
Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals

Protocol for Department of Education (ED) Review to Determine

Which States Must Submit Revised HQT Plans

State: ALASKA
Date of Review: 5/9/06

Overall Recommendation:

_____ Revised Plan Not Required: The State is making substantial progress and is not required to submit a revised HQT plan

_____ Revised Plan Required: The State has shown good-faith effort in meeting the HQT goal but a revised HQT plan is required

__X__ Revised Plan Required, Possible Sanctions: The State has not shown good-faith effort in meeting the HQT goal. A revised HQT plan is required and the Department will consider appropriate administrative actions or sanctions

Comments to support recommendation:

· Alaska has made significant progress on implementing its HQT definitions and procedures.

· Alaska reported HQT data in its CSPR and annual report cards. However, the State excluded special education teachers from its HQT data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

· The State has indicated that it is facing major challenges in hiring HQT teachers in rural districts. All but 46 of the 54 districts in the State qualify for additional time to meet HQT requirements under RSRA.

· Alaska has a variety of strategies that address staffing inequities between high- and low-poverty schools. The State, however, lacks a comprehensive equity plan that would provide a statewide blueprint to ensure that all children have access to a high-quality teacher.

Decision

Approve ______X_______ Signature Margaret Miles /S/ Date 5/10/2006
Disapprove ____________ Signature ________________________ Date ____________

Requirement 1: Appropriate HQT Definitions—A State must have a definition of a “highly qualified teacher” that is consistent with the law, and it must use this definition to determine the status of all teachers, including special education teachers, who teach core academic subjects [ESEA §9101(23); IDEA §602(10)].

	Y/N/U
	Evidence

	Y
	Does the State have an appropriate HQT definition in place?

	Y
	Do the definitions apply to all teachers of core academic subjects, including special education teachers?

	Y
	Has the State used these definitions to determine the HQ status of all teachers?

	N
	If the State has established HOUSSE procedures, has it completed its review of teachers who are not new to the profession?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 1 has been met

__X_ Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline*
Supporting Narrative:

· The U.S. Department of Education (ED) conducted an NCLB Title II, Part A, monitoring review of Alaska and is satisfied that the State has implemented the correct HQT definitions and procedures. Alaska was issued findings with regard to determining the HQT status of veteran teachers. The State considered limited license holders, special education waiver holders, and National Board-certified elementary teachers to be highly qualified, and a graduate degree in any area afforded veteran teachers HQ status.

· Alaska is in the process of conducting its final HOUSSE review of its veteran teachers.

Source: SEA Monitoring Protocol, Monitoring Report for the May 31-June 2, 2005 visit (9/26/05); Alaska State Response (11/8/05); ED Resolution Letter (3/10/06).
Requirement 2: Public Reporting of HQT Data—A State must provide parents and the public with accurate, complete reports on the number and percentage of classes in core academic subjects taught by highly qualified teachers. States and districts must provide these data to parents through school, district, and State report cards. Parents of students in schools receiving Title I funds must be notified that they may request information regarding the professional qualifications of their children’s teachers, and they must be notified if their children have been assigned to or taught for four or more consecutive weeks by a teacher who is not highly qualified [ESEA §1111(h)(6) and §1119(i)].

	Y/N/U
	Evidence

	N
	Does the State have an Annual State Report Card that contains required information on the qualifications of teachers, including the percentage of classes not taught by highly qualified teachers?

	N
	Does the State have annual report cards for all of its LEAs and schools that contain required information on the qualifications of teachers, including the percentage of classes not taught by highly qualified teachers?

	Y
	Does the State assure that all report cards are available to the public?

	Y
	Does the SEA assure that principals in all Title I schools send the required notification to parents when children are taught by teachers who are not HQ? Does the SEA have evidence that notification occurs in a timely way?

	Y
	Does the SEA ensure that parents of students in Title I districts are notified that they may request information regarding the professional qualifications of their children’s teachers?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

__X_ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Website link to report cards: http://www.eed.state.ak.us/reportcard/

The most recent report card data are for the 2004-05 year.

