STATE OF HAWAII

Department of Education

Queen Liliuokalani Building

Room 300

Honolulu, HI 98683

[image: image1.png]
HIGHLY QUALIFIED TEACHER

STATE PLAN
No Child Left Behind Act of 2001
Title II, Part A
April 2007
Patricia Hamamoto
Superintendent of Education

TABLE OF CONTENTS

	Contacts
	Page 3

	Purpose of Highly Qualified Teacher Plan
	Page 4

	Hawaii’s Educational Structure
	Page 4

	Highly Qualified Data Collection System
	Page 5

	Teacher Licensure System
	Page 6

	Hawaii’s School Improvement Process
	Page 7

	Hawaii’s Unique Location and Teacher Challenges
	Page 8

	Hawaii’s Revised State HQT Plan
	

	 Requirement 1
	Pages 9 – 18

	 Requirement 2
	Pages 18 – 22

	 Requirement 3
	Pages 23 – 38

	 Requirement 4
	Pages 38 – 42

	 Requirement 5 (See attached Equity Plan)
	Pages 42 - 44

	Appendices
	

	 HQT Definitions
	Appendix A

	 2006/2007 Data Collection
	Appendix B

	 Framework for School Improvement
	Appendix C

CONTACTS

	Planning and Implementation Team

	Robert Campbell
	HDE - Office of Superintendent
	Director

	Fay Ikei
	HDE – OHR
	Assistant Superintendent

	Josephine Yamasaki
	HDE – OHR
	Administrator

	Amy Shimamoto
	HDE – OHR
	Administrator

	Everett Urabe
	HDE – OHR
	HQT Data Lead

	Sean Arai
	HDE – OHR
	Personnel Specialist

	Greg Dikilato
	HDE – OHR
	Personnel Specialist

	Carol Tenn
	HDE – OHR
	Personnel Specialist

	Sharon Mahoe
	Teacher Standards Board
	Executive Director

	Dawn Billings
	School Synergy
	Partner

	Mardale Dunsworth
	School Synergy
	Partner

	Plan Contributors

	Patricia Hamamoto
	HDE
	Superintendent of Education

	Kathy Kawaguchi
	HDE – OCIS
	Assistant Superintendent

	Rod Moriyama
	HDE – OIT
	Assistant Superintendent

	Norman Sakamoto
	State Senate
	Senator, Chair of Ed Comm.

	Roy Takumi
	State House of Representatives
	Representative, Chair of Ed.

	Margaret Cox
	State Board of Education
	Chair

	Eileen Clarke
	State Board of Education
	Member

	Maunalei Love
	Charter School Committee
	Executive Director

	Paul Ban
	HDE – SPED
	Director

	Kathleen Nishimura
	HDE – OCIS
	Director

	Debbie Farmer
	HDE – SPED
	Administrator

	Sharon Nakagawa
	HDE – Title I
	Administrator

	Mel Decasa
	HDE – OIT
	Specialist, Data Processing

	Peter Wohora
	HDE – OCR
	Personnel Regional Officer

	Lea Albert
	Complex Area
	Superintendent

	Keith Hayashi
	Complex Area
	Superintendent

	Mamo Carreira
	Complex Area
	Superintendent

	Ron Okamura
	Complex Area
	Superintendent

	Ken Nomura
	Complex Area
	Superintendent

	Raelene Chock
	Complex Area
	Superintendent

	Ronn Nozoe
	Complex Area
	Superintendent

	Estelle Wong
	Complex Area
	Superintendent

	Meridith Maeda
	Castle High School
	Principal

	Paul Kingery
	University of Hawaii
	Assoc. Dean, SAHE

	Valentina Albordonando
	Hawaii Pacific University
	Director, Teacher Education

	Judith Kappenberg
	Leeward Community College
	Program Officer

Purpose of Highly Qualified Teacher State Plan

The purpose of this State Plan is to ensure that all core academic classes in Hawaii’s

K-12 public schools are taught by teachers who are highly qualified. This plan is designed to coordinate and further define actions currently a part of the Hawaii Department of Education’s (HDE) existing Strategic Plan. The Hawaii Board of Education and HDE operate with aligned strategic plans. HDE’s 2005-08 Strategic Plan outlines three goals:

Goal 1. Provide a standards-based education;

Goal 2. Provide quality student support; and

Goal 3. Continuously improve performance and quality.

Performance Measurement criteria for Goal 3, has three objectives:

(3.1) continuously improve student performance;

(3.2) continuously improve school quality; and

(3.3) continuously improve system quality.

The first strategy in meeting object 3.2 is to assure Hawaii has “qualified teachers and school administrators.” This plan, along with the Hawaii Highly Qualified Teacher (HQT) Equity Plan, will define and delineate Goal 3, Objective 2, Strategy 1.

Hawaii’s Educational Structure

Hawaii is home to 179,234 students, 282 public schools and 9,164 teachers in its public K-12 system. Of these public schools, 27 are public charter schools. Hawaii also supports two public universities and seven community colleges. Hawaii Public Law, Section 302A-101, HRS, defines “public school” as “. . . all academic and non-college type schools established and maintained by the department and new century charter schools chartered by the board of education, in accordance with law.”

The governance and administrative structure of Hawaii’s K-12 schools differs from that of other states in that it is a single, unitary system headed by the State Superintendent of Education and the State Board of Education. The Hawaii Department of Education is both the SEA and the Local Education Agency (LEA). Subsequent use of SEA in this document means SEA/LEA. Hawaii’s educational structure is made up of 15 Complex Areas (CA) each of which consists of a high school and its feeder middle and elementary schools. Complex Area Superintendents (CAS) are accountable to the Superintendent of Education for the implementation of all SEA activities, including the implementation of the HDE Title II HQT Plan, hereinafter referred to as the State Plan.

The HDE Strategic Plan which includes performance goals, strategies and monitoring data is aligned at all three levels of governance: 1) HDE; 2) Complex Area (CA); and 3) school. Results of statewide performance are published annually in Trend Report: Educational and Fiscal Accountability with data displayed at the State, CA and school levels. These data include the: 1) Number of licensed teachers; 2) Average years of experience; 3) Classes taught by teachers meeting HQT requirements; and 4) Number of teachers holding advanced degrees.

Highly Qualified Data Collection System – Current and Future

With the enactment of No Child Left Behind in 2001, the state of Hawaii refocused its efforts to improve the quantity and qualifications of its teacher workforce statewide. It began with a dedicated effort to collect school level personnel data. This provided state-level managers with recruitment and assignment information of its teacher workforce statewide. This HDE Data System is accessible by schools, CA, and the SEA, permitting data input and monitoring by principals and teachers at the school level, CA administrators at the CA level, and HDE administrators at the SEA level.

The HDE Data System (HDS) contains information reported by individual schools on teacher qualifications and courses taught. All school principals are required to update the data by inputting teacher employee number, courses taught, and when taught. The system also includes information on each teacher’s licensure area and college degree/certificate. The SEA audits each teacher’s background and matches it to the “courses taught” information in the HDS to verify whether the teacher is highly qualified. Teacher personnel data are captured on multiple database systems throughout the Department. While this provides for a very rich and detailed picture of Hawaii’s teaching force and their qualifications, these data reside in a variety of databases from which this information must be drawn and then hand assembled to provide the overall picture.

HDE also developed a centralized student assessment database that captures student performance across schools and CAs. When combined with the student assessment database, the HDS provides the capability to compare teacher qualifications to student performance data. These data describe the quantity and qualifications of teachers hired, including their HQT status in the classes(s) they teach and their current state licensure. It can thus be used to compare teacher qualifications in high and low poverty areas, Title I to non-Title I schools, and schools making AYP to those not making AYP.

In order to expedite and automate the data collection processes and integrate data systems, HDE is currently undertaking two projects.

1) The Office of Information Technology is developing an Electronic Student Information System (eSIS) By the end of SY 2008-09, all but charter schools will use eSIS. Charter schools will come on-line the following year. The system contains student demographic, course, student performance, and scheduling information.

2) The Office of Human Resources (OHR) is developing the Collaborative Human Resources Automation Project (CHAP). CHAP will provide data into the HDE data warehouse that will link with eSIS in 2008-09. This application will consolidate data from various human resource systems (e.g., recruitment, licensure, and employee records) into a single web-accessible database system.

The first stage of the CHAP project, to be completed by the end of the 2008-09 school year, will automate recruiting and applicant tracking, and provide a professional development infrastructure to link the school professional development plans to move non-highly qualified teachers (NHQT) to HQT. This will additionally provide a monitoring system to assure the necessary professional development is available to teachers based on their needs.

Beginning with the hiring process for SY 2008-09, school lists used by principals for making teaching assignments, will be modified to include additional fields that show the core academic classes for which each incumbent teacher is HQ.

Charter school data has not until this year been systematically collected at the state level. In reviewing the data collection is was apparent that charter schools were in various points in their understanding of reporting requirements, definitions and timelines. No charter school submitted its data in time to be included in the 2006-07 reporting. Because of this, charter school data is not included in the data sets below. HDE has been engaged in a year long education process to assist charter schools in their timely and accurate data reporting and HDE anticipates including charter school data with its reports beginning in 2007-08.

Teacher Licensure System

Hawaii’s teacher licensure program rules and regulations are based on Hawaii Administrative Rules, Title 8, Subtitle 2, Part 1, Chapter 54.

In 1995 the State Legislature created the independent Hawaii Teacher Standards Board (HTSB) to set licensing standards for Hawaii public school teachers. New teachers must meet these standards to become licensed and be hired. These standards require an applicant to: 1) satisfactorily complete a State-approved teacher education program (SATEP) or the experience conditions of the Interstate Agreement on Qualification of Personnel; 2) attain passing scores on the PRAXIS exams or possess a valid National Board Certification in the field in which the license is sought while holding a valid license from a state with an interstate agreement; and 3) clear the professional fitness check.

In July 1998 Governor Benjamin Cayetano approved the first set of Teacher Performance and Licensing Standards in Hawaii. This was the result of in-depth research, a statewide teacher survey about the standards, statewide public hearings about the standards and several revisions of the standards based on input received from teachers, teacher educators and the public.

In 2002, the Legislature transferred responsibility for teacher licensing, state approval of teacher education, and National Board Certification candidate support to the HTSB. By statute, the thirteen-member Board is comprised of classroom teachers, school administrators, the Dean of the UH College of Education, the Chair of the Board of Education (BOE), and the Superintendent. The Governor appoints the teacher and administrator representatives to three-year terms while the Dean, BOE Chair and Superintendent serve by virtue of their office.

Current re-licensing rules require the licensee to renew his/her license every five years based on submittal of a Professional Growth Plan that: 1) adequately addresses the HTSB teacher performance standards; 2) links with the licensee’s subject matter field and with teaching and pedagogy; 3) focuses on the professional needs of the licensee as specified in the professional growth plan; 4) has potential for positively impacting student learning; 5) shows promise for professional growth and improved performance; 6) uses multiple criteria; 7) is professionally credible; and 7) provides continued public accountability.

