Page 15 – BIA Monitoring Report -- Highly Qualified Teachers and ESEA Title II

October 31, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

September 6-7 and 12-16, 2005

Center for School Improvement
Office of Indian Education Programs

Bureau of Indian Affairs

U.S. Department of the Interior

U.S. Department of Education Monitoring Team:

Margaret Miles

Allison Henderson (Westat)

Carin Celebuski (Westat)

Office of Indian Education Programs (OIEP)

Edward Parisian, Acting Director

Center for School Improvement (CSI)

Stan Holder, Acting Chief Supervisory Education Specialist

Lynn Lafferty, Acting Supervisory Education Specialist

Barbara Parisian, Education Specialist

Pat Abeyta, Education Research Analyst

Peter Case, Education Research Analyst

Bill Walters, Minneapolis Line Officer

Everett Bad Wound, Special Education Coordinator, Minneapolis

Mary Hilfiker, Field Education Specialist, Minneapolis

Fern Diamond, Field Education Specialist, Minneapolis

Dee Logan, Field Education Specialist, Minneapolis

Patricia Belletto, Field Education Specialist, Eastern Navajo

Gerry Thomason, Field Education Specialist, Eastern Navajo

John Reimer, Portland Line Officer

Craig Wellman, Field Education Specialist, Portland

John Smith, Field Education Specialist, Portland

Overview of CSI:

Number of LEAs/schools: 185

Number of teachers: 3,941 (school year 2003-04)

	Title II Funding Amounts
	FY 2004
	FY 2005

	Total OIEP CSI allocation
	$14,577,378
	$14,510,110

	Allocation for local educational agencies (LEAs)
	$13,710,025
	$13,646,759

	State educational agency (SEA) State Activities allocation
	$360,790
	$359,125

	State Agency for Higher Education (SAHE) allocation
	$126,388
	$125,716

Scope of Review:

Like all other State educational agencies (SEAs), the OIEP CSI (acting as the SEA), 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 OIEP CSI 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 the OIEP CSI had two purposes. One was to review the progress of the OIEP CSI in meeting the 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 (also the OIEP CSI), 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.

The monitoring review was conducted from September 6-7 and 12-16, 2005, at the offices of the OIEP CSI in Portland, Oregon (Portland Line Office), Fort Snelling, Minnesota (Minneapolis Line Office), Crownpoint, New Mexico (Eastern Navajo Line Office), and Albuquerque, New Mexico (Headquarters). The monitoring team also conducted a site visit to the Chemawa Indian School (Oregon), and met with Larry Byers, Principal.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems and Procedures

	Element Number
	Description
	Status
	Page

	Critical Element 1.1
	Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
	Finding

Recommendation
	7

	Critical Element 1.2
	Are all new elementary school teachers (including special education teachers, as appropriate) required to pass a rigorous State test in reading, writing, mathematics, and the other areas of the elementary school curriculum to demonstrate subject-matter competency (§9101(23)(B)(II))?
	Finding
	8

	Critical Element 1.3
	Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach (§9101(23)(B)(II)(ii))?
	Finding
	9

	Critical Element 1.4
	Are all veteran (i.e., those who are not new to the profession) elementary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency by passing a rigorous State test or by completing the State’s “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedures (§9101(23)(C))?
	Finding
	9

	Critical Element 1.5
	Are all veteran middle and secondary teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach?
	Finding
	9

	Critical Element 1.6
	If the State has developed HOUSSE procedures, please provide a copy of the most current version(s). For each set of HOUSSE procedures the State has developed, please describe how it meets each of the statutory requirements of §9101(23)(C)(ii).
	NA

OIEP CSI teachers must use the HOUSSE rules of the State in which they teach (23 States total).
	NA

	Critical Element 1.7
	How does the SEA ensure that, since the beginning of the 2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?
	Finding
	10

	Critical Element 1.8
	How has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II funds to reduce class size hire only highly qualified teachers for such positions?
	Finding
	10

	Critical Element 1.9
	Does the SEA’s plan establish annual measurable objectives for each LEA and school to ensure that annual increases occur:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable them to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?
	Finding
	11

