
Louisiana Plan for Highly Qualified Teachers

Revised July 2006

INTRODUCTION

Louisiana has created a strong, interrelated context for addressing the NCLB challenge to provide a highly qualified teacher in all core academic subjects by the end of the 2006-2007 school year. In particular, the state’s district and school accountability policy, its teacher quality policies, and the Louisiana Education Accountability Data System (LEADS) database infrastructure provide a coordinated set of policies and practices designed to improve teacher quality and student achievement.

Louisiana is proud of the progress it has made in these areas. For the second year in a row, Louisiana’s efforts to improve teacher quality were ranked first in the nation according to a report released in December 2005 by Education Week, the nation’s foremost K-12 education magazine. Equally impressive, Louisiana ranked number one for its standards and accountability for the second time in three years among the 50 states and the District of Columbia. Louisiana’s teacher quality efforts earned the state one of only two “A’s” given in 2006. The state’s score of 94 is up one point, from 93 in 2005. Before its first number one ranking in 2005, Louisiana had ranked fifth in the nation in 2004 and twelfth in the nation in 2003. In standards and accountability, eight states, including Louisiana, earned an “A” in 2006. The state’s score of 98 – the same as in 2005 – ranked the state first in the nation, ahead of New York, Massachusetts and South Carolina.

The Louisiana Education Accountability Data System (LEADS) is an integrated data management system, with a specific conceptual design/architecture that supports Louisiana's education information needs. It provides decision-makers with accurate, meaningful information relative to elementary and secondary education efforts within the state of Louisiana. LEADS is a phased approach to data integration of all state data collection and dissemination systems. The Student Information System, Profile of Education Personnel, School Transcript System, School and District Accountability, the Special Education Reporting System, and Minimum Foundation Program Accountability are examples of systems included within LEADS. The latest LEADS effort is the collection of Curriculum data from the districts, which connects teachers to students via class/course information.

The Louisiana Department of Education’s data system and infrastructure has also garnered national recognition. At the National Governor’s Association 2006 National Education Data Summit, 10 essential data elements were identified that are critical for a state to implement a longitudinal data system. While no state has implemented all 10 elements, Louisiana was one of only four states having the capacity to perform nine out of 10. Additionally, in the May 2006 edition of Education Week, Louisiana was recognized for its progress in developing computerized data systems to manage student and teacher information:

· Concerning its Student Data System, Louisiana was one of 13 states that has unique student IDs that can be linked to basic and more advanced data (attendance, high school dropouts or completion, and transcript information).
· Concerning its Teacher Data System, Louisiana was one of 18 states that can be linked to basic and also more advanced data (years of experience, “highly qualified” status for NCLB, and salary).
· When considering advanced data with student-teacher linkage, Louisiana was ONE OF ONLY FIVE STATES to have advanced data systems for both students and teachers, as well as the ability to link information from those two systems.
Education Week only recognized a handful of states that have robust statewide data systems for students and teachers as well as the ability to connect student data with information on teachers.

Louisiana has been very successful during the last five years in implementing a systemic initiative that has resulted in the creation of new policies to improve teacher quality that have led to expanded induction and mentoring opportunities for new teachers, enhanced professional development experiences for educators, improved and streamlined certification policies, and the redesign of all public and private teacher preparation programs in Louisiana. This success was partly due to the depth of collaboration that has existed between the governor, Board of Regents (BoR), Board of Elementary and Secondary Education (BESE), Louisiana Department of Education, universities, and school districts, and to the work of the state’s Blue Ribbon Commission for Educational Excellence (http://asa.regents.state.la.us/TE/brc). While important gains have been made, specific needs and challenges still exist.
Despite significant efforts and results to improve teacher quality, school and district accountability, and student achievement, Louisiana educators are still faced with the challenges inherent in a state with very large populations of poor and minority children. The poverty and need cuts across the entire state. The statistics are sobering.

· Approximately 62% of students in Louisiana public schools are students in poverty (as measured by those who are eligible for free or reduced lunch).

· Approximately 80% of students in Louisiana’s low-performing public schools are students in poverty.

· Approximately 52% of students in Louisiana public schools are minority students.

· Approximately 79% of students in Louisiana’s low-performing public schools are minority students.

· Approximately 92% of Louisiana’s public schools have more than 30% of their students in poverty.

The pervasiveness of large number of students in poverty in the state’s public schools cannot be overlooked. The state’s efforts to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and out-of-field teachers touch every corner of the state.

Louisiana is proud of the progress it has made. State policies, practices, and programs with regard to teacher quality are moving the state in the right direction. Louisiana will continue to aggressively pursue the goal of 100% of all core academic subjects taught by teachers who meet the HQT requirements of NCLB. Additionally, Louisiana will sharpen its focus on policies, programs, and practices that support the equitable distribution of its highly qualified, experienced teachers.

