November 1, 2007

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

Tennessee Department of Education

June 12-14, 2007

U.S. Department of Education Monitoring Team:

James Butler

Elizabeth Witt

Allison Henderson (Westat)

Darcy Pietryka (Westat)

Tennessee Department of Education:

Susan Bunch, Assistant Commissioner, Teaching and Learning

Angelia Cannon, Executive Director, Teacher Quality and Development

Julie McCargar, Executive Director, Federal Programs

Karen Moody, Director, Teacher Quality and Recruitment

Barry Olhausen, Executive Director, Professional Development

Vance Rugaard, Director, Licensure

Chris Steppe, Director, Auditing

State Agency for Higher Education:

William Arnold

LEAs participating in the monitoring visit:

1. Metro-Nashville Public School District (on-site visit)

2. Hamilton County School District (telephone interview)

3. Rutherford County School Districts (telephone interview)

Overview:

Number of LEAs
136

Number of Schools
1699

Number of Teachers
60,691

	State Allocation (FY 2005
)
	S49,644,773
	
	State Allocation (FY 2006
)
	$49,235,445

	LEA Allocation (FY 2005)
	$46,690,910
	
	LEA Allocation (FY 2006)
	$46,305,937

	“State Activities” (FY 2005)
	$1,228,708
	
	“State Activities” (FY 2006)
	$1,218,577

	SAHE Allocation (FY 2005)
	$1,228,708
	
	SAHE Allocation (FY 2006)
	$1,218,577

	SEA Administration (FY 2005)
	$435,012
	
	SEA Administration (FY 2006)
	$431,425

	SAHE Administration (FY 2005)
	$61,435
	
	SAHE Administration (FY 2006)
	$60,929

Scope of Review:

Like all State educational agencies (SEAs), the Tennessee Department of 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), 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 Tennessee had two purposes. One was to review the progress of the State in meeting 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 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.

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)
	Recommendation

Commendation
	4

	I.2.
	The State has established appropriate HQT requirements for special education teachers who teach core academic subjects.
	§602(10) of the IDEA
	Finding
	5

	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))
	Finding
	5

	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)
	Met requirements
	NA

	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)
	Recommendation
	5

	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)
	Finding
	6

	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)
	Met requirements
	NA

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	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

Commendations
	6

	II.B.1.
	The SEA has published an annual report card with the required teacher information.
	§1111(h)(1)(C)(viii)
	Findings
	6

	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)
	Recommendation
	8

	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)

	Met requirements
	NA

	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)
	Met requirements
	NA

	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)
	Met requirements
	NA

	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)
	Commendation
	8

	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

	State Educational Agency

	Critical Element
	Requirement
	Citation
	Status

	Page

	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)
	Met requirements
	NA

	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)
	Finding

Recommendation

Commendations
	8

	V.2.
	The SEA ensures that State-level activity funds do not supplant other, non-Federal funds.
	§2113(f)
	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
	Recommendations
	9

	4.
	The SAHE ensures that each partnership awarded a grant engages in eligible activities.
	§2134
	Finding
	9

	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)
	Recommendation
	9

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)
Recommendation: To be consistent, the State should clarify that the credits required for a content demonstration equivalent of a major are, in fact, equivalent. The State reported that 30-36 credit hours generally constitute a major while a minimum of 24 hours is required to demonstrate coursework equivalent to a major.

Commendation: The TDOE is commended for its public “Teacher Certification Information” database. Members of the public may view both a teacher’s license(s) and HQT status.

Critical Element I.2: The State has established appropriate HQT requirements for special education teachers who teach core academic subjects.

Citation: §602(10) of the IDEA
Finding: During the monitoring visit, the State was unable to definitively verify that it was requiring new and veteran special education teachers to demonstrate subject competence at the level at which their students are assessed rather than at the content-level at which students are taught.