	Critical Element 1.10
	Does the SEA also have a plan with specific steps to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and/or out-of-field teachers? Does the plan include measures to evaluate and publicly report the progress of such steps (§1111(b)(8)(C))?
	NA

All OIEP CSI schools run Title I schoolwide programs, and all students are minority
	NA

	Critical Element 1.11
	Has the State reported to the Secretary in its Consolidated State Performance Report (CSPR) the number and percentage of core academic classes taught by highly qualified teachers, in the aggregate and in high-poverty schools, consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
	Finding

Recommendation
	11

	Critical Element 1.12
	Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?
	Finding

Commendation
	12

	Monitoring Area 2: Administration of ESEA Title II, Part A

	Element Number
	Description
	Status
	Page

	Critical Element 2.1
	Does the SEA allocate funds according to the statute, using the most recent Census Bureau data as described in the Non-Regulatory Guidance (§2121(a))?
	NA

Funding is allocated according to the Indian School Equalization Program (Title 25, Chapter I, Part 39).
	NA

	Critical Element 2.2
	Does the SEA require an application from each LEA before providing Title II, Part A funding? If yes, what information does the SEA require in the LEA application (§2122(b))?
	NA

Although LEAs submit a Consolidated School Reform Plan, by court order 80 percent of the funds are released to LEAs on July 1 and 20 percent on September 30
	NA

	Critical Element 2.3
	In particular, does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment (§2122(b))?
	Met requirement
	NA

	Critical Element 2.4
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the period of availability?
	Met requirement
	NA

	Critical Element 2.5
	Does the SEA have a procedure to regularly review the drawdowns of the LEAs?
	Met requirement
	NA

	Critical Element 2.6
	Does the SEA have a written policy on allowable carryover funds?
	Met requirement
	NA

	Critical Element 2.7
	If an LEA cannot obligate funds within the 27 months of availability (which includes the extra year of availability permitted under the Tydings amendment), does the SEA have a procedure for reallocating these funds to other LEAs?
	Met requirement
	NA

	Critical Element 2.8
	Does the SEA have records to show that each LEA meets the maintenance of effort requirements?
	Met requirement
	NA

	Critical Element 2.9
	Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application?
	Finding
	12

	Critical Element 2.10
	Does the SEA ensure that it and its component LEAs are audited annually, if required, and that all corrective actions required through this process are fully implemented?
	Met requirement
	NA

	Critical Element 2.11
	Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?
	Finding
	13

	Critical Element 2.12
	Has the SEA provided guidance to the LEAs on initiating consultation with nonpublic school officials for equitable services? If so, please provide documentation of the guidance at the time of the visit.
	Not applicable

All of the LEAs are individual schools. There are no nonpublic schools
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element 3.1
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Recommendation
	14

	Critical Element 3.2
	Does the State support activities that focus on increasing the subject-matter knowledge of teachers and that assist teachers to become highly qualified?
	Met requirement
	NA

	Monitoring Area 4: State Agency for Higher Education (SAHE) Activities

	Element Number
	Description
	Status
	Page

	Critical Element 4.1
	Did the SAHE manage a competition for eligible partnerships?
	Finding
	14

	Critical Element 4.2
	Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., 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?
	Finding
	15