NEEDS ASSESSMENT
The Louisiana Department of Education has developed and manages an extensive system of student, curriculum, teacher, school, and district databases (https://www.doe.state.la.us/lde/pair/638.html). These databases and online reporting tools provide for significant quantitative analysis related to teacher credentials and assignments. Some of the key findings relative to teacher quality as it relates to core academic subjects, schools not making AYP, schools and districts with significant numbers of courses taught by teachers who do not meet HQT standards, and more are identified below.

Core Academic Subjects Not Taught by Teachers Meeting the HQT Standards

An analysis of course data, teacher assignment data, and teacher certification data provides a snapshot of the core academic subjects in Louisiana taught by teachers meeting the HQT requirements of NCLB. The data are derived from a course by course analysis of data submitted by districts using the LEADS data system, which incorporates several different state-managed databases including the Profile of Educational Personnel (PEP), Student Information Systems (SIS), Curriculum (CUR), and Teacher Certification Management System (TCMS).

Data submitted during the fall semester of school year (SY) 2005-2006 indicate that 168,857 classes of core academic subjects are offered in Louisiana’s K-12 public school classrooms. Of those classes, 97% are taught by teachers who hold appropriate certification for the course being taught. However, current HQ reports from districts indicate that only 77% of those core academic classes are taught by teachers who meet the HQ requirements for content mastery.

These data demonstrate that a significant majority of core classes are taught by teachers who are certified to teach the classes, but who may not yet have taken advantage of one of the routes available to veteran teachers to establish content mastery. This would seem to indicate that new certification policies and initiatives have been successful in increasing the percentage of certified teachers in the state; however, schools, districts, and the state will need to have a more concerted effort to assist the current teaching staff in meeting the HQ standards by the end of the 2006-2007 school year.

The data further indicate that the situation is particularly challenging in all middle school core academic subjects, in which 95% of the classes are taught by individuals with proper certification but only 60% of the classes are taught by individuals who have at this point provided documented evidence of content mastery. A similar challenge exists at the high school level, with approximately 97% of the core academic subjects taught by individuals with the appropriate certification and 77% of the core academic subjects taught by individuals with documented HQ status.

Table 1 in Appendix B provides more detailed information relative to this analysis.

Comparison of HQT in Schools Not Making AYP to HQT in Schools Making AYP

Further analysis of the HQT reports generated by the Louisiana Department of Education from the SIS, CUR, and PEP databases in combination with analysis of the detailed School Level Accountability Data and Louisiana State Report Card yields insights and comparisons across schools that have met their Annual Yearly Progress (AYP) and those that did not meet AYP. An examination of the data reveals that 79% of the teachers who teach in schools that have made AYP have met the HQT requirements of NCLB. On the other hand, approximately 61% of teachers in schools that have not made AYP have met the HQT requirements.

Further analysis of the data indicates that the percentage of core classes taught by teachers who do not meet the HQT requirements of NCLB differs considerably at the various levels of school performance scores in Louisiana. Schools with SPS of 100 or higher have significantly fewer courses taught by teachers who do not meet the HQT requirements than do schools with SPS scores below 70. As school performance scores decline, the percentage of teachers who do not meet the HQ requirements of NCLB rises from a low of 11% for schools that have performance scores above 120 to a high of 42% for schools that have performance scores below 50. Table 2 in Appendix B provides more detail.

Louisiana Districts and Schools with Significant Number of Core Courses Taught by Teachers who do not meet HQT Standards

There is considerable variation across districts relative to the number of core courses in the district taught by teachers who do not meet the HQT standards. Reasons for the differences include the serious devastation and interruptions caused by the Hurricanes of 2005 (Katrina and Rita); the challenges of remote, rural districts; and, the challenges of high-poverty, low-paying districts. Table 3 in Appendix B provides a complete listing of the HQT status of each LEA in Louisiana. Table 4 in Appendix B identifies those districts that face some of the more significant challenges to meet the HQT standard by the end of 2006-2007.
Similar detailed data is available for each school within every Louisiana school district. Information is available via the Accountability section of the Louisiana Department of Education website at http://www.louisianaschools.net/lde/portals/accountability.html. Specific School Report Cards are available in various formats: Principal’s Report Card, Parent’s Report Card, and Subgroup Component Report. All three formats provide information relative to percent of core courses taught by teachers who meet the HQT requirements. In particular, in the Subgroup Component Report, Table 10, Professional Qualifications of Teachers in Your School and District, contains the number and percent of teachers with emergency credentials, teachers with valid state credentials, classes NOT taught by teachers meeting the NCLB HQ definition, and classes taught by teachers meeting the NCLB HQ definition for high-poverty schools, low-poverty schools, all schools, and the particular school in question.

