change has ramifications in regard to how the State carries out other statutory provisions related to the proper identification of HQT, although such ramifications will be mitigated by the limited number of teachers affected, the plan for correcting this finding must address how the State will ensure that parents are notified, as required, when teachers who are not highly qualified teach their children, how the State will ensure that all teachers hired for Title I positions are highly qualified, how the State will ensure that all teachers paid with Title II, Part A for the purpose of class-size reduction are highly qualified, and that 2141(a) and 2141(c) requirements are met when LEAs have not met the goal of having all teachers of core academic subjects highly qualified. The State must also provide the Department with evidence that it is taking this corrective action.
Critical Element I.4: The SEA ensures that all teachers hired after the first day of the 2002-2003 school year to teach in Title I programs were highly qualified at the time of hire.
Citation: §1119(a)(1)
Finding: The State cannot ensure that all teachers hired to teach in Title I programs were highly qualified at the time of hire. Though the State requires that all teachers be highly qualified at the time of hire, the State is not sufficiently verifying or monitoring this requirement. In at least one of the LEAs interviewed, some teachers hired to teach in a Title I program were not highly qualified at time of hire. In addition, the State could not ensure that all teachers paid with Title I funds were highly qualified, nor was it clear that the State has corrective action procedures in place should it find that an LEA has paid a non-highly qualified teacher with Title I funds.

Further Action Required: Within 30 business days, the State must submit to the Department a written plan with specific procedures and a timeline the State will implement to ensure that all teachers hired for Title I positions are highly qualified. Also, the State must provide the Department with evidence that it is taking corrective actions when LEAs are found to be out of compliance.
Recommendation: The State should verify and monitor to ensure that all teachers hired in Title I programs were both highly qualified at the time of hire and, if not highly qualified, not paid with Title I funds. This monitoring could be done through either the State’s existing Title I monitoring or its Teacher Quality Improvement Plans (TQIP) process.
Critical Element I.5: The SEA ensures that all teachers paid with Title II, Part A funds for class size reduction are highly qualified.

Citation: §2123(a)(2)(B)
Finding: The State does not ensure or monitor that only highly qualified teachers are paid with Title II, Part A class-size-reduction funds.

Further Action Required: The State must, within 30 business days, submit to the Department a written plan with specific procedures and a timeline the State will implement to ensure that all teachers paid with Title II, Part A funds for class size reduction are highly qualified. The State must also provide the Department with evidence that it is taking this corrective action.
Recommendation: The State should verify and monitor that all teachers paid with Title II, Part A funds are highly qualified through its existing Title I monitoring procedures or its TQIP process.
Critical Element I.7: The SEA ensures that all schools that receive Title I funds notify parents when their children are taught by teachers who are not highly qualified.
Citation: §1111(h)(6)(B)(ii)
Recommendation: The State should add procedures to its monitoring protocols to ensure that all schools that receive Title I funds notify parents when their children are taught by teachers who are not highly qualified throughout the year and not only at the start of the academic year.
AREA II: HQT DATA REPORTING AND VERIFICATION

