United States Department of Education

OFFICE OF ELEMENTARY AND SECONDARY EDUCATION

[image: image1.wmf]

 THE ASSISTANT SECRETARY

May 18, 2006

Ms. Alice Seagren

Commissioner of Education

Minnesota Department of Education

1500 Highway 36 West

Roseville, MN 55113
Dear Superintendent Seagren:
I am writing to acknowledge that the Minnesota Department of Education (MDE) has submitted revised data on the numbers and percentages of classes taught by highly qualified teachers (HQT), and that this revised data – which covers the 2005-06 school year – appropriately includes special education teachers of core academic subjects. We further understand that this data is preliminary and may be updated as additional teachers complete the HOUSSE process before June 30, 2006.

To summarize, the preliminary data shows that 97.2 percent of the State’s elementary school classes and 94.8 percent of the secondary school classes were taught by highly qualified teachers in the 2005-06 school year. Approximately 4,000 of 86,000 classes in the State were taught by non-highly qualified teachers. Teachers who are not highly qualified, including some special education teachers who have not yet completed HOUSSE, teach slightly more than 4 percent of classes.

Thank you for presenting this additional information in such a timely manner. The U.S. Department of Education now agrees that the MDE is, in general, implementing the HQT provisions of the statute and making an effort to meet the HQT goal. As a result, we will not require any grant conditions and do not anticipate imposing any sanctions on the MDE regarding this issue.

Nevertheless, the submitted data show that Minnesota 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.

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
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