Further Action Required: Within 30 business days, the State must verify that it is requiring new and veteran special education teachers to demonstrate subject competence in a manner appropriate to the grade level at which their students are assessed. Only teachers who teach exclusively students assessed against alternate achievement standards may demonstrate subject matter competence at levels lower than the students’ designated grade level. If the State is not currently requiring this, the State must, within 30 business days, submit to ED 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. The State must also provide ED with evidence that it is taking this corrective action.
Critical Element 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 three years.

Citation: (34 CFR 200.56(a)(2)(ii))
Finding: The State is allowing elementary teachers participating in the Alternative Route program to be counted as “highly qualified” before they have passed this assessment. Participants in the Alternative Route to certification must take the elementary education test before being deemed “highly qualified.”

Further Action Required: Within 30 business days, the State must provide documentation to the Department that teachers participating in its Alternative Route program are not included in data as “highly qualified” by passing the elementary assessment. If the State is not currently requiring this, the State must, within 30 business days, submit to ED a written plan with specific procedures and a timeline the State will implement to ensure that all teachers enrolled in alternative certification programs have demonstrated subject matter competence before being counted as highly qualified. The State must also provide ED with evidence that it is taking this corrective action.
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)

Recommendation: The State does not currently include an assurance in its consolidated application that all teachers paid with Title II, Part A funds for class size reduction are highly qualified. The State may wish to add this assurance.

Critical Element 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.
Citation: §1111(h)(6)(A)
Finding: The State’s monitoring protocol currently requires that schools, not LEAs, that receive Title I funds notify parents of their right to request and receive information on the qualifications of their children’s teachers. Requiring this of schools, rather than LEAs, potentially excludes a number of schools and parents that should be included in this requirement.

Further Action Required: Within 30 business days, the State must change the language in its monitoring protocol to ensure that all LEAs (and thus schools within the LEAs) that receive Title I funds notify parents of their right to request and receive information on the qualifications of their children’s teachers and provide evidence that it has done so.
Area II: HQT Data Reporting and Verification

Critical Element II.A.1: The SEA reports annually to the Secretary in the Consolidated School 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 was unable to definitively verify that it was requiring new and veteran special education teachers to demonstrate subject competence at the level at which their students are assessed rather than at the content-level at which students are taught, and because the State allows elementary teachers participating in the Alternative Route program to be counted as “highly qualified” before they have passed this assessment, the State’s HQT data were reported incorrectly in the CSPR.
Further Action Required: To correct data errors in the CSPR, the State must, within 30 business days, submit to ED a written plan with specific procedures and a timeline the State will implement to ensure that HQT data reported in future CSPR are correct. The State must also provide ED with evidence that it is taking this corrective action.
Commendation 1: The State has a comprehensive data management system that goes beyond the required data elements and allows for quick and complete analyses. This system allows, among other things, the SEA to establish and track annual measurable objectives related to HQT for each LEA. The State uses this system not only to collect and analyze data, but also to drive planning and funding decisions.

Commendation 2: The State is commended for its audit procedures surrounding the verification and validation of its HQT data, particularly the correct use of the State’s HOUSSE procedures. This process, if done on a regular basis, will serve as a useful tool for the State.

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 1: The State must revise its Annual Report Card to include the HQT data in the required format. The State’s Annual Report Card does not currently include HQT data disaggregated by high- and low-poverty schools, information on the qualifications of teachers, or the percentage of teachers on emergency or provisional credentials. The State includes the number of teachers on waivers but must also include the percentage and the total for the state. In addition, the State must include data on teachers on waivers and permits as opposed to waivers alone. The State included some of these data on the 2005 report card after receiving a finding in its previous monitoring visit, but the data were not included in the most current report card. These must be included annually.

Further Action Required: The State must report to the public and to the Department, as required by §1111(h)(1)(C)(viii), the percentage of classes not taught by HQTs 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. Within 30 business days, the State must submit to ED a written plan with specific procedures and a timeline the State will implement to correct deficiencies in its Annual State Report Card.
Finding 2: Because the State was unable to definitively verify that it was requiring new and veteran special education teachers to demonstrate subject competence at the level at which their students are assessed rather than at the content-level at which students are taught, and because the State allows elementary teachers participating in the Alternative Route program to be counted as “highly qualified” before they have passed this assessment, the State’s HQT data were reported incorrectly in the Annual State Report Card.