Hawaii allows the HDE to, under emergency licensure, temporarily hire teachers when there is no licensed applicant available. Emergency hires may be employed for a period not to exceed one year at a time, renewable up to a maximum of four years provided he/she: 1) possesses a baccalaureate degree from a regionally accredited institution; 2) submits an official transcript; 3) is actively pursuing appropriate licensing by enrollment in an appropriate course of study and/or takes the appropriate PRAXIS exams; and 4) clears the professional fitness check. Renewal may be granted annually provided the emergency hire is actively pursuing licensing and submits evidence of satisfactory progress towards meeting the licensing standards. Emergency hire status may under no circumstances be renewed beyond four years.

Hawaii also has a clearly defined process to add a field to a license. If a licensee wants his/her license to indicate an additional teaching field, he/she must: a) complete a state approved teacher education program including student teaching or validation of teaching in a K-12 setting in the new field; or b) demonstrate K-12 teaching experience equivalent to one year of full-time teaching in the new field within the last five years and successfully complete 18 credit hours of course work in a state approved teacher education program for the new field; or c) demonstrate two years K-12 teaching experience equivalent to one year of full-time teaching in the new field within the last five years and submit passing PRAXIS II scores for the new teaching field. Data shows that teachers most often add fields to their licenses via options “a” and “c.”

The HTSB is currently in the rule revision process. In order to more closely align the licensure requirements with USDE HQT requirements, the HDE has proposed the following revisions to the Hawaii Administrative Rules:

· Expand on the current requirement for adding a field which currently calls for enrollment in a SATEP, and extend to enrollment in a regionally accredited instate of higher education; (option a)

· Increase the credit hour requirement from 18 to 30 to add a field; (option b)

· Requiring successful completion of PRAXIS examination in the new field followed by two years of teaching experience in new field; (option c)

· Gradually limit emergency licensure to from 4 to 1 year renewal beginning in 2007-08.

In addition, HB25 “Teacher Relicensing: Reciprocity; Out of State Teacher Licensure,” currently in the legislative process would require HTSB to pursue full teacher license reciprocity with all other states given comparable testing requirements. The HDE and HTSB is supporting this bill along with the Senate Committee on Education. The University of Hawaii and the Hawaii State Teachers Association have submitted testimony in opposition.

Hawaii’s School Improvement Process

Hawaii’s school improvement process is organized around two essential questions:

1. How are the students achieving with respect to the Hawaii Content and Performance Standards and General Learner Outcomes?

2. Is the school doing everything possible to support high achievement of those outcomes and standards for all of its students?

This process forms the basis for the development of a three-year School Strategic Plan (SSP). The SSP is aligned with state and complex area goals and objectives. To operationalize actions in the SSP, a one-year Academic and Financial Plan (AcFin) will detail specific activities, timelines, and assign resources necessary for implementation. The school improvement process requires a review of relevant performance and student data, the inclusion of stakeholders, and an annual update of the SSP and AcFin. The school community annually reviews and updates the SSP to reflect the most recent data, progress and changes. Each year the timeline of the SSP is projected one-year forward. Thus, a multi-year plan guides school improvement activities.

Title I schools that operated schoolwide programs (e.g. schools with a minimum of 40% free/reduced lunch count) are required under NCLB to overtly incorporate the following ten schoolwide components into their school improvement plans (SSP/AcFin):

1. Incorporate a comprehensive needs assessment;

2. Identify schoolwide reform strategies;

3. Provide instruction by highly qualified teachers;

4. Provide high quality and on-going professional development;

5. Implement strategies to attract high quality, highly qualified teachers;

6. Implement strategies to increase parental involvement;

7. Incorporate transition plans;

8. Include teachers in the discussion;

9. Ensure students who experience difficulty mastering the proficient or advanced levels of academic achievement are provided with effective and timely additional assistance; and

10. Coordinate and integrate federal, state, and local services and programs.

All public schools identified by the State (i.e. Needs Improvement Year 1, Needs Improvement Year 2, Corrective Action, Planning for Restructuring, or Restructuring) are to revise their respective school improvement plan within 90 days of notification.

Hawaii’s Unique Location and Teacher Retention and Recruitment Challenges

The Hawaiian Archipelago is comprised of eight islands extending across 1,500 miles. Other than the Easter Islands, Hawaii is further away from land than any other land mass on Earth. At a distance of 2,300 miles from even the west coast of the mainland, HDE struggles to recruit and retain highly qualified teachers. Each year the department must hire approximately 1,300 new teachers. HDE estimates it will need to hire 7,500 new teachers in the next five years. In addition, because of the remote and often isolated nature of the islands, both cost of living and housing accommodations affect the teacher candidate pool. The average beginning teacher salary is approximately $37,615. According to the American Chamber of Commerce Researchers’ Association, Hawaii is ranked as the fourth most expensive place to live in the country - making it difficult for Hawaii teachers to make ends meet. It is within this unique and challenging context that this plan is written.

Hawaii’s Revised State HQT Plan

The Title II State Plan is aligned with other state plans related to NCLB and standards-based education. These include:

· Hawaii’s implementation of standards-based education;

· Consolidated State Application Accountability Workbook;

· State Performance plan for Special Education; and

· Aligned Strategic Plans of Hawaii Board of Education and Department of Education.

This report is Hawaii’s response to the United States Department of Education (USDE) request for a coherent HQT plan, adequately addressing No Child Left Behind, Title II regulations. The State Plan addresses each of the six requirements in the following sections.

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/complex areas 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.

1.1 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?

In Hawaii, the “elementary” designation is given to those schools that include no grades higher than grade five. Secondary schools are defined as any school that includes grade six or higher. Because some school configurations do not fit exactly into this definition, for example K-12 schools, in some of the data reported below for secondary schools “elementary” has been included as a core academic content area. In such cases, these are self contained classes that are grades K-5. Under the Hawaii licensure system, 65 teachers are licensed in reading. Thirty-five of these teachers are classified as elementary and 30 are included in secondary schools within the core academic area of English/language arts. All definitions used for HQT data collection and State Plan implementation are located in Appendix A. All data referenced in this plan are located in Appendix B.

An advantage in Hawaii’s unitary system is that teacher qualification, course offering data, and school performance data are all housed within our databases and are verified by school principals and other HDE staff prior to their final entry into HDE data systems. This results in an accurate and detailed picture of Hawaii’s class offerings, the HQT status of its teachers, and the poverty and AYP status of each school. Data displayed below are in three sets, 1) Elementary Classes, 2) Grades 6-12 Core Academic Classes, 3) Special Education Classes.

Table 1.1.1 SY 2006-07. Number and Percentage of Elementary Classes Taught by HQ and NHQT.

	Total

Classes
	HQT Classes
	HQT Percent
	NHQT

Classes
	NHQT

Percent

	4,691
	4,196
	89%
	495
	11%

Table 1.1.2 SY 2006-07. Grades 6-12 Number and Percentage of Core Academic Classes Taught by HQ and NHQT.

	Core Academic Area
	Total

Classes
	HQT Classes
	HQT Percent
	NHQT

Classes
	NHQT

Percent

	Art
	1,130
	901
	80%
	229
	20%

	English/Language Arts
	5,321
	3520
	66%
	1,801
	34%

	Foreign Language
	806
	526
	65%
	280
	35%

	Mathematics
	4,444
	2,440
	55%
	2,004
	45%

	Science
	3,559
	2,430
	68%
	1,129
	32%

	Social Studies
	3,699
	2,775
	75%
	924
	25%

	Total
	18,959
	12,592
	66%
	6,367
	34%

Table 1.1.3 SY 2006-07. Number and Percentage of Special Education classes taught by HQ and NHQT.

	Core Academic Area
	Total

Classes
	HQT Classes
	HQT Percent
	NHQT

Classes
	NHQT

Percent

	Elementary
	802
	521
	65%
	281
	35%

	Art
	47
	1
	2%
	46
	98%

	English/Language Arts
	1932
	319
	17%
	1613
	83%

	Foreign Language
	1
	0
	0%
	1
	100%

	Mathematics
	1593
	97
	6%
	1496
	94%

	Science
	800
	58
	7%
	742
	93%

	Social Studies
	961
	124
	13%
	837
	87%

	Total
	6,136
	1,120
	18%
	5,016
	82%

The total number of elementary classes offered in all Hawaii schools is 4,691. Of these, 4,196 are taught by HQT for an overall state rate of 89%. Four hundred ninety five elementary classes are taught by NHQT for an overall rate of 11%.

The total number of core academic classes offered in Hawaii secondary schools is 18,959. Of these, 12,592 are taught by HQT for an overall state rate of 66% of Hawaii’s core academic classes taught by HQT. There are 6,367 core academic classes taught by NHQT for an overall rate of 34% of Hawaii’s core academic classes taught by NHQT. The two core academic areas with the greatest numbers of classes taught by NHQT are: 1) mathematics (2,004); and 2) English language arts (1,801).

The total number of special education classes offered in Hawaii is 6,136. Of these, 1,120 are taught by HQT for an overall state rate of 18% of Hawaii’s special education classes taught by HQT. There are 5,016 special education classes taught by NHQT for an overall rate of 82% of Hawaii’s special education classes taught by NHQT. The two core academic areas with the greatest numbers of special education classes taught by NHQT are: 1) English/ language arts (1,613) and 2) mathematics (1,496).

Table 1.1.4 Summary of Core Subject Area Classes Taught by NHQT for Total, Elementary and Secondary Schools for the 2006-07 School Year (Not including Special Education Core Classes)

	School Type
	Total Number of Core Academic Classes 2006-07
	Number of Core Academic Classes Taught by NHQT 2006-07
	Percentage of Core Academic Classes Taught by NHQT 2006-07
	Number of Non HQT Teachers

	All Schools in State
	23,650
	6,862
	29%
	1,528

	All Elementary Schools
	4,558
	460
	10%
	460

	All Secondary Schools
	19,092
	6,402
	34%
	1,068

The chart above shows the overall elementary and secondary HQT data for schools statewide (excluding special education). In 2006-07, of the 23,650 non-special education core academic classes, 29% (6,862) classes were taught by NHQT. Of the 4,558 non-special education core academic elementary classes, 10% (460) classes were taught by NHQT. At the secondary level, of the 19,092 non-special education core academic classes, 34% (1,068) were taught by NHQT. Statewide 1,528 teachers (460 at the elementary level and 1,068 at the secondary level) taught one or more core academic classes for which they were NHQ.

Table 1.1.5 Number of Core Subject Area Special Education Classes Taught by NHQT for Total, Elementary and Secondary Schools for the 2006-07 School Year

	School Type
	Total Number of Core Academic Special Education Classes 2006-07
	Number of Core Academic Special Education Classes Taught by Non HQT 2006-07
	Percentage of Core Academic Classes Taught by Non HQT

2006-07
	Number of Non HQT Teachers

	All Schools in State
	6136
	5016
	82%
	933

	All Elementary Schools
	765
	265
	35%
	265

	All Secondary Schools
	5371
	4751
	88%
	668

The chart above displays data for Hawaii’s special education classes. As in other states across the nation, special education continues to be an area of concern in the number and percentage of classes taught by NHQT. In 2006-07, of the 6,136 special education core academic classes, 82% (5016) classes were taught by NHQT. At the elementary level, of the total 765 core academic special education classes, 35% (265) were taught by NHQT. At the secondary level, 88% (4,751) were taught by NHQT.

