Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State:
CONNECTICUT
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:

The plan meets Requirements Three and Five. In addition, it partially meets Requirements One, Two and Four. It does not meet Requirement Six.

The plan is to be commended for its well-organized presentation of responses to the requirements, for its detailed presentation of classroom level data and for providing a template for HQT plans. The plan is also noteworthy because of the specific descriptions it offers of the technical assistance, programs and services it offers to LEAs and schools that are not meeting HQT expectations.

While the plan provides detailed class level data about whether teachers are HQ on a school-by-school basis, summaries of that data are hard to find in the report and it is not clear whether that data has been used to identify LEAs or schools that are priorities under Requirement Two.

The plan provides detailed discussion of how it will monitor progress on HQT goals among LEAs and schools, but its methods for holding them accountable and its methods for tracking high quality professional development need to be better developed.

The plan does not include any of the requirements for an Equity Plan and therefore does not meet Requirement Six. In spite of its detailed presentation of classroom level data, the plan does not provide data showing the current distribution of teachers by HQ status and experience. The plan indicates that the SEA will monitor the distribution of teachers, but it does not indicate how they will address inequities at specific schools and LEAs. As it monitors specific schools and LEAs, the SEA is urged to use data on HQT, which it collects, as well as experience, which it does not appear yet to collect, to target specific schools and LEAs where inequities exist. Furthermore, the plan should provide evidence for the probable success of the strategies it will implement.
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?

	N
	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:

___ 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:

· While the SEA is to be commended for providing extensive data at the classroom level, the analysis is not prominently placed in the plan. Summary tables should be highlighted and discussed as a part of the plan. There is no direct identification of LEAs or schools that have met or failed to meet HQT goals.

· The state should present this information in a rank order so they can easily demonstrate which LEAs and schools are in need of priority assistance in meeting their HQT goals, but the plan does set as a standard state-wide average of 96% HQT and identifies schools with less than 96% HQT as priorities.

· The plan does not address world language teachers as a statewide concern in meeting HQT goals while the data shows that world language teachers are the number two shortage area of HQ teachers in the state. The SEA should clarify why this area of instruction is not a matter of concern.

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

	N
	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:

___ 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:

· The plan does not specifically identify LEAs that have failed to meet annual measurable objectives for HQT, but the plan does identify those with less than 96% HQT as priorities to be addressed by the SEA. According to the plan the data will be available in November. We question the November 2006 data release timeline; if the LEAs are expected to aggressively pursue HQT goals by June 2007, November appears to be a late deadline from which LEAs can adequately address the expectation of 100% HQT.
· The plan includes detailed specific steps that must be taken by LEAs that have not met objectives (see pp5-6).
The state should be commended for providing a template for HQT plans, which will help create consistency among LEA responses, and determining training needs to support the LEA development of the HQT plan.

· 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:

· The plan is to be commended because its offers specific descriptions of the technical assistance, programs and services to be provided by the SEA to support the LEAs (see p. 6 and following). The plan should be further commended because the programs are directly targeted with specific areas of HQ teacher shortage identified by state and local data.

· The plan also includes specific descriptions of how the state will us its available funds to address the needs of teachers who are not HQ, and indicates that priority will be given to staffing and professional development needs of teachers in schools not meeting HQT (see pp 19 and following). The SEA should remove from its list of programs and services those that do not specifically address the purpose of meeting HQT goals, and also break out federally funded programs from other state programs so it is more evident how those federal funds are being targeted to meet HQT goals.

· The SEA should be commended because their plan indicates how the professional development needs of schools that are not making AYP will be given high priority. Furthermore, the SEA should be commended for providing the LEAs data twice a year to benchmark their progress toward meeting HQT goals (see p.8).
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

	U
	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?

	U
	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:

___ 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:

· While the plan is clear about how the state will monitor LEAs, it is not clear about the methods it will use to hold LEAs accountable for failing to meet HQT goals other than the mention that statute allows the SEA to withhold money from districts that continue to employ teachers that are not HQ (p. 31). We question whether this is appropriate as the sole mechanism of accountability and whether this mechanism is in use.
· While the plan identifies specific methods for developing teachers to fill areas of need, it does not say how it will encourage teachers to seek positions in areas of need. More information about incentives and other policy mechanisms would be helpful in this regard.

· The plan does address how it will monitor the percentage of highly qualified teachers at each LEA and school. It also says it will monitor the percentage of teachers who are receiving professional development to enable teachers who are not HQ to become both HQ and successful classroom teachers. The plan does not, however, address how the SEA will monitor whether the professional development is high-quality according to NCLB definitions, nor whether these activities will result in closing the HQT gap (see p. 32). The SEA should conduct a statewide professional development survey. It should also require LEAs to complete needs assessment documents, which are requirements of Title II, and aggregate this data to inform statewide needs.
· The plan specifically addresses the technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals (see pp. 33 and following).
· 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:

· While the SEA notes (pp. 35-36) that it will be a hardship to completely eliminate the use of HOUSSE by 2006-2007, it appears that the SEA is exceeding federal expectations by eliminating is use for permitted, excepted teachers. We therefore recommend that the SEA review how far they will take implementation of this federal policy.
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?

	N
	Does the plan identify where inequities in teacher assignment exist?

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

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

	N
	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:
· The plan does not provide data showing the current distribution of teachers by HQ, experience and effectiveness. Thus the SEA is unable to identify where inequities in teacher assignment exist. While the plan does present specific technical assistance, programs, services and strategies for where there are HQT shortages, it does not target specific schools and LEAs where inequities exist. The plan indicates that the SEA will monitor the distribution of teachers, but it does not indicate how they will address inequities at specific schools and LEAs. Furthermore, the plan does not provide evidence for the probable success of the strategies it includes.
· While the plan indicates that the SEA will consider the equitable distribution of teacher assignment, it does not include experience and effectiveness, which are part of the statute. The SEA should also provide more information on how it will determine significant differences in unequal distribution of teachers.
1
1