Further Action Required: To correct data errors in the Annual State Report Card, the State must, within 30 business days, submit to ED a written plan with specific procedures and a timeline the State will implement to ensure that HQT data reported in future Annual State Report Cards are correct. The State must also provide ED with evidence that it is taking this corrective action.
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’ annual report cards include information on the percentage of teachers on emergency or provisional credentials. The LEA report cards currently do not include this information.

Further Action Required: Within 30 business days, the State must provide the Department with a plan and a timeline to ensure that LEAs’ annual report cards include the required teacher information for both the LEAs and the schools they serve. The State must also provide ED with evidence that it is taking this corrective action.
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 2 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)

Recommendation: The State should consider officially revising its HQT plan on a regular basis so that LEAs and the public have access to the most current information. Some deadlines included in the approved version of the plan, particularly those related to local equitable distribution plans, have not been met because of local circumstances. The State should provide the Department with a plan that reflects the new deadlines.

Area IV: Administration of Title II, Part A

Critical Element 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.”

Citation: §2122(b)
Commendation: The State is commended for its online consolidated application system status tool. This tool is clear and easy to use; at a glance, it provides a comprehensive overview of the completion of required elements and, upon further exploration, provides more detailed information on required elements.

Area V: Title II, Part A State-Level Activities

Critical Element V.1: The SEA ensures that state level activity funds are expended on allowable activities.

Citation: §2113(c)

Finding: The State is using State Activity funds to purchase food for the Teacher Recognition Program. This is not an allowable expense.

Further Action Required: Within 30 business days, the State must provide the Department with evidence that State Activity funds are not being used for food for the Teacher Recognition Program.

Recommendation: The State may want to expand its current teacher survey to include the perceived needs of teachers as a means of better assessing what types of professional development it should be providing to teachers.

Commendation 1: The State is commended for the creation of its Science Academy compact disc. This comprehensive compact disc provides tremendous resources for teachers of all grade levels, including lesson plans tied to State standards and based on research as well as links to current research and additional resources.

Commendation 2: The State is commended for leveraging funds to maximize the reach and impact funds have on teachers and, ultimately, on student achievement.

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

Recommendation 1: The SAHE should ensure that all grantees list a “high-need LEA” as an official partner in the grant. Though all grantees currently include this required partner, and though it is acceptable to include additional LEAs in the projects, grantees must include a high-need LEA as an official and primary partner.

Recommendation 2: The SAHE should ensure that participating LEAs have, relative to the State, high levels of teachers who are not yet highly qualified. Though overall the State has high levels of HQT, there are areas that have relatively low numbers of HQT. These areas should be a focus of the grants.

Critical Element 4: The SAHE ensures that each partnership awarded a grant engages in eligible activities.

Citation: §2134

Finding: The SAHE must allocate funds only to partnerships that support professional development in the core subjects or in other areas covered by statute as noted above. The SAHE is currently funding one project that does not meet these requirements.

Further Action Required: The SAHE must allocate funds to partnerships that support professional development only in the core subjects or in other areas covered by statute and noted above. Within 30 business days, the SAHE must provide documentation showing that each grant awarded provides professional development in these areas and must ensure that future applicants meet these requirements.

Critical Element 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)

Citation: EDGAR §76.770 and §80.40(a)

Recommendation: The SAHE should require grantees to complete monitoring/evaluation materials annually. Currently, the SAHE monitors all grantees in year 1, with follow-up in year 2 if requested or needed. Requiring grantees to complete the monitoring protocols annually after year 1 should assist both the SAHE and the grantees in assessing the progress made.

� FY 2005 funds are those that became available to the State on July 1, 2005.

� FY 2006 funds are those that became available to the State on July 1, 2006.

PAGE
1

