Page 2 – North Dakota Monitoring Report

January 24, 2005

HIGHLY QUALIFIED TEACHERS AND

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

MONITORING REPORT

North Dakota Department of Public Instruction

December 1-2, 2004

U.S. Department of Education Monitoring Team:

Peggy Miles

Elizabeth Witt

Dave Butler

Darcy Pietryka (Westat)

North Dakota Department of Public Instruction:

Dr. Gary Gronberg, Assistant Superintendent

Greg Gallagher, Standards and Achievement Director

Paula Gabel, Program Administrator

Bev Fisher, Grants Manager

Overview of North Dakota:

Number of Districts:
211

Number of Teachers:
9,667

Total State Allocation (FY 2003): $13,604,606

Allocation for local educational agencies (LEAs): $13,134,314

State Educational Agency (SEA) State Activities Allocation: $345,640

State Agency for Higher Education (SAHE) Allocation:
 $360,640, including $15,000 for administration

Scope of Review:

Like all State educational agencies (SEAs), the North Dakota Department of Public Instruction (NDDPI), 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” 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 State 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 North Dakota had two purposes. One was to review the progress of the State 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 districts, and the State agency for higher education (SAHE), 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 standards and to their full potential.

The monitoring review was conducted on December 1-2, 2004, at the offices of the NDDPI. As part of the review, the Department monitoring team met with Janet Placek Welk, Director of the Education Standards and Practices Board, John Salwei, Assistant Superintendent of Bismarck Public Schools, and Dr. Michael Hillman, SAHE Coordinator and Vice Chancellor for Academic and Student Affairs for the North Dakota University System.

Summary of Monitoring Indicators

	Monitoring Area 1: Highly Qualified Teacher Systems & Procedures

	Element Number
	Description
	Status
	Page

	Critical Element I.A.1.
	Has the State developed procedures to determine whether teachers are highly qualified?
	Finding

	6

	Critical Element I.A.2.
	Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?
	Findings

Recommendation
	7

	Critical Element I.A.3.
	For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (out-of-field, teachers on emergency certificates or waivers, etc.)?
	Finding

Recommendation
	9

	Critical Element I.A.4.
	Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?
	Findings

	10

	Critical Element I.A.5.
	Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary teachers?
	Findings

Recommendation
	11

	Critical Element I.A.6.
	Does the State have procedures to determine whether veteran teachers are highly qualified?
	Findings

	13

	Critical Element I.A.7.
	Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?
	Finding
	15

	Critical Element I.A.8.
	Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?
	Finding

Recommendation
	15

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

	Element Number
	Description
	Status
	Page

	Critical Element II.A.1.
	Does the SEA allocate funds according to the statute, using the most recent Census data as described in the Non-Regulatory Guidance?
	Met requirements
	NA

	Critical Element II.A.2.
	Does the SEA require an application from each LEA before providing Title II funding?
	Met requirements

Commendation
	16

	Critical Element II.A.3.
	Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?
	Met requirements

Commendation

Recommendation
	16

	Critical Element II.A.4.
	Does the SEA have a procedure to determine the amount of funds each LEA expended during the appropriation period and to regularly review the drawdowns of the LEAs?
	Met requirements
	NA

	Critical Element II.A.5.
	Does the SEA have written procedures governing the amount of funds that a district may carry over and procedures governing the reallocation of funds if districts cannot use all of their allocations?
	Met requirements
	NA

	Critical Element II.A.6.
	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 carryover funds to other LEAs?
	Met requirements

Commendation
	16

	Critical Element II.A.7.
	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 requirements
	NA

	Critical Element II.B.1.
	Do LEAs conduct an annual needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program?
	Met requirements
	NA

	Critical Element II.B.2.
	Do LEAs submit an application to the SEA in order to receive their Title II funds? Was the application based on the district needs assessment, and did it describe the activities that would be carried out?
	Met requirements
	NA

	Critical Element II.B.3.
	Do LEAs use their Title II funds on authorized activities, and are such activities designed to enhance teacher quality and improve student achievement?
	Met requirements
	NA

	Critical Element II.B.4.
	Do LEAs provide timely consultation with private schools for the equitable provision of services?
	Met requirements
	NA

