ESEA Title II, Part A -- Improving Teacher Quality Program

Performance Measurement Reporting for 2003-04

I. The proportion of core classes taught by highly qualified teachers

The results for the Title IIA GPRA indictors are as follows:

	Indicator
	2002-03
	2003-04

	Proportion of core classes taught by highly qualified teachers in high Poverty schools
	74%
	81%

	Proportion of core classes taught by highly qualified teachers in low Poverty schools
	NA
	89%

	Proportion of core classes taught by highly qualified teachers in elementary schools
	85%
	89%

	Proportion of core classes taught by highly qualified teachers in secondary schools
	80%
	84%

Across all categories, 86% of core academic classes were taught by highly qualified teachers in 2003-04. The target for all the categories above is 100% by the end of 2006

State comparison between 2002-03 and 2003-04 data

Thirty-six states reported data for 2002-03 and 2003-04, 11 states reported for 2003-04 only (total reporting for 2003-04 to 47) and 5 states reported for 2002-03 only (Total reporting for 2002-03 to 41). Of the 36 states reported two years of data, 15 used the same reporting methods both years.

Across the 14 states with comparable data methods, in 2003-04, 9 reported increases in the percentage of classes taught by highly qualified teachers and 3 reported decreases, 2 stayed the same

Table 1: States with two-year, comparable data

	
	Total classes
	HQT Classes
	 Percent
	
	
	State
	Total classes
	HQT Classes
	Percent

	
	
	
	
	
	
	
	
	
	

	Alabama
	141,286
	49,874
	35
	
	
	Alabama
	141,286
	108,309
	77

	Florida
	574,476
	523,348
	91
	
	
	Florida
	574,476
	511,055
	89

	Georgia
	430,521
	404,690
	94
	
	
	Georgia
	430,521
	418,585
	97

	Iowa
	36,628
	34,723
	95
	
	
	Iowa
	36,628
	34,721
	95

	Kansas
	38,101
	30,481
	80
	
	
	Kansas
	38,101
	35,990
	95

	Kentucky
	149,140
	141,683
	95
	
	
	Kentucky
	149,140
	141,113
	95

	Missouri
	254,657
	241,160
	95
	
	
	Missouri
	254,657
	243,355
	96

	Nebraska
	51,233
	46,110
	90
	
	
	Nebraska
	51,233
	46,726
	91

	North Dakota
	35,102
	31,978
	91
	
	
	North Dakota
	35,102
	27,096
	77

	South Dakota
	14,947
	12,810
	86
	
	
	South Dakota
	14,947
	13,856
	93

	Texas
	785,585
	595,473
	76
	
	
	Texas
	785,585
	725,166
	92

	Virginia
	182,478
	145,982
	80
	
	
	Virginia
	182,478
	172,357
	95

	West Virginia
	58,999
	55,459
	94
	
	
	West Virginia
	58,999
	56,661
	96

	Wisconsin
	51,963
	51,236
	99
	
	
	Wisconsin
	51,963
	50,923
	98

	Total group
	2,805,116
	2,365,006
	84
	
	
	Total group
	2,805,116
	2,585,913
	92

Across the 17 States with non-comparable data, 12 reported increases in the percentage of classes taught by highly qualified teachers, 3 reported decreases and 2 no change.

