This document is excerpts on LEA needs assessment and local plan for use of Title IIA funds. (Underlining & dark blue color is for emphasis and is not in the original document. March 2010)

(Teacher: we encourage you to be assertive and get involved. The law requires the local education agency (LEA: your school district) to conduct its yearly Title II needs assessment “with the involvement of teachers, including teachers participating in programs under Part A of Title I”. Teachers must be involved in preparing the local multi-year plan. This document tells how you can get involved.)
Improving teacher quality

state grants

ESEA Title II, Part A
Non-Regulatory Guidance
Revised October 5, 2006
Academic Improvement and Teacher Quality Programs

Office of Elementary and Secondary Education

U.S. Department of Education
Purpose of this Guidance
This Non-Regulatory Guidance explains how State educational agencies, local educational agencies, and State agencies for higher education can effectively and correctly use Title II, Part A funds to ensure that all teachers are qualified and effective.

The Guidance in this document supersedes all prior guidance issued by the Department for the Title II, Part A program. This Guidance does not impose any requirements beyond those that the law specifies and, where possible, it encourages varying approaches and focuses on what can be done rather than on what cannot be done.

Any requirements referred to in this Guidance are taken directly from the statute, with citations provided throughout. Except for explicit statutory requirements, State and local recipients are free to implement Title II, Part A activities based on their own reasonable interpretations of the law.
Download the complete Guidance document in .doc or.pdf at

http://www2.ed.gov/programs/teacherqual/legislation.html - guidance
D. state awards to the local educational agency (Lea)
13

Administration

D-1.
How does the SEA distribute funds to LEAs?

D-2.
What data should an SEA use for determining the portion of an LEA’s program allocation that is attributable to the number of children who reside in the LEA?

D-3.
What data should an SEA use for determining the portion of an LEA’s program allocation that is attributable to the number of children in poverty?
D-4.
How does the LEA apply for funds from the SEA, and what should be included in this application?

D-5.
If the number of districts within a State decreases or increases through consolidation or division of a district into new LEAs, how can the SEA determine the amount of Title II, Part A funds the newly created districts and the districts affected by the creation of the new districts should receive?

D-6.
If charter school-LEAs or other types of special LEAs without geographic boundaries are created, how should the SEA determine the amount of Title II, Part A funds that these newly created districts receive?
D-7.
Can charter schools apply for Title II, Part A funds?

D-8.
What are the LEAs’ reporting responsibilities?

D-9.
What corrective steps must occur if an LEA fails to make adequate yearly progress (AYP) or fails to meet the annual measurable objectives for teacher quality?

D-10.
How may the SEA distribute any unclaimed LEA funds?

Needs Assessment

D-11.
What is the purpose of the LEA needs assessment and how does the LEA use it?

D-12.
Who must be involved in the needs assessment process?

D-13.
What data should the LEA use when conducting a needs assessment?

D-14.
After conducting its needs assessment, must the LEA target its use of Title II, Part A funds?

D-15.
If a need is mentioned in the LEA needs assessment, must it be addressed in the district plan?

D-16.
Must staff at individual schools be involved in developing an LEA’s needs assessment?

D-17.
Should an LEA needs assessment examine strategies for eliminating the achievement gap that separates low-income and minority students from other students?

D-18.
How can the SEA ensure that those activities an LEA proposes to implement with Title II, Part A funds are, in fact, consistent with the required local needs assessment?

(The next five pages are background information, useful for teachers who are involved in determining their LEA’s needs assessment and multi-year plan for using Title IIA funds.)

A. Professional Development

A-1.
What is meant by “high-quality professional development”?

The term “high-quality professional development” means professional development that meets the criteria contained in the definition of professional development in Title IX, Section 9101(34) of ESEA. Professional development includes, but is not limited to, activities that:


Improve and increase teachers’ knowledge of academic subjects and enable teachers to become highly qualified;

Are an integral part of broad schoolwide and districtwide educational improvement plans;


Give teachers and principals the knowledge and skills to help students meet challenging State academic standards;


Improve classroom management skills;

Are sustained, intensive, and classroom-focused and are not one-day or short-term workshops;


Advance teacher understanding of effective instruction strategies that are based on scientifically based research; and


Are developed with extensive participation of teachers, principals, parents, and administrators.

A-3.
The statute authorizes LEAs to use program funds for “teacher advancement initiatives that promote professional growth and emphasize multiple career paths, such as paths to becoming a career teacher, mentor teacher, or exemplary teacher…” [Section 2113(c)(14)]. What are some options by which LEAs can implement these activities?

