[image: image1.jpg]PRroFiciENT & PREPARED FOR

S UCCES S

Kentucky DEPARTMENT OF EDUCATION


Kentucky Revised Highly Qualified Teacher Plan 2006

Kentucky Department of Education

Interim Commissioner of Education

Kevin M. Noland

Education Professional Standards Board

Executive Director

Phil Rogers, Ph D.

[image: image2.png]


Kentucky’s Teacher Quality Mission: 

The Kentucky Department of Education (KDE) will assist districts and schools with securing the talents and skills of the highest quality professionals for every classroom, school, and district in Kentucky. The Division of Educator Quality and Diversity seeks to recruit, select, and retain exceptional, multi-dimensional individuals who have chosen education as their career. Traditional education programs, scholarships, alternative certification routes, professional development, and early identification initiatives are tools used to accomplish this undertaking. The implementation of such systemic policies and programs will provide the Commonwealth with diverse, competent, caring educators, who are essential to ensure that children reach their maximum potential.

NCLB legislation emphasizes the importance of teacher quality and requires that all teachers be highly qualified by the 2005-2006 school year.  Kentucky’s plan to achieve the goal of 100% of classes taught by highly qualified teachers focuses on immediate needs, as well as on providing stability for future needs.  The plan is designed to increase student achievement by elevating teacher and principal quality through preparation, recruitment, hiring, and retention strategies, coupled with scientifically-based high quality professional development interventions.  Kentucky’s plan is a partnership between the Kentucky Department of Education (KDE), the Education Professional Standards Board (EPSB), the Council on Postsecondary Education (CPE), and other partners for excellence in education for all Kentucky’s students.

Equitable Teacher Distribution: Kentucky’s Good Faith Effort

NCLB is the first federal education law to require states to define a “highly qualified” teacher and take steps to address any maldistribution of teachers. Kentucky has a long history of focusing attention on the needs of our low-income and minority students.  The Kentucky Education Reform Act enacted in 1990 examined policies and practices to ensure that all students have access to a quality education.  In addition, Kentucky has emphasized closing the achievement gap among disaggregated groups of students, with much focus on increasing the quality and diversity of the educator workforce.  

Tier Descriptions:  
Kentucky implements a tier code for districts and schools not in compliance with NCLB.  A district and/or school are assigned a tier when it fails to meet AYP for two consecutive years.  The charts below describe the tiers and consequences for being in the tier.

	School Tier Descriptions

	Tier
	# Years not meeting AYP
	Consequences

	1
	2
	· Implement School Choice
· Write or revise School Plan

	2
	3
	· Continue School Choice
· Revise School Plan
· Offer Supplemental Services

	3
	4
	· Continue School Choice
· Revise School Plan
· Continue Supplemental Services
· Institute Corrective Action


	4
	5
	· Continue School Choice
· Revise School Plan
· Continue Supplemental Services
· Continue Corrective Action
· Write a Plan for Alternative Governance consistent with state law


	5
	6
	· Continue School Choice
· Revise School Plan
· Continue Supplemental Services
· Continue Corrective Action
· Implement Alternative Governance consistent with state law


	District Tier Descriptions

	Not Making AYP
	District Improvement Status
	Phase
	Consequences

	One year
	Not applicable
	Not applicable
	Not applicable

	Two (consecutive) years
	Tier 1
	First year of district improvement
	· Notification to parents

· Revise district improvement plan

· 10% for Professional Development


	Three years (do not have to be consecutive) 
	Tier 2
	Second year of district improvement
	· Notification to parents

· Revise district improvement plan

· 10% for Professional Development


	Four years (do not have to be consecutive)
	Tier 3
	Corrective action
	· Notification to parents

· Revise district improvement plan

· 10% for Professional Development

· Corrective Action


NCLB - Kentucky’s Plan for Meeting HQT Goals 
A comprehensive strategy for assisting LEAs and schools as stated in the plan objectives and activities below, using the six mandatory requirements and sub-elements required by the USDOE for Title II, will rectify the deficiencies in the state plan:

	Objectives
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Kentucky will address the distribution of experienced Highly Qualified Teachers in schools that serve poor or minority children or schools that are not meeting AYP.
	Ongoing
	LEA

	2. Kentucky will include “teaching experience” as a data element to strengthen and target our state’s equity plan.
	Spring 2007
	SEA

	3. Kentucky will articulate specific strategies for addressing the inequitable distribution of experienced teachers.
	Spring 2007
	SEA and LEA

	4. Kentucky will include AYP and HQT to our state’s definition of a “high need” LEA. The change in the state’s definition will help Kentucky focus measurable student progress and Title II funds on improving teacher quality and student achievement.
	Fall 2006
	SEA

	5. The SEA will conduct specific plan review and audit for all districts in Tier 3 status as of September 2006. (43 districts)
	2006-2007
	SEA

	6. The SEA will provide written and electronic technical and scholastic assistance to all districts in Tier 1 & 2 status as of October 2006.
	Fall 2006
	SEA

	7. The SEA will provide technical assistance directly to schools in all Tiers of assistance, where personnel selection occurs per Kentucky Revised Statute KRS 160.345 (2), with notification to the LEA of such assistance.
	Spring 2007
	SEA

	8. The SEA will notify all individual schools in assistance of their personnel selection and professional development responsibilities under Title II along with any deficiencies noted in their district and school with an offer of information and technical assistance to inform and involve them in improving the state’s performance.
	2006-2007
	SEA


Current State Performance on Six NCLB Teacher Quality Indicators:

[image: image3.wmf]
Kentucky’s Research Findings, & Enhanced Data Collection

Major findings from data analysis of Kentucky’s Educator Workforce, Kentucky Educator Placement Service, Minority Educator Recruitment and Retention Report (MERR), Local Educator Assignment Data (LEAD), Highly Qualified Educator Data

Quantitative Analysis of Aforementioned Data: 

· No significant differences were found at the district level with regard to the highly qualified status of Kentucky’s teachers between high and low poverty schools and the percentage of minority students.

· Contrary to conventional wisdom, the percentage of highly qualified teachers does not appear to be correlated with poverty or ethnicity, but instead geographic location of schools or districts has greater bearing on HQ status. In some cases, with regard to poverty and ethnicity the relationship is the OPPOSITE of what might be expected (i.e. small rural communities).

· Current data is insufficient to determine disparities with regard to teacher experience and assignment to low-income schools, and/ or schools with significant percentages of minority students.

· Primary areas of concern with regard to highly qualified status on a statewide level are math, science, foreign languages and all areas of special education.

· All areas of certification except elementary certification are of high need for Kentucky’s more remote regions and/or regions that must compete with states paying higher salaries (primarily Northern Kentucky). 

	Target
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Continue to monitor the number and percentage of Kentucky’s emergency and probationary certificates and generate a watch list of districts/schools not making progress toward eliminating the need for these certificates, with comparative analysis based upon geographic location.
	October (annually)
	EPSB

	2.  Continue to monitor the number and percentage of Kentucky’s teachers teaching out-of-field and generate a watch list of districts/schools not making progress toward eliminating need for these certificates, with comparative analysis based upon geographic location.
	October (annually)
	EPSB

	3.  Collect, report and monitor schools by the average number of years of teaching experience in all schools including comparative analysis to district and state data, with special focus on high-need schools (high need: Low-income schools, schools with significant percentages of minority students, HQT low, and/or schools not making AYP).
	October (annually)
	EPSB and SEA

	4. Publicly report progress via Kentucky’s Annual State Report Card, District and School Report Card, Education Professional Standards Board Web-based Database, and Kentucky State-Level aligned Data Systems. 


	Fall (annually)
	SEA, LEA, and EPSB


Kentucky’s Plan for Enhanced Data Collection to Address Research Findings

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

Analysis:

Information gathered through the Local Educator Assignment Data (LEAD) and the Highly Qualified Teacher Report is the basis for the analysis.  Kentucky has required content level testing of course work since 1985, resulting in teachers being able to demonstrate a basic level of content knowledge.  For teachers who have taught multiple subjects, KY’s HOUSSE document online calculator tool provided avenues for the local school districts and teachers to prove highly qualified status for veteran teachers and special education teachers.  Highly Qualified Data is provided to the public on the Education Professional Standard’s Board website at http://kyepsb.net/dataresearch/journals/index.asp#hqreports.

District reporting for the 2005-2006 school year indicates that of the 262,083 courses taught statewide, highly qualified teachers taught 96.9% of the courses.  This is slightly higher that the 2004-2005 data in which 96.7% of the courses were taught by highly qualified teachers.

Conversely, during the 2005-2006 and 2004-2005 school years, 3.1% and 3.3%, of the courses statewide were not taught by highly qualified teachers, respectively.  Table I and Table II show analyses of areas in which courses were not taught by highly qualified teachers during the 2005-2006 and 2004-2005 school years.

Table I: 2005-2006 (Of the 3.1%) Areas in Which Courses Were Not Taught by Highly Qualified Teachers & Respective Percentages

· Alternative Setting


36.4%

· General Education Emergency/Waiver
51.3%

· General Education Lacking Content Proof
  2.1%

· K-8 Cert Teaching Above Grade 5

  2.4%

   

· Other


 
  6.8%

· Reading


   
   
  1.0%
                                                                             100.00%

Table II: 2004-2005 (Of the 3.3%) Areas in Which Courses Were Not Taught by Highly Qualified Teachers & Respective Percentages 

· Alternative Setting


38.69%

· General Education Emergency/Waiver                      40.00%

· General Education Lacking Content Proof

  4.70%

· K-8 Cert Teaching Above Grade 5


 10.05%

· Other


  6.56%
                                                                                         100.00%

Appendix A displays the statewide percentages by Core Academic Areas/Courses Not Taught by Highly Qualified Teachers/Courses Taught by Highly Qualified Teachers.  The data presented represents High and Low Poverty Schools.  Kentucky’s complete summary may be found at: http://kyepsb.net/documents/Stats/HQSummary/HQSummary20052006.pdf
Requirement 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?

Of the 1371 schools in Kentucky 164 did not make Adequate Yearly Progress (AYP).  This represents approximately 12% of the schools in Kentucky.  Table III displays the breakdown by Tier as defined by the No Child Left Behind Act (NCLB) and as presented in Appendix B.   Table IV provides the list of the 164 schools not making AYP and their respective tiers, percent of courses taught with highly qualified teachers, percent of courses not taught by highly qualified teachers, high/low poverty status, and percent minority.

	Table III:  Number and Percent of Schools Not Making AYP by Tier

	Tier 
	Number Not Making AYP
	% of the 1371 total schools
	% of the 164 schools not making AYP

	Tier 1
	74
	5.0%
	46%

	Tier 2
	28
	2.0%
	18%

	Tier 3
	56
	4.0%
	35%

	Tier 4
	1
	0.0%
	0.1%

	Tier 5
	5
	0.3%
	3.1%


	Table IV: Schools Not Making AYP/HQ%  

	District
	Schools
	Tier
	% Courses with HQ teacher
	% Courses not taught by HQT
	Poverty   H = High    L = Low
	Minority Status*


	Bath County                                  
	Owingsville Elementary School                
	1
	100.00%
	0.00%
	H
	 

	Boyd County                                  
	Catlettsburg Elementary School               
	1
	100.00%
	0.00%
	H
	 

	Breathitt County                             
	Breathitt County High School                 
	3
	100.00%
	0.00%
	H
	Low

	Breathitt County                             
	Sebastian Middle School                      
	3
	100.00%
	0.00%
	H
	Low

	Bullitt County                               
	Lebanon Junction Elementary School           
	2
	100.00%
	0.00%
	L
	Low

	Caverna Independent                          
	Caverna Middle School                        
	2
	100.00%
	0.00%
	H
	 

	Christian County                             
	Belmont Elementary School                    
	1
	100.00%
	0.00%
	H
	High

	Christian County                             
	Christian County Middle School               
	3
	100.00%
	0.00%
	L
	High

	Christian County                             
	Highland Elementary School                   
	3
	100.00%
	0.00%
	H
	High

	Christian County                             
	Morningside Elementary School                
	3
	100.00%
	0.00%
	H
	High

	Clinton County                               
	Clinton County Middle School                 
	1
	100.00%
	0.00%
	H
	 

	Cloverport Independent                       
	William H Natcher Elementary School          
	1
	100.00%
	0.00%
	H
	 

	Crittenden County                            
	Crittenden County Middle School              
	1
	100.00%
	0.00%
	L
	 

	Cumberland County                            
	Cumberland County Middle School              
	1
	100.00%
	0.00%
	H
	 

	Fairview Independent                         
	Fairview High School                         
	2
	100.00%
	0.00%
	L
	Low

	Fayette County                               
	Harrison Elementary School                   
	1
	100.00%
	0.00%
	H
	High

	Fayette County                               
	James Lane Allen Elementary School           
	1
	100.00%
	0.00%
	H
	High

	Fayette County                               
	Madeline M Breckinridge Elem School          
	3
	100.00%
	0.00%
	H
	High

	Fayette County                               
	Yates Elementary School                      
	3
	100.00%
	0.00%
	L
	High

	Fleming County                               
	Fleming County High School                   
	1
	100.00%
	0.00%
	L
	 

	Floyd County                                 
	Betsy Layne High School                      
	1
	100.00%
	0.00%
	H
	 

	Floyd County                                 
	J M Stumbo Elementary School                 
	1
	100.00%
	0.00%
	H
	Low

	Floyd County                                 
	Betsy Layne Elementary School                
	2
	100.00%
	0.00%
	H
	Low

	Gallatin County                              
	Gallatin County Upper Elementary School      
	2
	100.00%
	0.00%
	H
	 

	Grayson County                               
	Grayson County Middle School                 
	3
	100.00%
	0.00%
	L
	 

	Greenup County                               
	Wurtland Middle School                       
	2
	100.00%
	0.00%
	H
	Low

	Greenup County                               
	McKell Middle School                         
	3
	100.00%
	0.00%
	H
	Low

	Henderson County                             
	Henderson County North Middle School         
	3
	100.00%
	0.00%
	L
	 