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

The following tables contain the school year 2005-06 AYP status data and the school year 2006-07 HQT data. This current data allows us to look more closely into the numbers and percentages of HQT and NHQT teachers in Title I schools overall and those who met AYP and those that did not meet AYP.

There are a total of 282 schools in Hawaii. Of these, 182 (163 non-charter and 19 charter schools) did not make AYP in SY 2005-06. The tables below provide data about the classes taught by HQT and NHQT in both Title I and Non-Title I non-charter schools. Charter schools will be included in data reports beginning in 2007-08. In these tables, schools are further divided within each section to display results from those schools making AYP, those not making AYP and totals overall.
Table 1.2.1 SY 2005-06 Title I Schools by AYP Status with SY 2006-07 Number and Percent Of Classes Taught by NHQT

	
	AYP MET

37 Elementary / 7 Secondary
	AYP NOT MET

77 Elementary / 50 Secondary
	ALL TITLE I SCHOOLS

Total Schools = 171

	
	Total Core Acad. Classes
	Number of Classes Taught by NHQT
	Percent of Classes Taught by NHQT
	Total Core Acad. Classes
	Number of Classes Taught by NHQT
	Percent of Classes Taught by NHQT
	Total Core

Acad.

Classes
	Number of Classes Taught by NHQT
	Percent of Classes Taught by NHQT

	TOTAL
	1,778
	533
	30%
	15,227
	6,403
	42%
	17,005
	6,936
	41%

	ELEMENTARY
	838
	80
	10%
	2,329
	266
	11%
	3,167
	346
	11%

	ELEM SPED
	148
	51
	34%
	418
	151
	36%
	566
	202
	36%

	SECONDARY
	620
	241
	39%
	9,652
	3,468
	36%
	10,272
	3,709
	36%

	SEC SPED
	172
	161
	94%
	2,828
	2,518
	89%
	3,000
	2,679
	89%

Title I Schools

In all Title I Schools 17,005 core academic classes were taught. Of these, 6,936 (41%) were taught by NHQT. Of the 15,227 core academic classes taught in Title I schools that did not make AYP, 6,403 (42%) were taught by NHQT.

In all Title I elementary schools 3,167 core academic classes were taught. Of these, 346 (11%) were taught by NHQT. Of the 2,329 core academic classes taught in Title I elementary schools that did not make AYP, 266 (11%) were taught by NHQT.

In all Title I secondary schools 10,272 core academic classes were taught. Of these, 3,709 (36%) were taught by NHQT. Of the 9,652 core academic classes taught in Title I secondary schools that did not make AYP, 3,468 (36%) were taught by NHQT.

In all Title I elementary schools 566 core academic special education classes were taught. Of these, 202 (36%) were taught by NHQT. Of the 418 core academic elementary special education classes taught in Title I elementary schools that did not make AYP, 151 (36%) were taught by NHQT.

In all Title I secondary schools 3,000 core academic special education classes were taught. Of these, 2,679 (89%) were taught by NHQT. Of the 2,828 core academic secondary special education classes taught in Title I secondary schools that did not make AYP, 2,518 (90%) were taught by NHQT

Table 1.2.2 SY 2005-06 Non-Title I Schools by AYP Status with SY 2006-07 Number and Percent Of Classes Taught by NHQT

	
	AYP MET

40 Elementary / 5 Secondary
	AYP NOT MET

13 Elementary / 23 Secondary
	ALL NON-TITLE I SCHOOLS

Total Schools = 84

	
	Total Core

Acad.

Classes
	Number of Classes Taught by NHQT
	Percent of Classes Taught by NHQT
	Total Core

Acad.

Classes
	Number of Classes Taught by NHQT
	Percent of Classes Taught by NHQT
	Total Core

Acad.

Classes
	Number of Classes Taught by NHQT
	Percent of Classes Taught by NHQT

	TOTAL
	2,362
	505
	21%
	10,465
	4,437
	42%
	12,827
	4,942
	39%

	ELEMENTARY
	1,033
	78
	8%
	404
	36
	9%
	1,437
	114
	8%

	ELEM SPED
	133
	41
	31%
	66
	22
	33%
	199
	63
	32%

	SECONDARY
	1,012
	227
	22%
	7,808
	2,466
	32%
	8,820
	2,693
	31%

	SEC SPED
	184
	159
	86%
	2,187
	1,913
	87%
	2,371
	2,072
	87%

Non-Title I Schools

In all Non-Title I Schools 12,827 core academic classes were taught. Of these, 4,942 (39%) were taught by NHQT. Of the 10,465 core academic classes taught in Non-Title I elementary schools that did not make AYP, 4,437 (42%) were taught by NHQT.

In all Non-Title I elementary schools 1,437 core academic classes were taught. Of these, 114 (8%) were taught by NHQT. Of the 404 core academic classes taught in Non-Title I elementary schools that did not make AYP, 36 (9%) were taught by NHQT.

In all Non-Title I secondary schools 8,820 core academic classes were taught. Of these, 2,693 (31%) were taught by Non HQT. Of the 7,808 core academic classes taught in Non-Title I secondary schools that did not make AYP, 2,466 (32%) were taught by NHQT.

In all Non-Title I elementary schools 199 core academic special education classes were taught. Of these, 63 (32%) were taught by NHQT. Of the 66 core academic elementary special education classes that did not make AYP, 22 (33%) were taught by Non HQT.

In all Non-Title I secondary schools 2,371 core academic special education classes were taught. Of these, 2,072 (87%) were taught by NHQT. Of the 2,187 core academic secondary special education classes taught in Title I secondary schools that did not make AYP, 1,913 (87%) were taught by NHQT

Table 1.2.3 SY 2005-06 Title I Elementary Schools in Improvement Status with Number and Percent of Classes Taught by NHQT

	Title I Elementary Schools in School Improvement Status
	Total

Schools
	Total

Classes
	Number of NHQT Classes
	Percent of classes taught by NHQT

	Good Standing
	41
	1204
	156
	13%

	Needs Improvement Year 1
	34
	1208
	146
	12%

	Needs Improvement Year 2
	7
	160
	21
	13%

	Corrective Action
	5
	232
	38
	16%

	Planning For Restructuring
	1
	19
	6
	32%

	Restructuring
	27
	910
	181
	20%

In the table above, the numbers of Title I elementary schools, total number of core academic classes offered at each school, and the number and percentage of those classes taught by NHQT is displayed for those elementary schools in the five steps of school improvement. The highest percentage of NHQT (32%) is in the single school in the “Planning for Restructuring” step. The highest numbers (181) of NHQT classes are taught at the 27 schools in the “Restructuring” step.

Table 1.2.4 SY 2005-06 Title I Secondary Schools in Improvement Status with Number and Percent of Classes Taught by NHQT

	 Title I Secondary Schools in School Improvement Status
	Total

Schools
	Total

Classes
	Number of NHQT Classes
	Percent of classes taught by NHQT

	Good Standing
	6
	622
	327
	53%

	Needs Improvement Year 1
	4
	777
	392
	50%

	Needs Improvement Year 2
	1
	170
	75
	44%

	Corrective Action
	22
	7180
	3362
	47%

	Planning For Restructuring
	2
	515
	248
	48%

	Restructuring
	22
	4008
	1984
	50%

In the table above, the numbers of Title I secondary schools, total number of core academic classes offered at each school, and the number and percentage of those classes taught by NHQT is displayed for those secondary schools in the five steps of school improvement. The highest percentages of NHQT are the 4 schools in “Needs Improvement – Year 2” and the 22 schools in the “Restructuring” step. The highest numbers of NHQT classes are those classes taught at the 22 schools in the “corrective action” step (1984).

Table 1.2.5 SY 2005-06 Non Title I Elementary Schools with Number of Percent of Classes Taught by NHQT

	Non-Title I Elementary Schools
	Total

Schools
	Total

Classes
	Number of NHQT Classes
	Percent of classes taught by NHQT

	Good Standing
	46
	1321
	131
	10%

	Needs Improvement Year 1
	3
	125
	20
	16%

	Needs Improvement Year 2
	1
	34
	2
	6%

	Corrective Action
	3
	148
	24
	16%

In the table above, the numbers of Non-Title I elementary schools, total number of core academic classes offered at each school, and the number and percentage of those classes taught by NHQT is displayed for those elementary schools in school improvement. The highest percentage of NHQT (16%) is in the 3 schools in “Needs Improvement Year 1” and the three schools in “Corrective Action.” The highest numbers (24) of NHQT classes are taught at the 3 schools in the “Corrective Action” step.
Table 1.2.6 SY 2005-06 Non Title I Secondary Schools with Number of Percent of Classes Taught by NHQT

	Non-Title I Secondary Schools
	Total

Schools
	Total

Classes
	Number of NHQT Classes
	Percent of classes taught by NHQT

	Good Standing
	5
	1196
	386
	32%

	Needs Improvement Year 1
	1
	328
	133
	41%

	Corrective Action
	22
	9667
	4246
	44%

In the table above, the numbers of Non-Title I secondary schools, total number of core academic classes offered at each school, and the number and percentage of those classes taught by NHQT is displayed for those secondary schools in the five steps of school improvement. The highest percentage of NHQT (44%) is in the 22 schools in the “Corrective Action” step. The highest numbers (4,246) of NHQT classes are also taught at the 22 schools in the “Corrective Action” step.

AYP/HQT Priority Attention

Based on the data above, the schools in the table below have been targeted for prioritized assistance. None of these schools made AYP in 2005-2006. These 18 high priority schools are distributed among seven Complex Areas. They range 57.4% to 80% in their free and reduced lunch count and none made AYP. All are in the highest poverty quartile and each has 30% or more NHQT. Five of the eighteen schools are also included in the rural school list below. Together, these schools have 320 teachers not yet highly qualified to teach one or more core academic area(s) for which they are assigned.

Table 1.2.7 SY 2006-07 Priority Attention Elementary Schools and Associated Complex Areas
	Complex Area
	School
	Percent of classes taught by NHQT
	Number of NHQT

	Campbell-Kapolei-Waianae
	Wai`anae Intermediate
	70.30%
	36

	Campbell-Kapolei-Waianae
	Wai`anae High
	62.90%
	47

	Campbell-Kapolei-Waianae
	Waianae Elementary
	50.00%
	23

	Campbell-Kapolei-Waianae
	Makaha K-6
	32.50%
	13

	Farrington-Kaiser
	Sanford B. Dole Middle
	46.50%
	16

	Farrington-Kaiser
	King David Kalakaua Middle
	36.50%
	14

	Hana-Lahainaluna-Lanai-Molokai
	Hana High & Elementary
	45.10%
	9

	Hana-Lahainaluna-Lanai-Molokai
	Moloka`i Intermediate
	43.30%
	6

	Hana-Lahainaluna-Lanai-Molokai
	Moloka`i High
	41.1%
	9

	Hana-Lahainaluna-Lanai-Molokai
	Maunaloa K-6
	40.0%
	2

	Kailua-Kalaheo
	Waimanalo Elem/Intermed
	36.8%
	14

	Kau-Keaau-Pahoa
	Kea`au Middle
	40.3%
	15

	Kau-Keaau-Pahoa
	Ka`u High & Pahala Elem
	33.8%
	15

	Kau-Keaau-Pahoa
	Kea`au High
	60.9%
	24

	Kau-Keaau-Pahoa
	Pahoa High & Intermediate
	60.4%
	27

	McKinley-Roosevelt
	Central Middle
	44.8%
	11

	Nanakuli-Pearl City-Waipahu
	Nanaikapono K-6
	31.4%
	22

	Nanakuli-Pearl City-Waipahu
	Nanakuli Elementary
	50.0%
	17

1.3 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?