Too often, the best career advancement option currently available for teachers is to become school principals or LEA administrators. This leaves fewer excellent, experienced teachers working directly with children in the classroom. Teacher advancement initiatives that offer multiple career paths can provide professional opportunities without having teachers leave the classroom. For example, an LEA could establish a system whereby teachers could opt to pursue various career paths, such as:


becoming a career teacher, staying in the classroom with traditional instructional duties;


becoming a mentor teacher, staying in the classroom but taking on additional duties such as mentoring first-year teachers and receiving additional pay for these duties; or


becoming an exemplary teacher, based on a distinguished record of increasing student academic achievement, and training other teachers to do the same while receiving additional pay for these duties.
B. FEDERAL AWARDS TO THE STATE EDUCATIONAL AGENCY

B-1.
What is the purpose of the Title II, Part A program?

The purpose of Title II, Part A is to increase the academic achievement of all students by helping schools and districts improve teacher and principal quality and ensure that all teachers are highly qualified. Through the program, State and local educational agencies (SEAs and LEAs), and State agencies for higher education (SAHEs) receive funds on a formula basis. …
In exchange, agencies that receive funds are held accountable to the public for improvements in academic achievement. Title II, Part A provides these agencies with the flexibility to use these funds creatively to address challenges to teacher quality, whether they concern teacher preparation and qualifications of new teachers, recruitment and hiring, induction, professional development, teacher retention, or the need for more capable principals and assistant principals to serve as effective school leaders.
B-2.
Did this program exist prior to No Child Left Behind (NCLB)?

Title II, Part A replaced the Eisenhower Professional Development and the Class-Size Reduction programs. The Eisenhower program mostly focused on professional development in mathematics and science, while Title II, Part A can support teacher professional development across all core academic subjects. The importance of professional development in mathematics and science remains a high priority, but many other activities are now allowed as well.
B-4.
What is scientifically based research and how does it apply to this program?

Section 9101(37) of ESEA, as amended by NCLB, defines scientifically based research as “research that involves the application of rigorous, systematic, and objective procedures to obtain reliable and valid knowledge relevant to education activities and programs.” The statute then explains that this kind of research:

1.
Employs systematic, empirical methods that draw on observation or experiment;

2.
Involves rigorous data analyses that are adequate to test the stated hypotheses and justify the general conclusions drawn;

3.
Relies on measurements or observational methods that provide reliable and valid data across evaluators and observers, across multiple measurements and observations, and across studies by the same or different investigators;

4.
Is evaluated using experimental or quasi-experimental designs in which individuals, entities, programs, or activities are assigned to different conditions and with appropriate controls to evaluate the effects of the condition of interest, with a preference for random-assignment experiments, or other designs to the extent that those designs contain within-condition or across-condition controls;

5.
Ensures that experimental studies are presented in sufficient detail and clarity to allow for replication or, at a minimum, offer the opportunity to build systematically on their findings; and

6.
Has been accepted by a peer-reviewed journal or approved by a panel of independent experts through a comparably rigorous, objective, and scientific review. (Note: practitioner journals or education magazines are not the same as peer-reviewed academic journals.)

The statute also requires that all SEA activities supported with program funds must be based on a review of scientifically based research, and the SEA must maintain documentation that explains why it expects those activities to improve student academic achievement.

B-5.
What general statutory and regulatory provisions apply to Title II, Part A?
Title IX of the ESEA contains general provisions that apply to Title II, Part A, as well as to other ESEA programs.


Part A of Title IX contains definitions of many terms used in the ESEA.


Part B contains provisions regarding the consolidation of administrative funds.


Part C contains provisions regarding consolidated State and local plans and applications.


Part D contains provisions regarding waivers of statutory and regulatory requirements.


Finally, Part E contains certain uniform provisions.

The General Education Provisions Act (GEPA), 20 U.S.C. 1221-1234i, also contains general statutory requirements applicable to most programs administered by the Department, including Title II, Part A. For instance, GEPA contains the “Tydings amendment,” which provides grantees an additional year to obligate funds under certain programs, including Title II, Part A. GEPA also includes provisions addressing matters such as forward funding, protection of students’ and parents’ privacy rights under the Family Educational Rights and Privacy Act (FERPA), and various administrative appeal procedures.

The Title II, Part A program does not have program-specific regulations; however, both the general ESEA regulations in Title 34 of the Code of Federal Regulations (CFR) Part 299 and the following parts of the Education Department General Administrative Regulations (EDGAR) apply to the program: 34 CFR Parts 74, 76, 77, 80, 81, 82, 85, 97, 98, and 99. SEAs and LEAs should become particularly familiar with Parts 76 and 80, as they address a range of matters important to the everyday administration of the Title II, Part A program.

