Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: ALABAMA
Date: 7/27/06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

__X__ The plan has the deficiencies described below.

Comments to support determination:

Requirements 1-5 were met based on the evidence that was presented to support them.

Requirement 6 was not met because the plan does not include a written equity plan ensuring that poor or minority students are not taught by inexperienced, unqualified or out of field teachers at higher rates than other children.

This plan takes bold steps to address the problems of attaining 100% highly qualified teacher goal. The plan provides evidence and specific data to support proposed interventions and strategies.

There is a comprehensive management information system that provides data on individual teachers, classrooms, and LEA’s allowing a comprehensive analysis of the HQT needs at each level. This system allows the state to collect, analyze the data needed to address the provisions of the plans and use data to target appropriate intervention strategies to high needs areas including schools not meeting AYP and HQTgoals.

The plan delineates multiple (research based) strategies and provides examples of how it will target interventions to help LEA’s schools and teachers meet the HQT goals. The state provides technical support to LEA’s schools and teachers by providing coaches and using regional structures to deploy services.

The plan outlines the appropriate use of federal funds to help LEA’s schools and teachers reach AYP and HQ goals. It targets funds to schools not making AYP and not meeting goals for attaining 100% HQT.

The plan is strengthened by including appropriate sanctions and consequences for those schools that fail to meet HQT requirements.

Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

	Y/N/U/NA
	Evidence

	Y
	Does the revised plan include an analysis of classes taught by teachers who are not highly qualified? Is the analysis based on accurate classroom level data?

	Y
	Does the analysis focus on the staffing needs of school that are not making AYP? Do these schools have high percentages of classes taught by teachers who are not highly qualified?

	Y
	Does the analysis identify particular groups of teachers to which the State’s plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools?

	Y
	Does the analysis identify districts and schools around the State where significant numbers of teachers do not meet HQT standards?

	Y
	Does the analysis identify particular courses that are often taught by non-highly qualified teachers?

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

Finding:

x__ Requirement 1 has been met

___ Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

There is a data system to collect information and monitor progress. It is a comprehensive system that collects state, district and school information and is accessible through a web site. In addition there is a plan to conduct on-site visits to ensure accuracy of the data.

ADE is specific regarding the classes taught by teachers who are not highly qualified. It has put a focus on schools that can be identified as those with the most serious needs.

The reviewers applaud the effort to provide technical assistance but encourage the use of research/evidence based models that have been demonstrated to work in the settings that ADE is attempting to improve.

It is noted that ADE does not include specific timelines for its work, even in the tasks scheduled for one school year. The timelines might enhance planning to assure that the technical assistance being provided is done in a timely manner.

Requirement 2: The revised plan must provide information on HQT status in each LEA and the steps the SEA will take to ensure that each LEA has plans in place to assist teachers who are not highly qualified to attain HQT status as quickly as possible.

	Y/N/U
	Evidence

	Y
	Does the plan identify LEAs that have not met annual measurable objectives for HQT?

	Y
	Does the plan include specific steps that will be taken by LEAs that have not met annual measurable objectives?

	Y
	Does the plan delineate specific steps the SEA will take to ensure that all LEAs have plans in place to assist all non-HQ teachers to become HQ as quickly as possible?

Y=Yes; N=No; U=Undecided

Finding:

x__ 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:

The ADE is commended for its serious commitment to helping all schools in the state but also recognizing the importance of focusing on those with the greatest needs. To boldly say that no LEA’s have met the measurable objectives and are building a plan of support around that information is commendable.

Requirement 3: The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified, and the resources the LEAs will use to meet their HQT goals.

	Y/N/U
	Evidence

	Y
	Does the plan include a description of the technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans?

	Y
	Does the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority?

	Y
	Does the plan include a description of programs and services the SEA will provide to assist teachers and LEAs in successfully meeting HQT goals?

	Y
	Does the plan specifically address the needs of any subgroups of teachers identified in Requirement 1?

	Y
	Does the plan include a description of how the State will use its available funds (e.g., Title I, Part A; Title II, Part A, including the portion that goes to the State agency for higher education; other Federal and State funds, as appropriate) to address the needs of teachers who are not highly qualified?

	Y
	Does the plan for the use of available funds indicate that priority will be given to the staffing and professional development needs of schools that are not making AYP?

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:

There is a good technical assistance plan with detailed description including community partnerships and on site visits.

The reviewers recommend that it be mandatory to request support instead of voluntary for superintendents in districts with fewer than 75% of teachers highly qualified. The state needs to be more prescriptive in these serious situations, particularly because it has an overall good plan to alleviate the problem.

The reviewers suggest that ADE add more sophisticated technology such as web based conferencing, to enhance the effectiveness and efficiency of school improvement coaches.

In the Alabama Reading Initiative, the reviewers recommend the inclusion of formative assessment and student achievement data to evaluate the effectiveness of the project.

Low-performing schools should be required to join the Alabama Math, Science and Technology Initiative.

The plan is specific about how federal funds will be used to achieve the goals but does not describe how state funds would be used to support it.

Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

	Y/N/U
	Evidence

	Y
	Does the plan indicate how the SEA will monitor LEA compliance with the LEAs’ HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?

	Y
	Does the plan show how technical assistance from the SEA to help LEAs meet the 100 percent HQT goal will be targeted toward LEAs and schools that are not making AYP?

	Y
	Does the plan describe how the SEA will monitor whether LEAs attain 100 percent HQT in each LEA and school:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers?

	Y
	Consistent with ESEA §2141, does the plan include technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals?

Y=Yes; N=No; U=Undecided

Finding:

x__ Requirement 4 has been met

___ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

ADE has a data system and plans in place to monitor the information on an ongoing basis. This effort is commendable. The plan imposes consequences to maintain a sense of urgency to comply with the requirements for HQT.

Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education who are highly qualified in language arts, mathematics, or science at the time of hire.

	Y/N/U
	Evidence

	Y
	Does the plan describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-06 school year?

	Y
	Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-06 school year to the following situations:

· Multi-subject secondary teachers in rural schools who, if HQ in one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years of the date of hire; or

· Multi-subject special education teachers who are new to the profession, if HQ in language arts, mathematics, or science at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within two years of the date of hire.

Y=Yes; N=No; U=Undecided

Finding:

x__ Requirement 5 has been met

___ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The ADE uses the HOUSSE appropriately.

Requirement 6: The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

	Y/N/U
	Evidence

	N
	Does the revised plan include a written equity plan?

	
	Does the plan identify where inequities in teacher assignment exist?

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

	
	Does the plan provide evidence for the probable success of the strategies it includes?

	
	Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

___ Requirement 6 has been partially met

x__ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

There is no written equity plan to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other children.

.

1
1