Area 1: Highly Qualified Teacher Systems and Procedures
Critical Element 1.1: Has the State developed and implemented procedures, consistent with the statutory definition of highly qualified, to determine whether all teachers of core academic subjects are highly qualified (§9101(23))?
Finding: The OIEP CSI considers almost all teachers to be HQT, but in fact had been consistently missing an important part of the legal definition of a highly qualified teacher. To teach in OIEP CSI schools, the teachers are required to have at least a bachelor’s degree and be State certified (by the State in which they taught). However, currently there are no procedures for teachers to demonstrate subject-matter competency in core academic subjects as required by NCLB.
Citation: The ESEA provisions governing teacher quality include basic requirements (§1119(a) and (b)) that all teachers of core academic subjects be highly qualified by the end of the 2005-06 school year. Section 9101(23) of the ESEA expressly defines a “highly qualified” teacher as one who has at least a bachelor’s degree, has full State certification, and has demonstrated competency in each subject he or she teaches in certain statutorily prescribed ways.
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring the LEAs to ensure that all teachers providing direct instruction in core academic subjects demonstrate, in a manner consistent with statute, that they are highly qualified in each core academic subject they teach by no later than the end of the 2005-06 school year. Teachers must follow the rules of the State in which they teach to demonstrate competency. Teachers in small schools in rural areas may be eligible for additional time to demonstrate competency in all the subjects they teach.
Recommendation: The OIEP CSI must establish procedures so teachers can demonstrate competency using the high objective uniform State standard of evaluation (HOUSSE) rules for each of the 23 States in which they teach, and report the results to OIEP CSI.
Recommendation: The OIEP CSI should seek technical assistance from the SEAs in the 23 States in which they operate schools to determine the method through which their teachers can demonstrate subject-matter competency to meet the highly qualified requirements as described under NCLB. A list of SEA contacts for ESEA Title II, Part A and for State certification has been provided to the program administer and will be attached to this report.
Recommendation: The OIEP CSI should determine which LEAs are eligible for the Small Rural School Achievement (SRSA) program, which gives flexibility for rural schools where teachers are often assigned to teach multiple subjects. The program provides additional time to meet the requirements in all subjects taught.

Note: To be highly qualified, middle (and secondary) school teachers hired in LEAs that are eligible for the Small, Rural School Achievement (SRSA) program (part of the Rural Education Achievement Program) and who teach multiple core academic subjects must be highly qualified in at least one core academic subject when hired. They have three additional years to become highly qualified in each of the other core academic subjects they teach. The SRSA eligible list of districts for Fiscal Year 2005/School Year 2005-06 can be found at http://www.ed.gov/programs/reapsrsa/eligible05.

Critical Element 1.2: Are all new elementary school teachers (including special education teachers, as appropriate) required to pass a rigorous State test in reading, writing, mathematics, and the other areas of the elementary school curriculum to demonstrate subject-matter competency (§9101(23)(B)(II))?
Finding: The OIEP CSI does not require all new elementary school teachers to pass a rigorous assessment to demonstrate subject-matter competency. See critical element 1.1.

Citation: ESEA requires that all new elementary school teachers have demonstrated, by passing a rigorous State test, subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary school curriculum (which may consist of passing a State-required certification or licensing test or tests in reading, writing, mathematics, and other areas of the basic elementary school curriculum) (§9101(23)(B)(II)).
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring the LEAs to ensure that all new elementary school teachers (including special education teachers, as appropriate) have passed a rigorous State test in reading, writing, mathematics, and other areas of the elementary school curriculum to demonstrate subject-matter competency.

Critical Element 1.3: Are all new middle and secondary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach (§9101(23)(B)(ii))?

Finding: The OIEP CSI does not require all new middle and secondary school teachers to demonstrate subject-matter competency in each core academic subject they teach. See critical element 1.1.

Citation: A middle or secondary school teacher who is new to the profession must be highly qualified, meaning that the teacher holds at least a bachelor’s degree and has demonstrated a high level of competency in each of the academic subjects in which the teacher teaches by—(I) passing a rigorous State academic subject test in each of the academic subjects in which the teacher teaches (which may consist of a passing level of performance on a State-required certification or licensing test or tests in each of the academic subjects in which the teacher teaches); or (II) successful completion, in each of the academic subjects in which the teacher teaches, of an academic major, a graduate degree, coursework equivalent to an undergraduate academic major, or advanced certification or credentialing (§9101(23)(B)(ii)).

Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring the LEAs to ensure that all new middle and secondary school teachers (including special education teachers, as appropriate) demonstrate subject matter competency in each core academic subject they teach.

Critical Element 1.4: Are all veteran (i.e., those who are not new to the profession) elementary school teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency by passing a rigorous State test or by completing the State’s “High Objective Uniform State Standard of Evaluation” (HOUSSE) procedures (§9101(23)(C))?

Finding: The OIEP CSI does not require all veteran elementary school teachers to demonstrate subject matter competency by passing a rigorous state test or completing the state’s HOUSSE procedures. See critical element 1.1.