Hawaii educators at all levels share a commitment to ensuring that all teachers of core academic subjects in the state are highly qualified. As seen in Table 1.1.1 above, the data indicates that the subgroup of special education, and the core content areas of mathematics, foreign languages and English language arts are being taught by the highest percentage of teachers who are not highly qualified (82%, 45%, 35% and 34% respectively). Special education has the highest number (5,016) of classes taught by teachers who are not highly qualified followed by mathematics (2,004) and English language arts (1,801). Focusing on improving the percentage of special education, mathematics, and English language arts classes taught by highly qualified teachers will provide the greatest impact on the students of Hawaii and in turn, positively impact the state’s AYP results.

Hawaii has a unique set of circumstances as we address particular groups of teachers. As a unitary district, the state serves as both a state educational agency and a local education agency. This offers many advantages to Hawaii as it works to meet the goals of 100% teachers of core academic areas HQ. For example, all teachers are directly employed by the HDE, they are state employees. In addition, all personnel records are kept at the state level including transcripts and continuing professional development. This enables the state to more efficiently provide outreach services and targeted professional development. The strategies to address the professional development needs of special education, mathematics, and English language arts teachers who are not yet highly qualified are described in Section 3.4.

The unitary system provides for distinct disadvantages as well. One clear disadvantage is Hawaii’s inability to qualify it’s rural schools under the federal REAP program. The REAP definition is based on an LEA/SEA state configuration; requiring the designation of school districts, thereby eliminating the state of Hawaii from access to REAP funds and USDE designation of rural schools. However, as a state comprised of eight small islands, 2,300 miles from the west coast of the United States, with limited infrastructure, many Hawaii schools experience the same challenges and difficulties faced by mainland rural districts and schools. These schools often have teachers teaching multiple grade levels and subjects and will require unique strategies, including distance learning and additional time to meet HQT goals. The following table identifies the 13 schools, and the island on which they are located that are considered rural by the US Department of Agriculture according to the 2000 Census Tracts, Rural-Urban Commuting Area Codes.

Table 1.3.1 Hawaii Rural Schools as Identified by the US Department of Agriculture
	
	School
	Island

	1
	Maunaloa Elementary
	Moloka’i.

	2
	Moloka`i High
	Moloka’i.

	3
	Moloka`i Intermediate
	Moloka’i.

	4
	Hanalei Elementary
	Kauai

	5
	Kilauea Elementary
	Kauai

	6
	Hana High & Elementary
	Maui

	7
	Ke`anae
	Maui

	8
	Kualapu`u Elementary
	Maui

	9
	Honaunau Elementary
	Hawaii

	10
	Ho'okeEna Elementary
	Hawaii

	11
	Ka`u High & Pahala Elementary
	Hawaii

	12
	Na'alehu Elementary & Intermediate
	Hawaii

	13
	Pa`auilo Elementary & Intermediate
	Hawaii

Moloka’I High, Moloka’I Intermediate, Maunaloa Elementary, and Kualapu’u Public Charter School are on the island of Moloka’i. The total enrollment is just over 1,000 students K-12 and the total population of Moloka’i is only about 7,500. It is included as part of Maui County but is only accessible by air and serviced only by flights from Oahu. Similarly, Hana High and Elementary and Keanne Elementary schools are part of Maui County but are isolated from the county population center by a single two-lane road with frequent one-lane bridges. The commute time is nearly 3 hours one way. Keanne Elementary School is frequently closed due to lack of students. The enrollment at Hana High and Elementary School is 356 students. The Haunanu, Hookena, Ka`u High & Pahala Elementary, and Na'alehu Elementary & Intermediate Schools are on the southern tip of the Island of Hawaii located along the Volcanoes National Park. At 58 miles, two (2) hours drive time, Ka’u High and Pahala Elemenatary School is the closest school to the nearest population center, Hilo, Hawaii. Many homes in the area are “off the grid” meaning that they rely on alternative energy sources and rain catchment systems for water. Finally, Hanalei and Kilauea Elementary Schools service small communities on the northern tip of the Island of Kauai. The combined enrollment averages about 500 students.

The table below illustrates the serious challenges faced by Hawaii’s small, remote schools and their teachers in meeting HQ status. This table reflects the thirteen schools described above.

Table 1.3.2 SY 2006-07 Number of Classes Taught by HQT and NHQT in Hawaii’s Rural Schools

	Core Subject Area
	Number of classes taught by HQT
	Number of classes taught by NHQT
	Total number of classes in

S & R schools

	Elementary
	88
	16
	104

	Art
	40
	4
	44

	English – Language Arts
	74
	32
	106

	Foreign Language
	0
	10
	10

	Mathematics
	42
	42
	84

	Science
	45
	19
	64

	Social Studies
	45
	14
	59

	Special Education*
	21
	65
	86

	Grand Total
	334
	137
	471

* Special Education is defined as a subgroup

We discuss these schools for two purposes: 1) to paint a picture of these schools and to express the similarity of these characteristics with rural schools eligible for REAP in other states; and 2) to provide the HQT data in the rural schools and consider the unique professional development strategies necessary to meet HQT goals.

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.

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

There are 15 CAs across the state of Hawaii. No CAs have met the annual measurable objective of 100% core academic courses taught by HQT. Therefore, the SEA/LEA has also not met the annual measurable objective for HQT.

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

The HDE notified all CAs and schools in writing the names of the teachers working in their school or CA who were highly qualified based on 2005-06 HQT data. Every April for the past two years, HDE has required each school verify HQT status and submit evidence of progress toward HQT including HOUSSE documentation. Included in that communication was the assurance that HDE will be working with the schools and CAs to ensure accurate data collection.

Upon notification of the December submission of the HDE Revised HQT Plan not meeting federal expectations, HDE suspended the HOUSSE process. Based on the September 2006 HQT data collection process and the revised HQT definitions (Appendix B), the HDE has painstakingly reviewed the qualifications of each teacher and carefully associated every core content course, elementary classroom and special education classroom to ensure accuracy of the 2006-07 HQT data collection. In preparation for the approval of this plan, and because some teachers were mistakenly identified as HQ in 2005-06, the HDE is currently preparing new HOUSSE data collection documents and preparing to communicate directly with all NHQ teachers. CA Superintendents have been involved in the design of this State plan and are aware of the need to immediately address improving the percentage of HQTs. Time is of the essence and they are poised to begin the communications and outreach in May before school adjourns for the six week summer break. Each school will receive an updated list of the teachers who were not HQ in 2006-07 and the course assignment for which they are not highly qualified. This data will be available along with the master schedule and placement information for the 2008-09 school year.

The HDE technical assistance plans include a five step approach: 1) reapply the HOUSSE criteria to veteran teachers who are not HQ based on the 2006/07 data collection; 2) require a succinct Individual Professional Development Plan(IPDP) for each NHQT to become HQT in the most expeditious manner possible (each NHQ teacher must work jointly with the school principal to develop an IPDP within 30 days of hire); 3) coordinate a variety of PRAXIS prep courses throughout the summer and next school year; 4) offer monthly PRAXIS administration opportunities over the next six months; and 5) register all NHQTs in on-line and classroom-based content driven professional development.

The following protocols have been developed by the HDE to ensure that all CAs and schools have plans in place to assist all NHQT to become HQ and meet the statewide objective of 100% highly qualified teachers in every core academic class by the end of SY2006/07. These guidelines will more clearly explain the role and responsibilities of the CAs, schools, and teachers as we work together to ensure the HQT requirements are understood and implemented. These protocols will be communicated to all stakeholders upon approval of this plan by USDE.

Complex Area Responsibilities

· Using data provided by HDE, analyze CA HQT data including progress toward 100% HQT goal, NHQT teaching assignments, equitable distribution of NHQT, schools with greatest needs, content areas of greatest need, identify effectiveness of current Title II efforts;
· Report analysis to HDE on February 1 for mid-year report and June 1 for final report to USDE;
· Based on comprehensive analysis, incorporate into the CA Strategic Plan and Academic and Financial Plans, a CA plan to address NCLB HQT Improvement including statement of need, strategies to achieve 100% HQT, timelines, and funding sources;

· The plan to address HQT improvement will ensure support for all NHQT to become HQ in all schools in the CA, including charter schools;

· The Academic and Financial Plan should reflect the strategic actions and enabling activities for the use of Title II-A funding. Title II-A funding must be prioritized first to provide financial support for teachers who have not met the HQT requirements
· Submit Complex Area Strategic Plan, and Academic and Financial Plans to HDE by October 15 annually

· Complex Areas will provide evidence of HQT to HDE during on-site program monitoring as part of the regular program monitoring as required for each of the following programs:

· Title I

· Title II

· Title III

· Special Education

· CAs will be required to develop their plans in coordination with HDE (OHR, OSSIS, Superintendent’s Office) when significant concerns arise over inaccurate HQT data or when percentages of Non-HQT fail to decrease; and

· CAs will be required to comply with all HQT state and federal program regulations. Compliance will be monitored by HDE. Failure to meet program regulations and/or established deadlines may result in sanctions, including an interruption of federal funds.

School Responsibilities

· School principals will submit to the HDE, the master schedule, course offerings, teacher assignment, and student course assignment. These data must be submitted annually by October 1 and within 30 days of any new course assignment;

· School principals will confirm the HQT data accuracy via the HDE annual data validation process by December 15 each year. The validation fields will include ACCN teaching assignment(s) and class roster;

· School principals will oversee the development and implementation of an Individual Professional Development Plan (IPDP) for all NHQ teachers. The plan must be in place within 30 days of hire or assignment to a content area for which the teacher is NHQ. The plan must include teaching assignment(s) for which the teacher is NHQ, timeline and plans to become HQ, review dates, and support that will be provided by the school/CA;

· Should the school fail to make progress toward meeting its goal of 100% HQT for two consecutive years, the school must develop and include as part of its Academic and Financial Plans, a section that describes actions, funding and timelines that together will enable it to meet the HQT goal and that directly addresses the issues that prevented it from meeting its goal;
· Title I and Non- Title I schools will send a Parental Notification Letter, as required by NCLB notifying parents or guardians that their child has been assigned or has been taught for four or more consecutive weeks by a teacher/substitute who is NHQ;

· Title I schools identified as Priority Attention schools, will allocate a minimum of 5% of the school’s Title I funds for professional development activities to ensure that teachers who are not currently highly qualified meet that standard;

· Title I status school or Title I school identified as not making AYP will allocate 10% of its Title I, Part A funds for professional development;

· Title II-A funding must be prioritized first to provide financial support for teachers who have not met the HQT requirements;
· School principals will provide school resources and assist NHQ teachers in completing IPDPs by September 1 annually; and

· School principals will be required to comply with all HQT state and federal program regulations. Compliance will be monitored by HDE. Failure to meet program regulations and/or established deadlines may result in loss of hiring and assignment authority and/or an interruption of federal funds.