Were HQT data included in the report cards? Yes
Other information (if available):

· While the State produces an annual report card at the State, LEA, and school levels, Alaska excluded special education teachers from its HQT data. In addition, the report cards do not provide information on the number of teachers on emergency permits. Therefore, the annual report cards do not reflect accurate HQT data.
· The LEA and school report cards present the percentage of classes taught by highly qualified teachers, not the inverse.

· As part of its Title II, Part A monitoring review of Alaska, ED determined that the State was in compliance with Title I hiring and parental notification issues.

Source: SEA Monitoring Protocol, Monitoring Report for the May 31-June 2, 2005 visit (9/26/05); Alaska State Response (11/8/05); ED Resolution Letter (3/10/06).
Requirement 3: Data Reporting to ED—States must submit complete and accurate data to the U.S. Secretary of Education on their implementation of the HQT requirements as part of their Consolidated State Performance Report (CSPR). In addition to reporting the number and percentage of core academic classes being taught by highly qualified teachers in all schools, States must report on the number and percentage of core academic classes being taught in “high-” and “low-poverty” schools [ESEA §1111(h)(4)(G) and §9101(23)]. States must also provide additional information in the CSPR that describes, for classes taught by non-HQ teachers, the reasons why the teachers are not highly qualified.

	Y/N/U
	Evidence

	N
	Did the State submit complete HQT data in the 2004-05 CSPR?

	Y
	Are the submitted HQT data reported at the classroom level?

	Y
	Were data disaggregated for elementary and secondary schools?

	Y
	Were data disaggregated by high- and low-poverty elementary schools and high- and low-poverty secondary schools?

	Y
	Did the State provide specific information describing the reasons why teachers are not highly qualified?

Y=Yes; N=No; U=Undecided

Finding:

____ Requirement 3 has been met

___ Requirement 3 has been partially met

X Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Alaska reported 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories. However, the State excluded special education teachers from its HQT data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

· The State indicated that its greatest challenge in meeting the HQT goal was secondary classes taught by certified general education teachers who have not demonstrated subject-matter competence in those subjects (61 percent of classes not taught by HQT).

Source: Consolidated State Performance Report, March 2006; Followup of 2004-05 CSPR data verification (5/3/06).

Requirement 4: Equity Plans—States must have a plan in place to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children [ESEA §1111(b)(8)(C)].
	Y/N/U
	Evidence

	N
	Does the State have a plan in place to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children?

	N
	Does the plan include specific strategies for addressing inequities in teacher assignment?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

_X__ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· As is evident from the State’s monitoring review, Alaska has various strategies for recruiting and retaining experienced and high-quality teachers in hard-to-staff schools. However, the State lacks a cohesive written plan to ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Source: SEA Monitoring Protocol, Monitoring Report for the May 31-June 2, 2005 visit (9/26/05); Alaska State Response (11/8/05); ED Resolution Letter (3/10/06).
Analysis of the State’s Progress Toward Meeting the HQT Goal:

Has the State made annual progress in increasing the percent of classes taught by highly qualified teachers?

2002-03 data (from 2004 CSPR):

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

	All Schools in State
	NA
	NA
	16

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	16

	 Low-Poverty Schools
	NA
	NA
	NA

2003-04 data (from 2005 CSPR):

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

	All Schools in State
	9,848
	1,240
	12.6

	All Elementary Schools
	5,605
	131
	2.3

	 All Secondary Schools
	4,244
	1,110
	26.2

	 High-Poverty Schools
	--
	--
	--

	 Low-Poverty Schools
	--
	--
	--

Note: These data represent core area teaching assignments and the highly qualified status of the associated teacher. These data do not accurately reflect the number of core area classes taught by highly qualified teachers. These data are based on unaudited survey data collected October 1, 2003.