Additionally as part of Title II – Part A on-site monitoring visits, department staff utilizes a District Summary HQ Report that provides an overall picture of HQT progress by district and by individual school. This report provides for more targeted monitoring and technical assistance.
Hard to Staff Courses and Groups of Teachers Challenged to Meet HQT Standards

Continued data analysis for Louisiana confirms what is undoubtedly a pattern across the nation: self-contained special education classes, secondary mathematics classes, physics classes, and foreign language classes are taught at the highest rate by individuals who have not yet met the HQT requirement, as illustrated below.
	Subject/Area
	HQ
	Not HQ
	Pct. HQ
	Pct. Not HQ

	Self-Contained Special Ed.
	2778
	4729
	37%
	63%

	High School Mathematics
	7381
	2895
	72%
	28%

	Physics
	365
	170
	68%
	32%

	Elementary Foreign Language
	1534
	784
	66%
	34%

	Spanish
	1201
	725
	62%
	38%

Additionally, veteran middle school teachers who are teaching multiple subjects are challenged to meet the HQT requirements. (See Table 1, Appendix B)

STATE STRATEGIES and ACTIONS
The Louisiana Department of Education approaches the challenge of ensuring that all teachers of core academic subjects meet the HQT requirement through a coordinated and inter-related set of strategies across Department divisions and offices. Additionally, the Department works closely with in-state institutions of higher education, the Board of Regents, the Louisiana Accountability Commission, and the Louisiana Blue Ribbon Commission on Educational Excellence.

Louisiana has identified 10 key strategies to support districts, schools, and teachers in their efforts to meet the HQT requirements of NCLB. Within each of the 10 strategies, a series of specific actions is identified and implemented.

Strategy I: Ensure that each LEA has a plan in place to assist teachers who are not Highly Qualified to attain HQT status as quickly as possible.
1.1 The development and statewide implementation of the Louisiana Department of Education’s LEADS database makes HQT data analysis and needs assessment more accessible to LEAs and contributes to the development of a district plan that addresses real needs in this area. Through the implementation of the Louisiana Department of Education’s LEADs database, the LEA is able to access current data to identify schools in the district that have a large percentage of teachers who do not meet the state certification and/or HQT requirements. With this data, the LEA staff is able to develop a plan with specific activities to address teacher quality and teacher equity issues. The SEA staff members are able to provide targeted one-on-one assistance to explore options and develop plans with the LEA including specific objectives, activities, and timelines to ensure that all students receive instruction from a qualified teacher. This information will be used by both LEA and SEA staffs to monitor HQT progress, conduct on-site monitoring and program evaluations, and determine the LEA’s success in accomplishing its teacher quality and student achievement goals.

1.2 The Louisiana Department of Education has developed and implemented a web-based E-grant consolidated NCLB/IDEIA application to be used by all LEAs. The electronic Grant Management System, eGMS, is an automated and web-based support system that has streamlined the grant process and has improved the consistency of grant programs administered by the Louisiana Department of Education. The electronic grants system includes flow-through programs under the No Child Left Behind Act of 2001 (NCLB) and the Individuals with Disabilities Education Improvement Act (IDEIA). Within the district consolidated application, the LEA must address Performance Indicator 3.1, the percentage of classes being taught by highly qualified teachers in the aggregate and in high-poverty schools, and must provide specific targets and an action plan. The action plan includes strategies, activities/programs, and evaluation measures. Following the submission of the electronic grant, SEA staff representing federal programs review the application to determine compliance with federal regulations. This electronic review process also allows SEA staff to review all planned LEA activities and allocations that support the teacher quality initiatives to determine the status toward meeting AMOs and teacher equity concerns.

1.3 In addition to the details submitted by the LEA in its consolidated application for NCLB, the Louisiana Department of Education developed and administers a state-funded program that requires the LEA to provide more specificity to its teacher quality plan. The 8(g) Local Teacher Quality Block Grant program has been refined to reflect a greater emphasis on ensuring the quality of all teachers while addressing LEA efforts to ensure that students in high-poverty, rural, and/or lower-performing schools receive instruction from teachers that meet the NCLB HQT requirements. The funding priorities for the 8(g) Local Teacher Quality Block grant mirror Louisiana’s increasing emphasis on teacher quality to ensure that all students receive instruction from qualified teachers. The primary funding priorities for the Local Teacher Quality funds are to increase the number of teachers with standard state certification and increase the number of teachers who meet the NCLB HQT requirements. Only after the LEA or the public independent school is able to provide documentation that the primary funding priorities have been addressed is it allowed to move to the secondary funding priorities. These are defined as activities that provide professional development for teachers and other school personnel that are in alignment with the school or district improvement plan; address the needs of teacher leaders and/or school personnel seeking the Education Leader 1 endorsement; or teachers earning Continuing Learning Units (CLUs) to meet the state relicensure requirements. Office of Educator Support (OES) staff review each application to ensure that the LEA has allocated sufficient financial and personnel resources to assist all teachers to become HQT within the established timelines. On-site visits are conducted to ensure that the LEA is implementing the application in accordance with the approved plan.

