
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: OKLAHOMA
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

____ 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

The monitoring visit for Oklahoma took place March 7-9, 2006. Consequently, the monitoring process is not yet complete.

Comments to support recommendation:

· Oklahoma’s HQT definitions for veteran elementary special education teachers are not in compliance with the NCLB HQT definitions.

· While Oklahoma publishes annual report cards and submitted 2004-05 HQT data in it most recent CSPR, the data are not prepared in accordance with the NCLB HQT definitions.

· Oklahoma 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 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

	N
	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

___ 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:

· Oklahoma is out of compliance with veteran elementary special education teachers who were allowed to demonstrate subject-matter competence through a coursework major or advanced credentials. The State also offers an option allowing veteran secondary special education teachers to go through a multi-subject HOUSSE that awards points not related to the content of their assigned teaching field. During the monitoring review the State indicated that it had strategies to address these issues, but ED has not received a formal response on their findings.

Source: SEA Monitoring Protocol, Draft monitoring Report for the March 7-9, 2006 visit.

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

* The State produces an annual report card that is not in compliance with the NCLB HQT requirements. See narrative.

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.ed-stats.state.ok.us/downloadstaterpt.htm
The most recent report card data are for the 2004 year.

Were HQT data included in the report cards? Yes
Other information (if available): http://www.sde.state.ok.us/
· Oklahoma produces State and district annual report cards with HQT data. However, the State displays the percentage of classes taught by HQTs, not the inverse. ED informed the State that this needed to be revised in the next release of the report cards.

· Though Oklahoma has an annual report card, the data are not prepared in accordance with the HQT definitions (see above).

· Oklahoma received a finding on the Title I hiring and parental notification issues. ED has not received a corrective action plan to address this finding.

Source: SEA Monitoring Protocol, Monitoring Report for the March 7-9, 2006 visit.
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:

· Oklahoma reported HQT data disaggregated by school and poverty levels. However, the State excluded special education teachers from the analyses so the data are incomplete. In addition, the data are not reported 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 Requirement 3.

· 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 (65 percent of classes not taught by HQT).

Source: SEA Monitoring Protocol, Monitoring Report for the March 7-9, 2006 visit (4/3/06); Responses to the 2004-05 CSPR data verification review (4/18/06).

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, Oklahoma 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 March 7-9, 2006 visit.
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
	64

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	57

	 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
	107,780
	105,664
	98.0

	All Elementary Schools
	40,779
	40,123
	98.3

	 All Secondary Schools
	67,001
	65,541
	98.0

	 High-Poverty Schools
	19,275
	18,774
	97.4

	 Low-Poverty Schools
	41,110
	40,342
	98.0

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
	112,246
	111,152
	99.0

	Elementary Level
	

	 High-Poverty Schools
	 11,391
	 11,275
	99.0

	 Low-Poverty Schools
	 10,277
	 10,240
	99.0

	All Elementary Schools
	 40,943
	 40,659
	99.0

	Secondary Level
	

	 High-Poverty Schools
	 7,835
	 7,728
	99.0

	 Low-Poverty Schools
	 32,059
	 31,672
	99.0

	 All Secondary Schools
	 71,303
	 70,493
	99.0

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:

· While the State is approaching the 100 percent HQT goal with 99 percent of classes overall taught by HQTs in 2004-05, Oklahoma did not use the correct HQT definitions and excluded special education teachers from their data in 2003-04 and 2004-05. Therefore, it is not possible to determine the percentage of all classes taught by HQTs.

Source: Consolidated State Performance Reports; Responses to the 2004-05 CSPR data verification review (4/18/06).

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:

· Oklahoma’s most recent CSPR data suggest that the State has almost met the 100 percent HQT goal with 99 percent of classes taught by HQTs. However, because of compliance issues related to the HQT definitions and because the State excluded special education teachers from their HQT data, it is not possible to determine if the State actually is making progress in meeting the HQT goal.

Source: SEA Monitoring Protocol, Monitoring Report for the March 7-9, 2006 visit (4/3/06); Responses to the 2004-05 CSPR data verification review (4/18/06).

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