B-6.
Can funds from other programs authorized in NCLB be used to improve teacher quality?

Yes, other key programs authorized in NCLB provide funds that can, or in some cases must, be used to improve teacher quality. These include, but are not limited to:


Title I, Part A, which requires that LEAs use at least 5 percent of their Title I funds for professional development activities to ensure that teachers who are not currently highly qualified meet that standard [Section 1119(l)]. In addition, any school identified as in need of improvement for failing to make adequate yearly progress must spend 10 percent of its Title I, Part A funds on professional development, including teacher mentoring programs [Section 1116(c)(7)(A)(iii)].
 

Title II, Part C, the Troops-to-Teachers and Transition to Teaching programs, which support efforts to help school districts hire, train, and retain individuals from other careers and backgrounds as teachers in high-need schools [Sections 2303 and 2313].

Title II, Part D, the Enhancing Education Through Technology program, under which each local recipient of funds must use at least 25 percent of those funds for ongoing, sustained, and high-quality professional development on the integration of advanced technologies into curriculum and instruction and on the use of those technologies to create new learning environments [Section 2416(a)].

Title III, Part A, which authorizes LEAs to use formula grant funds for professional development of teachers providing instruction to students needing English language acquisition and language enhancement [Section 3111(a)(2)(A)].

Title V, Part A, which authorizes LEAs to use formula grant funds to provide professional development activities carried out in accordance with Title II, Part A, as well as to recruit, train, and hire highly qualified teachers to reduce class size [Section 5131(a)(1)].

Title VII, Part A, the Indian, Native Hawaiian, and Alaska Native Education program, which requires a comprehensive program for meeting the needs of Indian children that, among other things, calls for professional development opportunities to ensure that teachers and other school professionals have been properly trained [Section 7114(b)(5)].
B-7.
Who is eligible to receive a Title II, Part A State allocation?
All States (i.e., each of the 50 States, the District of Columbia, and Puerto Rico), the Outlying Areas (United States Virgin Islands, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands), and the Bureau of Indian Affairs (BIA) are eligible to receive Title II, Part A State allocations. …

At a minimum, each State receives at least one-half of one percent of the additional funds allocated under this formula (i.e., the money appropriated above the FY 2001 base level).

B-9.
How much of the State’s allocation must the SEA reserve for subgrants to LEAs, and how much do the SEA and SAHE retain for State-level activities and competitive grants, respectively?
Under this program, the SEA must provide 95 percent of the State’s Title II, Part A funds (after reserving up to one percent for SEA and SAHE administration) for subgrants to LEAs.
B-12.
What is the period of availability for Title II, Part A funds?

Title II, Part A, like most of the ESEA formula programs, is “forward funded.” The first day that the Department may award funds for obligation to States with approved plans is July 1 following the appropriation. The Department tries to make funds available as close to that date as possible. Funds remain available for obligation, whether they are available to the State, the LEAs, or the SAHE, for a period of 27 months after July 1. This 27-month period includes an initial 15-month period of availability and an automatic 12-month extension permitted under the “Tydings Amendment.” As an example, funds appropriated for Federal fiscal year (FY) 2005 first become available to the States on July 1, 2005, and remain available for obligation through September 30, 2007.

When the period of availability for obligations ends, grantees may not incur any further obligations, but they do have an additional 90-day liquidation period during which all outstanding obligations must be paid. Continuing the example above, FY 2005 funds can be drawn down and spent through December 31, 2007, to cover remaining unpaid obligations. On January 1, 2008, the Department will make the account unavailable for further transactions.
B-13.
What are the SEAs’ reporting responsibilities?

Under NCLB, the SEA is required to prepare and submit to the Secretary the information the Department requests in the consolidated State performance report, the annual State report to the Secretary described in Section 1111(h)(1), and the State report required under Section 1119(b). …

B-14. When and how must an SEA or SAHE monitor subgrant activities?
… SEAs and SAHEs must monitor subgrantees for compliance with Federal statutes and regulations, applicable State rules and policies, and the approved State and subgrant application. … Simply reviewing audit or annual reports is not acceptable. If an SEA or SAHE has reason to believe that a subgrantee is not adequately implementing its projects, it should monitor more carefully and frequently and take action to correct problems. …
C-4.
Does the law contain any restrictions on the amount of Title II, Part A funds that an SEA may spend on professional development?

No. However, in considering how to spend its State-level funds, the SEA should focus on its need to ensure that all teachers its LEAs employ who teach in core academic subjects meet the highly qualified teacher requirements.
D. STATE AWARDS TO THE LOCAL EDUCATIONAL AGENCY

Administration

D-1.
How does the SEA distribute funds to LEAs?