Table 2: States with two-year, non-comparable data

	California
	630,647
	302,711
	48
	
	
	California
	630,647
	327,267
	52

	Colorado
	217,842
	186,582
	86
	
	
	Colorado
	217,842
	198,975
	91

	Hawaii
	22,168
	19,217
	87
	
	
	Hawaii
	22,168
	16,240
	73

	Idaho
	48,043
	47,145
	98
	
	
	Idaho
	48,043
	46,793
	97

	Indiana
	220,002
	211,642
	96
	
	
	Indiana
	220,002
	211,389
	96

	Maryland
	164,737
	106,255
	65
	
	
	Maryland
	164,737
	110,060
	67

	Massachusetts
	59,662
	57,276
	96
	
	
	Massachusetts
	59,662
	56,023
	94

	Mississippi
	88,987
	75,639
	85
	
	
	Mississippi
	88,987
	87,474
	93

	Nevada
	89,513
	44,757
	50
	
	
	Nevada
	89,513
	57,388
	64

	New Hampshire
	33,510
	28,819
	86
	
	
	New Hampshire
	33,510
	24,484
	73

	North Carolina
	271,632
	225,455
	83
	
	
	North Carolina
	271,632
	229,665
	85

	Ohio
	520,931
	427,163
	82
	
	
	Ohio
	520,931
	484,020
	93

	Oklahoma
	107,780
	68,979
	64
	
	
	Oklahoma
	107,780
	105,664
	98

	Oregon
	64,828
	53,029
	82
	
	
	Oregon
	64,828
	56,488
	87

	Rhode Island
	8,817
	5,555
	63
	
	
	Rhode Island
	8,817
	6,701
	76

	Utah
	128,203
	31,948
	25
	
	
	Utah
	128,203
	88,336
	69

	Washington
	138,484
	114,942
	83
	
	
	Washington
	138,484
	137,040
	99

	Total Group
	2,815,786
	2,007,112
	71
	
	
	Total group
	2,815,786
	2,244,007
	80

Across all 36 States with data for both years, 24 reported increases in the percentage of classes taught by highly qualified teachers, 11 decreases, and 1 no change

The 11 States that did not report baseline data indicated that they did not have final HQT/HOUSSE
 in place and/or their data collection systems were not set up in time to collect the 2002-03 data.

Table 3: States with data for 2003-04 only

	Arizona
	
	--
	--
	
	
	Arizona
	103,430
	99,432
	96

	Illinois
	
	--
	--
	
	
	Illinois
	144,702
	142,102
	98

	Louisiana
	
	--
	--
	
	
	Louisiana
	53,556
	48,437
	90

	Maine
	
	--
	--
	
	
	Maine
	47,858
	43,173
	90

	Minnesota
	
	--
	--
	
	
	Minnesota
	77,258
	76,308
	99

	Montana
	
	--
	--
	
	
	Montana
	22,725
	22,458
	99

	New Jersey
	
	--
	--
	
	
	New Jersey
	301,458
	284,402
	94

	New Mexico
	
	--
	--
	
	
	New Mexico
	60,434
	40,587
	67

	New York
	
	--
	--
	
	
	New York
	441,955
	408,589
	92

	South Carolina
	
	--
	--
	
	
	South Carolina
	240,139
	179,833
	75

	Tennessee
	
	--
	--
	
	
	Tennessee
	158,659
	92,221
	58

	Total group
	
	
	
	
	
	 Total group
	1,652,174
	1,437,542
	87

	
	
	
	
	
	
	Total 2003-04 (group 1, 2,3)
	7,273,076
	6,267,462
	86

Table 4: States with numerator and/or denominator information missing

	Delaware
	
	--
	85
	
	
	Delaware
	--
	4,217
	73

	Michigan
	
	--
	95
	
	
	Michigan
	--
	--
	92

	Pennsylvania
	
	
	95
	
	
	Pennsylvania
	
	115,612
	97

	Connecticut
	
	--
	96
	
	
	Connecticut
	--
	--
	99

	Wyoming
	
	--
	95
	
	
	Wyoming
	--
	--
	99

II. The percent of teachers receiving high quality professional development

Twenty-five States reported data for 2002-03 and 2003-04, 15 States reported data for 2003-04 only, 10 States reported Data for 2002-03 only, and 3 states reported no data for either year.

For States with both years of data, 20 reported increases, 3 decreases, and 2 no change.

Table 4: Number and percentage of teachers receiving high-quality professional development

	
	
	 # Receiving HQ PD
	% Receiving HQ PD

	
	Total Teachers 2002-03 a/
	2002-03
	2003-04
	2002-03
	2003-04

	Both years
	
	
	
	
	

	
	
	
	
	
	