	Hickman County                               
	Hickman County High School                   
	1
	100.00%
	0.00%
	H
	High

	Jackson County                               
	Jackson County Middle School                 
	1
	100.00%
	0.00%
	H
	Low

	Jefferson County                             
	Hartstern Elementary School                  
	1
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Jacob Elementary School                      
	1
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Kenwood Elementary School                    
	1
	100.00%
	0.00%
	L
	High

	Jefferson County                             
	Luhr Elementary School                       
	1
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Shelby Elementary School                     
	1
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Breckinridge/Franklin Elementary School      
	2
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Sanders Elementary School                    
	2
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Wilt Elementary School                       
	2
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Atkinson Elementary School                   
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Carrithers Middle School                     
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Conway Middle School                         
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Farnsley Middle School                       
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Iroquois Middle School Magnet Career Aca     
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Maupin Elementary School                     
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Meyzeek Middle School                        
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Myers Middle School                          
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Portland Elementary School                   
	3
	100.00%
	0.00%
	H
	#Error

	Jefferson County                             
	Stuart Middle School                         
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Valley Traditional High School               
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Western Middle School                        
	3
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Hazelwood Elementary School                  
	5
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Southern Leadership Academy                  
	5
	100.00%
	0.00%
	H
	High

	Jefferson County                             
	Thomas Jefferson Middle School               
	5
	100.00%
	0.00%
	H
	High

	Jessamine County                             
	West Jessamine Middle School                 
	3
	100.00%
	0.00%
	L
	 

	Knott County                                 
	Knott County Central High School             
	2
	100.00%
	0.00%
	H
	Low

	Laurel County                                
	South Laurel Middle School                   
	2
	100.00%
	0.00%
	H
	 

	Laurel County                                
	London Elementary School                     
	3
	100.00%
	0.00%
	H
	 

	Lawrence County                              
	Louisa Middle School                         
	3
	100.00%
	0.00%
	H
	Low

	Leslie County                                
	Hayes Lewis Elementary School                
	1
	100.00%
	0.00%
	H
	Low

	Leslie County                                
	Hyden Elementary School                      
	1
	100.00%
	0.00%
	H
	 

	Lyon County                                  
	Lyon County Elementary School                
	1
	100.00%
	0.00%
	L
	 

	Madison County                               
	Foley Middle School                          
	2
	100.00%
	0.00%
	L
	 

	Madison County                               
	Clark Moores Middle School                   
	3
	100.00%
	0.00%
	L
	 

	Magoffin County                              
	Millard Hensley Elementary School            
	2
	100.00%
	0.00%
	H
	Low

	Martin County                                
	Sheldon Clark High School                    
	1
	100.00%
	0.00%
	H
	Low

	Martin County                                
	Warfield Middle School                       
	3
	100.00%
	0.00%
	H
	Low

	Martin County                                
	Inez Middle School                           
	5
	100.00%
	0.00%
	H
	Low

	McCreary County                              
	McCreary Central High School                 
	1
	100.00%
	0.00%
	H
	 

	Mercer County                                
	Kenneth D King Middle School                 
	1
	100.00%
	0.00%
	L
	 

	Mercer County                                
	Mercer County Elementary School              
	1
	100.00%
	0.00%
	L
	 

	Montgomery County                            
	McNabb Middle School                         
	1
	100.00%
	0.00%
	H
	 

	Morgan County                                
	Morgan County High School                    
	1
	100.00%
	0.00%
	H
	Low

	Nicholas County                              
	Nicholas County Elementary School            
	1
	100.00%
	0.00%
	H
	 

	Nicholas County                              
	Nicholas County High School                  
	1
	100.00%
	0.00%
	H
	Low

	Owen County                                  
	Owen County Elementary School                
	1
	100.00%
	0.00%
	L
	 

	Owsley County                                
	Owsley County High School                    
	3
	100.00%
	0.00%
	H
	Low

	Perry County                                 
	Buckhorn Elementary School                   
	1
	100.00%
	0.00%
	H
	Low

	Perry County                                 
	Buckhorn High School                         
	1
	100.00%
	0.00%
	H
	Low

	Pineville Independent                        
	Pineville Elementary School                  
	1
	100.00%
	0.00%
	H
	 

	Raceland Independent                         
	Worthington Elementary School                
	2
	100.00%
	0.00%
	L
	Low

	Robertson County                             
	Deming Elementary School                     
	1
	100.00%
	0.00%
	Unknown
	Low

	Robertson County                             
	Deming High School                           
	1
	100.00%
	0.00%
	Unknown
	Low

	Russellville Independent                     
	R E Stevenson Elementary School              
	1
	100.00%
	0.00%
	H
	High

	Todd County                                  
	South Todd Elementary School                 
	1
	100.00%
	0.00%
	H
	High

	Washington County                            
	Washington County Middle School              
	2
	100.00%
	0.00%
	H
	High

	Wayne County                                 
	A J Lloyd Middle School                      
	1
	100.00%
	0.00%
	H
	 

	Whitley County                               
	Whitley County High School                   
	1
	100.00%
	0.00%
	H
	Low

	Whitley County                               
	Whitley County Middle School                 
	2
	100.00%
	0.00%
	H
	Low

	Wolfe County                                 
	Wolfe County High School                     
	1
	100.00%
	0.00%
	H
	 

	Madison County                               
	Madison Middle School                        
	3
	99.54%
	0.46%
	L
	 

	Carter County                                
	East Carter County High School               
	1
	99.34%
	0.66%
	L
	Low

	Hart County                                  
	Bonnieville Elementary School                
	1
	99.15%
	0.85%
	H
	 

	Russell County                               
	Russell County Middle School                 
	1
	99.05%
	0.95%
	H
	 

	Jefferson County                             
	Fairdale High School Magnet Career Acade     
	3
	98.61%
	1.39%
	H
	High

	Hart County                                  
	Legrande Elementary School                   
	1
	98.33%
	1.67%
	H
	 

	Jessamine County                             
	East Jessamine Middle School                 
	1
	98.31%
	1.69%
	L
	 

	Carter County                                
	West Carter Middle School                    
	3
	98.29%
	1.71%
	H
	Low

	Jefferson County                             
	Doss High School Magnet Career Academy       
	3
	98.09%
	1.91%
	H
	High

	Fayette County                               
	Russell Cave Elementary School               
	1
	98.08%
	1.92%
	H
	High

	Jefferson County                             
	Central High School                          
	3
	97.82%
	2.18%
	H
	High

	Christian County                             
	Hopkinsville Middle School                   
	3
	97.58%
	2.42%
	H
	High

	Hardin County                                
	Central Hardin High School                   
	1
	97.55%
	2.45%
	L
	 

	Harlan County                                
	Hall Elementary School                       
	3
	97.33%
	2.67%
	H
	Low

	Morgan County                                
	Morgan County Middle School                  
	1
	97.08%
	2.92%
	H
	Low

	Clay County                                  
	Clay County Middle School                    
	1
	97.04%
	2.96%
	H
	Low

	Hardin County                                
	James T Alton Middle School                  
	2
	96.99%
	3.01%
	L
	High

	Jefferson County                             
	Westport Traditional Mid & Fine Arts Aca     
	3
	96.98%
	3.02%
	H
	High

	Knox County                                  
	Knox Central High School                     
	1
	96.93%
	3.07%
	H
	Low

	Christian County                             
	North Drive Middle School                    
	3
	96.89%
	3.11%
	H
	High

	Taylor County                                
	Taylor County Elementary School              
	2
	96.83%
	3.17%
	L
	 

	Union County                                 
	Union County Middle School                   
	3
	96.72%
	3.28%
	H
	 

	Jefferson County                             
	Okolona Elementary School                    
	5
	96.67%
	3.33%
	H
	High

	Fayette County                               
	Tates Creek Middle School                    
	1
	96.44%
	3.56%
	H
	High

	Harlan County                                
	James A Cawood High School                   
	1
	96.09%
	3.91%
	H
	Low

	Jefferson County                             
	Lassiter Middle School                       
	3
	95.93%
	4.07%
	H
	High

	Hardin County                                
	North Hardin High School                     
	1
	95.90%
	4.10%
	L
	High

	Carter County                                
	East Carter Middle School                    
	3
	95.74%
	4.26%
	H
	Low

	Laurel County                                
	North Laurel Middle School                   
	2
	95.54%
	4.46%
	L
	 

	Jefferson County                             
	Semple Elementary School                     
	3
	95.08%
	4.92%
	H
	High

	Knox County                                  
	Lynn Camp High School                        
	1
	95.08%
	4.92%
	H
	Low

	Jefferson County                             
	Highland Middle School                       
	1
	95.06%
	4.94%
	L
	High

	Bullitt County                               
	Bernheim Middle School                       
	3
	94.94%
	5.06%
	L
	 

	Newport Independent                          
	Newport Middle School                        
	1
	94.50%
	5.50%
	H
	High

	Jefferson County                             
	Eisenhower Elementary School                 
	2
	94.44%
	5.56%
	H
	High

	Covington Independent                        
	Glenn O Swing Elementary School              
	1
	94.09%
	5.91%
	H
	High

	Jefferson County                             
	Iroquois High School                         
	3
	93.88%
	6.12%
	H
	High

	Fayette County                               
	Deep Springs Elementary School               
	3
	93.75%
	6.25%
	H
	High

	Jefferson County                             
	Wellington Elementary School                 
	1
	93.75%
	6.25%
	H
	High

	Hardin County                                
	Radcliff Middle School                       
	2
	93.41%
	6.59%
	H
	High

	Grant County                                 
	Grant County Middle School                   
	1
	93.27%
	6.73%
	L
	 

	Russellville Independent                     
	Russellville Middle School                   
	1
	93.01%
	6.99%
	H
	High

	Jefferson County                             
	Waggener Traditional High School             
	3
	92.96%
	7.04%
	H
	High

	Jefferson County                             
	Robert Frost Middle School                   
	3
	92.86%
	7.14%
	H
	High

	Jefferson County                             
	Moore Traditional Middle School              
	1
	92.82%
	7.18%
	Unknown
	Unknown

	Clark County                                 
	Clark Middle School                          
	1
	92.62%
	7.38%
	L
	 

	Fayette County                               
	Winburn Middle School                        
	3
	92.47%
	7.53%
	H
	High

	Jefferson County                             
	Layne Elementary School                      
	2
	92.11%
	7.89%
	H
	High

	Green County                                 
	Greensburg Elementary School                 
	1
	91.49%
	8.51%
	H
	 

	Jefferson County                             
	Shawnee High School Magnet Career Academ     
	3
	91.45%
	8.55%
	H
	High

	Fayette County                               
	Arlington Elementary School                  
	1
	90.28%
	9.72%
	H
	High

	Jefferson County                             
	Western MST Magnet High School               
	3
	90.08%
	9.92%
	H
	High

	Breckinridge County                          
	Breckinridge County Middle School            
	1
	89.82%
	10.18%
	H
	 

	Covington Independent                        
	John G Carlisle Elementary School            
	3
	89.69%
	10.31%
	H
	High

	Jackson County                               
	Jackson County High School                   
	4
	89.55%
	10.45%
	H
	Low

	Casey County                                 
	Casey County Middle School                   
	2
	89.13%
	10.87%
	H
	 

	Henderson County                             
	Henderson County South Middle School         
	3
	88.52%
	11.48%
	L
	 

	Covington Independent                        
	Holmes Junior Senior High School             
	2
	88.08%
	11.92%
	H
	High

	Harlan County                                
	Evarts High School                           
	3
	87.67%
	12.33%
	H
	 

	Monticello Independent                       
	Monticello High School                       
	1
	87.39%
	12.61%
	H
	 

	Letcher County                               
	Kingdom Come Settlement Elem School          
	1
	87.18%
	12.82%
	Unknown
	Unknown

	Floyd County                                 
	Prestonsburg High School                     
	3
	87.11%
	12.89%
	H
	Low

	Jefferson County                             
	Knight Middle School                         
	3
	87.05%
	12.95%
	H
	High

	Fulton County                                
	Fulton County High School                    
	2
	86.84%
	13.16%
	H
	High

	Fayette County                               
	Crawford Middle School                       
	1
	86.39%
	13.61%
	H
	High

	Fayette County                               
	Bryan Station High School                    
	3
	86.21%
	13.79%
	H
	High

	Floyd County                                 
	Allen Central High School                    
	2
	86.21%
	13.79%
	H
	Low

	Floyd County                                 
	South Floyd High School                      
	3
	84.68%
	15.32%
	H
	Low

	Covington Independent                        
	Two Rivers Middle School                     
	2
	84.31%
	15.69%
	H
	High

	Campbellsville Independent                   
	Campbellsville High School                   
	1
	79.55%
	20.45%
	L
	 

	Fayette County                               
	Leestown Middle School                       
	1
	77.50%
	22.50%
	H
	High


* Blanks represent populations of minorities less than 10 per grade, less than 60 students per school for the testing grades, or <15% of the total population.

Analysis:

Reported school rates of non-highly qualified teachers are quite low for nearly all schools in the Commonwealth, regardless of poverty or minority status.  However, schools with >4% of their courses not taught by HQT are more likely to also be high poverty schools.  Of the 48 schools in this category 38 schools have high poverty, 28 have high minority, 21 are middle schools, 17 are high schools, and 10 are elementary schools.

As evident in Appendix A, the percent of courses without a highly qualified teacher is greater in high poverty schools at the elementary and secondary level.  In the elementary schools, an increase of 0.8% from low to high poverty for courses without a highly qualified teacher exists.  In secondary, there is a significant increase of 5.2% for courses without a highly qualified teacher.

Analysis of content areas also shows a difference between high and low poverty in regards to the percent of courses without a highly qualified teacher.  Statewide, the following content areas have a 4.7%-15.8% increase from low to high poverty schools in courses without a highly qualified teacher: science, physics, biology, chemistry, earth and space, geography, math.   Also, at the elementary level, science and social studies have the greatest percent of courses without a highly qualified teacher.  At the secondary level, math and sciences have the greatest percent of courses without a highly qualified teacher.