Critical Element II.A.1: The SEA reports annually to the Secretary in the Consolidated Performance Report (CSPR) the number and percentage of classes taught by highly qualified teachers, in the aggregate and in high- and low-poverty schools.
Citation: §1111(h)(4)(G)
Finding: Because the State is out of compliance on the definition of HQT as related to its new ESL teachers, the HQT data included in the CSPR and the Annual State Report Card are incorrect, if only by a small amount. In addition, and more important, the accuracy of reported HQT data is suspect because the State has not adequately monitored and verified supporting evidence for HQT status that should be kept at the LEA or school level. In particular, the State has not verified that teachers who demonstrated subject competence using HOUSSE have appropriate documentation to ensure that they have indeed demonstrated subject competence. At least one of the LEAs interviewed noted that it does not know what kinds of documentation (if any) the schools have to back up HOUSSE.
Further Action Required: Based on the plans and timelines submitted to correct the finding in Critical Element I.1, the State must, within 30 business days, notify the Department when it will be able to correct deficiencies in the HQT data reported in its CSPR. If the State is able to submit correct data for the 2009-10 school year in the December 2010 CSPR, it should do so. If the data cannot be corrected before December 2010, the State must provide (1) information on the limitations that prevent the State from submitting accurate data in the December 2010 CSPR and (2) the steps, including a timeline for completion, that the State will take to ensure that the data reported in the December 2011 CSPR will be accurate. In addition, the State must include in its plan provisions to ensure a level of verification and monitoring of supporting evidence for HOUSSE procedures.
Critical Element II.B.1: The SEA has published an annual report card with the required teacher information.
Citation: §1111(h)(1)(C)(viii)
Finding: The State does not currently have a public report card with the required percentage of teachers with waivers or emergency permits, and thus it does not meet statutory reporting requirements. Also, due to the small definitional finding related to new ESL teachers and due to the lack of verification of HOUSSE supporting documentation, at least some of the HQT data that are included are incorrect.

Further Action Required: The State must, within 30 days, provide ED with a written plan with specific procedures and a timeline for publishing an annual State report card that includes all required information about teachers, along with evidence that it has carried out this corrective action. In addition, it must ensure that reported data are correct and reflect the definitional finding related to new ESOL teachers, as noted above.
Critical Element II.B.2: The SEA has ensured that LEAs have published annual report cards with the required teacher information for both the LEA and the schools it serves.

Citation: §1111(h)(2)(B)
Finding: The State does not ensure that LEAs have published report cards with the required teacher information. Currently, the LEA report cards do not have the required percentage of teachers with waivers or emergency permits.

Further Action Required: Within 30 business days, the State must provide the Department with a plan with specific procedures and a timeline that the State will implement to ensure that LEAs’ annual report cards include the required teacher information for both the LEAs and the schools they serve.
AREA III: HQT PLANS

Critical Element III.A.1: The SEA ensures that each LEA that has not met annual measurable objectives for highly qualified teachers for two consecutive years has an improvement plan in place and that the SEA has provided technical assistance to the LEA in formulating the plan.
Citation: §2141(a) and §2141(b)
Commendation: The State is commended for requiring all LEAs, including those at 100 percent HQT, to complete its TQIP process and address how each LEA will ensure that it meets or retains the 100 percent HQT objective. The State does not wait until an LEA has not met its annual measurable objectives for HQT for two consecutive years, but rather requires that each LEA complete and submit a comprehensive teacher quality plan, even if the LEA is at 100% HQT.
Critical Element III.A.2: The SEA enters into an agreement on the use of funds with any LEA that has not made progress toward meeting its annual measurable objectives in meeting the highly qualified teacher challenge for three consecutive years and has also failed to make AYP for three years.
Citation: §2141(c)
Finding: The State has not entered into an agreement with the LEAs that have not met their annual measurable objectives for HQT for three consecutive years and that have also failed to make AYP for three years. The State has begun to create processes to address this requirement.
Further Action Required: Within 30 days, the State must provide the Department with a list of any LEAs that currently have not made met their HQT annual measurable objectives for three consecutive years (School Years 2006-7, 2007-8, and 2008-9) and have also failed to make AYP for three years (School Years 2006-7, 2007-8 and 2008-9), accompanied by a plan and a timeline for ensuring that the SEA enters into the required agreements on the use of funds for the 2009-10 school year with any LEAs not meeting these objectives.