	Monitoring Area 3: State Activities

	Element Number
	Description
	Status
	Page

	Critical Element III.A.1.
	Does the State use its State Activities funds to promote the recruitment, hiring, training, and retention of highly qualified teachers and principals?
	Met requirements

	NA

	Critical Element III.A.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 requirements
	NA

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

	Element Number
	Description
	Status
	Page

	Critical Element IV.A.1.
	Did the SAHE manage a competition for eligible partnerships?
	Met requirements
	NA

	Critical Element IV.A.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?
	Met requirements
	NA

Area 1: State Procedures to Identify Highly Qualified Teachers

Critical Element I.A.1: Has the State developed procedures to determine whether teachers are highly qualified?

Finding: While the State has developed procedures for determining which elementary, middle, and secondary school teachers who are new and not new to the profession are highly qualified, in a number of significant respects these procedures do not correspond to the definition of a “highly qualified” teacher in §9101(23) of the ESEA.

The ESEA provisions governing teacher quality include basic requirements (§1119(a) and (b)) that all teachers of core academic subjects who teach in Title I programs and who were hired after the first day of the 2002-03 school year first demonstrate that they are highly qualified, and that all other teachers of core academic subjects in all public schools be highly qualified by the end of the 2005-06 school year. §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. In our discussion below of Critical Elements I.A.4, I.A.5, I.A.6, and I.A.8 we explain a number of different ways in which the NDDPI has failed to comply with these ESEA requirements in §1119 and §9101(23) for identifying teachers of core academic subjects as highly qualified.

The ESEA HQT provisions also include important requirements in §1111(h) of the ESEA, which we discuss under Critical Elements I.A.2 and I.A.3, regarding public reporting to the people of North Dakota and to the U.S. Secretary of Education (the Secretary) on the extent to which teachers of core academic subjects in the State’s school districts are highly qualified. Together, these several ESEA requirements are a critical part of the framework Congress established in NCLB for how States accepting Title I, Part A funds would be held accountable for providing to all students – and particularly those in Title I programs – teachers with the knowledge they need to help those students not only to meet or exceed their States’ academic achievement standards, but to achieve to their full academic potential.

Further Action Required: As discussed more specifically in our determinations for Critical Elements I.A.4, I.A.5, and I.A.6 below, the NDDPI must submit a written plan with specific procedures and a timeline the State will implement to ensure that all determinations that teachers of core academic subjects are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).

Among other things, these procedures and timeline must include provisions for ensuring the following:

Further Action Required: As discussed more specifically in our determinations for Critical Elements I.A.4, I.A.5, and I.A.6 below, the NDDPI must submit a written plan with specific procedures and a timeline the State will implement to ensure that all determinations that teachers of core academic subjects are highly qualified conform to the definition in §9101(23) and the timeline in §1119(a)(1) and (2).

Among other things, these procedures and timeline must include provisions for ensuring the following:

· All elementary, middle, and high school teachers who school districts will hire to teach in the 2005-06 school year must be highly qualified, as this term is defined in §9101(23). In these procedures, the State must ensure that--

1. Teachers who are new to the profession and hired to teach in Title I targeted assistance programs or in schoolwide program schools (§1119(a)(1)), or to hired to reduce class size using ESEA Title II funds (§2123(a)(2)(B)) must, before beginning to teach--

Pass a rigorous State test of subject knowledge and teaching skills (§9101(23)(B)(i)(II)) if they are elementary school teachers, or

Must for each subject they teach either pass a rigorous State test (§9101(23)(B)(ii)(I)) or meet one of the criteria identified in (§9101(23)(B)(ii)(II) if they are middle or high school teachers of core academic subjects.