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

The analysis provided is based upon data provided online on the Education Professional Standards Board website at http://kyepsb.net/documents/Stats/HQSummary/HQSummary20052006.pdf.  The courses chosen were from those content areas in 2005-2006 that had 5% or more courses not taught by highly qualified teachers.  The courses selected are: 

· Biology

· Chemistry

· Earth/space science

· Physics

· Mathematics

· Geography  

· Special education (area of concern as indicated in Tables I and II)
Data in Table V represents the state percentages of all courses for All Schools, High Poverty Schools, and Low Poverty Schools.


[image: image4.emf]Subjects

Number 

of 

Courses

Number 

of 

Courses 

Taught by 

HQ 

Teachers

% of 

Courses 

Not 

Taught by 

HQ 

Teachers

Number 

of 

Courses

Number

 of

 Courses 

Taught by 

HQ 

Teachers

% of 

Courses 

Not 

Taught by 

HQ 

Teachers

Number 

of 

Courses

Number 

of 

Courses 

Taught by 

HQ 

Teachers

% of 

Courses 

Not 

Taught by 

HQ 

Teachers

Biology 3797 3588 5.50% 1286 1258 2.20% 706 610 13.60%

Earth/Space 

Science

2063 1918 7.00% 643 609 5.30% 390 339 13.10%

Geography 740 702 5.10% 237 234 1.30% 187 155 17.10%

Mathematics 24729 23470 5.10% 7352 7114 3.20% 5450 4957 9.00%

Physics 639 599 6.30% 285 279 2.10% 87 74 14.90%

Science 11863 11189 5.70% 3171 3063 3.40% 2802 2514 10.30%

All Poverty Levels Low Poverty Levels High Poverty Levels

Table V.  Subjects with 5% or more of the Courses Not Taught by Highly Qualified Teachers,

               HQ Data by High and Low Poverty Levels


a) This data shows a disparity between the number of courses not being taught by highly qualified teachers in high poverty schools versus low poverty schools in the area of science, mathematics, and geography.

b) The total number of courses not being taught by highly qualified teachers in low poverty schools in each of the content areas is consistently fewer than those not being taught by highly qualified teachers in high poverty schools.

Requirement 1.4:  Does the analysis identify districts and schools around the state where significant numbers of teachers do not meet the HQT standards?

Kentucky school districts currently report 96.9% of courses being taught by highly qualified teachers statewide.  In Table VI each district is listed with its %HQT and AYP status.  

	Table VI:  District HQT & AYP Data

	DISTRICT NAME
	HQ_PCT
	AYP MET FOR FY'06?

	Campbell County
	72.67%
	N

	Adair County
	80.14%
	N

	Hopkins County
	80.21%
	N

	LaRue County
	83.53%
	N

	Danville Independent
	86.51%
	N

	Franklin County
	88.67%
	N

	Floyd County
	89.90%
	N

	Union County
	90.47%
	N

	Hardin County
	90.93%
	N

	Providence Independent
	90.97%
	N

	Breckinridge County
	91.35%
	N

	Pendleton County
	91.62%
	N

	Bourbon County
	91.78%
	N

	Simpson County
	92.03%
	N

	Covington Independent
	92.15%
	N

	Henry County
	92.74%
	N

	Lyon County
	93.95%
	N

	Garrard County
	94.02%
	N

	Monticello Independent
	94.72%
	N

	Lincoln County
	95.06%
	N

	Henderson County
	95.14%
	N

	Hart County
	95.22%
	N

	Boyle County
	95.26%
	N

	Fayette County
	95.53%
	N

	Spencer County
	95.68%
	N

	Carroll County
	95.74%
	N

	Fulton County
	96.05%
	N

	Warren County
	96.25%
	N

	Taylor County
	96.26%
	N

	Ashland Independent
	96.51%
	N

	Knox County
	96.53%
	N

	Russell County
	96.57%
	N

	Meade County
	96.94%
	N

	Russellville Independent
	97.06%
	N

	Laurel County
	97.22%
	N

	Harlan County
	97.23%
	N

	Clay County
	97.31%
	N

	Anderson County
	97.50%
	N

	Lee County
	97.54%
	N

	Allen County
	97.61%
	N

	Webster County
	97.64%
	N

	Bullitt County
	97.66%
	N

	Letcher County
	97.66%
	N

	Caverna Independent
	97.76%
	N

	Breathitt County
	97.87%
	N

	Jefferson County
	97.96%
	N

	Clark County
	98.04%
	N

	Carter County
	98.05%
	N

	Boyd County
	98.09%
	N

	Morgan County
	98.15%
	N

	Barren County
	98.18%
	N

	Grayson County
	98.19%
	N

	Boone County
	98.23%
	N

	Bardstown Independent
	98.35%
	N

	Newport Independent
	98.49%
	N

	Menifee County
	98.52%
	N

	Hickman County
	98.59%
	N

	Grant County
	98.66%
	N

	Marshall County
	98.73%
	N

	Woodford County
	98.76%
	N

	Harrison County
	98.80%
	N

	Lewis County
	98.81%
	N

	Scott County
	98.98%
	N

	Rowan County
	99.06%
	N

	Shelby County
	99.09%
	N

	Estill County
	99.10%
	N

	Madison County
	99.12%
	N

	Elliott County
	99.19%
	N

	Jessamine County
	99.23%
	N

	Christian County
	99.37%
	N

	Trigg County
	99.47%
	N

	Bell County
	99.49%
	N

	Muhlenberg County
	99.54%
	N

	Russell Independent
	99.64%
	N

	Lawrence County
	99.75%
	N

	Greenup County
	99.77%
	N

	Mercer County
	99.78%
	N

	Knott County
	99.89%
	N

	Paducah Independent
	99.92%
	N

	Bath County
	100.00%
	N

	Clinton County
	100.00%
	N

	Crittenden County
	100.00%
	N

	Cumberland County
	100.00%
	N

	Gallatin County
	100.00%
	N

	Kenton County
	100.00%
	N

	Leslie County
	100.00%
	N

	Marion County
	100.00%
	N

	Martin County
	100.00%
	N

	Monroe County
	100.00%
	N

	Montgomery County
	100.00%
	N

	Nelson County
	100.00%
	N

	Nicholas County
	100.00%
	N

	Owen County
	100.00%
	N

	Perry County
	100.00%
	N

	Robertson County
	100.00%
	N

	Wayne County
	100.00%
	N

	Trimble County
	87.95%
	Y

	Pulaski County
	88.60%
	Y

	Raceland Independent
	90.46%
	Y

	Frankfort Independent
	91.60%
	Y

	Somerset Independent
	92.94%
	Y

	Owensboro Independent
	93.27%
	Y

	Metcalfe County
	93.81%
	Y

	Casey County
	93.90%
	Y

	Jenkins Independent
	94.17%
	Y

	Campbellsville Independent
	94.36%
	Y

	Butler County
	94.56%
	Y

	Bowling Green Independent
	94.76%
	Y

	Jackson County
	95.25%
	Y

	Powell County
	95.25%
	Y

	Fulton Independent
	95.33%
	Y

	Eminence Independent
	95.35%
	Y

	Oldham County
	95.58%
	Y

	Harlan Independent
	95.79%
	Y

	Walton-Verona Independent
	96.20%
	Y

	Green County
	96.20%
	Y

	McLean County
	96.30%
	Y

	Washington County
	96.48%
	Y

	Ohio County
	96.91%
	Y

	Science Hill Independent
	96.97%
	Y

	Berea Independent
	97.19%
	Y

	Murray Independent
	97.21%
	Y

	Ballard County
	97.34%
	Y

	Daviess County
	97.42%
	Y

	Glasgow Independent
	97.46%
	Y

	Williamsburg Independent
	97.57%
	Y

	Edmonson County
	97.89%
	Y

	Carlisle County
	98.02%
	Y

	Bracken County
	98.06%
	Y

	Hancock County
	98.13%
	Y

	Harrodsburg Independent
	98.14%
	Y

	Caldwell County
	98.20%
	Y

	Dayton Independent
	98.30%
	Y

	Elizabethtown Independent
	98.32%
	Y

	Livingston County
	98.48%
	Y

	Silver Grove Independent
	98.54%
	Y

	Johnson County
	98.55%
	Y

	Paintsville Independent
	98.71%
	Y

	Graves County
	98.90%
	Y

	Paris Independent
	98.94%
	Y

	Southgate Independent
	99.11%
	Y

	Fort Thomas Independent
	99.50%
	Y

	Erlanger-Elsmere Independent
	99.50%
	Y

	Middlesboro Independent
	99.57%
	Y

	Ludlow Independent
	99.59%
	Y

	Mayfield Independent
	99.69%
	Y

	Owsley County
	99.73%
	Y

	Magoffin County
	99.84%
	Y

	McCreary County
	99.84%
	Y

	Logan County
	99.87%
	Y

	Anchorage Independent
	100.00%
	Y

	Augusta Independent
	100.00%
	Y

	Barbourville Independent
	100.00%
	Y

	Beechwood Independent
	100.00%
	Y

	Bellevue Independent
	100.00%
	Y

	Burgin Independent
	100.00%
	Y

	Calloway County
	100.00%
	Y

	Cloverport Independent
	100.00%
	Y

	Corbin Independent
	100.00%
	Y

	Dawson Springs Independent
	100.00%
	Y

	East Bernstadt Independent
	100.00%
	Y

	Fairview Independent
	100.00%
	Y

	Fleming County
	100.00%
	Y

	Hazard Independent
	100.00%
	Y

	Jackson Independent
	100.00%
	Y

	Mason County
	100.00%
	Y

	McCracken County
	100.00%
	Y

	Pike County
	100.00%
	Y

	Pikeville Independent
	100.00%
	Y

	Pineville Independent
	100.00%
	Y

	Rockcastle County
	100.00%
	Y

	Todd County
	100.00%
	Y

	West Point Independent
	100.00%
	Y

	Whitley County
	100.00%
	Y

	Williamstown Independent
	100.00%
	Y

	Wolfe County
	100.00%
	Y


The data for each school in Kentucky by NCLB content area may be found at http://kyepsb.net/dataresearch/journals/index.asp#hqreports.  The 2005-2006 NCLB HQ Status by Content and School will be found on this web page.  This report provides information for all schools in Kentucky, the NCLB content, the number of courses taught by a highly qualified teacher, the number of courses not taught by a highly qualified teacher, and the percentage of courses taught by highly qualified teachers.  The data provided in Table VII are an excerpt from the website consisting of those schools and subjects that do not have 100% of courses taught by highly qualified teachers.  Appendix C supplies a list of each course taught by a highly qualified teacher by core academic content for all schools in the state. 

	Table VII:  NCLB HQ Status of Content FOR Schools With Less Than 100% Courses Taught By HQ Teachers

	School Name
	NCLB Content
	Number of Courses Taught by a HQT
	Number of Courses Not Taught by a HQT
	Percent of Courses Taught by a HQT
	School AYP status 2005
	TIER