Teacher Responsibilities

· Each NHQ teacher must work jointly with the school principal to develop an IPDP. The plan must include teaching assignment(s) for which the teacher is NHQ, timeline and plans to become HQ, review dates, and support provided by the school/district;

· The Individual Professional Development Plan must document a need in licensure or content area qualification based on current assignment and serve as a plan of action that leads from NHQ to HQ; and
· An Individual Professional Development Plan must be completed by each NHQ teacher and submitted to the building principal within three weeks of employment or new assignment for which the teacher is not HQ.

2.3 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?

The following protocols have been developed by HDE to ensure that all CAs have plans in place to assist all NHQT to become HQ and meet the statewide objective of 100% highly qualified teachers in every core academic class by the beginning of SY2007/08. These guidelines will more clearly explain the role and responsibilities of the SEA as we work together to ensure the HQT requirements are understood and implemented. These protocols will be communicated to all stakeholders upon approval of this plan by USDE.

SEA Responsibilities

· Monitor and approve CA improvement plans for highly qualified teachers via the Strategic Plan, and Academic and Financial Plans;

· Monitor and approve CA applications for Title II funding via the Resource Plan;
· Monitor required Title I-A professional development which includes a minimum of 5% of a Priority Attention school’s Title I funds for professional development activities to ensure that teachers who are not currently highly qualified meet that standard;

· Ensure use of Title I-A and Title II-A includes evidence of financial support for teachers who have not met the HQT requirements;

· Collect statewide web-based data and provide each of the complex areas with NHQT status data for each school and each core subject area;

· Provide current year school NHQT data by course, teacher, school and Complex Area by December 15 after the annual enrollment count date;

· Provide CAs with technical assistance through training workshops covering data input, data interpretation, strategy and plan development, and progress evaluation;

· Evaluate progress of all CAs and apply sanctions, as necessary, to those CAs and their component schools that have failed to make progress or meet the 100% HQT goal;

· Maintain an accurate and current database of NHQTs statewide;

· Monitor HQT criteria as a component of the on-site program monitoring and peer reviews, as required for each of the following programs:

· Title I,

· Title II,

· Title III, and

· Special Education;

· Arrange for an HQT Improvement Planning Team (comprised of Superintendent or designee, OHR lead, OCISS lead and CAS) to design and coordinate CA HQT plans when significant concerns arise over inaccurate HQT data or when percentages of Non-HQT significantly increase; and

· Ensure CA compliance with all HQT state and federal program regulations and provide technical assistance and administer sanctions if necessary. Failure to meet program regulations and/or established deadlines may result in the school’s loss of hiring and assignment authority and/or an interruption of federal funds to the CA and/or school.

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.

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

HDE will provide to the CAs and composite schools the following technical assistance on the timelines shown below:

Table 2.3.1 Timetable of SEA Activities through June 2008

	Date
	Activity
	Assigned To

	May 2007
	· Identify and designate an HQT Implementation Team

· Train CAs Personnel Resource Officers (PRO) and Principals in HQT requirements, roles and responsibilities

· Arrange for additional PRAXIS administration dates

· Train all principals and CAS on implementation of Title II program

· Analyze HQT data by school and complex area

· Contact all schools with roster of NHQ teachers

· Begin contacting all NHQ teachers and provide detailed analysis of HQT status

· Work with PROs, principals and individual teachers to design and implement IPDP
	Superintendent & Project Director

Principals

CAS & OHR

HTSB

HQT Team

HQT Team

HQT Team

OHR & HTSB

OHR & OCISS

	June 2007
	· Work with UH and CCs to offer core content area professional development courses via technology

· Assist with PRAXIS preparation workshops

· Assist NHQ teachers in accessing professional development tied to IPDP
	Highe Ed, OHR & HTSB

OHR, OCISS & HTSB

OHR & OCISS

	July – August 2007
	· Update personnel changes via school personnel database

· Integrate classroom data to HR Data System

· Integrate HQT Data with HR Data System

· Provide NHQT CA data summary to principals and CAs

· Review NHQT data for updating IPDP
	Principals & CAS

Technology Section

Technology Section

OHR

CAS and principals

	September 2007
	· Provide technical assistance to NHQT to access professional development

· Provide technical assistance to CAs and principals to ensure complete and accurate professional development strategic action(s) and activities are included in the Academic and Financial Plans

· Provide technical assistance to CAs to assist with Title II funding applications
	OHR & OCISS

HQT Team

SEA AcFin Team

HQT Team

	October 2007 - May 2008
	· Review and analyze statewide HQT data

· Plan and implement professional development opportunities to address areas of identified need

· Disseminate professional development information to CAs, principals and all NHQ teachers

· Submit annual report to USDE

(December 2007)

· Submit Semester Progress Report (January 2008) to Superintendent

· Audit CAs and schools for compliance

· Determine and deliver SEA response to audit findings
	HQT Team

OHR & OCISS

OHR & OCISS

HQT Team

HQT Team

HQT Team

HQT Team

	June 2008
	· Submit Annual Progress Report to Superintendent

· Review Complex Area Results

· Determine and deliver level of technical assistance and/or sanctions necessary
	CAS

Superintendent\

HQT Team and Superintendent

Based on approval of Strategic Plan, and Academic and Financial Plans which incorporate the plans to address the needs of NHQTs, the HDE will provide to the CAs and composite schools the following technical assistance:

· Research, develop and implement new alternatives to HQT. This work will include a new coordinated outreach between HDE and Hawaii’s IHEs. The research phase began in January 2007 with implementation to follow in the summer of 2007;

· IPDP Training for all PROs, CASs and principals. This training will begin in May 2007 following USDE approval;

· Identification of routes to HQT. In order for principals and NHQTs to successfully chart a course to HQ status, they need current information regarding programs and resources that will help satisfy HQT objectives. This training will begin in June 2007 in tandem with IPDP training;

· Data Interpretation Training. The SEA will conduct workshops for those CAs and schools that require training in data analysis and interpretation. SEA program evaluators experienced in data collection, analysis and report preparation will conduct this training;

· Strategy, statement of need, and financial and academic plan training. Beginning in August 2007 the SEA will provide workshops in school improvement plan development. This training will be conducted in a series of workshops wherein CAs and schools can choose to attend all or only selected sessions. These sessions will be designed for CAs and school stakeholders to learn SEA expectations of school improvement plan development that will lead to resources and strategies most conducive to success in meeting HQT goals; and

· Monitoring and Evaluation Training. To ensure that CAs and schools are equipped to measure progress and determine success in meeting HQT measurable objectives, the SEA will provide workshops in program management and evaluation beginning June 2007.

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

Each school and CA annually develops an Academic and Financial Plan for the following school year based upon the most current Trend Report and NCLB School Report. These school plans are developed collaboratively with School Community Councils representing all stakeholders in the school community and approved by the CAS. The Academic and Financial Plan accounts for all funds, including federal funds, available to the school. Beginning in 2007-08 the CAS will use the Hawaii Teacher Quality and Distribution Report (HTQDR), trend report, and other HQT data to develop a plan of action that allocates funds to target high need schools and CAs. Annually all schools and complex areas receive Trend Reports on a wide array of school and student performance indicators. The Trend Report: Educational and Fiscal Accountability, serves as a key accountability component and, when combined with the annual NCLB School Report, provides the requisite school and complex performance data necessary to prioritize staffing and professional development needs of schools not meeting AYP.

While schools and CAs are held to the same set of expectations for school improvement and financial accountability, schools not making AYP have been prioritized based on percentage of classes taught by NHQT (See Appendix B). Collaborative efforts between the Office of Curriculum, Instruction and Student Support and the Office of Human Resources have resulted in priority attention to those 18 schools listed in Table 2.2.5 that are within the high poverty quartile and whose percentage of NHQT is above 30 percent. The AYP/HQT Priority Attention schools will receive technical assistance and additional resources from HDE to support the school’s efforts for school improvement and developing and maintaining a HQ teaching staff. These schools will be assigned an HQT technical assistance provider through HDE who will personally contact the principal and work with him or her to address the specific HQT needs of their staff. Each school will collect and monitor an IPDP for each teacher who is not yet highly qualified. The technical assistance will include assistance with school-wide and individual professional development planning for teachers not yet HQ.

In addition, all Title I Schools that are in School Improvement Status must set aside 10% of their Title I funds for professional development. Title I schools who are identified as Priority Attention, must use 5% of Title I funds for professional development targeted to maintain a highly qualified teaching staff.

Note: ESEA, Title II, Part A, Non-Regulatory Guidance, Oct 5, 2006 Title I, Part A, requires that “LEAs use at least 5 percent of their Title I funds for professional development activities to ensure that teachers who are not currently highly qualified meet that standard [Section 1119(l)]. In addition, any school identified as in need of improvement for failing to make adequate yearly progress must spend 10 percent of its Title I, Part A funds on professional development, including teacher mentoring programs [Section 1116(c)(7)(A)(iii)]”
Schools may either directly receive Title IIA funds or access CA area supports and services funded by Title IIA. CAs and schools must plan for the use of Title IIA funds through the submission of Strategic Plan, and Academic and Financial Plans which address the use of Title II A funds to implement Highly Qualified Teacher improvement strategic actions and activities, and the annual CA Financial Plan. Title II funding must be prioritized to provide financial support for teachers who have not met the HQT requirements. These plans are monitored/peer reviewed via the regular state program monitoring process and the Academic and Financial Planning process.
Aside from the 18 Priority Attention schools, HDE will provide prioritized technical assistance to schools based on the following process:

Priority One: HDE will provide technical assistance to high poverty schools not making AYP that are located in hard-to-fill geographic areas with high a percentage of NHQ teachers.

Priority 1 assistance includes:

· Review of transcripts to identify routes to HQT

· Individualized information on how to attain HQ status

· PROs will work directly with teachers and principals to design Individual Professional Development Plans

· PROs will work with principals on teacher assignments to assure highest percentage of HQT possible

Priority 2: HDE will provide technical assistance to schools not making AYP with high percentage of NHQ teachers and are low poverty.

Priority 2 assistance includes:

· PRAXIS prep content tutorials

· Data analysis and interpretation

Priority 3: HDE will provide technical assistance to schools making AYP with a high percentage of NHQ teachers.

Priority 3 assistance includes

· Professional development options

· Review of available resources

· Mentoring support

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

Programs and services the HDE will provide teachers, schools, PROs and CASs to successfully meet HQT goals include: 1) partnerships with institutions of higher education; and 2) sponsored professional development courses. In addition, we have described recruitment and retention programs and induction and mentoring programs in the accompanying HQT Equity Plan.