2. All other teachers new to the profession have until the end of the 2005-2006 school year to demonstrate subject matter competency and that they are otherwise highly qualified as this term is defined in §9101(23);

· The State must conduct an immediate review of the HQT status of all teachers of core academic subjects who, after the beginning of the 2002-03 school year, were hired (or will be hired to teach for the remainder of the 2004-2005 school year) to teach in Title I programs or were hired with ESEA Title II, Part A funds for the purpose of class-size reduction;

· Through this review, the State must determine that all teachers so hired are highly qualified (§9101(23)) by the end of the 2005-2006 school year. In making this determination, the State may permit each of these teachers to demonstrate that they are highly qualified, either by (1) meeting one of the conditions identified in §9101(23)(B)(i)(II) (elementary school teachers) or §9101(23)(B)(ii)(II) (middle or high school teachers) or (2) satisfying HOUSSE procedures the State has established;
· The State must determine that all other teachers of core academic subjects are highly qualified (§9101(23)) no later than the end of the 2005-06 school year (with certain exceptions the Department has announced concerning teachers in rural areas and for special educators teaching multiple subjects).
Critical Element I.A.2: Does the State have data on the percentage of core academic classes that are taught by highly qualified teachers?

Finding 1: While the State provided the monitoring team data on the percentage of classes taught by highly qualified elementary school teachers, it could not provide comparable data for secondary school teachers.

The NDPPI’s inability to present information to the monitoring team regarding the percentage of secondary school classes taught by highly qualified teachers strongly suggests that the baseline data on highly qualified teachers for school year 2002-03, which it submitted to the Department in September 2003 as part of its consolidated State application, did not include these data. If this is so, the NDDPI thereby also failed to accurately report to the Secretary the annual information on highly qualified teachers required by §1111(h)(4)(G). In addition, the NDDPI does not appear to have reported any of this information to the public in its required Annual State Report Card.

Citation: §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. §1111(h)(4)(G) of the ESEA further 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).

Consistent with the §1111(h) reporting requirements, SEAs were required to submit to the Department, as part of their consolidated State application due September 1, 2003, baseline information on the percentage of teachers in the State who were highly qualified, in the aggregate and in high-poverty schools. In their Consolidated State Performance Reports for ESEA formula grant programs (implementing requirements governing the receipt of ESEA program funding under consolidated State applications (§9303 and §9302(a) of the ESEA, respectively) that will be due to the Department on January 31, 2005, SEAs must provide data on the classes taught by highly qualified teachers, disaggregated by high-poverty and low-poverty and by elementary and secondary schools (§1111(h)(4)(G)).

These requirements for public reporting on whether teachers are highly qualified extend to all public school teachers.

Further Action Required: The NDDPI must submit a written plan with specific procedures and a timeline for reporting to the public and to the Department, as required by §1111(h), the percentage of classes 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, and for the Consolidated State Performance Report for the 2003-04 school year that is due to the Department on January 31, 2005.

Finding 2: Because the State’s procedures for identifying teachers as highly qualified do not reflect the definition of “highly qualified” in §9101(23) of the ESEA, (see the discussion below of Critical Elements I.A.4, I.A.5, and I.A.6), the data the State reported on the percentage of core academic classes taught by highly qualified elementary school teachers do not represent the true percentage of these classes taught by highly qualified teachers in North Dakota.

Citation: See the authorities cited above under Finding 1 of this Critical Element I.A.2. §9101(23) of the ESEA contains the definition of “highly qualified” teacher.
Further Action Required: The NDDPI must submit a written plan with specific procedures and a timeline for reporting data on classes in core academic subjects taught by highly qualified teachers across all grade levels, as required for the ESEA Annual State Report Card and annual report to the Secretary, and in the Consolidated State Performance Report for the 2003-04 school year that is due to the Department on January 31, 2005. The submitted data must accurately reflect the percentage of classes at the elementary and secondary levels taught in core academic subjects by highly qualified teachers as the term is defined in §9101(23) of the ESEA. These procedures must also provide accurate data on special education teachers who provide direct instruction in core academic subjects (see Critical Element I.A.5, Finding 3).

Although not explicitly discussed during the monitoring review, §1111(h)(6)(B)(ii) of the ESEA requires schools receiving Title I, Part A funds to provide to parents an appropriate notice if their children have been taught, for more than four weeks, by a teacher who is not highly qualified. Because the NDDPI procedures do not accurately reflect the statutory HQT requirements, it follows that Title I schools have not identified correctly the teachers to whom parental notification requirements would apply. The NDDPI must include in its written plan procedures and a timeline to ensure that these “Parents’ Right to Know” provisions of the Title I, Part A program will be correctly implemented.