Strategy 2: Establish and implement a process for districts to utilize that identifies the steps the district must take if it does not meet AMO for HQT.

2.1 The SEA established 100% as the AMO for HQT in each LEA. At the present time, no LEA meets this requirement. Table 3, Appendix B, shows state LEAs ranked in descending order by the percent of core content courses taught by teachers who have been identified and reported as meeting the HQT requirements.
2.2 Districts that do not meet AMO for HQT will be identified through the Louisiana eGrant Consolidated Application process for funds under the No Child Left Behind Act of 2001 (NCLB) and the Individuals with Disabilities Education Improvement Act (IDEIA).
2.3 Through the eGrant Consolidated Application process, LEAs that do not meet AMO for HQT will be required to provide a clear explanation as to why the LEA did not meet the AMO for HQT; identify subgroups of teachers particularly challenged to meet the HQT requirements; and identify specific actions that will be taken by the LEA to ensure that the LEA meets the HQT requirements in the current year AND addresses the specific needs of those subgroups of teachers identified.
2.4 Additionally, LEAs receive financial assistance to address teacher quality issues through the Louisiana Quality Education Support Fund known as 8(g) funds. In particular, the 8(g) Local Teacher Quality Block Grant application process requires that districts direct the use of these funds to meet any unmet HQT requirements. Applicants must (a) identify the teachers who do not meet the HQT requirements; (b) identify specific actions that will be taken by the LEA to ensure that those individuals will meet the HQT requirements; and (e) specify how the LEA will use all available funds from multiple funding sources (i.e., federal, state, local) to ensure that all teachers have the necessary resources to meet the NCLB HQT requirements by the end of the current school year.
Strategy 3: Provide technical assistance to LEAs that will support the LEA’s successful implementation of its HQT plan.
3.1 In an effort to provide more direct technical assistance to LEAs, the Louisiana Department of Education created the position of Regional Certification Counselors (RCCs) in 2002-2003. The RCCs are located in the Regional Education Service Centers that are strategically placed in each geographical region of the state. The overarching purpose of the RCCs is to provide assistance to districts and to individual teachers to enable them to earn standard state certification and HQT. The RCCs are also charged with providing assistance to the LEAs to support efforts toward the equitable distribution of certified and HQ teachers in all schools, with particular emphasis on addressing the teacher quality needs in high-poverty, low-performing, and rural schools.
3.2 As part of its technical assistance efforts, the Louisiana Department Education provides outreach meetings at both the district and regional levels. Examples of the types of meetings provided are identified below.

Regional Meetings

· NCLB Highly Qualified Technical Assistance Meetings: Clarify definition and policy for HQT; distribute Highly Qualified Pop Quiz Materials.

· NCLB Highly Qualified Technical Assistance Meetings: Introduce LEA teams to LEADS database system.
· NCLB High Quality Professional Development Meetings: Introduction to the three Louisiana Professional Development Guides—for Teachers, School Leaders, and District Leaders.

District Meetings

· Meetings with LEA central office personnel and school-site administration relative to “teacher reporting” data on the PEP database.

· Technical assistance to LEAs upon request relative to 8(g) Local Teacher Quality Block Grant funding priorities and strategies to address HQT issues.

· Dissemination of Professional Development Guides for Teachers, School Leaders, and District Leaders.

In addition to the SEA-sponsored trainings, OES staff makes multiple presentations at the State Human Resource Directors biannual meetings and the Louisiana Association of School Administrators of Federally Assisted Programs (LASAFAP) conference.

3.3 To further support districts in their efforts to provide high quality professional development and to increase the number of teachers meeting the HQT requirements, the Louisiana Department of Education’s Office of Educator Support has identified and adopted the Louisiana Components of Effective Professional Development that are based on the NCLB’s Professional Development definition [Section 9101 (A)(34)] and the National Staff Development Council’s Standards for Staff Development Revised. Through the identification and statewide implementation of Louisiana Components of Effective Professional Development, the SEA is providing technical assistance and training for LEAs to ensure that professional development is effective in meeting the needs of the teachers in order to enhance the quality of instruction for the students. The Louisiana Components of Effective Professional Development emphasize the positive effect of professional learning communities on teacher quality, on-going support for teachers, and evaluation to determine the overall impact of the professional development.