The Department has developed and fostered partnerships and programs with various IHEs in developing and maintaining programs for teachers to become highly qualified. Many of the services/classes that are offered by the HDE utilize technologies such as video-conferencing and/or on-line courses. Some of these programs offer stipends for coursework in exchange for teaching for at least 3 years.

1. University of Hawaii Bachelor of Education (B. Ed.) Degree in Secondary Education and Special Education

The Bachelor of Education in secondary education and special education is a multi-year non-cohort undergraduate program. It is designed for students who wish to become eligible for an initial dual license both in a secondary content area and special education. Upon completion of the general and special education coursework and passing the PRAXIS exams, graduates are eligible for a teaching license in a specific secondary education content area (7-12) and special education. This program specifically addresses the need for HQ content teachers in the secondary schools. The Department is asking the University to actively recruit in mathematics and English language arts. This partnership with the University of Hawaii started in 1998. As part of this program students have the option to receive a stipend. Of those accepting a stipend, a total of 189 teachers have graduated and are currently working in Hawaii.

2. University of Hawaii Master of Education in Teaching (MEdT) Program

This program, started in 1995 the MEdT program currently assists the Department of Education in filling vacancies with HQT teachers through a two-year cohort program. The MET program addresses the following areas: English, math, science, elementary and social studies. Students are assigned to a specific public school and are assigned to a mentor throughout their two-year experience. MET provides a maximum of 26 teaching interns per year who fill appropriate vacancies in schools during the second semester. They are supervised throughout their internship by College of Education faculty who meet and collaborate with them on a weekly basis to provide on-going support. The college faculty works closely with the principals and intern mentors to provide interim and final evaluations of the intern experience. After completing all course requirements and passing the appropriate PRAXIS exams, graduates are eligible for teaching licensure. This year the program has been expanded to include interested Teach for America teachers. MET has graduated a total of 290 teachers.

3. Partnership with City University

The HDE has formed a partnership with City University to offer a Bachelor of Arts in Special Education K-12 (BASE) program. The goal of the BASE program is to increase the number of highly qualified Special Education teachers by offering a statewide alternative route to certification program, culminating in a Bachelor of Arts Degree with Certification in Special Education K-12. The candidates are selected from current educational assistants who have an interest in pursuing a teaching degree in special education. Upon successful completion of program requirements and the PRAXIS, BASE Candidates are provided with a career path to certification, licensure, and employment as teachers. The BASE Program uses the Video Conference Center sites in schools to broadcast classes to educational assistants in remote areas. Forty-eight (48) students have been or are enrolled and 24 have completed the program. HDE offsets tuition for BASE by 60%.

4. Chaminade University Educational Assistant (EA) Program

The EA program is a dual certification program in elementary education and special education which offers educational assistants the opportunity to earn a Bachelor’s degree and become teachers in the Hawaii public schools. This program assists the HDE in recruiting educational assistants who are interested in pursuing and meeting the HQT requirements for licensure in elementary education and special education. The EA program runs on an accelerated track. Classes are offered in the evenings so educational assistants can continue employment during the school day. It is a cohort program which relies heavily upon team support, collaboration and cooperation from the start of the program until completion. Classes are also held on a centralized DOE facility so that all participants can participate and which takes into account rush hour traffic and travel equity for all participants. Upon program completion, graduates are required to teach five years in a Hawaii special education classroom. The program offers the following incentives:

· Tuition assistance covering two-thirds of tuition;

· Support through a cohort program; and

· Courses held during evenings, weekends and intercessions.

5. HDE’s Alternative Route to Licensure in Special Education

The alternative route special education program serves two populations of teachers. The two year program is conducted in a partnership between HDE and Chaminade University of Honolulu. Individuals who have completed a SATEP, in areas other than special education, are eligible to apply for the one-year strand of the program. Individuals who have not completed a SATEP and hold at least a baccalaureate degree from an accredited university are eligible to apply for the two-year strand of the program. Upon completion of the program, teacher candidates will have completed a SATEP and may pursue licensure through the Hawaii Teacher Standards Board. For students on the Neighbor Islands, courses are offered via WebCT. Courses are offered at Chaminade University's main campus for students on the island of Oahu.

6. State Agency for Higher Education (SAHE) - Title II Part A Project

HDE has met with the representatives of the University of Hawaii and current SAHE Principal Investigators to discuss collaboration between the SEA and the SAHE Title IIA programs. The SAHE makes competitive grants to eligible partnerships comprised of at least one institution of higher education (IHE) and at least one high need school. The partnerships use the funds to conduct professional development activities in core academic subjects to ensure that highly qualified teachers, paraprofessionals, and (if appropriate) principals have subject-matter knowledge in the academic subjects they teach. The SAHEs program targets scientifically based professional development that is effective in increasing student academic achievement.
A variety of targeted professional development options are available to assist NHQ teachers to become HQ. Many of the classes/workshops that are offered utilize technologies such as video-conferencing and/or on-line courses. The following opportunities are currently available:

1. Tutorial/Coaching for PRAXIS

The Department currently offers a tutorial for PRAXIS I – Reading, Writing and Mathematics PRAXIS II – principles of learning and teaching. From 2003 to 2006 there were 105 participants for the math section and in 2005-06 there were 55 participants for the reading and writing sections.

2. The University of Hawaii On-line PRAXIS Prep

The University of Hawaii-Manoa (UHM) College of Education offers an online PRAXIS I PPST Online Preparation Program developed and supported by the UHM with funding from the US Department of Labor. This self-directed web-based program begins with an online simulated test, followed by customized instruction to prepare for the actual PPST exam. Courses include additional simulated tests and working through a customized study program designed for the areas for improvement indicated by scores on the initial exam. Courses of study include mathematics, reading, writing, and science. This program supports those who needs assistance in preparing for the Praxis I for admission to colleges of education. The interactive software was developed by PLATO Learning Corporation and refined to meet local needs.

3. Professional Development (PD) Coursework

All professional development courses offered throughout the year are linked to the State Strategic Plan. They are also offered based on school/teacher specialized content knowledge needs and interests. In addition, many of the courses include the following required components to assist all teachers: observation of teaching, modeling lessons, developing effective strategies for students who need targeted assistance or special services, and coaching specific need areas of teachers.

PD courses are offered to support teachers in meeting the state requirements to become highly qualified and thereby support students to meet and exceed the Hawaii Content and Performance Standards. PD courses are an integral part of the school level, complex area and state educational improvement initiatives. Institutes of higher learning and private providers may offer their coursework through this unit. In the on-line listings/classes, teachers can find an array of courses to include in their individual professional development plans. PD website can be found at: http://fms-web2.k12.hi.us/pderi

4. Restructured Schools Professional Development

Professional development for restructuring schools not meeting AYP, with six or more years of failing to meet AYP, is customized to focus on building the capacity of instructional personnel to deliver standards-based instruction and curriculum to meet the needs of all students. Examples include:
1. Hawaii Content and Performance Standards III to increase student achievement on the Hawaii State Assessment;
2. Standards-based teaching strategies in reading and math that support student achievement;
3. Analysis of assessment results and development of assessment-driven instruction; and
4. Curriculum mapping and pacing in core content areas across the grade levels.

5. Kellog Foundation –Capturing the Momentum

The W.K. Kellogg Foundation recently awarded the Hawaii P-20 Initiative $10 million to support the goal of having every third grader in Hawaii reading at grade level by 2015. This P-3 project will provide a critical mass of coordinated efforts at community and state levels. The collaborative partners are local community organizations and three statewide education entities: the University of Hawaii, the Hawaii Department of Education, and the Good Beginnings Alliance. The Initiative is focused on increasing the number of learners who successfully navigate the education pipeline, which begins with early learning, continues through formal schooling from pre-kindergarten to postsecondary coursework, and lasts throughout one’s life.

Future programs and services in the planning stages to assist teachers and LEAs in successfully meeting HQT goals:

1. HDE On-line PRAXIS Tutorial

The Department is working to support teachers taking the PRAXIS II by creating on-line tutorials/coaching as well as advertising for additional vendors (e.g., Princeton Review, Kaplan, etc.) to expand the preparation course offerings for all PRAXIS II subject assessments.

The schedule for the upcoming Online Content Area Courses:

Strategies That Work For Secondary English Teachers

Fall 2007

Strategies That Work For Secondary Mathematics Teachers

Fall 2007

Strategies That Work For Secondary Science Teachers

Fall 2007

Strategies That Work For Secondary Social Studies Teachers
Fall 2007

The schedule for upcoming classroom-based Praxis Preparation Courses:

Mathematics: Content Knowledge & Pedagogy

Fall 2007

English: Content Knowledge & Pedagogy

Fall 2007

Middle Level Mathematics 5-9

Spr 2008

Biology & Life Science Pedagogy

Spr 2008

General Science

Fall 2008

Physical Science

Spr 2008

Social Studies: Content Knowledge & Pedagogy

Spr 2008

Middle Level English Language Arts 5-9

Spr 2008

Special Education

Spr 2008

Teaching English as a Second Language

Spr 2008

2. Partnerships in a Post Baccalaureate or Masters program in science, math or English HDE’s plan includes expansion of services through requests for proposal from internal and private vendors. The HDE is currently pursuing opportunities for teachers to participate in academically approved courses offered courses through other sources such as City University, Teach Scape, Teach Stream, University of Hawaii and BYU Hawaii. The request for proposal is in the public application process.

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

Table 3.4.1 SY 2006-07. Number and Percentage of Highest Need Subgroup Area Classes Taught by HQ and NHQT.

	Subgroup Area
	Total

Classes
	HQT Classes
	HQT Percent
	NHQT

Classes
	NHQT

Percent

	Special Education
	6,136
	1120
	18%
	5,016
	82%

	Mathematics
	4,444
	2,440
	55%
	2,004
	45%

	English Language Arts
	5,321
	3520
	66%
	1,801
	34%

As discussed in Requirement I, the highest percent of classes taught by NHQT (82%) is in the area of special education. The three subgroup areas with the greatest numbers of classes taught by NHQT are: 1) special education (5,016); 2) mathematics (2,004); and 3) English language arts (1,801).

An analysis of the reasons special educators at the secondary level are NHQT reveals that of the 5,371 secondary special education classes taught, 4,200 are taught by NHQT not because they are not licensed in special education, but rather that they are NHQT in the academic content area in which they are teaching; the bulk of which are English/language arts and mathematics. Therefore, the programs listed below address the highest need core content areas of 1) mathematics, and 2) English Language Arts.

Mathematics:

1. On-line Mathematics Courses

Two on-line mathematics options will be available for NHQT. PBS courses provide teachers with the latest research-based teaching methods in a flexible, community-based format designed to fit a teacher’s schedule. The courses are six weeks in duration and allow for classroom implementation and portfolio creation. In addition, HDE is considering accessing Carnegie Learning mathematics courses based on cognitive science research at Carnegie Mellon University.

2. Summer Mathematics Institute

A variety of courses will be offered at the HDE Summer Mathematics Institute. The courses will provide training for first-time implementers of mathematics curricula. The courses will focus on current issues in mathematics education, ways the new curricula support standards-based instruction and assessment, and training in essential mathematics content. Courses will be available for elementary, middle and high school programs. NHQ teachers who will be implementing the new curricula in the upcoming year will be given priority and will be provided tuition reimbursement through Title II.