Recommendation: For purposes of calculating and reporting the percentage of classes taught by highly qualified teachers at the elementary school level the State should consider counting each teacher, even if he/she teaches multiple groups and subjects during the day (e.g., reading specialists), as teaching only one class for the purposes of calculating the percentage of classes taught by highly qualified teachers.

Critical Element I.A.3: For classes taught by teachers who are not highly qualified, can the State provide estimates of classes taught by teachers in various categories (e.g., out-of-field teachers, teachers on emergency certificates or waivers, etc.)?

Finding: The State did not provide information in an Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified, including the percentage of teachers teaching with emergency or provisional credentials.

Citation: §1111(h)(1)(C)(viii) of the ESEA requires each State to include in its Annual State Report Card information on the professional qualifications of teachers in the State, including the percentage of classes taught by teachers who are not highly qualified (in the aggregate and disaggregated by high- and low-poverty schools) and the percentage of teachers teaching with emergency or provisional credentials.

Further Action Required: The NDDPI must submit a written plan with specific procedures and a timeline for preparing and disseminating data in its Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified and the percentage of teachers with emergency or provisional credentials, as required by §1111(h)(1)(C)(viii).
Recommendations: (1) The State issues an “emergency teaching certificate” in critical shortage areas to teachers who have received a major in the subject they are teaching. The State might wish to examine whether the requirements for obtaining this certificate and then for obtaining a full teaching certificate meet the four requirements in 34 CFR §200.56(a)(2)(ii) that would permit these teachers to be considered participants in an “alternative route to certification.” If so, for purposes of the highly qualified teacher requirements, teachers with these emergency certificates may teach and be considered to be fully certified for a period of up to three years while they seek full State certification. (Note: This option is not available for elementary school teachers with emergency certificates to teach in critical shortage areas since §9101(23) of the ESEA does not permit elementary school teachers to demonstrate their subject-matter competency by having a major in the subject that they teach.)

(2) The North Dakota Education Standards and Practices Board provides the Department the information that §207(b) of the Higher Education Act requires the State annually to report on issues related to teacher preparation and certification. The most recent State report submitted in October 2004 includes data on the percentages of teachers who are teaching on the basis of emergency, provisional or temporary certificates rather than full initial certification. See the section entitled “Teachers on Waivers” at

https://title2.ed.gov/default.asp. The NDPPI may want to determine the extent to which that these data provide some of the information that §1111(h)(1)(C)(viii) of the ESEA requires.

Critical Element I.A.4: Is there a rigorous State test that assesses elementary school teachers’ subject knowledge and teaching skills?

Finding: The State has adopted a test of subject knowledge and teaching skills in reading, writing, and mathematics and the other basic areas of the elementary curriculum for elementary school teachers new to the profession, but the test is currently optional; passing it will not be required until July 1, 2006. The State identifies elementary school teachers new to the profession – including special education teachers who provide direct instruction in core academic subjects, teachers hired to teach in Title I programs, and teachers hired with ESEA Title II funds for class-size reduction – as having the subject-matter competency needed to be highly qualified if they have earned an elementary education degree, without regard to this State test. However, the ESEA does not permit new elementary school teachers to demonstrate subject-matter competency by having such a degree.

Citation: §9101(23)(B)(i)(II) of the ESEA permits elementary school teachers new to the profession to demonstrate subject-matter competency needed to be highly qualified only by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary curriculum. §1119(a)(1) of the ESEA requires all teachers who are hired to teach in a Title I program after the first day of the 2002-03 school year to be highly qualified. §2123(a)(2)(B) of the ESEA allows districts to use ESEA Title II, Part A funds to recruit and hire highly qualified teachers to reduce class size.