The amount the SEA distributes for each LEA’s allocation reflects (1) a “hold harmless” based on the amount of funds the LEA received in FY 2001 under the former Eisenhower Professional Development and Class-Size Reduction programs, and (2) the LEA’s share of any funds still remaining.

In any year in which the amount available in the State for LEA grants exceeds the sum of the “hold harmless” amounts for LEAs in the State, the SEA distributes the excess funds based on the following formula:


20 percent of the excess funds must be distributed to LEAs based on the relative number of individuals ages 5 through 17 who reside in the area the LEA serves (using data that is determined by the Secretary to be the most current); and


80 percent of the excess funds must be distributed to LEAs based on the relative numbers of individuals ages 5 through 17 who reside in the area the LEA serves and who are from families with incomes below the poverty line (also using data determined by the Secretary to be the most current).

(Note: in any year in which there are insufficient funds to provide the districts with their hold harmless amount, the SEA will ratably reduce each district allocation.)

D-2.
What data should an SEA use for determining the portion of an LEA’s program allocation that is attributable to the number of children who reside in the LEA?

The SEA must use the most recent available Census data, as determined by the Secretary, on the number of children age 5-17 who reside in the area served by the LEA. The most recent data on the number of children age 5-17 in each school district can be found at: http://www.census.gov/hhes/www/saipe/district.html.
D-3.
What data should an SEA use for determining the portion of an LEA’s program allocation that is attributable to the number of children in poverty?
As in question D-2, the SEA must use the most recent available Census data…
 D-4.
How does the LEA apply for funds from the SEA, and what should be included in this application?

An LEA may receive a Title II, Part A subgrant by submitting to the SEA either a consolidated application or a program-specific application. The SEA determines the content of a consolidated local application and the procedure for submitting it [Section 9305]. A program-specific application must be based on a needs assessment and contain the appropriate descriptions and assurances [Sections 2122 (b) and (c)]. Whichever application an LEA submits, it must meet, and keep records to confirm that it has met, all statutory and regulatory requirements for Title II, Part A. Hence, the LEA should have records that describe:
1.
Results of the local needs assessment;

2.
The activities that the LEA will carry out with program funds, including the professional development provided to teachers and principals and how these activities will align with challenging State academic content standards, student academic achievement standards, State assessments, and the curricula and programs tied to those standards;

3.
How the proposed activities are based on a review of scientifically based research and how the activities will have a substantial, measurable, and positive impact on student academic achievement, and how the activities will be used as part of a broader strategy to eliminate the achievement gap that separates the performance of low-income and minority students from other students;

4.
How the LEA will coordinate professional development activities authorized under Title II, Part A with professional development activities provided through other Federal, State, and local programs;

5.
How the LEA will ensure that the professional development needs of teachers (including teacher mentoring) and principals will be met with the LEA’s Title II, Part A funds;
6.
How the LEA will integrate Title II, Part A funds with funds the LEA receives through the Enhancing Education Through Technology program (Title II, Part D) to train teachers to integrate technology into curricula and instruction to improve teaching, learning, and technology literacy;

7.
How the LEA’s teachers, paraprofessionals, principals, other relevant school personnel, and parents have collaborated in preparing the local plan and will collaborate in the activities to be undertaken;

8.
How the LEA will provide training to enable teachers to (1) teach to the needs of students with different learning styles - particularly students with disabilities, students with special learning needs (including those who are gifted and talented), and those with limited English proficiency; (2) improve student behavior in the classroom; (3) involve parents in their child’s education; and (4) understand and use data and assessments to improve classroom practice and student learning; and
9.
How the LEA will use Title II, Part A funds to meet the requirements of Title I, Section 1119 of ESEA for teachers and paraprofessionals. That section requires an SEA to establish annual measurable objectives for each LEA and school that ensure that all teachers of core academic subjects are highly qualified. It also includes a requirement for the LEA’s plan to include an annual increase in the percentage of teachers who receive high-quality professional development [Section 2122].

An LEA must also maintain records that, consistent with the assurances that were submitted in its Title II, Part A program applications, describe how it will: (1) target program funds to schools that have the lowest proportion of highly qualified teachers, have the largest average class size, or are identified for school improvement under Title I, Section 1116(b); and (2) comply with Title IX, Section 9501 of ESEA regarding participation of private school teachers.

D-7.
Can charter schools apply for Title II, Part A funds?
It depends. Those charter schools that are LEAs can apply to their SEA in the same manner as other LEAs. However, those charter schools that are not LEAs cannot apply to the SEA for these funds. They are treated like the other schools within their particular LEA, and teachers and other school staff may participate in program activities on the same basis as personnel in any other school.