	Allen County Primary Center
	NCLB Elementary
	263
	4
	98.5
	Y
	0

	Allen County-Scottsville High School
	NCLB Foreign Language
	7
	6
	53.85
	N
	0

	Anderson County High School
	NCLB Foreign Language
	26
	6
	81.25
	Y
	0

	Apollo High School
	NCLB Foreign Language
	27
	2
	93.1
	Y
	0

	Arlington Elementary School
	NCLB Elementary
	53
	1
	98.15
	N
	0

	Ballard County Middle School
	NCLB English
	16
	4
	80
	Y
	0

	Ballard County Middle School
	NCLB Reading
	4
	4
	50
	Y
	0

	Bardstown High School
	NCLB Reading
	1
	1
	50
	Y
	0

	Bate Middle School
	NCLB English
	13
	6
	68.42
	Y
	0

	Bate Middle School
	NCLB Reading
	18
	3
	85.71
	Y
	0

	Beaumont Middle School
	NCLB Reading
	7
	1
	87.5
	N
	0

	Beaumont Middle School
	NCLB Social Studies
	41
	5
	89.13
	N
	0

	Black Mountain Elementary School
	NCLB Science
	10
	1
	90.91
	Y
	0

	Bluegrass Middle School
	NCLB Mathematics
	23
	4
	85.19
	Y
	0

	Bluegrass Middle School
	NCLB Reading
	26
	1
	96.3
	Y
	0

	Boone County High School
	NCLB Mathematics
	71
	1
	98.61
	N
	0

	Bowen Elementary School
	NCLB Elementary
	43
	1
	97.73
	Y
	0

	Boyd County High School
	NCLB Science
	14
	3
	82.35
	N
	0

	Boyd County Middle School
	NCLB Science
	30
	6
	83.33
	Y
	0

	Boyle County High School
	NCLB Chemistry
	9
	1
	90
	N
	0

	Bracken County High School
	NCLB Foreign Language
	2
	1
	66.67
	Y
	0

	Bracken County Middle School
	NCLB Science
	12
	3
	80
	Y
	0

	Brandeis Elementary School
	NCLB Elementary
	26
	1
	96.3
	Y
	0

	Breckinridge County High School
	NCLB Chemistry
	6
	6
	50
	Y
	0

	Breckinridge County High School
	NCLB Mathematics
	27
	6
	81.82
	Y
	0

	Breckinridge County Middle School
	NCLB Reading
	8
	2
	80
	N
	1

	Breckinridge County Middle School
	NCLB Social Studies
	23
	2
	92
	N
	0

	Broadway Elementary School
	NCLB Elementary
	42
	9
	82.35
	N
	0

	Broadway Elementary School
	NCLB Reading
	4
	1
	80
	N
	0

	Brown Street Alternative Center
	NCLB Mathematics
	5
	1
	83.33
	NA
	0

	Bryan Station High School
	NCLB Chemistry
	11
	4
	73.33
	N
	3

	Butler County Middle School
	NCLB English
	17
	3
	85
	Y
	0

	Butler Traditional High School
	NCLB Chemistry
	11
	6
	64.71
	Y
	0

	Caldwell County Middle School
	NCLB English
	12
	6
	66.67
	Y
	0

	Campbell County Day Treatment Ctr Alt
	NCLB English
	1
	8
	11.11
	Y
	0

	Campbell County High School
	NCLB English
	61
	6
	91.04
	N
	0

	Campbell County High School
	NCLB Foreign Language
	14
	8
	63.64
	N
	0

	Campbell County High School
	NCLB Mathematics
	61
	5
	92.42
	N
	0

	Campbell County Middle School
	NCLB English
	41
	1
	97.62
	N
	0

	Campbell County Middle School
	NCLB Science
	36
	1
	97.3
	N
	0

	Campbell County Middle School
	NCLB Social Studies
	33
	4
	89.19
	N
	0

	Carlisle County Middle School
	NCLB English
	8
	1
	88.89
	Y
	0

	Carroll County High School
	NCLB English
	19
	5
	79.17
	Y
	0

	Casey County Middle School
	NCLB Mathematics
	15
	5
	75
	N
	2

	Central High School
	NCLB Mathematics
	37
	6
	86.05
	N
	3

	Central High School
	NCLB Music
	22
	18
	55
	N
	0

	Central High School
	NCLB Science
	5
	1
	83.33
	N
	0

	Christian County High School
	NCLB English
	53
	3
	94.64
	N
	0

	Christian County High School
	NCLB Science
	37
	1
	97.37
	N
	0

	Clark Middle School
	NCLB English
	32
	1
	96.97
	N
	1

	Clay County High School
	NCLB Mathematics
	28
	10
	73.68
	N
	0

	Clay County Middle School
	NCLB Art
	9
	9
	50
	N
	1

	Clearfield Elementary School
	NCLB Art
	3
	3
	50
	Y
	0

	Conner High School
	NCLB Chemistry
	12
	5
	70.59
	N
	0

	Cordia High School
	NCLB Mathematics
	5
	1
	83.33
	Y
	0

	Crawford Middle School
	NCLB Mathematics
	36
	18
	66.67
	N
	1

	Crawford Middle School
	NCLB Music
	7
	21
	25
	N
	0

	Crawford Middle School
	NCLB Reading
	47
	1
	97.92
	N
	0

	Crawford Middle School
	NCLB Social Studies
	35
	5
	87.5
	N
	0

	Danville High School
	NCLB Foreign Language
	12
	6
	66.67
	N
	0

	Daviess County High School
	NCLB Earth/Space Science
	2
	6
	25
	Y
	0

	Daviess County High School
	NCLB Mathematics
	73
	4
	94.81
	Y
	0

	Dayton High School
	NCLB Biology
	6
	2
	75
	Y
	0

	Dayton High School
	NCLB Science
	5
	4
	55.56
	Y
	0

	Dixon Elementary School
	NCLB Earth/Space Science
	9
	4
	69.23
	Y
	0

	Dixon Elementary School
	NCLB Mathematics
	14
	4
	77.78
	Y
	0

	Dixon Elementary School
	NCLB Science
	10
	2
	83.33
	Y
	0

	Doss High School Magnet Career Academy
	NCLB Biology
	17
	9
	65.38
	N
	3

	Doss High School Magnet Career Academy
	NCLB Science
	39
	1
	97.5
	N
	0

	Drakes Creek Middle School
	NCLB Reading
	15
	4
	78.95
	Y
	0

	East Jessamine High School
	NCLB Science
	5
	4
	55.56
	N
	0

	East Oldham Middle School
	NCLB Social Studies
	13
	6
	68.42
	N
	1

	Eastern Elementary School
	NCLB Elementary
	44
	3
	93.62
	Y
	0

	Edmonson County High School
	NCLB Foreign Language
	9
	10
	47.37
	N
	0

	Edythe Jones Hayes Middle School
	NCLB Reading
	10
	3
	76.92
	N
	0

	Elizabethtown High School
	NCLB Music
	1
	1
	50
	Y
	0

	Elkhorn Middle School
	NCLB English
	25
	5
	83.33
	N
	0

	Eminence High School
	NCLB Mathematics
	20
	7
	74.07
	Y
	0

	Evarts High School
	NCLB Mathematics
	10
	4
	71.43
	N
	3

	F T Burns Middle School
	NCLB English
	52
	5
	91.23
	Y
	0

	F T Burns Middle School
	NCLB Science
	19
	5
	79.17
	Y
	0

	F T Burns Middle School
	NCLB Social Studies
	24
	5
	82.76
	Y
	0

	Frankfort High School
	NCLB Science
	9
	2
	81.82
	N
	0

	Franklin County High School
	NCLB English
	59
	5
	92.19
	Y
	0

	Franklin County High School
	NCLB Reading
	2
	1
	66.67
	Y
	0

	Franklin-Simpson High School
	NCLB Chemistry
	5
	2
	71.43
	Y
	0

	Franklin-Simpson High School
	NCLB Physics
	6
	4
	60
	Y
	0

	Franklin-Simpson High School
	NCLB Science
	2
	3
	40
	Y
	0

	Glasgow High School
	NCLB Biology
	6
	3
	66.67
	N
	0

	Glasgow High School
	NCLB English
	22
	11
	66.67
	N
	0

	Glasgow High School
	NCLB Mathematics
	23
	2
	92
	N
	0

	Glasgow High School
	NCLB Science
	5
	2
	71.43
	N
	0

	Glenn O Swing Elementary School
	NCLB Elementary
	192
	1
	99.48
	N
	1

	Grant County Middle School
	NCLB Mathematics
	33
	10
	76.74
	N
	1

	Graves County High School
	NCLB English
	46
	6
	88.46
	Y
	0

	Graves County Middle School
	NCLB Art
	1
	1
	50
	Y
	0

	Graves County Middle School
	NCLB Earth/Space Science
	4
	2
	66.67
	Y
	0

	Graves County Middle School
	NCLB Science
	23
	4
	85.19
	Y
	0

	Grayson County High School
	NCLB Foreign Language
	11
	14
	44
	Y
	0

	Green County High School
	NCLB Biology
	6
	2
	75
	N
	0

	Green County High School
	NCLB Chemistry
	6
	2
	75
	N
	0

	Green County High School
	NCLB Science
	6
	4
	60
	N
	0

	Green Hills Elementary School
	NCLB Mathematics
	1
	5
	16.67
	Y
	0

	Greenwood High School
	Career and Tech Ed
	15
	11
	57.69
	Y
	0

	Hall Elementary School
	NCLB Social Studies
	8
	2
	80
	N
	3

	Hancock County Middle School
	NCLB Earth/Space 
	16
	9
	64
	Y
	0

	Harlan High School
	NCLB History
	6
	1
	85.71
	Y
	0

	Harlan High School
	NCLB Mathematics
	23
	4
	85.19
	Y
	0

	Harrison County Middle School
	NCLB English
	42
	6
	87.5
	N
	0

	Harrodsburg Middle School
	NCLB Mathematics
	14
	6
	70
	Y
	0

	Hart County High School
	NCLB Mathematics
	21
	4
	84
	Y
	0

	Henderson County Senior High School
	NCLB Earth/Space Science
	17
	6
	73.91
	N
	0