3. Math Teacher Endorsement Program

In response to the need to have teacher-leaders in mathematics education in the elementary and middle school, the Mathematics Teacher Endorsement Program (K-8) was developed and was launched in June 2002. The intent of the program is to develop teacher leaders in math education at each school. Priority is given to teachers not yet highly qualified in mathematics, from schools not already represented in a cohort, committed to the two-year program, and willing to assume a leadership role at their school.
4. The Transition to Teaching Grant

This five year federal grant specifically addresses the teaching shortage in math and science. It is a Post-Baccalaureate program for NHQT teachers teaching in these content areas. The grant has served 93 students to date, approximately two thirds pursuing math certification and one third pursuing science certification. These teachers were and continue to be mentored by either a science or math mentor. This program is another means to address the math and science shortage areas in Hawaii as well as a strategy to assist NHQT to become HQT.
5. NCLB Math & Science Partnership

This is a federally-funded program in which Hawaii was awarded $906,246 to encourage institutions of higher education and local elementary and secondary schools to partner together in the professional development of teachers. The purpose of the Hawaii MSP program is to improve the content knowledge of math and science teachers. Partnerships must use a portion of the MSP funds for the development of HQ mathematics/science teachers. Application requirements include:

(1) Creating opportunities for enhanced and ongoing professional development of mathematics and science teachers that improves the subject matter knowledge of such teachers;

(2) Establishing and operating mathematics and science summer workshops or institutes, including follow-up training, for K-12 mathematics and science teachers that:

(a) Directly relate to the curriculum and academic areas in which the teacher provides instruction;

(b) Enhances the ability of teachers to understand and use the challenging State academic content standards for mathematics and science; and

(c) Train teachers to use curricula that are based on scientific research, aligned with challenging State academic content standards, and are experiment-oriented, and concept- and content-based.

6. E-mentoring Programs

The concept of the eScience Mentoring Program will be replicated for math and English/language arts. Funded by the National Science Foundation, Electronic Mentoring for Student Success (eMSS) was developed by the National Science Teachers Association in partnership with the New Teacher Center and Montana State University. It is designed to empower the next generation of science teachers by providing content-focused mentoring through a national, online technology network. Through eMSS, new and veteran teachers – as well as working scientists – collaborate in an interactive community to facilitate the exchange of information, ideas, and experiences to advance high-quality science instruction for all students. More specifically, this program includes:

· Online mentoring for beginning science teachers by trained mentors who are highly qualified and teach the same discipline;

· Facilitated online curriculum that focuses on content and pedagogy that directly applies to the new teacher’s classroom and is focused on becoming highly qualified;

· Access to practitioners to deepen the content knowledge of both mentors and mentees; and

· Leadership training to enhance the professional skills of mentors and facilitators.

English/Language Arts:

1. English Language Arts Endorsement Program

The University of Hawaii, College of Education in partnership with the HDE offers a graduate level English Language Arts Endorsement Program. This two year program is open to 40 middle and high school teachers identified by the HDE. The course is available via six video conferencing sites throughout the islands. Priority for this course is given to NHQ teachers currently teaching English Language Arts. The $540 tuition for each course is paid through an HDE subsidy of $316 and participant cost of $224. Title I and Title II school-based funds can be used to offset participant costs. HDE pays the cost of the video conferencing site

2. Literacy Project

This blended Response to Intervention program strives to strengthen the delivery of rigorous integrated educational and support services to all students (ESLL, SpEd, and native Hawaiian) within the context of the general education classroom. Pilot sites will include several AYP/HQT Priority Attention schools. Special Education funds are being used for the pilot sites and Title II funds will be used to pay for PRAXIS prep courses and assessments for teachers in the pilot sites. Ten to twelve pilot schools will be selected or the 2007-08 school year.

3. Tri-State Grant

The goal of this grant is to integrate the delivery of educational services and relevant support services to all students within the context of the regular education class. The strategies focus on differentiated instruction to support struggling readers and are provided to targeted teacher populations (SPED, Literacy, ELL teachers) by specialists (Behavioral Specialists, Speech-Language Pathologists). Projects are designed to identify best practices – with the intent that those practices will be institutionalized.

4. The Adolescent Literature and Literacy project
This is a joint venture with the University of Hawaii College of Education and the HDE. These courses target middle and high school teachers in developing Reading/Language Art and English content.

3.5 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?

Title IIA SEA/LEA funds are allocated among three areas: 1) Complex Areas (CA), 2) HDE Office of Human Resources (OHR) and 3) HDE Office of Curriculum, Instruction and Student Support (OCISS). The state does not use any of its Title II funds for class size reduction – all Title II funds are targeted toward professional development.

1. Title II: Complex Area/School

Each of the 15 CAs received between $418,000 and $432,000 in Title IIA funds in SY 2006-07 for mentoring and professional development activities at the local level. To ensure accountability of these funds, the HDE monitors the expenditure of funds through required submittals of quarterly progress/status reports. These reports note the goals to be achieved, summary of activities, and performance indicators. Together the 15 CAs received $6,380,850 in SY 2006-07. Additionally, nine Improving Teacher Quality grant awards were made to CAs or consortium of CAs as seen in Table 3.5 below.

Table 3.5 SY 2006-07 Improving Teacher Quality Grant Awards

	Project
	CA/Consortium
	

	3 R’s for TomRRRow
	Central Kauai Complex
	$100,912

	Inquiry Based GT Program
	Farrington/Kaiser CA
	$ 41,360

	Enhancing Student Achievement Through Math, Science & Technology
	Haaheo, Hilo High, Kalanianaole, Kapiolani, Kaumana, Laupahoehoe
	$199,518

	Rendezvous w/ Investigation & Inquiry
	Kapolei Complex
	$ 12,564

	Math Academy
	King Kekaulike Complex
	$ 39,211

	Lrning w/ Everyone Involved
	Leilehua and Waialua Complexes
	$133,419

	Bridging the Math Continuum
	Nanakuli/Pearl City/Waipahu Consortium
	$ 41,855

	Literary Math & Sc Integration
	North Kohala Complex
	$199,518

	Math Masters
	West Kauai Complex
	$ 68,640

2. Title II: HDE Office of Human Resources (OHR)

OHR received $3,700,000 in Title IIA funds in SY 2006-07 to support program administration, professional development, teacher incentives and alternative training programs.

$2.7 million funds the following activities:

· Program administration

· HQT data collection and verification

· Monitoring HQ status of all teachers through course enrollment and personnel database

· Assisting CAs in completing annual Highly Qualified Teacher Improvement plans

· Assisting CAs in completing Title II Academic and Financial Plans

· Providing communication and identification of services for NHQ teachers to become HQ based on individual need

· Providing statewide professional development coordination aligned with high quality PD criteria

· Principal Performance Contract design and implementation

· CHAPS data integration system

· In and out-of-state recruiting

· HQT Teacher Incentives

· Relocation bonuses for math/ science teachers

· Geographically hard to fill and hard to staff incentives

· Professional Development activities including:

· Aspiring Administrator Program

· Teacher Career Ladder Tuition (high school graduate to doctorate)

· Teacher Induction and Mentoring

· Instructional Leadership Academy

· New Principal Mentor Program

· On line courses (City University, Teachscape)

· Paraprofessional Training Program

· Teacher PRAXIS Preparation

· Teacher PRAXIS Tutoring

· Principals’ Academy

· Vice-Principals’ Academy

· Alternative Certification Programs including

· Bachelor of Arts in Special Education (City University)

· Bachelor of Arts in Special Education and Elementary Education (Chaminade University)

· Associate of Arts in Teaching (Leeward Community College)

· Alternative Teacher Certification Program (City University)
· DOE Alternative Certification Program

· Chaminade Post Baccalaureate Program

· Master of Education in Teaching (University of Hawaii)

$1 million funds the Professional Development and Educational Research Institute

(PEDRI) Administrator Certification for Excellence (ACE) program. The ACE is required for all beginning school administrators. This research-based program is built on a foundation of job embedded professional development which occurs in the context of problem-solving and acting as a school leader. The program is based on clear descriptions of the dispositions and demonstrated skills of potential candidates; a rigorous screening process; field experience; coursework, training and application, mentoring; incentives that help the candidate pursue his/her certificate; performance based certification; and career long professional growth. The new principal program enrolled 53 principals last year 53 and this year 28. All veteran principals have come through the Hawaii Principal’s Academy over the past two years.

3. Title II: HDE Office of Curriculum, Instruction and Student Support (OCISS)

OCISS received $2,841,229 in SY 2006-07. OCISS professional development opportunities included the following:

· Required K-12 Department Heads’ Training – Biannual content specific training in all core content areas.

· Standards-Based Education Training (curriculum mapping, standards based lesson planning). During the spring session teacher teams may join department heads.

· Funding for Non-Title School Improvement Status schools for professional development. Provides at least $25,000 and up to $60,000 per school.

· Coaches Academy for mathematics, English

· Teacher Leader Academy

· Coordinate course work through IHEs to addresses the identified needs of NHQ teachers. HDE purchases courses exclusively for NHQTs

· On-line courses for NHQTs such as PBS Mathematics and Carnegie Learning

· Improving Teacher Quality Grants (Title I, Title IIA, Title V)

· Secondary School Redesign Planning Grants – including standards-based report cards.

· Professional development funding for Title I schools (to ensure minimum of $50,000 per school)

4. Title I: HDE and Complex Area/Schools

Ten percent of both SEA and local level Title I funds must be targeted for professional development. In addition, all School Improvement Status schools are required to set aside and use 10% of their Title I funds for professional development. These funds can be used for IHE course work, PRAXIS fees, tutors/coaches etc.

5. Title II B: Math & Science Partnership

This federally-funded program awarded the state $906,246 to encourage institutions of higher education and local elementary and secondary schools to partner together in the professional development of teachers.

6. IDEA: HDE Office of Special Education

The Office of Special Education provides technical assistance through fiscal planning with schools to ensure all SPED teachers become HQ in all core content areas. While there is no specific set-aside for professional development, this year’s SPED financial planning process will encourage the use of local level IDEA funds to implement NHQ SPED teachers’ Individual Professional Development Plans.

7. State Agency for Higher Education (SAHE) - Title II Part A Project

The higher education component of Title II A provides $357,742 (2006) to conduct professional development activities in core academic subjects. The SAHEs sub-grants target scientifically based professional development that is effective in increasing student academic achievement.
3.6 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?

As described in Section 3.2, schools not making AYP have been prioritized based on percentage of classes taught by NHQT (See Appendix B). Collaborative efforts between the OCISS and OHR have resulted in priority attention to the 18 schools listed in Table 2.2.5 that are within the high poverty quartile and whose percentage of NHQT is above 30 percent. The AYP/HQT Priority Attention schools will receive technical assistance and additional resources from HDE to support the school’s efforts for school improvement and developing and maintaining a HQ teaching staff. These schools will be assigned an HQT technical assistance provider through HDE who will personally contact the principal and work with him or her to address the specific HQT needs of the staff. Each school will collect and monitor an Individual Professional Development Plan for each teacher who is not yet highly qualified. The technical assistance will include assistance with school-wide and individual professional development planning for teachers not yet HQ.

