United States Department of Education

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

[image: image1.wmf]THE ASSISTANT SECRETARY

June 28, 2006

Dr. Patricia I. Wright

Acting Superintendent of Public Instruction

Virginia Department of Education
P. O. Box 2120
Richmond, VA 23218
Dear Dr. Wright:

I am writing to acknowledge that I, along with staff members from the U.S. Department of Education, have spoken with you about unresolved issues related to standards that the Virginia Department of Education (VDOE) uses to determine the highly qualified status of some teachers. Specifically, the Department is concerned that some of the methods by which the VDOE proposes to assess the content knowledge of new secondary special education teachers do not meet the requirements of NCLB or IDEA. Further, some of the options that VDOE offers to teachers in its HOUSSE procedures do not meet the requirements of NCLB. These problems with the State’s definitions of highly qualified indicate that the data on classes taught by highly qualified teachers (HQT) that the VDOE submitted for the 2004-05 school year are not accurate. The VDOE must complete the process of correcting these definitional problems and correcting its HQT data accordingly. Julie Coplin, the Department’s Title II, Part A program officer for Virginia, will be working with Carol Sylvester at the VDOE to resolve these issues.

The Department will place a condition on Virginia’s ESEA Title I, Part A and Title II, Part A grants because the State will not be able to submit accurate HQT data before the FY 2006 grants are awarded on July 1, 2006. The conditions will remain in force until such time as the VDOE has corrected the problems with its HQT definitions and submitted accurate HQT data. This should be done by no later than December 29, 2006. If the State fully complies with this requirement, we do not anticipate imposing any additional sanctions on Virginia regarding this issue.

In addition, the Department has determined that your State did not meet the 100 percent HQT goal by the end of the 2005-06 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
400 MARYLAND AVE., SW, WASHINGTON, DC 20202

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