If it is not possible for the State to institute funding agreements in the current school year, the State must provide:

(1) Information on the limitations that prevent the State from entering into required funding agreements for the current school year.
(2) A list of any LEAs that the State anticipates will require funding agreements for SY 2010-11 based on the LEAs not making HQT annual measurable objective for three consecutive years (School Years 2007-8, 2008-9, and 2009-10) and failing to make AYP for three consecutive years (School Years 2007-8, 2008-9, and 2009-10). If the finalized AYP or HQT data for SY 2009-10 are not yet available, LEAs that meet the remaining four data points must be included in the submitted list.
(3) A plan and a timeline for ensuring that the SEA enters into the required agreements on the use of funds for the 2010-11 school year with LEAs on the submitted list.
Critical Element III.B.1: The SEA has a plan in place to ensure that poor and minority students are not taught at higher rates than other students by inexperienced, unqualified or out-of-field teachers.

Citation: §1111(b)(8)(C)
Finding: Though the State has a plan to ensure that poor and minority students are not taught at higher rates than other students by inexperienced, unqualified or out-of-field teachers, the State has not measured progress under the plan, nor has it updated or reported on this plan. The State plans to update and report on its plan through the State of the Educator Workforce, due to be completed in October 2010.

Further Action Required: Within 30 days, the State must submit to the Department a plan and a timeline for ensuring that it measures progress, updates and reports on the progress of its equitable distribution plan.
AREA IV: ADMINISTRATION OF TITLE II, PART A

Critical Element IV.A.2: The SEA has ensured that LEAs have completed assessments of local needs for professional development.
Citation: §2122(c)
Finding: The State is not able to ensure that LEAs have completed assessments of local needs for professional development. Though the application for funds requires that activities be based on the results of a needs assessment, and the State requires an assurance that the assessment was completed, it does not monitor to ensure that the assurance is valid.

Further Action Required: Within 30 days, the State must submit to the Department a plan and a timeline detailing how it will ensure that LEAs have completed assessments of local needs for professional development.

Recommendation: The State may find it useful to include in its TQIP process procedures to ensure that LEAs have completed assessments of local needs for professional development and hiring, as well as a summary of the results of each LEA’s needs assessment.

Critical Element IV.B.4: The SEA regularly and systematically monitors LEAs for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved sub grantee application, as required by EDGAR §76.770 and §80.40(a).
Citation: EDGAR §76.770 and §80.40(a)

Finding: The State is not regularly and systematically monitoring districts for compliance with federal statutes and regulations, applicable State rules and policies and the approved subgrantee application.
Further Action Required: Within 30 business days, the State must submit to ED a plan and a timeline indicating how the State will develop a systematic process and schedule for Title II, Part A program monitoring.
Recommendation: The State may find it useful to integrate its Title II, Part A program monitoring with its Title I monitoring procedures or its TQIP process.
AREA V: TITLE II, PART A STATE-LEVEL ACTIVITIES

No findings.
State Agency for Higher Education

Critical Element 3: The SAHE awards grants only to eligible partnerships that include at least 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.
Citation: §2131
Finding: The SAHE has awarded grants to partnerships that did not include an eligible high-need LEA. Specifically, the SAHE allowed at least one district to be considered a high-need LEA when, in fact, it was not eligible using the most recent data available at the time the most recent competition was run. In addition, two grants were awarded in the previous competition to grantees that did not include an eligible LEA partner.

Further Action Required: Within 30 business days, the SAHE must submit a plan to ensure that the SAHE will award future grants only to eligible partnerships that include all required partners. Since the monitoring visit, the SAHE has submitted to the Department clear documentation indicating that each currently funded project now includes an LEA that meets the statutory definition of a high-need LEA.
Critical Element 4: The SAHE ensures that each partnership awarded a grant engages in eligible activities.

Citation: §2134
Recommendation: The SAHE should update its written materials, including monitoring materials, to clarify that program funds may not be used to fund pre-service teachers. Currently, written materials include references to pre-service teachers as participants but do not clarify that these participants may not be supported with program funds.
� FY 2007 funds are those that became available to the State on July 1, 2007.

� FY 2008 funds are those that became available to the State on July 1, 2008.

PAGE
1