Along with prioritized technical assistance HDE will reimburse the PRAXIS examination fee for teachers in AYP/HQT Priority Attention schools who take this test in any content area to which they have been assigned in the 2007-08 school year and for which they do not meet the HQT requirements. Reimbursement will be made upon receipt of evidence of a passing score. HDE will review this policy annually to determine need and feasibility for its continuation in subsequent years.

In addition, teams from schools not making AYP wishing to attend any of the HDE Spring 2008 Mathematics, English language arts, science training sessions or teacher leader academies will be granted priority status in the form of guaranteed registration and substitute pay. (Elementary teams must include an administrator or department chair, SPED teacher, ELL teacher and 2 classroom teachers. Secondary teams must include an administrator or department chair, SPED teacher, ELL teacher and one content specific teacher at each grade level)

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.
4.1 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?

Upon approval of this plan, the HDE will conduct informational meetings with CASs, PROs, principals and teachers in each complex area to review the requirements of NCLB with the focus on the development and implementation of schools’ Strategic Plan and Academic and Financial Plans and Individual Teacher Professional Development Plans to move all NHQT to HQT.

HDE will monitor the CA HQT status by conducting the following activities:

· Beginning in SY 2007-08 require the submittal of CA Strategic and Academic and Financial Plans incorporating the plans for HQT strategic actions and activities aligned with School Improvement Plans/Schoolwide Plans and the State HQT Plan. Plans will be due September 1st of each year;

· Require the submission of bi-annual status reports on January 30th and June 9th. The status reports will include the following information:

· Number and percent of Title I (both NCLB Status and Non-Status schools) and non Title I schools not meeting 100% HQT;

· Number, percent, and core content course taught by NHQT in each school;

· Number and percent of teachers in each school who have attained HQT status; and

· Specific plans, including timelines to move remaining NHQT to HQT.

· Review adequacy of the CA Strategic Plan, and Academic and Financial Plans beginning September 2007; and

· Provide AYP Response Team and Title II Technical Assistance Team to provide on-site technical assistance and monitoring.

The SEA Title II Technical Assistance Team will provide biannual status reports to the Superintendent on the status of complex area and school plans. Following the HQT Plan approval, the Director of Program Support will meet with each CA superintendent to review the status of HQT in each CA.

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

See section 3.2 for this response.

4.3a 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?

The HDE will monitor each school’s attainment of 100% HQT in each CA through the centralized HR Data System and the bi-annual NHQT Report.

As a SEA/LEA, HDE has the unique ability to interact directly with CA superintendents, principals and teachers via personnel planning and fiscal accountability. The Title II Technical Assistance teams will work with all high priority schools beginning May 2007 and meet with the individual NHQTs to review their HQT status and to develop Individual Professional Development Plans.

Monitoring protocols are based on the following documents:

· Title I Handbook;

· Framework for School Improvement;

· Tools for Determining School Level of Needs;

· AYP Response Team Procedures; and

· Charter School Federal Peer Review Protocol Handbook.

4.3.b Does the plan describe how the SEA will monitor whether LEAs attain 100 percent HQT in the percentage of teachers who are receiving HQ professional development to enable such teachers to become HQ and successful classroom teachers?
The HDE professional development goal is to increase teachers’ knowledge and enable all teachers to become highly qualified so that all students meet the Hawaii Content and Performance Standards. The term “high-quality professional development” means professional development that includes, but is not limited to, activities that:

· Improve and increase teachers’ knowledge of academic subjects and enable teachers to become highly qualified;

· Are an integral part of broad schoolwide and districtwide educational improvement plans;

· Give teachers and principals the knowledge and skills to help students meet challenging state academic standards;

· Improve classroom management skills;

· Are sustained, intensive, classroom-focused, and are not generally one-day or short-term workshops;

· Advance teacher understanding of effective instruction strategies that are based on scientifically based research; and

· Are developed with extensive participation of teachers, principals, parents, and administrators.

To ensure that courses offered for credit meet the standards of quality, all professional development offered through the HDE must be consistent with the requirements and expectations of the following:

1. Professional Development requirements of the No Child Left Behind (NCLB) Act;

2. The revised 2001 National Staff Development Council Standards for Staff Development; and

3. The 2002 Revised DOE Guidelines and Procedures for Quality Professional Development Credit Program (PD Credit) which expanded the concept of quality professional development to emphasize the application of new knowledge and skills in the classroom, evidence of impact on student learning, and professional reflection leading to instructional improvement.

4.4 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?

HDE provides technical assistance and corrective action consistent with ESEA Section 2141 which describes what states and districts must do if a school fails to make AYP or meet its annual measurable objectives for teacher quality.

If a school in status makes its school improvement AYP for one year, it is “on hold/maintenance” and will continue to maintain its NCLB status and to receive State assistance until the school’s AYP status is determined in the following year. A school must make AYP for two consecutive years to attain an unconditional (“In Good Standing”) status.

For schools that fail to make AYP for two consecutive years, the HDE has developed accountability levels with a progression of expectations and consequences as illustrated in the Framework for School Improvement: Chronology for School Improvement (Appendix C).

Continued failure to make AYP will result in consequences that become more stringent over time. As a school moves through the accountability levels (levels of status and expectations), its management authority gradually decreases. The flowchart shows that a “Needs Improvement Year 1” school has high autonomy compared to a school in “Restructuring” that has a low level of autonomy. A Restructuring school (a school that has not made AYP for five years), must initiate major restructuring of the school’s governance arrangements and create fundamental reforms in curriculum and instruction to improve student academic achievement. For example, restructuring may result in a state takeover or conversion to a charter school.

The assistance component provides complex areas and schools with a process to access resources and supports targeted to the needs of each school. Assistance can be both internal and external to the HDE and acquired through the CAS in collaboration with the State Superintendent and various branches of the HDE. Assistance, in varying degrees, depends on the NCLB accountability level of the school.

The number of status schools are identified in the table below according to Title I categories:

Table 4.4.1 SY 2006-07 NCLB Status of Schools

	Category
	Total Schools
	Title I
	Non-Title I

	Good Standing
	98
	47
	51

	Needs Improvement, Year 1
	42
	38
	4

	Needs Improvement, Year 2
	9
	8
	1

	Corrective Action
	52
	27
	25

	Planning for Restructuring
	3
	3
	0

	Restructuring
	49
	49
	0

	Total
	253
	172
	81

If the HDE determines that a school has failed to make AYP for three consecutive years and has failed for three years to make progress toward meeting its annual measurable HQT objectives, the HDE will enter into an agreement with the school and the CAS on its use of Title II, Part A funds under which the HDE will:

1. Develop (in conjunction with the school, teachers, and principals) professional development strategies and activities based on scientifically based research that the HDE will use to meet the state’s annual measurable objectives for improving teacher quality;

2. Require the school to use these professional development strategies and activities; and

3. Prohibit the school from using Title I, Part A funds to fund any new paraprofessionals, except under certain limited instances.

For Restructured Schools, the SEA or Complex Area must, by the beginning of the next school year, implement alternative governance arrangements consistent with state laws. These may include:

· Reopen the school as a public charter school;

· Replace all or most staff, including the principal;

· Enter into a contract with an entity, such as a private management company, with a demonstrated record of effectiveness to manage the school; or

· Initiate any other school restructuring governance arrangement, e.g., state takeover.

Of the 49 restructured schools and the 3 planning for restructuring schools, 27 have entered into contracts with the following organizations:

a) ETS – 8 schools ($4,048,192)

b) Edison Alliance – 11 schools ($8,830,000)

c) America’s Choice – 8 schools (6,597,070)

If the HDE determines that the LEA/SEA has failed to make AYP for three consecutive years under Section 1111(b)(2)(B) of Title I, Part A, and has failed for three years to make progress toward meeting its annual measurable objectives established under Section 1119(b)(1), the HDE will

1. develop professional development strategies and activities based on scientifically based research that the LEA/SEA will use to meet the state’s annual measurable objectives for improving teacher quality;

2. Require use of these professional development strategies and activities; and

3. Prohibit Title I, Part A funds to fund any new paraprofessionals, except under certain limited instances.
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.

5.1 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?

As part of the feedback to the December submission of the Revised State HQT Plan, HDE was informed by USDE that the HOUSSE process used to qualify teachers was unacceptable. In response, HDE has carefully reviewed each teacher’s college course transcripts to determine who was deemed highly qualified through HOUSSE. HDE has identified every teacher mistakenly identified as HQ. This misidentification resulted from a miscommunication between USDE and HDE and was both unintentional and unfortunate. It has resulted in approximately 20% of the 2005-06 teachers mistakenly identified as HQ. However, HDE is committed to rectifying the situation.

Upon acceptance of this plan and new HOUSSE procedures (Attachment B), teachers who are not new to the profession and who were hired prior to the end of the 2006-07 school year will be given the opportunity to complete the HOUSSE process on a limited basis (as described in 5.2 below) or until Federal statutes require discontinuance of HOUSSE.

5.2 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:

Upon acceptance of this plan and new HOUSSE definitions (Attachment B), HDE will communicate with all misidentified HQ teachers and their principals and will work with each NHQ teacher and each of their principals to:

1) Apply the new HOUSSE procedures;

2) Perform individual transcript reviews;

3) Identify the gap between NHQ and HQ; and

4) Assist with individual professional development plans including:

i) If PRAXIS deficient, schedule for PRAXIS prep class and test administration;

ii) If credit deficient, identify coursework necessary to meet HQ.

This concerted effort to reach out to all teachers who were mistakenly identified as HQ in 2005-06 will be completed by November 30, 2007. It is conceivable that some of these teachers will need through the school year to complete requirements to become HQ.

Hawaii will limit its use of HOUSSE procedures to the situations described below:

· Apply new HOUSSE procedures for all NHQ teachers, not new to the profession hired prior to the end of SY 2006-07 through November 30, 2007
· Multi-subject rural (see definition of rural in section 1.2) secondary teachers 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;

· 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;

· International visiting teachers hired after SY 2006-07 may use HOUSSE to demonstrate competence. International visiting teachers will have will have 12 months from the date of initial employment to complete the HOUSSE process; and

· For those veteran teachers who are returning to the profession after an extended absence (i.e. maternity, military duty, lengthy illness, etc.), a process is being established where they may apply to HDE to use HOUSSE to demonstrate competence. This extension will be granted on a case-by-case basis and the returning teacher will have 12 months to complete the process.

All new teachers hired after SY 2006-07, except for the exception categories above, must meet the federal definition for a highly qualified teacher. All teachers who do not qualify through the HOUSSE process by November 30, 2007 must complete an IPDP to become HQ.

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.

6.1 Does the revised plan include a written equity plan?

For the response to this question, please see attached Equity Plan.

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

For the response to this question, please see pages 7 to 13 in the attached Equity Plan.

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

For the response to this question, please see pages 13 to 26 in the attached Equity Plan.

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

For the response to this question, please see pages 29 to 32 in the attached Equity Plan.

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

For the response to this question, please see pages 27 to 29 in the attached Equity Plan.

- 44 -