	Henderson County Senior High School
	NCLB Mathematics
	75
	6
	92.59
	N
	0

	Henderson County South Middle School
	NCLB English
	24
	5
	82.76
	N
	3

	Henderson County South Middle School
	NCLB Mathematics
	36
	8
	81.82
	N
	0

	Henderson County South Middle School
	NCLB Science
	17
	8
	68
	N
	0

	Henry Clay High School
	NCLB English
	104
	2
	98.11
	N
	0

	Henry Clay High School
	NCLB History
	16
	5
	76.19
	N
	0

	Henry Clay High School
	NCLB Science
	17
	2
	89.47
	N
	0

	Henry County Middle School
	NCLB English
	13
	6
	68.42
	N
	0

	Highland Middle School
	NCLB English
	33
	1
	97.06
	N
	1

	Highland Middle School
	NCLB Reading
	24
	7
	77.42
	N
	0

	Highland Middle School
	NCLB Science
	23
	3
	88.46
	N
	0

	Highlands Middle School
	NCLB Social Studies
	30
	1
	96.77
	N
	0

	Holmes Junior Senior High School
	NCLB Biology
	17
	1
	94.44
	N
	2

	Holmes Junior Senior High School
	NCLB Mathematics
	52
	13
	80
	N
	0

	Holmes Junior Senior High School
	NCLB Science
	30
	4
	88.24
	N
	0

	Hopkinsville High School
	NCLB English
	46
	2
	95.83
	N
	0

	Hopkinsville Middle School
	NCLB English
	27
	4
	87.1
	N
	3

	Iroquois High School
	NCLB Government
	23
	6
	79.31
	N
	3

	Iroquois High School
	NCLB Mathematics
	81
	13
	86.17
	N
	0

	Jackson County High School
	NCLB Mathematics
	45
	4
	91.84
	N
	4

	James Madison Middle School
	NCLB Reading
	18
	1
	94.74
	Y
	0

	James T Alton Middle School
	NCLB English
	19
	4
	82.61
	Y
	2

	Jenkins Middle High School
	NCLB History
	2
	1
	66.67
	Y
	0

	Jenkins Middle High School
	NCLB Mathematics
	11
	2
	84.62
	Y
	0

	Jenkins Middle High School
	NCLB Science
	7
	4
	63.64
	Y
	0

	Jenkins Middle High School
	NCLB Social Studies
	13
	1
	92.86
	Y
	0

	Jessie M Clark Middle School
	NCLB English
	41
	3
	93.18
	Y
	0

	Jessie M Clark Middle School
	NCLB Foreign Language
	18
	2
	90
	Y
	0

	Jessie M Clark Middle School
	NCLB Reading
	10
	3
	76.92
	Y
	0

	Jessie M Clark Middle School
	NCLB Social Studies
	32
	2
	94.12
	Y
	0

	John Hardin High School
	NCLB English
	52
	5
	91.23
	Y
	0

	Johnson County Alternative School
	NCLB Biology
	2
	1
	66.67
	NA
	0

	Johnson County Alternative School
	NCLB Earth/Space Science
	4
	1
	80
	NA
	0

	Johnson County Alternative School
	NCLB English
	15
	5
	75
	NA
	0

	Johnson County Alternative School
	NCLB Physics
	4
	1
	80
	NA
	0

	Johnson County Alternative School
	NCLB Reading
	1
	1
	50
	NA
	0

	Johnson County Alternative School
	NCLB Science
	4
	1
	80
	NA
	0

	Julius Marks Elementary School
	NCLB Elementary
	49
	2
	96.08
	Y
	0

	Junction City Elementary School
	NCLB Elementary
	11
	4
	73.33
	Y
	0

	Kenwood Station Elementary School
	NCLB Elementary
	103
	1
	99.04
	NA
	0

	Kerrick Elementary School
	NCLB Elementary
	17
	1
	94.44
	Y
	0

	Knifley Elementary School
	NCLB Art
	7
	4
	63.64
	Y
	0

	Knifley Elementary School
	NCLB English
	19
	1
	95
	Y
	0

	Knifley Elementary School
	NCLB Music
	4
	4
	50
	Y
	0

	Knifley Elementary School
	NCLB Reading
	11
	4
	73.33
	Y
	0

	Knight Middle School
	NCLB English
	13
	6
	68.42
	N
	3

	Knight Middle School
	NCLB Social Studies
	6
	6
	50
	N
	0

	Lafayette High School
	NCLB Biology
	30
	6
	83.33
	Y
	0

	Lancaster Elementary School
	NCLB Elementary
	21
	1
	95.45
	Y
	0

	Larry A. Ryle High School
	NCLB Chemistry
	16
	2
	88.89
	Y
	0

	Larry A. Ryle High School
	NCLB Economics
	22
	3
	88
	Y
	0

	Larry A. Ryle High School
	NCLB Foreign Language
	33
	5
	86.84
	Y
	0

	Larry A. Ryle High School
	NCLB Geography
	26
	1
	96.3
	Y
	0

	Larry A. Ryle High School
	NCLB History
	28
	4
	87.5
	Y
	0

	Larry A. Ryle High School
	NCLB Science
	19
	1
	95
	Y
	0

	Larry A. Ryle High School
	NCLB Social Studies
	18
	3
	85.71
	Y
	0

	LaRue County High School
	NCLB Mathematics
	22
	4
	84.62
	Y
	0

	LaRue County Intermediate School
	NCLB Reading
	51
	3
	94.44
	NA
	0

	LaRue County Intermediate School
	NCLB Science
	14
	2
	87.5
	NA
	0

	LaRue County Intermediate School
	NCLB Social Studies
	14
	2
	87.5
	NA
	0

	Lassiter Middle School
	NCLB Reading
	39
	6
	86.67
	N
	0

	Lassiter Middle School
	NCLB Social Studies
	27
	5
	84.38
	N
	0

	Layne Elementary School
	NCLB Elementary
	25
	2
	92.59
	Y
	2

	Learning Opportunities Center Alt Sch
	NCLB Biology
	1
	3
	25
	NA
	0

	Learning Opportunities Center Alt Sch
	NCLB English
	4
	13
	23.53
	NA
	0

	Leestown Middle School
	NCLB English
	30
	10
	75
	N
	1

	Leestown Middle School
	NCLB Mathematics
	34
	16
	68
	N
	0

	Leestown Middle School
	NCLB Reading
	31
	3
	91.18
	N
	0

	Leestown Middle School
	NCLB Social Studies
	31
	8
	79.49
	N
	0

	Letcher County Central High School
	NCLB Foreign Language
	15
	6
	71.43
	Y
	0

	Letcher County Central High School
	NCLB Government
	10
	2
	83.33
	Y
	0

	Liberty High School
	NCLB Biology
	10
	1
	90.91
	Y
	0

	Liberty High School
	NCLB Reading
	4
	1
	80
	Y
	0

	Liberty High School
	NCLB Science
	19
	5
	79.17
	Y
	0

	Lincoln Elementary School
	NCLB Social Studies
	7
	1
	87.5
	Y
	0

	Livingston Central High School
	NCLB Biology
	6
	5
	54.55
	Y
	0

	Livingston Central High School
	NCLB Science
	2
	1
	66.67
	Y
	0

	Ludlow High School
	NCLB Biology
	5
	1
	83.33
	Y
	0

	Lynn Camp High School
	NCLB Social Studies
	11
	1
	91.67
	N
	1

	Lyon County High School
	NCLB Chemistry
	1
	2
	33.33
	N
	0

	Madison Central High School
	NCLB Chemistry
	8
	1
	88.89
	N
	0

	Madison Central High School
	NCLB Foreign 
	45
	8
	84.91
	N
	0

	Madison Central High School
	NCLB Science
	33
	5
	86.84
	N
	0

	Madison Middle School
	NCLB Mathematics
	31
	1
	96.88
	N
	3

	Madisonville North Hopkins High School
	NCLB Civics
	9
	4
	69.23
	N
	0

	Martha Jane Potter Elementary School
	NCLB Elementary
	9
	2
	81.82
	N
	0

	Maxwell Spanish Immersion Elem 
	NCLB Elementary
	56
	5
	91.8
	Y
	0

	McBrayer Elementary School
	NCLB Elementary
	21
	1
	95.45
	Y
	0

	McLean County High School
	NCLB Biology
	4
	5
	44.44
	Y
	0

	McLean County High School
	NCLB Mathematics
	18
	6
	75
	Y
	0

	McLean County High School
	NCLB Science
	5
	1
	83.33
	Y
	0

	Meade County High School
	NCLB Science
	18
	6
	75
	N
	0

	Meece Middle School
	NCLB Art
	31
	12
	72.09
	Y
	0

	Mercer County High School
	NCLB Earth/Space Science
	2
	1
	66.67
	N
	0

	Mercer County High School
	NCLB Physics
	6
	1
	85.71
	N
	0

	Metcalfe County High School
	NCLB Science
	6
	5
	54.55
	Y
	0

	Metcalfe County Middle School
	NCLB Music
	1
	24
	4
	N
	0

	Minors Lane Elementary School
	NCLB Elementary
	21
	1
	95.45
	Y
	0

	Moore Traditional Middle School
	NCLB Science
	15
	5
	75
	N
	1

	Morgan County Middle School
	NCLB English
	25
	5
	83.33
	N
	1

	Morgan County Middle School
	NCLB Reading
	1
	1
	50
	N
	0

	Morton Middle School
	NCLB English
	34
	1
	97.14
	Y
	0

	Morton Middle School
	NCLB Mathematics
	42
	2
	95.45
	Y
	0

	Muhlenberg North Middle School
	NCLB English
	29
	2
	93.55
	Y
	0

	Murray Middle School
	NCLB English
	39
	5
	88.64
	Y
	0

	Newport Middle School
	NCLB English
	28
	4
	87.5
	N
	1

	Ninth District Elementary School
	NCLB Elementary
	187
	9
	95.41
	Y
	0

	Noe Middle School
	NCLB Earth/Space Science
	14
	3
	82.35
	N
	0

	Noe Middle School
	NCLB English
	84
	8
	91.3
	N
	0

	Noe Middle School
	NCLB Science
	58
	1
	98.31
	N
	0

	North Bullitt High School
	NCLB Economics
	9
	1
	90
	N
	0

	North Bullitt High School
	NCLB Foreign Language
	14
	5
	73.68
	N
	0

	North Laurel High School
	NCLB Foreign Language
	20
	8
	71.43
	N
	0

	North Laurel Middle School
	NCLB Social Studies
	42
	1
	97.67
	Y
	2

	North Oldham Middle School
	NCLB Science
	21
	4
	84
	Y
	0

	North Washington Elementary School
	NCLB Elementary
	52
	6
	89.66
	Y
	0

	Ohio County High School
	NCLB Mathematics
	51
	6
	89.47
	Y
	0

	Ohio County Middle School
	NCLB Mathematics
	36
	12
	75
	Y
	0

	Oldham County Middle School
	NCLB Mathematics
	31
	2
	93.94
	Y
	0

	Oldham County Middle School
	NCLB Social Studies
	37
	2
	94.87
	Y
	0

	Owensboro High School
	NCLB Chemistry
	8
	9
	47.06
	N
	0

	Owensboro High School
	NCLB English
	52
	4
	92.86
	N
	0

	Owensboro High School
	NCLB Physics
	9
	3
	75
	N
	0

	Paintsville High School
	NCLB English
	27
	2
	93.1
	Y
	0

	Paintsville High School
	NCLB Social Studies
	7
	2
	77.78
	Y
	0

	Parkway Elementary School
	NCLB Elementary
	100
	1
	99.01
	Y
	0

	Paul G Blazer High School
	NCLB Geography
	12
	1
	92.31
	N
	0

	Paul G Blazer High School
	NCLB Government
	14
	1
	93.33
	N
	0

	Paul G Blazer High School
	NCLB Social Studies
	9
	4
	69.23
	N
	0

	Pendleton County High School
	NCLB Reading
	1
	1
	50
	N
	0

	Phillip A Sharp Middle School
	NCLB Social Studies
	20
	4
	83.33
	Y
	0

	Powell County Middle School
	NCLB Earth/Space Science
	1
	4
	20
	Y
	0

	Powell County Middle School
	NCLB Science
	33
	10
	76.74
	Y
	0

	Pulaski County Day Treatment Ctr Alt Sch
	NCLB Elementary
	3
	6
	33.33
	Y
	0

	Pulaski County High School
	NCLB English
	41
	4
	91.11
	N
	0

	Radcliff Middle School
	NCLB English
	23
	3
	88.46
	Y
	2

	Radcliff Middle School
	NCLB Mathematics
	19
	7
	73.08
	Y
	0

	Radcliff Middle School
	NCLB Reading
	13
	1
	92.86
	Y
	0

	Rector A Jones Middle School
	NCLB Mathematics
	34
	3
	91.89
	Y
	0

	Rector A Jones Middle School
	NCLB Reading
	33
	5
	86.84
	Y
	0

	Red Cross Elementary School
	NCLB Elementary
	32
	1
	96.97
	Y
	0

	RIDE Center Alternative School
	NCLB Social Studies
	1
	6
	14.29
	NA
	0

	Russell Cave Elementary School
	NCLB Music
	13
	1
	92.86
	N
	1

	Russell County High School
	NCLB English
	38
	7
	84.44
	Y
	0

	Russell County High School
	NCLB Mathematics
	34
	1
	97.14
	Y
	0

	Russell County High School
	NCLB Science
	11
	4
	73.33
	Y
	0

	Russellville High School
	NCLB Government
	2
	2
	50
	N
	0

	Russellville High School
	NCLB Social Studies
	3
	1
	75
	N
	0

	Russellville Middle School
	NCLB Mathematics
	15
	7
	68.18
	N
	0

	Salem Elementary School
	NCLB Social Studies
	3
	1
	75
	Y
	0

	Salyersville Elementary School
	NCLB Elementary
	120
	1
	99.17
	Y
	0

	Scott County Middle School
	NCLB Mathematics
	32
	4
	88.89
	N
	0

	Shelby County High School
	NCLB History
	14
	1
	93.33
	N
	0

	Shelby County West Middle School
	NCLB Mathematics
	27
	3
	90
	N
	0

	Shepherd Elementary School
	NCLB Art
	7
	3
	70
	Y
	0

	Shepherd Elementary School
	NCLB Elementary
	24
	2
	92.31
	Y
	0

	Shepherd Elementary School
	NCLB Mathematics
	8
	3
	72.73
	Y
	0

	Shepherd Elementary School
	NCLB Music
	7
	3
	70
	Y
	0

	Simpsonville Elementary School
	NCLB Elementary
	71
	1
	98.61
	Y
	0

	Slaughters Elementary School
	NCLB Civics
	2
	1
	66.67
	Y
	0

	Slaughters Elementary School
	NCLB English
	7
	2
	77.78
	Y
	0

	Slaughters Elementary School
	NCLB Geography
	3
	1
	75
	Y
	0

	Slaughters Elementary School
	NCLB Reading
	3
	2
	60
	Y
	0

	Slaughters Elementary School
	NCLB Social Studies
	7
	2
	77.78
	Y
	0

	Sorgho Elementary School
	NCLB Elementary
	74
	8
	90.24
	Y
	0

	South Edmonson Elementary School
	NCLB Elementary
	111
	3
	97.37
	Y
	0

	South Floyd High School
	NCLB Social Studies
	12
	6
	66.67
	N
	3

	South Green Elementary School
	NCLB English
	73
	6
	92.41
	Y
	0

	South Hopkins Middle School
	NCLB Science
	18
	6
	75
	N
	0

	South Hopkins Middle School
	NCLB Social Studies
	18
	6
	75
	N
	0

	South Laurel High School
	NCLB Foreign Language
	17
	4
	80.95
	N
	0

	South Oldham Middle School
	NCLB English
	28
	3
	90.32
	Y
	0

	South Oldham Middle School
	NCLB Mathematics
	23
	2
	92
	Y
	0

	South Oldham Middle School
	NCLB Science
	20
	5
	80
	Y
	0

	Southern Middle School
	NCLB Earth/Space Science
	26
	1
	96.3
	N
	0

	Southern Middle School
	NCLB Reading
	12
	1
	92.31
	N
	0

	Sparksville Elementary School
	NCLB Art
	7
	2
	77.78
	Y
	0

	Sparksville Elementary School
	NCLB Music
	6
	2
	75
	Y
	0

	Spencer County High School
	NCLB Reading
	9
	1
	90
	Y
	0

	Spencer County Middle School
	NCLB English
	31
	15
	67.39
	Y
	0

	Spencer County Middle School
	NCLB Science
	35
	3
	92.11
	Y
	0

	Stanford Elementary School
	NCLB Elementary
	157
	4
	97.52
	N
	0

	Star Elementary School
	NCLB Elementary
	10
	1
	90.91
	Y
	0

	Stephens Elementary School
	NCLB Elementary
	77
	7
	91.67
	Y
	0

	Talton K Stone Middle School
	NCLB Music
	4
	3
	57.14
	Y
	0

	Talton K Stone Middle School
	NCLB Science
	15
	6
	71.43
	Y
	0

	Taylor County Elementary School
	NCLB Elementary
	193
	4
	97.97
	Y
	0

	Tichenor Middle School
	NCLB Mathematics
	16
	2
	88.89
	Y
	0

	Trigg County Middle School
	NCLB History
	3
	1
	75
	N
	0

	Trimble County High School
	NCLB Mathematics
	13
	7
	65
	Y
	0

	Two Rivers Middle School
	NCLB Mathematics
	24
	12
	66.67
	N
	2

	Two Rivers Middle School
	NCLB Science
	29
	6
	82.86
	N
	0

	Two Rivers Middle School
	NCLB Social Studies
	29
	6
	82.86
	N
	0

	Union County High School
	NCLB Foreign Language
	6
	4
	60
	Y
	0

	Union County Middle School
	NCLB Science
	10
	6
	62.5
	N
	3

	Waggener Traditional High School
	NCLB English
	89
	8
	91.75
	N
	0

	Waggener Traditional High School
	NCLB Mathematics
	72
	12
	85.71
	N
	3

	Waggener Traditional High School
	NCLB Reading
	8
	2
	80
	N
	0

	Warren Central High School
	NCLB Physics
	7
	4
	63.64
	N
	0

	Warren Central High School
	NCLB Science
	2
	4
	33.33
	N
	0

	Wellington Elementary School
	NCLB Elementary
	16
	2
	88.89
	N
	0

	West Broadway Elementary School
	NCLB Elementary
	24
	1
	96
	Y
	0

	West Hardin Middle School
	NCLB English
	24
	2
	92.31
	Y
	0

	West Hardin Middle School
	NCLB Mathematics
	19
	9
	67.86
	Y
	0

	West Hardin Middle School
	NCLB Social Studies
	26
	3
	89.66
	Y
	0

	West Hopkins Elementary School
	NCLB Elementary
	11
	1
	91.67
	Y
	0

	West Jessamine High School
	NCLB Foreign Language
	19
	2
	90.48
	N
	0

	West Liberty Elementary School
	NCLB Elementary
	17
	1
	94.44
	Y
	0

	Western Hills High School
	NCLB Chemistry
	5
	1
	83.33
	Y
	0

	Western Hills High School
	NCLB Science
	6
	3
	66.67
	Y
	0

	William G Conkwright Middle School
	NCLB Mathematics
	20
	2
	90.91
	Y
	0

	William G Conkwright Middle School
	NCLB Science
	17
	4
	80.95
	Y
	0

	Williamsburg City School
	NCLB English
	25
	3
	89.29
	Y
	0

	Winburn Middle School
	NCLB English
	28
	4
	87.5
	N
	1

	Winburn Middle School
	NCLB Mathematics
	29
	3
	90.63
	N
	0

	Winburn Middle School
	NCLB Science
	20
	4
	83.33
	N
	0

	Woodford County High School
	NCLB Foreign Language
	18
	6
	75
	Y
	0

	Zachary Taylor Elementary School
	NCLB Elementary
	23
	1
	95.83
	N
	0


Analysis:

There appear to be no significant differences in the rates of non-highly qualified teaching explainable by either AYP or tier.  The most common content areas not taught by HQ teachers are mathematics, sciences, and foreign languages.  Refer to the analysis for requirement 1.2 for details.

Requirement 1.5:  Does the analysis identify particular courses that are often taught by non-highly qualified teachers?

Data for this requirement is reflected in Tables I, II, V, and VII.  Also see Appendix C.

Analysis:

Sciences, mathematics, and foreign languages are the content areas most often taught by non-HQ teachers.

Action Steps:

The SEA will coordinate federal program resources to facilitate a comprehensive approach to addressing schools and districts identified as not meeting AYP and/or meeting HQT status.

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Use data to identify and target specific locations of low-performing schools and districts that have a lower percentage of highly qualified teachers.
	September (annually)
	SEA and EPSB

	2. Include teaching experience as a data element to provide a stronger link with the state’s equity plan (See Requirement 6).
	Spring 2007
	SEA and EPSB

	3. Inform superintendents, principals and school council members in schools that do not make AYP through a letter from the commissioner as to their staffing practices and percentages of core academic subject classes and other classes NOT taught by highly qualified, experienced teachers. (It is necessary to include the school level because of Kentucky state law that moved staffing decisions to the school level in 1990 – KRS 160.345.)
	January (annually)
	SEA and EPSB


Goal 1:  To make plan changes and move the state from 40% to 100% met for NCLB Requirement 1 by the end of 2007.