Citation: A highly qualified elementary, middle, or secondary school teacher who is not new to the profession holds at least a bachelor’s degree and—(i) has met the applicable standard in clause (i) or (ii) of subparagraph (B), which includes an option for a test; or (ii) demonstrates competence in all the academic subjects in which the teacher teaches based on a high objective uniform State standard of evaluation (§9101(23)(C)).

Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring the LEAs to ensure that veteran elementary, middle, and secondary school teachers (including special education teachers, as appropriate) demonstrate subject matter competency in each core academic subject they teach.

Critical Element 1.5: Are all veteran middle and secondary teachers (including special education teachers, as appropriate) required to demonstrate subject-matter competency in each core academic subject they teach?
Finding: The OIEP CSI does not require all veteran middle and secondary teachers to demonstrate subject matter competency in each core academic subject they teach. See critical element 1.1.

Citation: Section 9101(23)(C) of the ESEA requires middle or secondary school teachers not new to the profession to demonstrate subject-matter competency in each of the core academic subjects they teach by passing a content test, successfully completing an academic major, coursework equivalent to a major, advanced certification, a graduate degree, or by satisfying the State’s HOUSSE requirements.
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring the LEAs to ensure that veteran elementary, middle, and secondary school teachers (including special education teachers, as appropriate) demonstrate subject matter competency in each core academic subject they teach.

Critical Element 1.7: How does the SEA ensure that, since the beginning of the

2002-03 school year, districts hire only highly qualified teachers (including special education teachers, as appropriate) to teach in Title I programs?

Finding: Because of the confusion over the definition of HQT, the OIEP CSI is not able to ensure that LEAs have hired only highly qualified teachers to teach in Title I programs. See critical element 1.1. Similarly, the SEA is not able to ensure that districts are properly exercising their parental notification requirements.
Citation: Section 1119(a)(1) of the ESEA requires that all teachers hired after the first day of the 2002-03 school year to teach in Title I programs must be highly qualified.
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring LEAs to ensure that all teachers hired to teach in Title I programs since the first day of the 2002-03 school year, including special education teachers providing direct instruction in core academic subjects, demonstrate, in a manner consistent with statute, that they are highly qualified in each core academic subject they teach no later than the end of the 2005-06 school year.

Recommendation: The OIEP CSI should consider including an assurance in its Consolidated Application that LEAs follow the requirement that teachers hired with Title I and Title II, Part A funding must be highly qualified.
Critical Element 1.8: Has the SEA ensured, since the beginning of the 2002-03 school year, that districts that use ESEA Title II, Part A funds to reduce class size hire only highly qualified teachers for such positions?

Finding: Because of the confusion over the definition of HQT, the OIEP CSI is not able to ensure that LEAs use ESEA Title II funds to reduce class size by hiring only highly qualified teachers. See critical element 1.1.

Citation: Section 2123(a)(2)(B) of the ESEA allows LEAs to use ESEA Title II, Part A funds to pay highly qualified teachers to reduce class size.
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for requiring LEAs to ensure that all teachers, including special education teachers providing direct instruction in core academic subjects, paid with ESEA Title II funds to reduce class size are highly qualified.
Recommendation: The OIEP CSI should consider including an assurance in its Consolidated Application that LEAs follow the requirement that teachers hired with Title I and Title II, Part A funding must be highly qualified.
Critical Element 1.9: Does the SEA’s plan establish annual measurable objectives for each LEA and school to ensure that annual increases occur:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers (§1119(a)(2)(A))?

Finding: The OIEP CSI does not have a written plan that establishes annual measurable objectives for LEAs that can be used to measure their progress toward having all teachers meet the highly qualified requirements by the end of the 2005-06 school year. See critical element 1.1. Further, the SEA has not identified districts that are not making progress toward their annual measurable objectives.

Citation: Section 1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the State are highly qualified by the end of the 2005-06 school year. This plan must establish annual measurable objectives for each LEA and school that includes an annual increase in the percentage of highly qualified teachers at each LEA and school and the percentage of teachers receiving high-quality professional development.

Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for implementing this requirement. The revised plan must include, among other things, annual measurable objectives for each LEA that includes an annual increase in the percentage of highly qualified teachers in each LEA and school and in the percentage of teachers receiving high-quality professional development. The OIEP CSI must identify LEAs that are not making progress toward their annual measurable objectives once the baseline data has been established.
Critical Element 1.11: Has the State reported to the Secretary in its Consolidated State Performance Report (CSPR) the number and percentage of core academic classes taught by highly qualified teachers, in the aggregate and in high-poverty schools, consistent with the statutory definition of highly qualified (§1111(h)(4)(G); §9101(23))?
Finding: Because of problems with the HQT definition, the OIEP CSI is not able to accurately report class-level data. The number and percentage of core academic classes taught by highly qualified teachers presented in the CSPR are not consistent with the statutory definition of highly qualified. See critical element 1.1.

Citation: Section 1111(h)(4)(G) of the ESEA requires each SEA annually to report to the U.S. Secretary of Education on the percentage of classes (in core academic subjects) taught by highly qualified teachers in the State, local educational agency, and school (a summary of which §1111(h)(5) requires the Secretary annually to report to Congress).
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for reporting to the Secretary through the Consolidated State Performance Report in a manner consistent with the statutory requirements, as required by §1111(h).
Critical Element 1.12: Does the State prepare and disseminate to the public an Annual State Report Card (§1111(h)(1)(C)(viii))? If so, how is it disseminated?

Finding: Although the OIEP CSI prepares and disseminates an Annual State Report Card, they do not accurately report the percentage of classes not taught by HQT since the definition of HQT was not complete. See critical element 1.1.

Citation: Section 1111(h)(1)(C)(viii) of the ESEA requires each SEA to include in its Annual State Report Card data on the percentage of classes in the State not taught (in core academic subjects) by highly qualified teachers, in the aggregate and disaggregate by high-poverty (as the term is defined in §1111(h)(1)(C)(viii) of the ESEA) compared to low-poverty schools.

Further Action Required: The OIEP CSI must report to the public and to the Department, as required by §1111(h)(1)(C)(viii), the percentage of classes not taught by highly qualified teachers at all grade levels (and disaggregated by high- and low-poverty schools), as required for the Annual State Report Card. The OIEP CSI must also report the percentage of teachers with emergency or provisional credentials.

Commendation: The OIEP CSI is to be commended for its plan for the upcoming Native American Student Information System (NASIS). NASIS will include information on the qualifications of all OIEP CSI teachers, including which core subjects they are highly qualified to teach. When this is accomplished and combined with the correct HQT definition, information on teacher quality for the Annual State Report Card will be readily available.

Area 2: Administration of ESEA Title II, Part A

Critical Element 2.9: Does the SEA conduct regular, systematic reviews of LEAs to monitor for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved subgrant application?
Finding: All of the LEAs are designated Title I schoolwide programs. As schoolwide program schools, they must meet the intent and purpose of the programs from which funds are combined to ensure that the needs of the intended beneficiaries of those programs are addressed. Therefore, the school must be able to demonstrate that its schoolwide programs contain sufficient activities to reasonably address the intent and purposes of the Title II program. The OIEP CSI conducts a review of LEAs to monitor compliance with Federal statutes and regulations on a 5-year cycle, but the monitoring instruments are insufficient to capture Title II program activities.

Citation: Section 76.770 of the Education Department General Administrative Regulations (EDGAR) requires that “Each State shall have procedures for reviewing and approving applications for subgrants and amendments to those applications, for providing technical assistance, for evaluating projects, and for performing other administrative responsibilities the State has determined are necessary to ensure compliance with applicable statutes and regulations.” Furthermore, §80.40(a) requires that States "monitor grant and subgrant supported activities to assure compliance with applicable Federal requirements and that performance goals are being achieved."
Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for conducting regular, systematic reviews of all LEAs to ensure compliance with Federal statute and regulations, applicable State rules and policies, and the approved subgrant application. The OIEP CSI is encouraged to use monitoring instruments sufficiently comprehensive to determine that subgrantees comply with program requirements and make progress toward meeting all objectives of their applications.

Recommendation: The OIEP CSI is strongly encouraged to implement monitoring procedures to ensure that Title II funds are being used in a manner consistent with the findings of the required local needs assessment. Adding additional Title II elements to the monitoring protocol could provide a better understanding of whether or not these funds are being used appropriately and would provide a basis for providing technical assistance as required.
Critical Element 2.11: Has the SEA identified and provided technical assistance to LEAs that are not making progress toward meeting their annual measurable objectives in meeting the highly qualified teacher challenge (§2141)?