	Alabama
	47,104
	38,955
	41,979
	83%
	89%

	California
	307,672
	76,918
	236,907
	25%
	77%

	Connecticut
	42,296
	42,296
	42,296
	100%
	100%

	District of Columbia
	5,005
	3,003
	3,504
	60%
	70%

	Hawaii
	10,973
	1,865
	5,048
	17%
	46%

	Idaho
	13,896
	13,090
	13,576
	94%
	98%

	Indiana
	59,968
	59,368
	59,968
	99%
	100%

	Iowa
	34,573
	26,760
	33,467
	77%
	97%

	Louisiana
	50,062
	26,533
	43,053
	53%
	86%

	Maryland
	55,382
	18,276
	23,814
	33%
	43%

	Missouri
	66,717
	40,431
	53,374
	61%
	80%

	Nevada
	20,037
	7,213
	12,223
	36%
	61%

	New Hampshire
	14,977
	11,233
	12,763
	75%
	85%

	New Jersey
	107,004
	104,864
	97,374
	98%
	91%

	North Dakota
	8,078
	969
	3,804
	12%
	47%

	Oregon
	27,126
	21,484
	11,122
	79%
	41%

	Pennsylvania
	118,256
	101,700
	107,613
	86%
	91%

	Tennessee
	58,652
	28,798
	40,235
	49%
	69%

	Texas
	288,655
	261,233
	263,369
	91%
	91%

	Utah
	22,415
	4,035
	15,018
	18%
	67%

	Vermont
	8,542
	8,542
	8,542
	100%
	100%

	Virginia
	99,919
	84,931
	99,220
	85%
	99%

	Washington
	52,953
	24,358
	37,967
	46%
	72%

	Wisconsin
	60,385
	60,385
	54,836
	100%
	91%

	Wyoming
	6,795
	5,368
	5,619
	79%
	83%

	Total
	1,587,442
	1,072,608
	1,326,690
	68%
	84%

	
	
	
	
	
	

	2003-04 only
	
	
	
	
	

	Arizona
	47,101
	--
	40,507
	
	86%

	Florida
	138,226
	--
	120,533
	
	87%

	Kentucky
	40,662
	--
	34,335
	
	84%

	Maine
	16,837
	--
	16,164
	
	96%

	Massachusetts
	74,214
	--
	51,631
	
	70%

	Michigan
	89,595
	--
	68,988
	
	77%

	Minnesota
	52,808
	--
	48,055
	
	91%

	Mississippi
	31,588
	--
	31,272
	
	99%

	Montana
	10,362
	--
	10,362
	
	100%

	New Mexico
	21,172
	--
	16,472
	
	78%

	New York
	210,926
	--
	181,396
	
	86%

	North Carolina
	87,677
	--
	72,772
	
	83%

	Ohio
	125,372
	--
	122,865
	
	98%

	Oklahoma
	40,638
	--
	40,069
	
	99%

	West Virginia
	20,119
	--
	18,449
	
	92%

	Total
	1,007,297
	--
	873,870
	
	87%

	
	
	
	
	
	

	
	
	
	
	
	

	Total Groups 1 and 2
	2,594,739
	
	2,200,560
	68%
	85%

	
	
	
	
	
	

	2002-03 only
	
	
	
	
	

	Alaska
	8,080
	8,080
	
	100%
	

	Arkansas
	30,330
	30,330
	
	100%
	

	Colorado
	45,401
	27,390
	
	60%
	

	Delaware
	7,698
	5,774
	
	75%
	

	Georgia
	96,044
	66,270
	
	69%
	

	Kansas
	32,643
	16,322
	
	50%
	

	Nebraska
	21,043
	10,942
	
	52%
	

	Puerto Rico
	42,369
	8,474
	
	20%
	

	Rhode Island
	11,196
	7,277
	
	65%
	

	South Dakota
	9,257
	2,037
	
	22%
	

	Total
	304,061
	182,896
	
	60%
	

	
	
	
	
	
	

	Total Groups 1, 2 and 3
	1,891,503
	1,255,504
	
	66%
	85%

	
	
	
	
	
	

	
	
	
	
	
	

	no data either year
	
	
	
	
	

	Bureau of Indian Affairs
	--
	--
	
	
	

	Illinois
	131,045
	--
	
	
	

	South Carolina
	46,578
	--
	
	
	

a/Preliminary. National Center for Education Statistics, Common Core of Data

A note on data quality - States had difficulty reporting on the professional development question in their Comprehensive State Performance Reports. Many found the question vague and their systems were often not set up to capture these data. The Title IIA program will collect this data in the future using a survey designed to avoid problems with definitions.

� "High objective uniform state standard of evaluation" (HOUSSE) is a key component to the highly qualified teacher definition. Essentially, it can be used to assess an existing teacher's subject-matter competency as an alternative to an examination, major, major equivalency, graduate degree or advanced certification in the core content area taught.

PAGE
1