3.4 To provide a mechanism that will allow the Louisiana Components of Effective Professional Development to be relevant and implemented at the district and school level, the Louisiana Department of Education’s Office of Educator Support is developing and publishing three professional development guides: Teacher’s Guide to Professional Development; Principal’s Guide to Professional Development; and, District Leader’s Guide to Professional Development. Each guide provides information on implementing effective professional development that is targeted to the needs each audience. These guides provide the foundation for a common language across all educators and establish the dialogue to have a positive impact on teacher quality through effective professional development. The guides are scheduled for distribution in fall 2006.
3.5 The Louisiana Department of Education’s Teach Louisiana site (www.teachlouisiana.net) is on online clearinghouse for information on teacher recruitment, certification and professional development. LEAs are able to post job openings as well as review applications for employment. Additionally, through Teach Louisiana, the human resource directors in each school system have access to teacher credential data, including certification status and Praxis scores. This tool has been invaluable to districts in their efforts to document HQT status of teachers in their employ. Additional tools are being developed for Teach Louisiana that will provide the LEA with additional data analysis functionality.
3.6 Initiated in summer 2005, the Louisiana Leads Summer Conference sponsored by the Louisiana Department of Education provides a unique opportunity for district and school leaders to receive up-to-date information on numerous LDE initiatives, including HQT efforts, policies, and programs. Over 200 sessions will be available to district leaders at this year’s conference. A new feature of the 2006 Louisiana Leads Summer Conference is the “Birds of a Feather” session. A “birds-of-a-feather” session will enable SEA staff to meet the district and/or school-site staff who are responsible for implementing programs and education initiatives sponsored by the LDE. During these meetings, the SEA will provide program update information. The LEA staffs will have the opportunity to dialogue with counterparts from throughout the state on common issues and innovative education practices.
Strategy 4: Provide programs and services to assist teachers and LEAs in successfully meeting HQT goals.
Note: Multiple funding sources [federal funds, state funds, 8(g) funds, foundation funds] are coordinated to support a comprehensive set of programs and services to assist teachers and LEAS in meeting HQT goals.

4.1 The 8(g) Local Teacher Quality Block Grant provides financial assistance to public systems, public independent schools, and eligible non-public schools and/or systems to increase the number of certified and qualified teachers in Louisiana classrooms. These funds are used to support teacher quality efforts by focusing financial resources for teachers who are working toward standard state certification through university coursework, Praxis preparation, and reimbursement for Praxis Registration. Funds may also be used to support teachers seeking NCLB HQ status through university coursework, professional development initiatives, and Praxis registration reimbursement.

4.2 The Learning Intensive Networking Communities for Success (LINCS) program is a multi-dimensional, whole-school professional development process for school improvement. The LINCS Process provides the means for establishing professional learning communities in schools where teachers improve their content knowledge and teaching practices in order to improve student performance. As part of the LINCS framework, educators join together in study groups and are supported onsite by regional coordinators and coaches. An overarching goal of the LINCS program is to provide school-site professional development that increases the teacher’s knowledge and understanding of the academic content as well as enhance the use of proven instructional strategies to meet the needs of all students.

4.3 The Teacher Advancement Program (TAP), a whole school educational initiative originated by the Milken Family Foundation, has been aggressively implemented in Louisiana to support and develop high quality teachers, increase student achievement, and provide differentiated compensation to teachers based on student achievement and classroom performance. The TAP program supports and facilitates the professional development of teachers, provides opportunities to learn the most effective teaching strategies, and holds the teachers accountable for their classroom performance while providing opportunities to earn higher salaries. Teachers in TAP schools participate in intensive, effective professional development as part of their daily work in order to enhance their professional skills to support teacher quality.

4.4 The Louisiana Teacher Assistance and Assessment Program (LaTAAP), is a uniform statewide program of assistance and assessment for new teachers entering service for the first time in a Louisiana school district. The overarching goals of LaTAAP are to provide new teachers with a planned program of leadership and support from experienced educators; and to develop information upon which sound decisions about the new teacher’s qualifications for certification may be based.

4.5 Louisiana provides financial assistance to teachers seeking National Board Certification and provides a salary bonus to those teachers who achieve the distinction. The National Board for Professional Teaching Standards (NBPTS) is an extensive process for teachers to demonstrate their knowledge and expertise in the teaching profession through the National Board Certified Teacher designation process. Louisiana supports the value of having highly qualified teachers and recognizes the connections between teacher qualifications and student achievement. This support is exemplified through the Louisiana NBC Initiative project that provides financial and technical support for teachers seeking the NBC designation. In addition, teachers earning the National Board Certification receive an annual salary supplement for the life of the National Board Certificate.