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.

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

Using data collected by EPSB, any district not meeting AMO for HQT will be identified (see Table VI).  Districts will be notified and assistance will be offered through professional development and/or technical assistance based on priority need.  Data illustrated under requirement one will be used to identify Tier districts not meeting AMO for HQT.  Technical assistance will be offered to these districts with specific guidance through a collaborative federal programs work team. The work team will focus on school and district planning with regard to assisting districts with a means to meet HQT status and student achievement needs.

Requirement 2.2:  Does the plan include specific steps that will be taken by LEAs that have not met annual measurable objectives?
LEAs are required to post a Comprehensive District Improvement Plan on the district website.  The plan consists of action components to address achievement gaps, curriculum alignment, instructional strategies, resources and effective use of school staff.  The SEA will request LEAs to include annual measurable objectives for achieving 100% HQT.  The plans of the districts not meeting the AMO will be reviewed for intentional strategies to achieve the HQT.  If LEAs do not meet AMO nor AYP, then the SEA will provide and inform the state assistance teams with resources and strategies to reach these goals.

Requirement 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 SEA is one of eight states participating in an E-learning initiative to facilitate professional development to teachers in high needs schools specifically targeting inexperienced and non-HQT.  This offering of assistance is targeted at schools and districts not meeting AYP or AMO.  The SEA will facilitate the professional development offerings to support the professional growth needs of inexperienced, out of field, and/or teachers identified as emergency certified or not meeting HQT status.  

Technical assistance teams working with these districts will review teacher assignments to provide guidance in cases where there appears to be a disproportionate number of minority and low income students taught by inexperienced teachers.  Services to these districts include the assignment of a highly skilled educator, district support facilitator, achievement gap coordinator, and/or for Tier 3 districts the school and district required plan review with the SEA facilitated Technical Assistance.  

The technical assistance team will work with LEAs, Local School Board members, School level leadership and educators to develop an intentional comprehensive plan to address or low achievement of students as well as definitive measures to address teacher assignment and plans to meet HQT status.  Professional development activities in these districts must reflect student achievement needs and professional growth needed to reach HQT status.  The SEA will offer the following services to support moving nonHQ teachers to HQT status as well as provide professional development to inexperienced teachers to increase content depth and refine teaching pedagogy.  (Alternative routes to certification, i.e., Transition To Teaching, Troops to Teachers, Kentucky Higher Education Assistance Authority & Minority Educator Recruitment and Retention Scholarships, Distance Learning professional development)

Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Include data and evidence in the state plan to graphically represent the distribution of HQT in high needs schools and teaching fields.
	June (annually)
	SEA and EPSB

	2. Communicate HQT needs with LEAs offering resources or technical assistance to help with strategic planning.


	October (annually)
	SEA

	3. Review CDIP for districts not meeting AMO and/or AYP and provide strategies to help LEAs to meet these objectives.  (April-encourage revisions to the plan based on achievement results.) 


	November & April (annually)
	SEA and LEA

	4. Provide a set of strategies to LEAs and SBDM councils regarding hiring practices and highly qualified teacher status.  (KEPS and SEA technical assistance teams)


	Ongoing
	SEA

	5. Collect LEA data to monitor how Title II A funds are being used effectively to reach HQT.


	September (annually)
	SEA


Goal 2:  To make plan changes and move the state from 33% to 100% met for NCLB Requirement 2 by the end of 2007.

Requirement 3:  The revised plan must include information on the technical assistance, programs, and services 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.

Requirement 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?
The Education Professional Standards Board (EPSB) has accepted a recommendation to limit the number of years one may have a probationary certificate to three years, aligning its requirements with criteria for alternative certification programs and NCLB requirements.  For those who demonstrate content mastery, the requirements for probationary certificates will be an avenue for a teacher to become highly qualified.  The decision is still awaiting legislative approval.  The EPSB is also investigating limiting the issuance of an emergency certificate for a teacher to one year.  EPSB will continue to monitor the number of emergency certificates issued to ensure that the alternative certification routes are being utilized.

The SEA will provide direct technical assistance to high-need school districts to increase their use of the web-based resources for recruitment and retention of high quality teachers.  

The SEA will research available resources and additional funding opportunities (Teacher Incentive Fund) to utilize research findings from Kentucky’s Differentiated Compensation Pilot program, a State level Title II Part A initiative.

Requirement 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?

The SEA will explore opportunities to enhance existing college scholarships, loans, and loan forgiveness programs to channel prospective teachers toward schools that have difficulty attracting sufficient numbers of qualified teachers. 

The SEA will attempt to expand high quality alternative routes that increase the pool of candidates in critical shortage areas for high-need or hard to staff schools. 

The SEA will enhance the Kentucky Educator Placement Service, a data system that matches district/ school teaching vacancies with prospective educators, to increase the pool of highly qualified teachers for Kentucky’s schools.

The SEA will provide an E-learning opportunity to facilitate professional development to teachers in the areas of reading and mathematics.  This offering of assistance is targeted at schools and districts not meeting AYP.  The SEA will facilitate the professional development offerings to support the professional growth needs of inexperienced, out-of-field, and/or teachers identified as emergency certified or not meeting HQT status.  

Technical assistance work teams along with SEA field based staff (district support facilitators and achievement gap coordinators), in collaboration with local education cooperatives, will provide professional development targeting high needs districts and schools.

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

Recruitment is included in the mission of KDE in securing the talents and skills of the highest quality professionals for every classroom, school, and district in Kentucky. The Division of Educator Quality and Diversity seeks to recruit, select, and retain exceptional, multi-dimensional individuals who have chosen education as their career. Traditional educational programs, scholarships, alternative certification routes, professional development, and early identification initiatives are tools used to accomplish this undertaking. The implementation of such systemic policies and programs will provide the Commonwealth with diverse, competent, caring educators who are essential to ensure that children reach their maximum potential. 
Kentucky has initiated an early identification program entitled Future Educators of Association (FEA).  This initiative, officially noted by the state legislature in House Joint Resolution 188, has become a major focus of the Division of Educator Quality and Diversity, which established the goal of an FEA chapter in every high school by 2007-2008, and every middle school by 2011-2012.  Future Educators of Association (FEA) "Fulfill the Dream-Teach!"  KDE, in collaboration with state universities, has initiated a dual credit program that allows high school students to earn up to six hours of credit toward a degree in an approved teacher education program.

Kentucky has initiated a number of scholarship programs and loan forgiveness programs to alleviate possible barriers to future educators (Minority Educator Recruitment and Retention Scholarship, Best in Class, and Kentucky Teacher Scholarships).  Scholarships and Loans Kentucky supports a Traineeship Program for Special Educators to address the need for special education teachers by allocating federal funds to assist certified regular education teachers in obtaining certification in an area of special education.  The program is also designed to assist special education teachers in obtaining special education certification in an area not previously completed.  
In an effort to increase the number of highly qualified educators in Kentucky’s schools and to attract nontraditional candidates to teacher education programs, Kentucky has increased its focus on alternative routes to certification for persons who have demonstrated exceptional work and/or educational experiences.  Furthermore, a Transition to Teaching grant awarded by the United States Department of Education provides resources for KDE to partner with three universities and eight high-poverty, high-needs school districts to provide them with teachers meeting the highly qualified educator requirements.  

Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Expand teacher mentor programs and mentor training.


	Fall 2007
	SEA and LEA

	2.  Provide targeted professional development to ensure teachers are highly qualified, especially in subject shortage areas.  Utilize the collaboration of local education cooperatives and SEA field based staff to address professional development needs as identified in the district planning process.
	Ongoing
	SEA, EPSB and LEA

	3. Disseminate information of successful strategies implemented by districts using Title II, Part A  funds to compensate highly effective teachers, instrumental in student achievement initiatives


	Spring (annually)
	SEA and LEA

	4. Explore using state level activities funds to serve high need districts by building teacher Leadership and Evaluation capacity
	Spring 2007
	SEA

	5. Continue to enhance the Instructional Support Network (ISN) & district cooperatives working to build capacity to provide professional development opportunities directly to their teachers.  The network serves to keep district personnel informed of the key issues that will help them raise achievement and close achievement gaps.
	Ongoing
	SEA


Requirement 3.4:  Does the plan specifically address the needs of any subgroups of teachers identified in Requirement 1?
KDE will partner with the Center for Mathematics Achievement and the Collaborative Center for Literacy Development to create professional development for reading and mathematics coaches and mentors.  The $4,000,000 annual program established by the 2005 General Assembly includes funds for the professional development and personnel costs for coaches and mentors that are offered through a competitive grant program to all school districts. 

Kentucky’s Mathematics and Science Partnerships (MSP) program develops and sustains a cadre of highly qualified Teacher Mentors from K-8 science and mathematics content areas.  Teacher Mentors work with university and KDE staff to enhance their content knowledge through professional development, ongoing mentoring, and collaborative research projects.  Teacher Mentors then mentor inexperienced teachers in their schools.  KDE facilitates pedagogical, leadership and mentoring skills, and establishes a communication network for all partners.  In addition, the MSP program develops and implements an alternative route to certification program leading to full certification and highly qualified status for mathematics and/or science teachers.  

High School Mathematics Alliances are professional learning communities that involve all partners in the ongoing study of important conceptual and pedagogical issues facing high school mathematics teachers in the areas of algebra, geometry and integrated mathematics. Content and pedagogy are at the forefront, with alliances focusing on developing, implementing and revising units of study centered around important concepts of algebra and geometry, or integrated approaches to those areas, and end-of-course assessments for such high school courses as Algebra I, Geometry, Algebra II and Integrated Mathematics.  

KDE will partner with the Center for Mathematics and the Committee for Mathematics Achievement to develop diagnostic and intervention programs for early mathematics through a $3.9 million annual program established by the 2005 General Assembly.  The program includes funds for the professional development and personnel costs of diagnostic intervention specialists, and the costs of the diagnostic and intervention programs through a competitive grant program offered to all school districts.  

KDE partners with a group of Kentucky teachers from five districts and postsecondary faculty to develop and pilot Kentucky High School Diagnostic Mathematics Assessments in Algebra I, Geometry, and Algebra II. The purposes of the assessments are to: (1) inform teachers at important intervals as to whether students are ready for the next level of mathematics, and whether they are preparing students for the next level and (2) inform students of how well they are learning the mathematics needed for the next level. 

Science - KDE partners with EDVANTIA, the U.S. Department of Education Office of Elementary and Secondary Education under the title of the Appalachia Eisenhower Regional Consortium for Mathematics and Science Education, to create professional development for Kentucky mathematics and science teachers.  KDE trains the professional development cadre of teams of mathematics and science teachers from each of eight regions of the state to work with school teams to target achievement of population subgroups.  Middle and High School Science Alliances are professional learning communities that involve all partners in the ongoing study of important conceptual and pedagogical issues facing middle and high school science teachers in the content areas as well as in inquiry. Content and pedagogy are at the forefront, with alliances focusing on developing, implementing and revising units of study or science end-of-course assessments.  

KDE partners with the Louisville Science Center to design and deliver inquiry-based professional development for science classroom teachers, administrators and higher education professors, the Kentucky Department of Aviation for the development of curriculum and instructional strategies in mathematics, science and social studies with aviation connections, and Kentucky’s three Challenger Learning Centers to deliver professional development consistent with Kentucky’s Teacher Professional Development Standards and student learning standards. 

Cross Curricular - KDE has an Inquiry Design Team to create multifaceted professional development delivery for teachers that extends inquiry-learning strategies across content disciplines.  The Kentucky Secondary Alliance was organized in 2005 to bring focus and technical assistance to schools engaged in secondary reform. KDE provides ongoing support to middle and high school teachers and administrators.  These professional experiences focus on school-based plans centered around small learning communities including ninth grade academies, interdisciplinary instructional teams, embedding rigor and relevance in the curriculum, adolescent literacy, targeted assistance and interventions for students in need of acceleration, an enhanced senior year, and access and quality in credit-based transition opportunities, including Advanced Placement and dual credit.  

KDE collaborates with the Council on Postsecondary Education in the statewide GEARUP initiative to provide a sustained program of professional development aimed at improving the academic success of students in middle school and high school.  Areas of focus are increasing the capacity of leadership to create a college going culture, increasing the content and pedagogical knowledge of teachers in the areas of math, science and reading, and using assessment to drive improvement in instruction and programming.  

Annual Teacher Academies provide teachers the opportunity to expand their content knowledge and improve pedagogy through partnerships with the higher education community.  The academy experience of the past is being transformed into professional learning communities through the development of diagnostic and formative assessments, course descriptions and units of study.  These will be multi-district partnerships with higher education involvement.  

Early Childhood - KDE provides many teaching and learning opportunities for early childhood professionals. The Kentucky Preschool Program requires teachers to hold the Interdisciplinary Early Childhood Education (IECE) Birth to Primary certificate. The IECE certification covers the range of abilities birth through kindergarten, regular and special education.  

The Kentucky Preschool Regional Training Centers (PRTCs) serve the early childhood community by forming a comprehensive system of professional development, technical assistance and training based on scientific research.   Participants are required to develop and implement integrated standards-based units of instruction that support literacy, language, and early math development in young children.  

The Building a Strong Foundation for School Success series are materials and documents that have been designed for all teachers who work with children, birth through age five, in center-based settings. Within the series is the Kentucky Early Childhood Standards (KECS), which reflect the range of developmental abilities for young children.  The Early Childhood Self-Study Guide helps programs evaluate their services in a way that supports and promotes the early childhood standards.  In addition, the Continuous Assessment Guide provides recommended guidelines for teachers to develop and implement a continuous assessment system for young children.  