Further Action Required: The NDDPI must submit a written plan with specific procedures and a timeline, consistent with the elements of further action required under Critical element I.A.1, for ensuring that all elementary school teachers new to the profession, including special education teachers who provide instruction in the elementary school core academic subjects, are highly qualified no later than the end of the 2005-06 school year. For elementary school teachers new to the profession who were hired after the beginning of the 2002-2003 school year, and those hired until the end of the 2005-2006 school year, to teach in Title I programs or hired to reduce class size using ESEA Title II, Part A funds, see also Critical Element I.A.8.
Critical Element I.A.5: Has the SEA developed procedures for determining the subject-matter competency of new middle and secondary school teachers?

Finding 1: To be considered highly qualified, the State requires that middle school teachers new to the profession must have a minimum of 16 credit hours of college or university courses in each subject taught. By doing so, the State is permitting at least some new middle school teachers to be identified as highly qualified even though, with only 16 credit hours in each subject they teach, they have not met the minimum requirements for subject-matter competency that the ESEA establishes for new middle school teachers (Note: the NDDPI reported to the monitoring team that it plans to apply the correct requirements in §9101(232) to middle school teachers new to the profession as of July 1, 2006.)

Citation: §9101(23)(B)(ii) of the ESEA requires middle (and secondary) school

teachers new to the profession to demonstrate subject-matter competency in each of the core academic subjects they teach by passing a rigorous State academic subject test or by successfully completing an academic major, coursework equivalent to an academic major, a graduate degree, or advanced certification or credentialing.

Further Action Required: The NDDPI must submit a written plan with specific procedures and a timeline, consistent with the elements of further action required under Critical element I.A.1, for ensuring that all middle school and high school teachers new to the profession, including special education teachers who provide instruction in the elementary school core academic subjects, are highly qualified no later than the end of the 2005-06 school year. For middle school and high school teachers new to the profession who were hired after the beginning of the 2002-2003 school year, and those hired until the end of the 2005-2006 school year, to teach in Title I programs or hired to reduce class size using ESEA Title II, Part A funds, see also Critical Element I.A.8

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.

Recommendation: The State has developed and begun to implement content assessments that may be used to determine the subject-matter competency of new middle school teachers. Nineteen core content-area assessments are currently available; the last seven will be validated by February 2005. The State should continue to work toward validation and adoption of the remaining content-area assessments and consider making these tests available as soon as they are validated to new middle school teachers in each subject they teach.

Finding 2: To be considered highly qualified, the State does not require new middle and secondary school teachers of history, geography, civics/government, or economics to demonstrate subject-matter competency in each of those subjects they teach.

Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as individual core academic subjects. §9101(23)(B)(ii) of the ESEA requires new teachers of core academic subjects to demonstrate subject-matter competency in each core academic subject they teach. (§9101(23)(C) does the same for teachers not new to the profession.)

Further Action Required: The NDDPI must ensure that all history, geography, civics/government and economics teachers demonstrate subject-matter competency in each of these subjects that they teach, no later than the end of the 2005-06 school year. (In doing so, if the NDDPI has determined that the coursework requirement for an academic major in social studies provides coursework “equivalent to a major” in each or in a subset of these specific core academic subjects, it also will need to specifically explain the basis for its determination.)

For new middle school history, geography, economics or civics/government teachers hired to teach in Title I programs or with ESEA Title II, Part A funds to reduce class size, see Critical Element I.A.8.
Finding 3: The State’s existing procedures and guidance do not reflect the need for middle and secondary school special education teachers who are new to the profession, and who provide direct instruction in core academic subjects, to demonstrate subject-matter competency.

Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-06 school year. Recent amendments to the Individuals With Disabilities Education Act (IDEA), which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers (while providing some flexibility for special education teachers of multiple subjects and who teach to alternate achievement standards for students with significant cognitive disabilities).

Further Action Required: The NDDPI must ensure that all special education teachers new to the profession who provide direct instruction in core academic subjects must be highly qualified, no later than the end of the 2005-06 school year, in each of the core academic subjects he/she teaches. However, teachers hired in LEAs that are eligible for SRSA must be highly qualified in one subject and have three additional years to become highly qualified in the additional core academic subjects they teach.

(Note: The new IDEA amendments provide that:

(1) Special education teachers teaching to alternate achievement standards for students with significant cognitive disabilities must meet the requirements of a highly qualified special education teacher at the elementary level. In the case of a special education teacher teaching above the elementary school level, the teacher must have subject-matter knowledge appropriate to the level of instruction being provided, as determined by the State, to effectively teach those standards.

