
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: FLORIDA
Date of Review: 5/3/06

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:

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

· The State has reported complete and accurate data in both its annual report cards and the CSPR.

· Florida 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 blueprint statewide to ensure that all children have access to a high-quality teacher.

· While the State has made substantial gains in meeting the HQT goal, it still faces challenges at the secondary level, especially within high-poverty schools.

Decision

Approve ______X________ Signature Elizabeth A. Witt /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 Florida and is satisfied that the State has implemented the correct HQT definitions and procedures. Florida was issued a finding with regard to determining the HQT status of new and veteran elementary special education teachers, but has provided an acceptable corrective action plan to ED to address the issue.

· Florida has a corrective action plan detailing how it will be applying the HQT requirements to new and veteran elementary teachers by June 30, 2006.

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

Source: SEA Monitoring Protocol; Florida Monitoring Report for the October 26-28, 2006 visit; Florida State Response (4/6/2006); ED Resolution Letter (4/28/06).

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

	Y
	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?

	Y
	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

___ 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://doeweb-prd.doe.state.fl.us/eds/nclbspar/nclb0405.cfm?dist_schl=29_41#teacher

The most recent report card data are for the 2004-2005 school year.

Were HQT data included in the report cards? Yes

Other information (if available):

· The State publishes an annual report card with the required HQT information and makes it available to the public.

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

Source: SEA Monitoring Protocol; Florida Monitoring Report for the October 26-28, 2006 visit; Florida State Response (4/6/2006); ED Resolution Letter (4/28/06).

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

	Y
	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:

X Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Florida reported complete 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories. Florida corrected the 2004-05 CSPR data as a result of its finding on special educators (see above).

· The State reported its greatest challenge in meeting the HQT goal is secondary classes taught by certified general education teachers who have not demonstrated subject-matter competence in those subjects (66 percent of the classes not taught by HQT).

Source: Consolidated State Performance Report, March 2006; Followup of 2004-05 CSPR data verification (4/14/06).

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

	Y
	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?

	Y
	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:

· Florida received a finding on its lack of an equity plan during its monitoring review. ED received and accepted a corrective action plan that described the State’s strategies to eliminating staffing inequities between high- and low-poverty schools. The approach described in the State’s response did not provide enough detail to determine whether the plan adequately addresses all of ED’s equity concerns.

Source: SEA Monitoring Protocol; Florida Monitoring Report for the October 26-28, 2006 visit; Florida State Response (4/6/2006); ED Resolution Letter (4/28/06); Follow-up of 2004-05 CSPR data verification (4/14/06).

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
	91

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	93

	 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
	574,476
	511,055
	89.0

	All Elementary Schools
	241,136
	226,357
	93.9

	 All Secondary Schools
	333,340
	284,698
	85.4

	 High-Poverty Schools
	107,790
	93,978
	87.2

	 Low-Poverty Schools
	148,106
	134,848
	91.0

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
	654,760
	604,781
	92.4

	Elementary Level
	

	 High-Poverty Schools
	 60,368
	 56,667
	93.9

	 Low-Poverty Schools
	 81,162
	 77,564
	95.5

	All Elementary Schools
	290,601
	275,486
	94.8

	Secondary Level
	

	 High-Poverty Schools
	 66,289
	 58,132
	87.7

	 Low-Poverty Schools
	 87,379
	 81,352
	93.1

	 All Secondary Schools
	364,159
	329,295
	90.4

Finding:

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

___ 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:

· Florida reported that the percentage of classes taught by HQTs has increased from 89 percent in 2002-03 to 92 percent in 2004-05. However, given the State’s compliance issue with special education teachers (see above) it is not clear if the data prior to 2004-05 accurately captured the HQT status of special education teachers.

Source: Consolidated State Performance Reports; Follow-up of 2004-05 CSPR data verification (4/14/06).
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?

	Y
	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:

· The percentage of classes taught by HQTs is above 90 percent in all categories except high-poverty secondary schools. At the secondary level, there is a six percentage point gap between high- and low-poverty schools.

· Due to significant changes in data collection procedures from the baseline year trends from 2002-03 to 2004-05 cannot be determined.

Source: Consolidated State Performance Reports; Follow-up of 2004-05 CSPR data verification (4/14/06).

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
10