A statewide teacher personnel task force was established to focus on increasing the number of highly qualified special education teachers in the state.  This task force is a collaboration with the SEA, local school districts and the Watkins Group. The plan includes a comprehensive personnel needs assessment, identification of barriers to personnel development and the creation of strategies to overcome barriers, and provide strategic planning.  Additional outcomes provide a means to focus local program resources to support the identified strategies.  Direct services are offered to districts for recruitment and retention of special education teachers.  Recruitment efforts are currently underway in several districts in high poverty areas.  Additionally, a statewide public relations campaign targeting diverse communities is being initiated including Public Service Announcements aired on several local television and radio stations throughout the state.

Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Enhance existing college scholarship, loans, and loan forgiveness programs to channel prospective teachers toward schools that have difficulty attracting sufficient numbers of qualified teachers.
	Ongoing
	SEA

	2. Enhance the Minority Educator Recruitment and Retention scholarship program to increase the number of candidates in critical shortage areas.
	Ongoing
	SEA

	3. Explore opportunities to recruit English speaking international teachers to support hard to fill subjects and specializations.
	Ongoing
	SEA

	4. Increase targeted support to National Board Certification candidates who teach in high-need schools National Board Teacher Cert..
	Ongoing
	SEA and LEA


Requirement 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?
Kentucky uses its Title II, Part A funds to support a number of programs to encourage outstanding minority students to become teachers and to advance on the career ladder.  These programs include the Minority Educator Recruitment and Retention Scholarship, Administrative Leadership Institute, Counselors for the New Millennium, and Minority Superintendent Internship Program

Kentucky recently enacted a budget including action on teacher salaries.  The new budget requires a 2% increase in FY 07 and $3000 in FY 08 for certified employees. It requires a 2% in FY 07 and 5% in FY 08 for classified employees.  All salary increases are in addition to increases provided for changes in rank or additional experience Certified & Classified Staff Data.

Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Expand Kentucky’s Transition to Teaching grant to more high need districts/schools.
	Fall 2007
	SEA and LEA

	2. Continue toward Kentucky’s goal of establishing Future Educators of America chapters in every high school by 2007-2008, and every middle school by 2011-2012.  Expand Kentucky’s Dual Credit program, which allows high school students to earn up to 6 hours of credit toward a degree in an approved teacher education program through a combination of state level activity resources.
	2007 HS

2011 MS
	SEA, LEA and CPE (Council on Postsecondary Education)

	3. Research available resources and additional funding opportunities (Teacher Incentive Fund) to utilize research findings from Kentucky’s Differentiated Compensation Pilot program, a State level Title II Part A initiative.
	2008
	SEA and LEA

	4. Disseminate information of successful strategies implemented by districts using Title II, Part A  funds to compensate highly effective teachers, instrumental in student achievement initiatives.
	Spring 2007
	SEA and LEA


Requirement 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?  

The SEA will provide targeted professional development to high need districts ensuring teachers are highly qualified, especially in subject shortage areas.  Also, it will utilize the collaboration of local education cooperatives and SEA field based staff to address professional development needs as identified in the district planning process.

The SEA will disseminate information of successful strategies implemented by districts using Title II, Part A  funds to compensate highly effective teachers, instrumental in student achievement initiatives.

The SEA will utilize Title II resources to continue partnerships to increase the professional development opportunities available for Kentucky’s school leaders and increase the pool of candidates.

Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. The SEA will articulate how staffing and professional development needs in schools that are not making AYP must receive priority from the state level to help them improve.
	Ongoing
	SEA

	2. The SEA will provide a set of standards, strategies and specific steps from the state for how the district will target the use of available funds for professional development to the targeted schools not yet meeting HQT standards. (web based resources/technical assistance work teams/SEA facilitated assistance)
	Spring (annually)
	SEA

	3. The SEA will require Comprehensive District Improvement Plans to include strategies and specific steps for how the district will target the use of available funds for professional development to the identified schools not yet meeting HQT standards.
	Spring (annually)
	SEA and LEA

	4. The LEAs will require school councils to include strategies and specific steps in their Consolidated School Improvement Plan for how the school will target the use of available Title II Part A professional development funds for teachers not yet meeting HQT standards.
	Spring (annually)
	SEA and LEA

	5. The SEA will provide professional development opportunities through distance learning and regionally based professional development opportunities for schools not meeting AYP.
	2007
	SEA and CPE


Goal 3:  To make plan changes and move the state from 66% to 100% met for NCLB Requirement 3 by the end of 2007.

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 2006-07 school year.

Requirement 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?

The Education Professional Standards Board has automated components of the certification process resulting in quicker submissions of certificates and educator licenses. 

The SEA will review state testing policies and systems of rewards and sanctions to ensure that they do not inadvertently drive teachers and principals away from schools that serve the lowest–achieving students. 

Data illustrated under requirement one will be used to target districts identified in Tiers 1, 2, & 3 as not meeting AYP or HQT.  Technical assistance will be offered to these districts with specific guidance through a collaborative federal programs work team. The work team will focus on school and district planning with regard to assisting districts with a means to meet HQT status and student achievement needs.

Technical assistance teams working with these districts will review teacher assignments to provide guidance in cases where there appears to be a disproportionate number of minority and low-income students taught by inexperienced teachers.  Services to these districts include the assignment of a highly skilled educator, district support facilitator, achievement gap coordinator and/or for Tier 3 districts, the required thorough school and district plan review and a SEA facilitated Technical Assistance Team.  

The technical assistance team will work with LEAs, Local School Board members, school level leadership and educators to develop an intentional comprehensive plan to address low achievement of students as well as definitive measures to address teacher assignment and plans to meet HQT status.  Professional development activities in these districts must reflect student achievement needs and professional growth needed to reach HQT status.

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

Technical assistance will be offered to LEAs not meeting AYP with specific guidance through a collaborative federal programs work team. The work team will focus on school and district planning with regard to assisting districts with a means to meet HQT status and student achievement needs.  The technical assistance team will work with LEAs, Local School Board members, school level leadership and educators to develop an intentional comprehensive plan to address staggering or low achievement of students as well as definitive measures to address teacher assignment and plans to meet HQT status.  Professional development activities in these districts must reflect student achievement needs and professional growth needed to reach HQT status.

LEAs in Tier 3 Status receive a letter from the Commissioner of Education in regards to assistance team options.  See Appendix D.  In this letter corrective actions are explained and instructions are given for choosing an assistance team.  The following actions must be taken:

· Defer a percentage of Title I, Part A funds

· Revise the Comprehensive School Improvement Plan and submit for approval

· Work collaboratively with an Assistance Team (see Appendix F and G)

Appendix E explains how Title I, Part A funds are deferred for districts in Tier 3.  The deferred funds are to support the work generated from the assistance team and the district improvement plan.  The district improvement plans must include strategies to strengthen instruction, high quality professional development focused on instruction, measurable goals for subgroup gaps, strategies addressing the needs assessment, parent involvement strategies, and a reflection of the previous plan. See Appendix H for details.  The District Corrective Action (Appendix G) guidelines for districts not making AYP for four consecutive years outlines the procedure for each assistance team (Voluntary Partnership Assistance Team, State Assistance Team, Network Assistance Team).

Requirement 4.3: Does the plan describe how the SEA will monitor whether LEAs attain 100 percent HQT in each LEA and school:

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

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

The Kentucky Department of Education received a grant from the Wallace Foundation entitled State Action for Educational Leadership Project (SAELP).  A central focus of the grant is the development of instructional leadership teams in Kentucky schools.  One of the primary initiatives of instructional leadership teams is providing teacher-led, job-embedded professional development experiences for teachers.  The SAELP grant includes partnerships among other state agencies, universities, and local school districts.

The EPSB has in policy the Continuing Education Option (CEO), which is an extensive one to four-year process of completing a job-embedded professional development initiative designed by the teacher and an assigned coach.  The process is content specific and must meet all teacher Standards established by the EPSB.  Successful completion of this portfolio process will result in an increased salary for the teacher through the EPSB Rank system.

The SEA Technical Assistance Team will conduct a district and/or school review including a review of teacher professional growth plans, professional development opportunities, and classroom walk-throughs to determine instructional deficiencies.  If either inexperienced or non-highly qualified teachers are identified through the review of data, the SEA Technical Assistance Team will offer specific guidance to district and school leadership regarding teacher effectiveness.  The use of the walk-through will be one measure to determine if teacher practice improves.  The information gathered is shared in the individual professional growth plans of their staff.  Leadership and Evaluation.

Finally, KDE has an extensive network of field-based staff that works primarily with low-performing and high achievement gap schools to improve performance and to close achievement gaps.  Over 50 people are assigned to various schools and school districts to assist with school improvement.  Two of the primary charges given to these groups of highly qualified educators are to model effective instructional practice and to deliver high quality professional development.  
Highly Skilled Educators Achievement Gap Coordinators The SEA technical assistance approach utilizes the field based staff as members of a team to address district improvement needs.

The SEA, in partnership with the special education cooperatives, provides service to districts and schools through a statewide support system for the Collaborative Teaching Model, in an effort to increase (when appropriate) the number of children placed in the general education classroom. The Support Model includes a collaboration tool-kit, collaboration cadre, web support (collaboration site), five collaboration-training modules, and a standards-based identification of model schools and/or teams of teachers.

Requirement 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?

The Kentucky Department of Education in cooperation with districts and schools has taken appropriate steps toward meeting highly qualified requirements of NCLB.  The Comprehensive District Improvement Planning process will include as part of the district needs assessment ways to address meeting the annual measurable objective (AMO) of 100% highly qualified teacher (HQT) status.  The district plan will address specific steps to achieve the HQT goal and/or AYP in the areas identified as deficient.  The goal of the district planning process is to address the academic performance needs of all students and the provision of highly qualified teachers for all Kentucky’s classrooms.  

1. SEA will establish a process for guidance, technical assistance, and/or corrective action with regard to district not meeting the AMO and/or AYP (Subpart 4, Section 2141).

2. SEA will provide technical assistance to LEAs not meeting AMO and/or AYP for two consecutive years. (see Appendix I)

3. SEA will implement corrective action measures (i.e., approval of district plan, uses of Title II Part A resources, and/or professional development needs) for LEAs not meeting AMO and/or AYP for three consecutive years or more. (see Appendix I)

Collaboration with other federal program leads will yield a technical assistance team to address if measurable objectives were met.  Further, the team will make recommendations to LEAs on the use of funds to meet the requirements of NCLB. LEAs failing to meet the objectives will receive sanctions and specific direction of the use of resources, staffing and professional development (i.e., use of program resources, collaborative agreement with SEA and LEA, or restriction of program funds, etc.).   
Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. Kentucky’s state plan will be modified to show specifically how KDE will provide technical assistance to schools and districts that do not meet AYP.
	Ongoing
	SEA

	2. Kentucky will include AYP as a factor in determining state assistance.
	Ongoing
	SEA

	3. Kentucky’s state plan will be modified to show specific technical assistance and corrective actions that will be taken by the state agency for schools and districts that do not meet AYP and HQT goals.  (State assistance plan for 43 districts written notice to schools and districts, online help.)
	Ongoing
	SEA

	4. Kentucky’s state plan will focus on what the state agency will do to help high needs schools and districts and assure correct use of Title II resources to achieve program goals, rather than placing the burden solely on school districts.
	Ongoing
	SEA


Goal 4:  To make plan changes and move the state from 50% to 100% met for NCLB Requirement 4 by the end of 2007.

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 2005-2006 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005-2006 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education teachers who are highly qualified in language arts, mathematics, or science at the time of hire.

Kentucky has required content specific assessments since 1985, ensuring teachers in core academic areas are able to demonstrate subject-matter competency by scoring at or above the established cut score on appropriate assessments.  While many Kentucky teachers have demonstrated minimal competency through the required assessments or by completing HOUSSE, there are veteran teachers who will need to use a HOUSSE instrument as districts continue to focus professional development on content specific strategies.  EPSB proposals will recommend that the HOUSSE procedure be phased out for all teachers other than those mentioned below by June 30, 2007.

Upon completion of the phase out of HOUSSE, multi-subject rural secondary teachers that are highly qualified in one subject area at the time of hire may use HOUSSE to demonstrate competence in additional subject areas within three years of the date of hire.  In Kentucky, teachers of core academic areas must also meet the certification requirements for each subject area that consists of the successful completion of course work and assessments.  The Kentucky Department of Education annually updates those rural school districts that meet the requirements for rural schools.

Multi-subject special education teachers who are highly qualified 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.  Teachers may also demonstrate subject content mastery by successfully passing the appropriate Praxis assessment for each academic area taught.  

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.
The Kentucky Department of Education (SEA) recognizes the critical importance of providing an equitable educational experience for all children in the state.  The data reviewed and reported in the state plan indicate a critical need at the middle school level regarding students in poverty.  The data also indicates the student achievement deficits primarily exist in the content areas of math, science and special education.  

The SEAs effort to ensure students are not disproportionably taught by inexperienced, unqualified, or out of field teachers at higher rates than other children begins with KRS 160.345 Section (2) (h) designating the authority to school councils to select the principal.  The statute further acknowledges teacher selection is the responsibility of the principal after consultation with the school council.  The SEA is required to provide training to school councils regarding the staff selection process (see Appendix J, section Decisions #10-11).  This training is designed to inform school councils to make selections based on the needs of the students.  The training also reviews Kentucky law outlining the requirements to post all certified vacancies for a minimum of 30 days.  The vacancies are posted through Kentucky Educator Placement Service (Certified Vacancy Posting Component) and must be approved by the SEA.  Guidance is provided from the SEA in the event a request to fill a position is submitted prior to the 30-day posting requirement. The applicant’s HQT status is reviewed prior to the wavier of the 30-day requirement.  An emergency certificate may be issued in the event no HQT applicants have been identified.  The SEA will grant a wavier to prevent service disruption to students or to address a critical shortage need.  The following steps will be taken to ensure LEAs have information to support effective student to staff assignments.