Finding: Since OIEP CSI was using an incorrect HQT definition, the technical assistance provided to LEAs was not adequate.

Citation: Section 1119(a)(2)(A) of the ESEA requires each SEA to develop a plan to ensure that all teachers teaching core academic subjects within the SEA are highly qualified by the end of the 2005-06 school year.

Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline to establish annual measurable objectives for each LEA that, at a minimum, include an annual increase in the percentage of highly qualified teachers at each LEA to ensure that all teachers of core academic subjects are highly qualified by the end of the 2005-06 school year.

Recommendation: The OIEP CSI should clearly define its role and the role of the ELOs to LEAs so they may appropriately request technical assistance and support. The structure of the BIA educational system provides challenges in the areas of service delivery, technical assistance, and overall compliance with statutory requirements. Clearly described and communicated roles can help to address some of the confusion that exists in the system.
Area 3: State Activities

Critical Element 3.1: Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
Recommendation: The OIEP CSI conducts a subgrant competition among LEAs for the State Activity funds; however, the activities proposed by the LEAs do not necessarily address the findings of the needs assessments required for each district under Title II. Among other things, the assessment should identify those needs that must be addressed if the LEA is to have all teachers highly qualified by the end of the 2005-06 school year. Then the OIEP CSI could set a priority in their subgrant process for the use of State Activity funds to support local programs meant to move specific teachers toward highly qualified status.

Area 4: State Agency for Higher Education (SAHE) Activities
Critical Element 4.1: Did the SAHE manage a competition for eligible partnerships?

Finding: The OIEP CSI awards subgrants to LEAs with these funds through a competition (without the participation of IHEs) for overall professional development or for professional development of individuals.

Citation: Section 2131(1) of ESEA defines an eligible partnership as “an entity that--(A) shall include--(i) a private or State institution of higher education and the division of the institution that prepares teachers and principals; (ii) a school of arts and sciences; and (iii) a high-need local educational agency; and (B) may include another local educational agency, a public charter school, an elementary school or secondary school, an educational service agency, a nonprofit educational organization, another institution of higher education, a school of arts and sciences within such an institution, the division of such an institution that prepares teachers and principals, a nonprofit cultural organization, an entity carrying out a prekindergarten program, a teacher organization, a principal organization, or a business.”

Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for developing an RFP and managing a competition that includes the statutorily required partners.

Recommendation: The SAHE should set priorities that identify professional development needs and priorities for developing, supporting, and retaining a high-quality teaching force in the States where the districts are located. The SAHE (OIEP CSI) should solicit and fund applications that respond to the defined areas of need and could use these Eligible Partnership funds to move specific teachers toward highly qualified status. The SAHE (OIEP CSI) may want to provide technical assistance through workshops, review of pre-proposal submissions, information on effective models, and clarification of anticipated outcomes for projects.

Critical Element 4.2: Does the SAHE have procedures to ensure that eligible partnerships include the required members, i.e., 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?

Finding: The SAHE does not have procedures to ensure that eligible partnerships include the required members.

Citation: Section 2131(1) defines an eligible partnership as an entity that—‘(A) shall include—(i) a private or State institution of higher education and the division of the institution that prepares teachers and principals; (ii) a school of arts and sciences; and (iii) a high-need local educational agency; and (B) may include another local educational agency, a public charter school, an elementary school or secondary school, an educational service agency, a nonprofit educational organization, another institution of higher education, a school of arts and sciences within such an institution, the division of such an institution that prepares teachers and principals, a nonprofit cultural organization, an entity carrying out a prekindergarten program, a teacher organization, a principal organization, or a business.

Further Action Required: The OIEP CSI must submit a written plan with specific procedures and a timeline for implementing this requirement. The plan should address how the partnerships will use the funds to conduct professional development activities in core academic subjects to ensure that highly qualified teachers, paraprofessionals, and (if appropriate) principals have subject-matter knowledge in the academic subjects they teach, including computer-related technology to enhance instruction.