(2) New special education teachers teaching multiple subjects who meet the highly qualified standard in at least one core subject area (mathematics, English language arts and science) have two years from the date of employment to use the State’s HOUSSE to show subject-matter competence in other subjects.

(3) Special education teachers who are not new to the profession and teach multiple subjects can use a State’s HOUSSE procedures to demonstrate subject-matter competence in the core academic subjects.)

Recommendation: The State may want to consider the same recommendation we offer in our discussion of Finding 1 of A.I.5, above, with respect to special education teachers who (1) when hired after the beginning of the 2002-03 school year were new to the profession, and (2) the ESEA required (and the IDEA still requires) to have demonstrated subject-matter competency before beginning to teach.

Critical Element I.A.6: Does the State have procedures to determine whether veteran teachers are highly qualified?

Finding 1: State procedures do not require elementary school teachers, including special education teachers who provide academic instruction, who are not new to the profession to demonstrate subject-matter competency as required by the ESEA in order to be highly qualified. At this time, the State is identifying elementary school teachers who are not new to the profession as having the subject-matter competence needed to be highly qualified if they hold an elementary education degree.

Citation: §9101(23)(C) of the ESEA requires that elementary school teachers not new to the profession demonstrate subject-matter competency by passing a rigorous State test of subject knowledge and teaching skills in reading, writing, mathematics, and other areas of the basic elementary school curriculum or by satisfying the State’s HOUSSE procedures.
Further Action Required: The NDDPI must submit a written plan with specific procedures and a timeline for requiring LEAs in the State to ensure that all elementary school teachers who are not new to the profession, including special education teachers who provide core academic instruction, demonstrate subject-matter competency no later than the end of the 2005-06 school year.
Finding 2: The State considers middle school teachers of core academic subjects who are not new to the profession to be highly qualified with only a minimum of 16 academic credit hours of college or university coursework. Sixteen hours is generally considered only equivalent to a minor.
Citation: §9101(23)(B)(ii) 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 NDDPI must ensure that all middle school teachers not new to the profession demonstrate subject-matter competency in each core academic subject they teach, in accordance with the options available in §910123)(B)(ii) of the ESEA, no later than the end of the 2005-06 school year. Veteran teachers in LEAs that are eligible for SRSA must be highly qualified in one subject and have until the end of the 2006-07 school year to become highly qualified in the additional core academic subject(s) they teach.

Finding 3: The State’s procedures do not require middle and secondary school teachers of history, geography, civics/government, or economics who are not new to the profession to demonstrate subject-matter competency in each of those subjects they teach in order to be highly qualified.

Citation: §9101(11) of the ESEA identifies history, geography, civics/government and economics as core academic subjects. §9101(23)(B)(ii) and §9101(23)(C)(ii) of the ESEA require teachers of history, geography, civics/government, and economics to demonstrate subject-matter competency in each core academic subject.

Further Action Required: The NDDPI must ensure that all teachers of history, geography, civics/government and economics who are not new to the profession demonstrate subject-matter competency in each subject that they teach no later than the end of the 2005-06 school year. (In doing so, if the NDDPI has determined that the coursework requirement for an academic major in social studies provides coursework “equivalent to a major” in each or in a subset of these specific core academic subjects, it also will need to specifically explain the basis for its determination.)

Finding 4: The State does not require special education teachers who are not new to the profession and teach core academic subjects to demonstrate subject-matter competency, as required by the ESEA.

Citation: §1119(a)(2) of the ESEA requires all teachers of core academic subjects to be highly qualified by the end of the 2005-2006 school year. Recent amendments to the IDEA, which the President signed into law on December 3, 2004, affirm that these requirements apply to special education teachers (while providing some flexibility for special education teachers of multiple subjects and who teach to alternate achievement standards for students with significant cognitive disabilities).