Action Steps:
	Step
	Timeline
	SEA, EPSB or LEA Responsibility
	Predicted Success Rate (%)

	SEA will develop training and materials to inform LEAs how hiring practices impact student achievement.
	April 2007
	SEA & LEA
	100

	SEA will provide guidance/assistance to facilitate effective student to staff assignments.
	Ongoing
	SEA & LEA
	80 (limited staff availability)

	SEA will work with technical assistance teams to provide Highly Qualified and Experience data to support team efforts to address student achievement needs through appropriate hiring & staff assignment practices. (see Appendix I)
	June (Annually)
	SEA
	100

	SEA will utilize the KEPS Certified Vacancy System to monitor and ensure fair and equitable hiring practices are implemented.
	Ongoing
	SEA & LEA
	100


Kentucky has allocated resources and initiated a statewide alignment of all education-related data systems in an effort to expand and improve existing data collection and reporting instruments. This will enable the Kentucky Department of Education and other partners to provide targeted assistance to districts experiencing difficulty employing highly qualified, highly effective educators, and to better assist low-performing, high need schools. The following enhancements pertain to teacher quality, measuring progress, equity, and public reporting:

Kentucky Educator Placement Service (KEPS) This program was developed by the Kentucky Department of Education to support the efforts of our school districts to recruit teachers, principals and administrators. KEPS offers a placement service matching certified vacancies with HQT applicants seeking employment. Vacancies are posted through the Kentucky Educator Placement Service (Certified Vacancy Posting Component) and must be approved by the SEA. Kentucky law requires the LEA to post all certified vacancies for a minimum of 30 days. The SEA has two working days to respond (approve) the posting of certified vacancies.  Guidance is provided from the SEA in the event a request to fill a position is submitted prior to the 30-day posting requirement (wavier request). The applicant’s HQT status is reviewed prior to the wavier of the 30-day requirement.  The Education Professional Standards Board may issue an emergency certificate in the event no HQT applicants have been identified.  The SEA will grant a wavier to prevent service disruption to students or to address a critical shortage need. The SEA is seeking the following enhancements to KEPS:

KEPS Enhancements:

1. SEA will establish clear guidelines for district use of KEPS (recruiting in critical shortage areas).

2. SEA will develop an on-line/telephonic training module for KEPS.

3. SEA will provide promotional space through KEPS as a means to attract high quality teachers.

4. The SEA will expand options for posting positions (descriptions).

5. SEA will identify educator employed for each position posted.

6. SEA will facilitate the alignment of KEPS, with EPSB databases.

Educator Quality and Diversity Report is an annual report required of each district pursuant to administrative regulations of the Kentucky Board of Education.  The report details the district's recruitment process and the activities used to increase the percentage of minority administrators, principals and teachers in the district.  Pursuant to KRS 161.165, when a vacancy occurs in a local district, the superintendent shall conduct a search to locate minority administrators, principals and teachers to be considered for the position.  The report is being revised to expand questions asked each time a position is filled to include, but not be limited to, the following criteria:

· Highly Qualified (and/or Core Content Degree)

· Multi-Lingual

· Dual Certification

· Exceptional Work Experience, including years of teaching experience

Local Educator Assignment Data (LEAD) is the primary means of collecting and reporting the highly qualified status of Kentucky’s teachers.  LEAD provides HQT data at the state, district, and school level, through assigned access rights.  The Highly Qualified Teacher Report (HQT) is supplemental to the LEAD report and will be used for public reporting purposes.  The report will include the highly qualified status of teachers and years of teaching experience.  Data for highly qualified teacher reporting will be enhanced to include the percentage of classes taught by highly qualified teachers, with necessary disaggregated categories for teachers not highly qualified, at the district and school level.  Currently, statewide summary and status data, as well as district submission data, is available via the web through the EPSB web site.
Public Reporting: The KDE Office Assessment and Accountability (OAA) in collaboration with the Division Educator Quality and Diversity and EPSB will assume responsibility for the Annual State Report Card.  The OAA is currently amending school report cards to include data representing the percentage of highly qualified teachers and average years of teaching experience for the school compared to district and state data by grade level.  Changes to the school report card will allow quick and easy monitoring of equitable distribution of highly qualified and experienced teachers. These amendments will be reflected in the next school report card cycle.  EPSB has developed a web report allowing the general public to identify districts and schools with teachers not meeting HQT status.  This web site also allows the public to identify which teachers are not highly qualified.

The SEA will utilize the reported data as a means to communicate with LEAs, local schools and school councils to provide technical assistance regarding staffing and student placement.  The SEA will require districts not meeting AYP to include measurable objectives in their Comprehensive District Improvement Plans.  Additionally the SEA will require LEAs to ensure school plans reflect improvement strategies with regard to student assignment, staffing and professional development.  KDE will further educate LEAs and school councils as to best practices in regards to the placement of highly qualified teachers with students who have the greatest needs.  Resources to address overall student achievement will include: 

· Best practice professional development

· Identification of the greatest academic deficiencies
· Teacher-student ratio analysis for class size reduction initiatives
· Teacher mentor or coaching opportunities
· Content specialist
· Guided practice in use of Title II A funds 
The data and reporting strategies are currently in effect demonstrating a high degree of success.  The KEPS initiative supports all districts and protects all educators seeking equal opportunity employment.  Districts access KEPS to locate teachers in critical shortage areas.  The Educator Quality and Diversity Report holds districts accountable for their recruitment processes and activities to find high quality minority educators.  The LEAD data assists KDE by identifying districts and schools that do not meet the 100% HQT goal.  The identified schools and districts are then targeted for assistance as stated in requirement 4.4.  The Annual State Report Card’s inclusion of teaching experience along with the HQT data will allow Kentucky to fully analyze and address issues around teacher quality so that all Kentucky children will have the opportunity to increase achievement.

Inequity Issues: 

Kentucky must increase the HQT status in middle schools and high schools especially in high poverty schools.  Also, the HQT status for teachers in math, science and special education areas is deficient.


Strategy 1:

KDE will partner with the Center for Mathematics Achievement and the Collaborative Center for Literacy Development to create professional development for reading and mathematics coaches and mentors.  Refer to Requirement 3.4 for more details.

Probable Success Rationale 1:

Collaboration with schools in high-need will enhance teacher pedagogy, increase content knowledge and build leadership capacity through mentoring and coaching provided for non-highly qualified teachers.  All of these efforts will assist with retention due to increased resources for the educator.

Strategy 2:
Kentucky offers the Kentucky Virtual High School (KVHS)  that is strictly staffed by highly qualified teachers.  This resource is a distance-learning model designed to increase students’ access to an expanded curriculum that cannot be offered at the school.  The KVHS provides courses in all content areas including accelerated math and science courses that are not always available in all schools due to enrollment issues or a lack of qualified staff.  The KVHS provides a solution to geographical issues and hard-to-staff positions in schools throughout Kentucky.  High school students and middle school students who are seeking advanced course work may access the KVHS.  

Probable Success Rationale 2:
Through KVHS, students in high poverty areas will have access to a highly qualified teacher and an enhanced curriculum.  Student achievement can be addressed both inside and outside of the district.  The KVHS provides a highly qualified teacher to facilitate the course and an on-site highly qualified teacher to mentor the student.

Strategy 3:

The e-Learning for Educators grant provides effective professional development in content knowledge and pedagogy.  Also, it addresses critical state needs as identified in Requirement 1.2.  KDE will discuss with school leaders to provide incentives for e-learning participation in order to increase pedagogy and content knowledge.  Refer to Requirement 3.2 for more details.

Probable Success Rationale 3:
The e-Learning will provide gains in student achievement due to the increased content knowledge and improved teaching practices.  Identification and recruitment of high need school districts will increase the highly qualified teacher status by providing high quality professional development to local and remote areas in the state.

Strategy 4:
A statewide teacher personnel task force was established with a primary focus of increasing the number of highly qualified special education teachers in the state.  The task force is implementing a plan that includes a comprehensive personnel needs assessment, the identification of barriers to personnel development and the creation of strategies to overcome those barriers, and strategic planning to garner resources and carefully assess the state and local program resources to support those strategies.  The plan also includes direct service to districts for recruitment and retention.  The educational partner provides training at the district level to members of school districts, institutions of higher education and community residents.  Recruitment efforts are currently underway in several districts serving high poverty schools.  Through its efforts, the educational partner trains participants to assist the community to recruit and increase the retention of educators.  Additionally, a statewide public relations campaign targeting diverse communities is being initiated.  This plan includes the distribution of the recruitment video “One Child at a Time” and brochures to community colleges, workforce centers, special education directors, high school counselors, university special education faculty, and other identified partners.  Public service announcements are being aired on several television and radio stations throughout the state.

Probable Success Rationale 4:
Collaboration with the task force and identification of schools with the greatest needs will increase the highly qualified teacher status.  Successful implementation is presently occurring.  Discussion on usage of Title II A funds will assist districts with increased recruitment and retention efforts for special education teachers.

Strategy 5:
The Kentucky Department of Education will develop a plan to promote and establish a mentor program, coaching partner, and/or teacher leadership team.  Inexperienced teachers in math and science will have access to proven effective educators through these initiatives.  Collaborative KDE initiatives between Title II A, Title II B and the Division of Career and Technical Education will address the math and science highly qualified deficit.  Schools will be identified based on student performance and teacher practice needs.

Probable Success Rationale 5:
Retention will increase due to local support systems for educators, opportunities to provide direct mentor services for non-highly qualified teachers, and opportunities to build capacity through team leadership development.

Collection of Teacher Experience Plan:

Per conversations with the USDOE, the Division of Educator Quality and Diversity, and EPSB, it was determined that Kentucky is collecting all of the data necessary to fully analyze HQT issues that directly impact student achievement.  Kentucky has been directed to not only collect teaching experience data but to report it along with HQ data.  Discussions on how the teaching experience data will be evaluated and how many years experience is needed to be highly effective will need to occur and be documented in the HQ teacher plan.

1. KDE collects teacher experience data for all districts and schools in Kentucky through the MUNIS process.

2. The collection will occur in the fall of every year.

3. EPSB will pull teacher experience data from MUNIS annually in the fall.

4. A post-collection meeting between DEQD and EPSB is planned for March 2007.  Discussions relating to data analysis, data collection problems and how the report should be formatted for the most effective use will occur at this meeting.

5. Annually, EPSB will analyze and report the teacher experience data along with the highly qualified data in the HQ Summary Data for Kentucky.  The report will be sent to KDE and will be accessible on the EPSB website. The 2006-2007 HQ Summary Data will include teaching experience and highly qualified data.

6. The SEA will analyze the report and address the issues through the Office of Leadership and School Improvement, i.e., sharing information on research based strategies, identifying resources to address deficits in content knowledge, and assisting with recruiting HQT educators.

Action Steps:

	Step
	Timeline
	SEA, EPSB or LEA Responsibility

	1. The state agency must collect and use data related to teaching experience as a measure of equity from this point forward with the purpose of strengthening and targeting the state’s equity plan.
	2007
	SEA, EPSB and LEA

	2. The state agency plan must collect and report statewide data on the current distribution of experienced HQT to schools that serve poor and/or minority that are NOT making AYP objectives.
	Ongoing
	SEA, EPSB and LEA

	3. The state must set and communicate specific standards for personnel selection and staff assignment policies at the school level (SBDM councils) for addressing inequitable distribution of experienced HQ teachers in schools.
	Spring (annually)
	SEA

	4. The state will inform superintendents, principals and school council members in schools that do not make AYP through a letter from the commissioner as to inequities in their staffing practices with percentages of core academic subject classes and other classes NOT taught by highly qualified, experienced teachers.  The communication will include resources and recommendations for policy and planning changes to assure higher standards for personnel selection. (It is necessary to include the school level because of Kentucky state law that moved staffing decisions to the school level in 1990 – KRS 160.345.) [Online and through plan/policy review by state agency.]
	Spring (annually)
	SEA


Goal 6:  To make plan changes and move the state from 33% to 100% met for NCLB Requirement 6 by the end of 2007.

PAGE  
38

_1220881751.xls
Chart1

		R-1 (3 out 5 goals met)

		R-2 (1 out of 3 goals met)

		R-3 (4 out of 6 goals met)

		R-4 (2 out of 4 goals met)

		R-5 (0 out of 2 goals met)

		R-6 (2 out of 5 goals met)


NCLB Requirements

Percent Achieved

HQT - State Plan Requirements Met

0.6

0.33

0.66

0.5

0

0.4


Sheet1

		R-1 (3 out 5 goals met)		60%

		R-2 (1 out of 3 goals met)		33%

		R-3 (4 out of 6 goals met)		66%

		R-4 (2 out of 4 goals met)		50%

		R-5 (0 out of 2 goals met)		0%

		R-6 (2 out of 5 goals met)		40%


Sheet1

		R-1 (3 out 5 goals met)

		R-2 (1 out of 3 goals met)

		R-3 (4 out of 6 goals met)

		R-4 (2 out of 4 goals met)

		R-5 (0 out of 2 goals met)

		R-6 (2 out of 5 goals met)


NCLB Requirement

Percent Achieved

HQT - State Plan Requirements Met

0.6

0.33

0.66

0.5

0

0.4


Sheet2

		


Sheet3

		


_1220705107.xls
Sheet1

		Table V.  Subjects with 5% or more of the Courses Not Taught by Highly Qualified Teachers,
               HQ Data by High and Low Poverty Levels

				All Poverty Levels						Low Poverty Levels						High Poverty Levels

		Subjects		Number of Courses		Number of Courses Taught by HQ Teachers		% of Courses Not Taught by HQ Teachers		Number of Courses		Number
 of
 Courses Taught by HQ Teachers		% of Courses Not Taught by HQ Teachers		Number of Courses		Number of Courses Taught by HQ Teachers		% of Courses Not Taught by HQ Teachers

		Biology		3797		3588		5.50%		1286		1258		2.20%		706		610		13.60%

		Earth/Space Science		2063		1918		7.00%		643		609		5.30%		390		339		13.10%

		Geography		740		702		5.10%		237		234		1.30%		187		155		17.10%

		Mathematics		24729		23470		5.10%		7352		7114		3.20%		5450		4957		9.00%

		Physics		639		599		6.30%		285		279		2.10%		87		74		14.90%

		Science		11863		11189		5.70%		3171		3063		3.40%		2802		2514		10.30%


Sheet2

		


Sheet3

		