4.6 Take One!™ , a new offering from the National Board for Professional Teaching Standards for educators, allows educators to begin the NBC process on a smaller scale while establishing an ongoing professional learning community. Take One!™ provides job-embedded, sustained staff development experiences that strengthen professional collaboration among educators. In Louisiana, the Take One!™ Project provides financial support to teams of teachers in rural, high- poverty districts with less than 1% of their teachers receiving the National Board for Professional Teaching Standards (NBPTS) designation.

4.7 The Louisiana Framework for Inducting, Recruiting, and Supporting New Teachers (LaFIRST) Online is an innovative and comprehensive program designed to equip school districts with the resources needed to better meet the needs of new teachers. The LaFirst program provides assistance to the school districts as they identify, design, and implement a structured induction program that meets the needs of new teachers and their school district. Components of LaFirst include summer induction, continuous professional development, mentoring, access to model demonstration lessons, and ongoing face-to-face and online support.

4.8 The Grade-Level Expectations Education Model (GLEEM) was developed by the Office of Educator Support as a model for providing high quality, ongoing, job-embedded professional development for LEA, school staff, and higher education on the Grade-Level Expectations (GLEs) and the Louisiana Comprehensive Curriculum. The goal of GLEEM is to assist both classroom teachers and pre-service teachers with a deeper understanding of content and with strategies for effective classroom-level implementation of the GLEs in the four content areas—English/language arts, math, science, and social studies.

4.9 Through the Louisiana Virtual School (LVS), the Louisiana Department of Education in partnership with the Louisiana School for Math, Science, and the Arts provides Louisiana high school students access to standards-based high school courses taught by certified and highly qualified Louisiana teachers through the Louisiana Virtual School. Students in LVS courses utilize the web, e-mail, and other online and offline resources to complete a rich course of study in more than 30 different core academic courses, including advanced placement and dual-enrollment courses. The LVS helps districts provide students with access to teachers who meet the HQT requirements, particularly students in geographic areas that experience difficulty in hiring certified and qualified foreign language, mathematics, and science teachers.
4.10 The Louisiana Math/Science Partnership (MSP) Grant targets middle school mathematics and science teachers; the focus was chosen to specifically address the HQT needs of these teachers. Through the MSP initiative, math and science teachers in more than 38 school systems are participating in professional developed designed to raise content knowledge and teaching skills. The project is directed toward teachers in high-need, low-performing schools.

4.11 Teach Louisiana (see section 3.5) is the Department of Education's online clearinghouse for educators and provides recruitment, certification, teacher preparation, and professional development resources to improve teacher quality throughout the state. Teach Louisiana provides information about teacher preparation programs and program providers, shows responses to frequently asked certification questions, and allows individuals to apply on-line for positions within Louisiana's public school systems. The Louisiana Department of Education requires that all LEAs use the Teach Louisiana site to recruit certified and HQ teachers for teaching positions in the district before they are allowed to hire a non-HQ teacher for a district teaching position.

4.12 The Teacher of Year Program honors public school teachers for outstanding services at the elementary, middle/junior high, and high school levels. Teachers are nominated at the local level and go through an extensive review process before they are selected to represent their geographical region. State winners are selected for each school level, with an overall Teacher of the Year selected to represent Louisiana at the National Teacher of the Year Program.

4.13 The State of Louisiana is building a Teacher Talent Network of emerging classroom leaders that consists of a cadre of distinguished teachers and principals. These educators represent the best of the best and have distinguished themselves above and beyond established top-quality professionals in our state. They provide high quality instruction and lesson delivery that serve as models for others. Educators in this talent network may be considered for membership on advisory boards and task forces, as well as candidates for special recognition programs.

4.14 In order to further strengthen the teaching profession and the public’s perception of the teaching profession, the Louisiana Department of Education is implementing a comprehensive communications program designed to (a) provide a common language and establish dialogues between teachers, school administrators, district personnel, and the LDE to promote teacher quality through effective professional development; and (b) promote teaching as profession. One goal of this teacher quality campaign is to identify and recruit individuals from outside of education into teaching to address our teacher shortages, especially in high-poverty and/or rural schools.

4.15 The Louisiana Department of Education has utilized the Reallocation of Title 2 – Part A flexibility to support districts with high numbers of teachers who do not meet HQT. The No Child Left Behind Act of 2001 provides for the reallocation of funds to districts that do not meet the HQT requirements. As an example, in SY 2004-2005, additional Title II funds became available for reallocation due to the closure of Special School District #2. LEAs were rank ordered by the percent of teachers not meeting the state certification requirements. The LEAs with 14% or greater teachers on nonstandard teaching certificates received additional funds to support the teacher certification efforts. Guidelines were established for the use of the re-allocated funds, and the districts were contacted to ensure that the funds would be used for the established purposes.