Further Action Required: The NDDPI must ensure that all special education teachers not new to the profession who provide direct instruction in core academic subjects are highly qualified in each of the core academic subjects they teach by the end of the 2005-2006 school year. (Please also refer to the discussion of “Further Action Required” and the “Recommendation” with respect to Finding 3 of Critical Element I.A.5, above.)
Critical Element 1.A.7: Does the State have a plan that (a) establishes annual measurable objectives for each LEA and school and (b) includes an annual increase in the percentage of highly qualified teachers at each LEA and school?

Finding: The State does not have a written plan that establishes the annual measurable objectives, and so cannot track annual district progress toward having teachers in all districts and public schools meet the highly qualified requirements by the end of the 2005-06 school year.

Citation: §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 NDDPI 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 and school 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.
Critical Element I.A.8: Does the State have procedures to ensure that districts are hiring only highly qualified teachers for their Title I programs?

Finding: North Dakota’s Consolidated Application for Federal Funding includes a “Highly Qualified Staff” Provision that advises districts on hiring only highly qualified teachers in Title I programs. However, because the State’s basis for determining highly qualified teachers is inconsistent with the ESEA (see Critical Elements I.A.1, I.A.4, and I.A.5 above), the NDPPI cannot ensure that North Dakota’s school districts hire only highly qualified teachers in Title I programs (targeted assistance programs and schoolwide program schools).

Citation: §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 NDDPI must submit a written plan with specific procedures and a timeline, consistent with the elements of further action required under Critical element I.A.1, for requiring LEAs in the State to ensure that all teachers who were hired after the first day of the 2002-03 school year demonstrate that they are highly qualified in each core academic subject they teach, either by passing the State’s test that is now available for demonstrating subject-matter knowledge or by satisfying HOUSSE procedures established by the State. The procedures presented in the corrective action plan also must ensure that all teachers, including special education teachers providing direct instruction in core academic subjects, be highly qualified prior to being hired to teach in a Title I program.
(Note: Similarly, teachers who have been hired with ESEA Title II, Part A funds to reduce class size are also required to be highly qualified before they are hired. The State’s written plan should also address how LEAs in the State will ensure that such teachers are highly qualified before they are hired to reduce class size.)

Recommendation: See our discussion of the recommendation with respect to Critical Elements I.A.5, above.

Area 2: Administration of ESEA Title II, Part A

Critical Element II.A.2: Does the SEA require an application from each LEA before providing Title II funding?

Commendation: North Dakota created a comprehensive guidance document to assist districts with the State Consolidated Application and ESEA and has made it easily accessible online.
Critical Element II.A.3: Does the SEA require each LEA to describe how the activities to be carried out are based on the required local needs assessment?

Commendation: North Dakota created guidance to assist districts with the needs assessment process. This comprehensive document, posted online, details questions and strategies for districts to undertake to gain a thorough understanding of its needs before writing the consolidated application. The document includes a detailed section on the steps in conducting a needs assessment. It also includes sections on data collection, databases, hints, and a sample needs assessment checklist, matrix, and survey.
Recommendation: The State may wish to request and review the results of the districts’ needs assessments to ensure a district’s planned activities and funds are based on the local needs assessment.

Critical Element II.A.6: 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 carryover funds to other LEAs?
Commendation: The State’s “mini-grant program” for reallocating carryover funding to districts is an innovative practice that targets funds that might otherwise lapse to help meet the specific needs of other districts.

� Elementary, middle, and high school teachers who are not new to the profession and hired to work in Title I programs or with Title II, Part A funds to reduce class size may alternatively demonstrate their subject matter competency before they begin to teach by satisfying the State’s HOUSSE procedures.

� Based on information provided during the monitoring trip, the Department understands that NDDPI appropriately counts middle school teachers in non-departmentalized schools or grades as elementary school teachers, and middle school teachers in departmentalized schools or grades as secondary school teachers. Therefore, it appears that the classes taught by middle school teachers in departmentalized settings are not included in the reported data discussed in Findings 1 and 2.

� The Department currently is requiring States to report data on classes taught by highly qualified teachers at the State level only. However we reserve the right to require this information in future annual State reports to the Secretary.

� Note: Effective at the beginning of the 2005-06 school year, the IDEA amendments also require a highly qualified special education teacher to have full State certification as a special education teacher.