D-8.
What are the LEAs’ reporting responsibilities?
Title II, Part A does not contain any specific LEA reporting or evaluation requirements. However, under Title I, Part A [Section 1119(b)(1)(A)], each LEA receiving Title I funds must publicly report annually on its progress, both at the district and school level, in meeting the State-established annual measurable objectives for ensuring that all teachers are highly qualified. In addition, LEAs must report to the SEA information the SEA needs to meet its own reporting responsibilities.

Needs Assessment

D-11.
What is the purpose of the LEA needs assessment and how does the LEA use it?

The purpose of the needs assessment is to determine the needs of the LEA’s teaching force in order to be able to have all students meet challenging State content and academic achievement standards. An LEA may want to use information such as student achievement data, information about numbers of teachers (disaggregated by subject taught and grade level) who lack full teacher certification or licensure, assessments by administrators and mentor teachers who evaluate teacher and student performance, and teacher self-evaluations.

The LEA uses the needs assessment to identify local teacher quality needs. Among other things, the assessment should identify those needs that must be addressed if the LEA does not have all teachers highly qualified. The assessment should take into account:

1.
The activities that the LEA must conduct in order to give teachers the means to provide all students with the opportunity to meet challenging State content and academic achievement standards; and

2.
The activities that the LEA needs to conduct in order to give principals the instructional leadership skills to help teachers provide all students with the opportunity to meet challenging State content and academic achievement standards [Section 2122(c)(2)].

A needs assessment also identifies those areas that an LEA should strengthen, such as areas of weakness in student academic achievement, as part of a meaningful plan for professional development and hiring. The LEA uses the results of this assessment to plan its Title II, Part A activities, keeping in mind its student achievement goals and its plan for ensuring that all teachers in core academic areas meet the “highly qualified” requirements.

D-12.
Who must be involved in the needs assessment process?
The LEA must carry out the needs assessment with the involvement of the district’s teachers, including those in schools receiving assistance under the Title I, Part A program.
D-13.
What data should the LEA use when conducting a needs assessment?

The law provides that the LEA’s needs assessment “shall take into account the activities that need to be conducted in order to give teachers the means, including subject-matter knowledge and teaching skills, and to give principals the instructional leadership skills to help teachers to provide students with the opportunity to meet challenging State and local student academic achievement standards” [Section 2122(c)(2)]. However, the law does not prescribe the data an LEA must use in conducting its needs assessment.
The data necessary for determining teacher needs might include information such as: student achievement data, information on national and State initiatives, projections of the professional development necessary to ensure that all teachers of core academic subjects meet the highly qualified requirements in Section 9101(23), scientifically based research on proposed programs and strategies, projections of teacher supply in critical areas, student enrollment data, program assessment data, and community and business input.

D-14.
After conducting its needs assessment, must the LEA target its use of Title II, Part A funds?
Yes. The LEA must target funds to schools that (1) have the lowest proportion of highly qualified teachers, (2) have the largest average class size, or (3) are identified for school improvement under Section 1116(b) of Title I, Part A [Section 2122 (b)(3)].
In addition, in considering its best use of Title II, Part A funds, an LEA should consider whether to target Title II, Part A funds to help it meet its responsibilities under Title I. These include providing assurances that the LEA will: (1) work in consultation with schools as the schools develop and implement their plans or activities under Section 1119 [Section 1112(c)(1)(H)]; (2) comply with the requirements of Section 1119 regarding the qualifications of teachers and paraprofessionals and professional development [Section 1112(c)(1)(I)]; and (3) ensure, through incentives for voluntary transfers, professional development, recruitment programs, or other effective strategies, that low-income students and minority students are not taught at higher rates than other students by unqualified, out-of-field, or inexperienced teachers [Section 1112(c)(1)(L)].
D-15.
If a need is mentioned in the LEA needs assessment, must it be addressed in the district plan?

No. The LEA’s needs assessment focuses on “local needs for professional development and hiring as identified by the LEA and school staff.” The local assessment is likely to reflect a wide array of needs, not all of which the LEA may be able to address with limited fiscal and non-fiscal resources. Rather than try to address all of these identified needs, consistent with the content requirements for local applications in Section 2122(b), the district must plan its uses of Title II, Part A funds in those ways most likely to produce positive results in teaching practice and the achievement of all of the district’s students.
D-16.
Must staff at individual schools be involved in developing an LEA’s needs assessment?
Yes. The law states that the needs assessment must reflect the needs for professional development “as identified by the [LEA] and school staff,” and requires the LEA to conduct its needs assessment “with the involvement of teachers, including teachers participating in programs under part A of Title I” [Section 2122(c)(1) and (2)]. Therefore, the LEA needs to involve teachers at individual schools in the needs assessment process. How it does so (e.g., through surveys, focus groups, and other means of collecting data) is left to the LEA and its staff to decide.