2004-05 data (from 2006 CSPR):

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

	All Schools in State
	 21,175
	 7,254
	34.3

	Elementary Level
	

	 High-Poverty Schools
	 1,953
	 404
	20.7

	 Low-Poverty Schools
	 1,660
	 438
	26.4

	All Elementary Schools
	 7,148
	 2,087
	29.2

	Secondary Level
	

	 High-Poverty Schools
	 1,153
	 522
	45.3

	 Low-Poverty Schools
	 4,579
	 1,270
	27.7

	 All Secondary Schools
	 14,027
	 5,167
	36.8

Finding:

___ The State is making annual progress in increasing the percentage of classes taught by highly qualified teachers

_X__ The State is not making annual progress in increasing the percentage of classes taught by highly qualified teachers

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Alaska reported 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories. However, the State excluded special education teachers from its HQT data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.
· Alaska did not provide complete 2003-04 HQT data. The State provided data based on teaching assignments, not core academic classes.

Source: Consolidated State Performance Report, March 2006; Followup of 2004-05 CSPR data verification (5/3/06).

The 2004-05 CSPR data must show that the State has made substantial progress in reaching the goal that, after the 2005-06 school year, 100 percent of all core academic classes will be taught by a highly qualified teacher.
	Y/N/U/NA
	Evidence

	U
	Is the percentage of classes taught by highly qualified teachers in high-poverty elementary schools reasonably close to (e.g., within 5 points) the percentage of classes taught by highly qualified teachers in low-poverty elementary schools?

	U
	Is the percentage of classes taught by highly qualified teachers in high-poverty secondary schools reasonably close to (e.g., within 5 points) the percentage of classes taught by highly qualified teachers in low-poverty secondary schools?

	U
	Has the State made substantial progress since 2002-03 in reaching the goal of 100 percent of classes taught by highly qualified teachers?

	U
	Are at least 90 percent of classes, in total, taught by highly qualified teachers?

	U
	Are at least 90 percent of elementary school classes taught by highly qualified teachers?

	U
	Are at least 90 percent of secondary school classes taught by highly qualified teachers?

	U
	If more than 90 percent of classes are taught by highly qualified teachers, do the data on teachers who remain non-HQT suggest special cases that may make it difficult for the State to meet the HQT goal?

Y=Yes; N=No; U=Undecided; NA=Not Applicable

Finding:

___ The State has made substantial progress in meeting the HQT goal

_X__ The State has not made substantial progress in meeting the HQT goal

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Alaska did not report HQT data for 2003-04, so it is not possible to determine if the State has been making annual progress in increasing the percentage of classes taught by highly qualified teachers. In addition, the State excluded special education teachers from its HQT data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

· The State has indicated that it is facing major challenges in hiring HQT teachers in rural districts. All but 46 of the 54 districts in the State qualify for additional time to meet HQT requirements under RSRA.

Source: SEA Monitoring Protocol, Monitoring Report for the May 31-June 2, 2005 visit (9/26/05); Alaska State Response (11/8/05); ED Resolution Letter (3/10/06); Consolidated State Performance Report, March 2006; Followup of 2004-05 CSPR data verification (5/3/06).

How does the State’s progress in meeting the HQT goal align with its progress in ensuring that all schools make adequate yearly progress toward the goal of improvement in student achievement in reading and mathematics?

	Y/N/U/NA
	Evidence

	NA
	Does improved and exemplary statewide student achievement on NAEP or on the State assessment indicate that significant revision to the State’s HQT plan is not required, even if more than 10 percent of classes are taught by teachers who are not HQ?

	
	Do districts or schools that are in need of improvement or in corrective action status have higher percentages of teachers who are not highly qualified than do other schools?

Finding:

___ The State is making adequate yearly progress in student achievement in nearly all of its districts and schools

___ The State is not making adequate yearly progress in student achievement in a substantial number of its schools or districts

___ The State is not making substantial progress in meeting the HQT goal in many of the schools and districts that are not making AYP

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

* In general, the submission deadline for additional information will be 30 business days after the date of the request.

1
1

