United States Department of Education

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

[image: image1.wmf]THE ASSISTANT SECRETARY

June 1, 2006

Dr. Clifford B. Janey
Superintendent of Public Schools
District of Columbia Public Schools
825 North Capitol Street, NE
Suite 900
Washington, DC 20002
Dear Superintendent Janey:

I am writing to acknowledge that staff members from the U.S. Department of Education have spoken with officials from the District of Columbia Public Schools (DCPS) about the DCPS’ failure to progress toward the goal of having all classes in core academic subjects taught by highly qualified teachers. While the data the DCPS submitted for the 2004-05 school year are accurate, the overall percentage of classes taught by highly qualified teachers (HQT) is low because the State Educational Agency (SEA) was unable to determine the highly qualified status of teachers in a timely way. As a result, the DCPS is significantly behind in meeting the 100 percent goal.

The SEA has informed us that it has developed a draft “high objective uniform State standard of evaluation” (HOUSSE) and that it expects that teachers will have completed the process by the beginning of the 2006-07 school year. Therefore, we expect that the 2006-07 data will show progress toward meeting the 100 percent goal, but we do not expect to see substantial progress in the 2005-06 data since HOUSSE procedures were not in place by the end of the school year. The Department will expect to see preliminary HQT data for the 2006-07 school year by no later than December 29, 2006.

Because the SEA will be unable to implement its new HOUSSE before the ESEA grants for FY 2006 are awarded on July 1, 2006, the Department will place conditions on the DCPS Title I, Part A and Title II, Part A grants. The conditions will remain in force until the SEA has submitted accurate and complete HQT data that includes teachers who have completed the HOUSSE process or have passed a rigorous test of content knowledge. Assuming that the DCPS will fully comply with this requirement, we do not anticipate imposing any additional sanctions or penalties on the SEA regarding this issue.

Nevertheless, the data that we currently have indicates that your State cannot meet the 100 percent HQT goal by the end of the current school year. The Department looks forward to reviewing the revised plan you will submit in July that details the specific steps you will take to reach the HQT goal in the 2006-07 school year and beyond.

Sincerely,

/s/

Henry L. Johnson
www.ed.gov
400 MARYLAND AVE., SW, WASHINGTON, DC 20202

Our mission is to ensure equal access to education and to promote educational excellence throughout the Nation