D-17.
Should an LEA needs assessment examine strategies for eliminating the achievement gap that separates low-income and minority students from other students?

Yes. Since the law requires each LEA to develop a strategy for closing this achievement gap [Section 2122(b)(2)], the LEA presumably will want to use the needs assessment process to engage teachers, principals, and other staff in identifying key professional development and hiring needs in this critical area.
G. PRIVATE SCHOOL PARTICIPATION

Under the Title II, Part A program, private school teachers, principals, and other educational personnel are eligible to participate to the extent that the LEA uses funds to provide for professional development for teachers and other school personnel.

General Issues

G-1.
Are private school teachers, principals, and other educational personnel eligible to participate in the Title II, Part A program?
Yes. Private school teachers, principals, and other educational personnel are eligible to participate in Title II, Part A, to the extent that the LEA uses funds to provide for professional development for teachers and others. Funds awarded to SEAs and LEAs under Title II, Part A are subject to the uniform provisions of Section 9501 of the ESEA (Participation by Private School Children and Teachers). The statute requires LEAs to provide private school children, their teachers, and other educational personnel with educational services on an equitable basis and in a timely manner.

n 9501(b)(1)].

(etc. – several pages on professional development of teachers in private schools)

APPENDIX A

Definitions, Acronyms, and Abbreviations
AYP: Adequate Yearly Progress
ARTS AND SCIENCES: (A) When referring to an organizational unit of an institution of higher education, any academic unit that offers one or more academic majors in disciplines or content areas corresponding to the academic subjects in which teachers teach; and B) when referring to a specific academic subject, the disciplines or content areas in which an academic major is offered by an organizational unit [Section 2102(1)].

CFR: Code of Federal Regulations

CHARTER SCHOOL: The term “charter school” means its the purpose of eligibility under the Federal Charter Schools program, a public school that:

1.
In accordance with a specific State statute authorizing the granting of charters to schools, is exempt from significant State or local rules that inhibit the flexible operation and management of public schools, but not from any rules relating to the other requirements of the paragraph of the statute that defines “charter schools”;

2.
Is created by a developer as a public school, or is adapted by a developer from an existing public school, and is operated under public supervision and direction;

3.
Operates in pursuit of a specific set of educational objectives determined by the school's developer and agreed to by the authorized public chartering agency;

4.
Provides a program of elementary or secondary education, or both;

5.
Is nonsectarian in its programs, admissions policies, employment practices, and all other operations, and is not affiliated with a sectarian school or religious institution;

6.
Does not charge tuition;

7.
Complies with the Age Discrimination Act of 1975, Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and Part B of the Individuals with Disabilities Education Act;

8.
Is a school to which parents choose to send their children, and that admits students on the basis of a lottery, if more students apply for admission than can be accommodated;

9.
Agrees to comply with the same Federal and State audit requirements as do other elementary schools and secondary schools in the State, unless such requirements are specifically waived for the purpose of the Charter Schools program;

10.
Meets all applicable Federal, State, and local health and safety requirements;

11.
Operates in accordance with State law; and

12.
Has a written performance contract with the authorized public chartering agency in the State that includes a description of how student performance will be measured in charter schools pursuant to State assessments that are required of other schools and pursuant to any other assessments mutually agreeable to the authorized public chartering agency and the charter school [Section 5210(1)].
CORE ACADEMIC SUBJECTS:
The term “core academic subjects means English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography [Section 9101(11)].

The Department: U.S. Department of Education

EDGAR: Education Department General Administrative Regulations

Eisenhower Program: Eisenhower Professional Development Program

ESEA:
 Elementary and Secondary Education Act of 1965, as amended

ELIGIBLE PARTNERSHIP: This term includes a private or State 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; and may include another LEA, 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 pre-kindergarten program, a teacher organization, a principal organization, or a business [Section 2131].

ESL: English as a Second Language

FERPA: Family Educational Rights and Privacy Act

FY: Fiscal Year

HIGH-NEED LEA:
An LEA that serves not fewer than 10,000 children from families with incomes below the poverty line; or for which not less than 20 percent of the children served by the agency are from families with incomes below the poverty line; and for which there is a high percentage of teachers not teaching in the academic subjects or grade levels that the teachers were trained to teach; or for which there is a high percentage of teachers with emergency, provisional, or temporary certification or licensing [Section 2102(3)].

