United States Department of Education

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

[image: image1.wmf]THE ASSISTANT SECRETARY

May 25, 2006

Ms. Judy Jeffrey

Director of Education

Iowa Department of Education

Grimes State Office Building

East 14th & Grand Streets

Des Moines, IA 50319-0146

Dear Ms. Jeffrey:

I am writing to acknowledge that staff members from the U.S. Department of Education have spoken with officials from the Iowa Department of Education (IDE) about the State’s failure to adopt a rigorous State assessment of subject knowledge and teaching skills in the basic elementary curriculum for elementary teachers new to the profession.

The IDE has informed us that it will put in place the Praxis II Elementary Education: Curriculum, Instruction, and Assessment test or the Praxis II Elementary Education: Content Knowledge test and that elementary school teacher candidates graduating in the spring of 2007 will be required to pass the exam as a condition of being designated as highly qualified. The State may choose to consider elementary school teacher candidates who graduated from a State-approved teacher training program in the spring of 2006, successfully completed their student teaching, and passed the current version of the IDESTE as highly qualified. It is our understanding that the IDE plans, at some point in the future, to replace the Praxis II with a revised, validated version of the Iowa Department of Education Student Teacher Evaluation (IDESTE), a performance assessment designed to evaluate content knowledge and teaching skills. The IDE may do so, but only if the revised IDESTE meets the statutory requirements for the elementary school teacher test, which the current version of the IDESTE does not.

The Department will place a condition on Iowa’s ESEA Title I, Part A and Title II, Part A grants as a result of the State’s inability to implement a rigorous State test of content knowledge before the FY 2006 grants are awarded on July 1, 2006. The conditions will remain in force until such time as the IDE has successfully implemented the Praxis II tests for elementary education teachers new to the profession. If the State fully complies with this requirement, we do not anticipate imposing any additional sanctions or penalties on the IDE regarding this issue.

In addition, the incomplete data that the State has submitted to the Department indicates that your State is unlikely to 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,

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

