
– 2 –

United States Department of Education

Office of Elementary and Secondary Education
www.ed.gov

400 Maryland Ave, SW, Washington, DC 20202-6200

Our mission is to ensure equal access to education and to promote educational excellence throughout the nation.
[image: image1.wmf]
the assistant secretary

August 15, 2006

Dr. Steve Paine
State Superintendent of Schools
West Virginia Department of Education
1900 Kanawha Boulevard, East
Building 6, Room B-358
Charleston, WV 25305
Dear Superintendent Paine:

To meet the No Child Left Behind (NCLB) Act requirement of having every student on grade level in reading and mathematics by 2014, we must continue working together to ensure that every student has access to a highly qualified, effective teacher.

On May 12, 2006, the U.S. Department of Education requested that your State submit a revised highly qualified teachers (HQT) plan detailing the actions that your agency and the State’s local educational agencies will take to ensure that, during the 2006-07 school year and beyond, all teachers of core academic subjects are highly qualified, and that poor and minority children are taught at the same rates as other children by highly qualified and experienced teachers. Similar requests were made to all States because the Department had determined that, although most States have made significant progress over the past four years, none was likely to meet the NCLB requirement of having all classes in core academic subjects taught by a highly qualified teacher by the end of the 2005-06 school year.

All the State HQT plans were peer reviewed in late July by panels of readers with expertise in teacher quality and education reform. As you can see in the enclosed peer reviewers’ comments, they concluded that your plan met or partially met each of the six requirements identified by the Department. The reviewers did, however, identify a few deficiencies that they thought the State should address. The Department concurs with this assessment. Therefore, if your agency revises its plan to satisfy the deficiencies identified by the peer reviewers, we will accept your plan as complete and comprehensive. Please submit your revised plan no later than Friday, September 29, 2006, electronically to HQTplans@ed.gov.

For your information, all of the State plans are available through the Department’s Web site at www.ed.gov/programs/teacherqual/hqtplans/index.html. We will post the peer reviewer comments on the same page.

We recognize the substantial challenge it has been for each of the States to prepare this plan, and we are very encouraged that you submitted a high-quality plan. We look forward to our continued work together, including routine monitoring to ensure that your State implements the activities described in the plan, that you are able to meet the HQT goal in 2006-07 and beyond, and that students throughout your State benefit as a result. If you have any additional questions, please do not hesitate to contact Robert Stonehill (202-260-9737, or robert.stonehill@ed.gov), or Libby Witt (202-260-5585, or elizabeth.witt@ed.gov).

Sincerely,

/s/

Henry L. Johnson

Enclosure