HEA: Higher Education Act

highly qualified PARAPROFESSIONAL: A paraprofessional who has not less than 2 years of experience in a classroom; and post-secondary education or demonstrated competence in a field or academic subject for which there is a significant shortage of qualified teachers [Section 2102(4)].

highly qualified TEACHER:

1.
When the term “highly qualified teacher” is used with respect to any public elementary school or secondary school teacher teaching in a State, it means that:

a.
The teacher has obtained full State certification as a teacher (including certification obtained through alternate routes to certification) or passed the State teacher licensing examination, and holds a license to teach in such State, except that when the term is used with respect to any teacher teaching in a public charter school, the term means that the teacher meets the certification or licensing requirements set forth in the State's public charter school law (see entry below for the definition of a highly qualified charter school teacher); and

i)
The teacher has not had certification or licensure requirements waived on an emergency, temporary, or provisional basis.

2.
When the term “highly qualified teacher” is used with respect to:

a.
An elementary school teacher who is new to the profession, it means that the teacher has met the requirements of paragraph (a) above, and:

i)
Holds at least a bachelor's degree; and

ii)
Has 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 basic elementary school curriculum); or

b.
A middle school or secondary teacher who is new to the profession, it means that the teacher has met the requirements of paragraph (a) above, 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.

3.
When the term “highly qualified teacher” is used with respect to an elementary, middle, or secondary school teacher who is not new to the profession, it means that the teacher has met the requirements of paragraph (a) above, holds at least a bachelor's degree, and:

a.
Has met the applicable standard requirements, which includes an option for a test; or
b.
Demonstrates competency in all the academic subjects in which the teacher teaches based on a high objective uniform State standard of evaluation that-

i)
Is set by the State for both grade appropriate academic subject-matter knowledge and teaching skills;

ii)
Is aligned with challenging State academic content and student academic achievement standards and developed in consultation with core content specialists, teachers, principals, and school administrators;

iii)
Provides objective, coherent information about the teacher's attainment of core content knowledge in the academic subjects in which a teacher teaches;

iv)
Is applied uniformly to all teachers in the same academic subject and the same grade level throughout the State;

v)
Takes into consideration, but not be based primarily on, the time the teacher has been teaching in the academic subject;

vi)
Is made available to the public upon request; and

vii) May involve multiple, objective measures of teacher competency [Section 9101(23)].

4. When the term “highly qualified teacher” is used with respect to any public elementary school or secondary school special education teacher teaching in a State, it means that:

a.
The teacher has obtained full State certification as a special education teacher (including certification obtained through alternate routes to certification) or passed the State special education teacher licensing examination, and holds a license to teach in the State as a special education teacher, except that when the term is used with respect to any teacher teaching in a public charter school, the term means that the teacher meets the certification or licensing requirements set forth in the State's public charter school law (see entry below for the definition of a highly qualified charter school teacher); and

i) The teacher has not had special education certification or licensure requirements waived on an emergency, temporary, or provisional basis; and

ii) The teacher holds at least a bachelor’s degree.

HIGHLY QUALIFIED CHARTER SCHOOL TEACHER: Charter school teachers who teach core academic subjects must comply with any provision in a State’s charter school law regarding certification or licensure requirements. A teacher in a charter school does not have to be licensed or certified by the State if the State does not require such licensure or certification. However, teachers of core academic subjects in charter schools must meet the other requirements that apply to public school teachers, including holding a four-year college degree and demonstrating competency in the subject area in which they teach. (See definition above for information on how teachers can demonstrate subject area competence.)

highly qualified Vocational Education Teacher: Only vocational education teachers who teach core academic courses are required to meet the definition of a highly qualified teacher. The term “core academic subjects” is defined in ESEA as “English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography.”

HIGH QUALITY PROFESSIONAL DEVELOPMENT: See the definition for “professional development.”

IHE: Institution of Higher Education
LEA: Local educational agency
LOW-PERFORMING SCHOOL: The term “low-performing school” means an elementary school or secondary school that is identified under Section 1116 of ESEA.

NCLB: The No Child Left Behind Act of 2001

OMB:
 Office of Management and Budget

OUT-OF-FIELD TEACHER: A teacher who is teaching an academic subject or a grade level for which the teacher is not highly qualified [Section 2102(5)].
PARAPROFESSIONAL: A paraprofessional is an individual with instructional duties. Individuals who work solely in non-instructional roles, such as food service, cafeteria or playground supervision, personal care services, and non-instructional computer assistance are not considered to be paraprofessionals for Title I purposes.

