
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: IDAHO
Date of Review: 4/17/06

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:

· Idaho is close to reaching the 100 percent HQT goal by 2005-06 according to its most recent CSPR data, which suggest that 98 percent of classes statewide are taught by HQT. However, during its monitoring review of Idaho, the U.S. Department of Education (ED) found the State to be out of compliance with the NCLB HQT definitions. ED has not received an acceptable corrective action plan from the State regarding its HQT definitions. Potential revisions to Idaho’s HQT definitions as a result of the monitoring review may affect the data. In addition, the State did not include special education teachers in self-contained classes in its CSPR submission for 2003-04 or 2004-05.

· The State did not report HQT data in its annual State, district, and school report cards in the most recent release of the data (2004-05).

· Idaho has indicated that it does not need an equity plan because there is no significant difference in staffing patterns between high- and low-poverty schools. However, such a plan would create a comprehensive and focused State policy to address staffing inequities on an ongoing basis.

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

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

	N
	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

___ Requirement 1 has been partially met

X Requirement 1 has not been met

__ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline*
Supporting Narrative:

· The Department’s monitoring review of Idaho revealed that the State was out of compliance with the NCLB HQT definitional requirements. Specifically, Idaho is considering any veteran elementary and special education teacher to be HQT by holding an elementary education degree. The Department has not received an adequate response from the State on this issue. The State still is in the process of identifying the HQT status of its veteran teaching workforce.

Source: SEA Monitoring Protocol, Monitoring Report for the September 21-22, 2005 visit (11/14/05), Idaho State Response (4/17/06).
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?

	N
	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?

	N
	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

X 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.sde.state.id.us/
The most recent report card data are for the 2004-2005 year.

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

· Idaho reported HQT data in its 2003-04 State, district, and school annual report cards, but eliminated them in the 2004-05 version.

· The Department found Idaho to be out of compliance on the Title I hiring and parental notification issues. The Department has not received a corrective action plan from the State on addressing these areas.

Source: SEA Monitoring Protocol, Monitoring Report for the September 21-22, 2005 visit (11/14/05), Idaho State Response (4/17/06).
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:

· Idaho submitted CSPR data disaggregated by the required categories. However, data did not include special education teachers in self-contained special education classes. In addition, presently the State’s HQT definitions are out of compliance.

Source: Consolidated State Performance Report, March 2006; State response to CSPR follow-up (5/05/06).

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

___ Requirement 4 has been partially met

X Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The State has indicated that it has not identified incidences of poor and minority children being taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other children. Idaho’s 2004-05 CSPR data show marginal differences (.5-2 percent) between subgroups. However, questions remain about the accuracy of the State’s HQT definitions that may affect data quality. In addition, the State responded on its SEA protocol for the monitoring review that it did not have such as plan in place. Such a plan would create a comprehensive and focused State policy to address staffing inequities on an ongoing basis.

Source: SEA Monitoring Protocol, Monitoring Report for the September 21-22, 2005 visit (11/14/05), Idaho State Response (4/17/06).
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
	98

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	99

	 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
	48,043
	46,793
	97.4

	All Elementary Schools
	12,039
	11,827
	98.2

	 All Secondary Schools
	23,573
	22,977
	97.5

	 High-Poverty Schools
	8,526
	8,142
	95.5

	 Low-Poverty Schools
	13,123
	12,903
	98.4

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
	 33,951
	 33,395
	98.4

	Elementary Level
	

	 High-Poverty Schools
	 2,733
	 2,696
	98.6

	 Low-Poverty Schools
	 1,715
	 1,700
	99.1

	All Elementary Schools
	 10,280
	 10,152
	98.8

	Secondary Level
	

	 High-Poverty Schools
	 2,265
	 2,197
	97.0

	 Low-Poverty Schools
	 11,680
	 11,516
	98.6

	 All Secondary Schools
	 23,672
	 23,243
	98.2

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:

· The State’s CSPR data for 2003-04 and 2004-05 do not include special education teachers in self-contained classes. In addition, the State did not report data in adherence with the correct HQT definitions.

Source: Consolidated State Performance Report, March 2006; State response to CSPR follow-up (5/05/06).

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:

· While Idaho submitted 2004-05 CSPR data by the required disaggregated categories, the State’s CSPR data for 2003-04 and 2004-05 do not include special education teachers in self-contained classes. In addition, the State did not report data in adherence with the correct HQT definitions. Given that the data reflect an HQT population that was out of compliance with the NCLB HQT requirements, the State cannot meet these requirements.

Source: Consolidated State Performance Report, March 2006; State response to CSPR follow-up (5/05/06).

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