4.16 The Students Teaching and Reaching (STAR) program, under the auspices of the Louisiana Department of Education’s Office of School and Community Support, is designed as a “grow-your-own” program and engages high school students in the study of teaching as a profession. The overall goal of STAR is to encourage secondary students to examine teaching as a career. One desired outcome of this goal is the recruitment of high school students to explore teaching as a career, thereby addressing the teacher shortages particularly prevalent in the rural areas of our state.

4.17 The Louisiana Department of education has established and implemented three new alternate certification pathways: (1) Practitioner Teacher Program; (2) Master’s Degree Program; and (3) Non-Master’s/Certification-Only Program. As a pre-requisite for program entry, individuals must demonstrate content mastery. These programs’ streamlined approach to certification has attracted many non-education college graduates with in-depth content knowledge who are able to achieve full certification in a short period of time. By effectively pairing classroom reality with educational theory and pedagogy, the programs emphasize field-based experiences and have aided successful assimilation of these new teachers into the profession.

4.18 The Louisiana Department of Education’s Regional Education Service Centers (RESC) are located within the eight geographical regions of the state. RESC staff provides ongoing, intensive technical assistance to the LEAs within their region in a variety of areas, including but not limited to specific content trainings; school improvement planning; Comprehensive Curriculum implementation; and content specific research-based strategy selections. The Regional Certification Counselors in each RESC provide assistance to LEAs and individual teachers seeking initial certification as well as to teachers seeking the NCLB HQT status.

Strategy 5: Identify and provide targeted, focused programs and services to support the staffing and professional development needs of schools that are not making AYP (In Louisiana that would be schools that are in S2-S6).
5.1 In addition to the program and services to assist teachers and LEAs in successfully meeting HQT goals that are available to all districts (identified in actions 4.1 – 4.19), Louisiana has developed and identified specific programs for schools that are not making AYP. Included in the targeted programs for schools not making AYP are District Assistance Teams, Distinguished Educators, Scholastic Audits, the Recovery School District, LINCS, and a pending Teacher Incentive Fund proposal.
5.2 The District Assistance Team (DAT) is a specially trained team of staff from the LEA and local universities that serve as an external resource to provide on-site assistance to schools identified as School Improvement 2 or greater. The LEA may elect to assign a DAT to each school in the district. The focus of the DAT is to take a leadership role for schools in conducting a needs assessment, analyzing data, implementing a school improvement plan, and evaluating the impact of school improvement initiatives on teacher quality, professional development, and student achievement. The Regional Education Service Centers are responsible for providing the extensive training and certifying of personnel as DAT members.

5.3 The Distinguished Educators program is an innovative program designed to provide comprehensive on-site assistance to parents, teachers, and administrators in schools that are in school improvement as defined by the Louisiana Accountability System as School Improvement 3 (SI3) or higher. The responsibilities of the DEs include but are not limited to assisting school staff in analyzing, interpreting and using data for school improvement; assisting schools in reallocating school funds and other resources to focus on student achievement; serving as mentors and coaches to classroom teachers; and modeling effective instructional and leadership strategies.

5.4 The Scholastic Audit process provides a comprehensive review of academic performance, learning environment, and efficiency for each school that is identified in School Improvement 3 (SI3) or higher. The audit process includes extensive school-site visits by the LDE Scholastic Audit team to review school documents, conduct observations throughout the school, and conduct school interviews with the school site administration, student, family, and teacher representatives. At the completion of the process, the school receives a comprehensive report that addresses the school’s performance on each of the nine principles that are linked to school achievement. The report includes recommended actions to taken by the school. Principle 6—Professional Development, Professional Growth, and Evaluation—addresses teacher quality issues.

5.5 The Recovery School District is the educational service agency that is administered by the Louisiana Department of Education that is responsible for all elementary and secondary schools that have been identified as “academically unacceptable” under a uniform statewide program of accountability as defined by the Board of Elementary and Secondary Education. The overarching goal of the Recovery School District is that all children in Louisiana have access to strong curriculum and high quality teachers in order to meet or exceed the required academic standards.
5.6 Schools that participate in the LINCS (see action 4.2) process must have School Performance Scores (SPSs) below 100. LINCS is designed to allow schools to focus on any of the three core content areas: English/language arts, math, or science. In deciding the content area(s) of focus, each school should base the decision on its student achievement data from the past several years. Schools must have the capacity, structure, and commitment to successfully implement the LINCS process. LDE staff will explore options for strategic outreach methods for helping more rural, high-poverty districts to become LINCS schools in 2007-2008, where the Regional Coordinator capacity exists.
5.7 The Teacher Incentive Fund (TIF) is a federal grant initiative (P.L. 109-149) designed to support programs that develop and implement performance-based teacher and principal compensation systems in high-need schools, based primarily on increases in student achievement. The goals of TIF include: (1) improving student achievement by increasing teacher and principal effectiveness; (2) reforming teacher and principal compensation systems so that teachers and principals are rewarded for increases in student achievement; (3) increasing the number of effective teachers teaching poor, minority, and disadvantaged students in hard-to-staff subjects; (4) creating sustainable performance-based compensation systems; and (5) examining multiple approaches to providing teacher incentives. Louisiana is in the process of developing a proposal for a TIF grant. The proposal will be a partnership with LEAs and high-need schools within the LEA and will be designed to implement the Teacher Advancement Program (see 4.3) in those schools.
5.8 The Louisiana FIRST On-Line Teacher Induction Partnership grant (TIP) and the Louisiana Initiative National Board for Professional Teaching Standards Take One!™ are examples of two professional development initiatives that are administered by Office of Education Support staff that target the teacher quality needs in low performing schools.