PRINCIPAL:
 The term “principal” includes an assistant principal [Section 2102(6)].
PROFESSIONAL DEVELOPMENT: [Section 9101(34)]
The term “professional development”:

1.
Includes activities that:

a.
Improve and increase teachers' knowledge of the academic subjects the teachers teach, and enable teachers to become highly qualified;

b.
Are an integral part of broad schoolwide and districtwide educational improvement plans;

c.
Give teachers, principals, and administrators the knowledge and skills to provide students with the opportunity to meet challenging State academic content standards and student academic achievement standards;

d.
Improve classroom management skills;

e.
Are high quality, sustained, intensive, and classroom-focused in order to have a positive and lasting impact on classroom instruction and the teacher's performance in the classroom and are not 1-day or short-term workshops or conferences;

f.
Support the recruiting, hiring, and training of highly qualified teachers, including teachers who became highly qualified through State and local alternate routes to certification;

g.
Advance teacher understanding of effective instructional strategies that are:

i)
Based on scientifically based research (except that this subclause shall not apply to activities carried out under Part D of Title II); and

ii)
Strategies for improving student academic achievement or substantially increasing the knowledge and teaching skills of teachers; and

h.
Are aligned with and directly related to:

i) State academic content standards, student academic achievement standards, and assessments; and

ii) The curricula and programs tied to the standards described in subclause (a) [except that this subclause shall not apply to activities described in clauses (ii) and (iii) of Section 2123(3)(B)];

i.
Are developed with extensive participation of teachers, principals, parents, and administrators of schools to be served under this Act;

j.
Are designed to give teachers of limited English proficient children, and other teachers and instructional staff, the knowledge and skills to provide instruction and appropriate language and academic support services to those children, including the appropriate use of curricula and assessments;

k.
To the extent appropriate, provide training for teachers and principals in the use of technology so that technology and technology applications are effectively used in the classroom to improve teaching and learning in the curricula and core academic subjects in which the teachers teach;

l.
As a whole, are regularly evaluated for their impact on increased teacher effectiveness and improved student academic achievement, with the findings of the evaluations used to improve the quality of professional development;

m.
Provide instruction in methods of teaching children with special needs;

n.
Include instruction in the use of data and assessments to inform and instruct classroom practice; and

o.
Include instruction in ways that teachers, principals, pupil services personnel, and school administrators may work more effectively with parents; and

2.
May include activities that:

a.
Involve the forming of partnerships with institutions of higher education to establish school-based teacher training programs that provide prospective teachers and beginning teachers with an opportunity to work under the guidance of experienced teachers and college faculty;

b.
Create programs to enable paraprofessionals (assisting teachers employed by a LEA receiving assistance under Part A of Title I) to obtain the education necessary for those paraprofessionals to become certified and licensed teachers; and

c.
Provide follow-up training to teachers who have participated in activities described in subparagraph (A) or another clause of this subparagraph that is designed to ensure that the knowledge and skills learned by the teachers are implemented in the classroom [Section 9101(34)].
PUPIL SERVICES PERSONNEL; PUPIL SERVICES: The term “pupil services personnel” means school counselors, school social workers, school psychologists, and other qualified professional personnel involved in providing assessment, diagnosis, counseling, educational, therapeutic, and other necessary services (including related services as that term is defined in Section 602 of the Individuals with Disabilities Education Act) as part of a comprehensive program to meet student needs. The term “pupil services” means the services provided by pupil services personnel [Section 9101(36)].
RFP: Request for Proposal

SCIENTIFICALLY BASED RESEARCH: The term “scientifically based research”:

1.
Means research that involves the application of rigorous, systematic, and objective procedures to obtain reliable and valid knowledge relevant to education activities and programs; and

2.
Includes research that--

a.
Employs systematic, empirical methods that draw on observation or experiment;

b.
Involves rigorous data analyses that are adequate to test the stated hypotheses and justify the general conclusions drawn;

c.
Relies on measurements or observational methods that provide reliable and valid data across evaluators and observers, across multiple measurements and observations, and across studies by the same or different investigators;

d.
Is evaluated using experimental or quasi-experimental designs in which individuals, entities, programs, or activities are assigned to different conditions and with appropriate controls to evaluate the effects of the condition of interest, with a preference for random-assignment experiments, or other designs to the extent that those designs contain within-condition or across-condition controls;

e.
Ensures that experimental studies are presented in sufficient detail and clarity to allow for replication or, at a minimum, offer the opportunity to build systematically on their findings; and

f.
Has been accepted by a peer-reviewed journal or approved by a panel of independent experts through a comparably rigorous, objective, and scientific review [Section 9101(37)].
Secretary: Secretary of Education, U.S. Department of Education

SAHE: State agency for higher education

SEA: State educational agency

STATUTE:
The Elementary and Secondary Education Act of 1965 (ESEA), as amended by the No Child Left Behind Act of 2001

1

