
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: ARKANSAS
Date of Review: 5/1/06

Overall Recommendation:

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

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

_____ 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:

· While Arkansas did not put its formal HQT definitions and procedures into place until August 2005, it has made progress over the past year in reviewing the HQT status of its teaching workforce.

· Arkansas does not publish the required HQT data in its annual State report card. The State reported CSPR data for the first time in March 2006. Because of the State’s late start in implementing the HQT review, it provided 2005-06 data instead of 2004-05.

· Arkansas has strategies in place to address inequities in hard-to-staff schools, but lacks a comprehensive 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.
Decision

Approve ____X_________ Signature Miriam Lund /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?

	N
	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 Arkansas and is satisfied that the State has implemented the correct HQT definitions and procedures. Arkansas was issued a finding with regard to its HQT definitions and procedures, but has provided an acceptable corrective action plan to ED to address the issue.

· Arkansas did not have approved HQT regulations in place until August 2005 and did not begin to review the HQT status of its teaching workforce until fall 2005. Arkansas has not completed the review at this time.

Source: Arkansas SEA Monitoring Protocol; Arkansas Monitoring Report for the February 1-3, 2005 visit; Arkansas State Response (6/13/2005), ED Resolution Letter 10/31/05.

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?

	U
	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.as-is.org/

The most recent report card data are for the 2005 year.

Were HQT data included in the report cards? No
Other information (if available):

· While Arkansas publishes an annual State report card, it does not contain the required HQT data.

· Arkansas received a finding on Title I hiring, but submitted a corrective action plan that satisfies the compliance issue.

· Because Arkansas did not have its data collection procedures in place until fall 2005, it cannot be determined if the State had adequate time to identify non-HQT teachers employed in Title I schools and send the required notification to parents.

Source: Arkansas SEA Monitoring Protocol; Arkansas Monitoring Report for the February 1-3, 2005 visit; Arkansas State Response (6/13/2005); ED Resolution Letter 10/31/05.

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?

	N
	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

X Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Due to Arkansas’ late implementation of the NCLB HQT provisions, it did not begin data collection until October 2005. Therefore, data were not available prior to the 2005-06 school year. Arkansas submitted its most recent complete data which were for the 2005-06 school year in the March 2006 CSPR.

· The State did not provide specific information describing the reasons why teachers are not highly qualified in its CSPR.

Source: Consolidated State Performance Report, March 2006; Followup of 2004-05 CSPR data verification (5/8/06).

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

	U
	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?

	U
	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:

· During the State’s monitoring review, ED did not ask Arkansas about its plan 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 A review of the State’s website and use of State Activities Funds found that Arkansas has various strategies for recruiting and retaining experienced and high-quality teachers in hard to staff schools. However, it appears that 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: Arkansas SEA Monitoring Protocol; Arkansas Monitoring Report for the February 1-3, 2005 visit; Arkansas State Response (6/13/2005); ED Resolution Letter 10/31/05.

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
	97

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	97

	 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
	--
	--
	--

	All Elementary Schools
	--
	--
	--

	 All Secondary Schools
	--
	--
	--

	 High-Poverty Schools
	--
	--
	--

	 Low-Poverty Schools
	--
	--
	--

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
	122,127
	116,109
	95.0

	Elementary Level
	

	 High-Poverty Schools
	 6,469
	 6,275
	97.0

	 Low-Poverty Schools
	 5,236
	 4,818
	92.0

	All Elementary Schools
	 22,198
	 21,340
	96.1

	Secondary Level
	

	 High-Poverty Schools
	 31,240
	 30,228
	96.8

	 Low-Poverty Schools
	 20,732
	 18,629
	89.9

	 All Secondary Schools
	 98,623
	 93,484
	94.8

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:

· Arkansas did not report HQT data prior to the 2005-06 school year. Therefore, it is not possible to track the State’s progress.

Source: Consolidated State Performance Reports; Followup of 2004-05 CSPR data verification (5/8/06).

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

	Y
	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?

	N
	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?

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

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

	Y
	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:

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

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

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Because Arkansas did not report HQT data prior to the 2005-06 school year, it is not possible to measure the State’s annual progress in numeric terms. However, the State has made substantial progress in establishing its definitions and procedures which is reflected in the 95 percent of classes statewide that were taught by HQTs in 2005-06.

· The State still is experiencing challenges in meeting the HQT goal at the secondary level within low-poverty schools.

· The State did not provide information on reasons classes are not being taught by HQTs in its CSPR; therefore, there is no information on specific areas where it may be difficult to meet the 100 percent goal by 2005-06.
Source: Consolidated State Performance Reports; Followup of 2004-05 CSPR data verification (5/8/06).

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

	N
	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