Under the LA First On-Line TIP, low-performing districts are paired with districts that have implemented successful teacher induction programs and with local universities. Through this partnership, successful districts and the local universities provide needed support and assistance to enable the lower- performing district to increase teacher retention and enhance teacher quality.

The Take One!™ initiative targets rural, high-poverty and low-performing school and district cohorts by providing financial and personnel assistance for educators who are interested in exploring the National Board Certification process. This program provides sustained, job-embedded professional development to build learning communities in schools and strengthen professional collaboration. The overarching goal of this initiative is to build cohorts of exemplary teachers in rural and/or low-performing schools to enhance overall teacher quality.

Strategy 6: Identify and provide targeted, focused programs and services to support the needs of subgroups of teachers identified in the needs assessment as teachers who are particularly challenged by the HQT requirements, i.e., middle school teachers, mathematics teachers, science teachers, and special education teachers.
6.1 The Louisiana Systemic Initiatives Program (LaSIP) was established at the urging of the governor, the state legislature, the Louisiana Department of Education, the Louisiana Board of Regents, and the Louisiana Board of Elementary and Secondary Education to ensure that all teachers throughout the state have opportunities to participate in high-quality, intensive professional development in order to increase their subject matter knowledge and enhance their instructional practices in the specific content areas. The primary goal of LaSIP is to promote comprehensive, standards-based mathematics, science and technology reforms. Through LaSIP, mathematics and science teachers throughout Louisiana have been actively engaged in rigorous and long-term professional development initiatives that support changes in instructional practices in order to have a long-term and positive impact on classroom instruction and student achievement.

6.2 Louisiana Gaining Early Awareness and Readiness for Undergraduate Program (LaGEAR-UP) is funded through a national initiative to increase the number of middle school students in high-poverty areas who complete high school and go on to succeed in college. To meet the needs of these targeted students, LaGEAR-UP provides financial assistance for teachers to participate in LaSIP and LINCS professional development programs that provide intensive, content-focused professional development for middle school teachers in English/Language Arts, math, and science. These programs support professional learning communities, mentors, and content leaders to ensure that teachers have the information and resources needed to meet the academic needs of their students. In addition to these programs, middle and high school science teachers in LA GEAR UP districts have first priority in participating in specialized science programs such as the Louisiana Interferometer Gravitational-Wave Observatory (LIGO) and the Science Education Center that have been funded through National Science Foundation Grants.

6.3 Making Middle Grades Work (MMGW) is a research-based school improvement initiative committed to implementing 10 essential elements that focus on a rigorous and challenging academic core curriculum for all students and on the teaching and learning conditions that support continuous improvement in student achievement. The goal of Making Middle Grades Work is to raise academic achievement of all middle grade students to at least the Basic level, with increasing percentages of middle grade students performing at the Proficient level. MMGW was developed by the Southern Regional Education Board (SREB). For the 22 LINCS/MMGW schools in Louisiana, SREB uses eighth-grade LEAP 21 results correlated with SREB’s student survey to determine the progress of middle schools. This is quite unique in comparison to other MMGW states, because other states are using the National Assessment of Educational Progress (NAEP). Using the state LEAP 21 assessment aligns MMGW efforts to the Louisiana accountability system and supports state initiatives. This assessment model has proven successful and several other states are now requesting to use their state assessment data rather than an additional test for eighth-grade students.

6.4 The Louisiana Math/Science Partnership (MSP) Grant targets middle school mathematics and science teachers. The focus was chosen to specifically address the HQT needs of these teachers. Through the MSP initiative, math and science teachers in more than 38 school systems are participating in professional development designed to raise content knowledge and teaching skills. The project is directed toward teachers in high-need, low-performing schools.

6.5 High Schools That Work (HSTW) is a research-based school improvement initiative founded on the conviction that most students can master rigorous academic and career/technical studies if school leaders and teachers create an environment that motivates students to make the effort to succeed. The mission of HSTW is to create a culture of high expectations and continuous improvement in high schools. HSTW has identified a set of 10 Key Practices that impact student achievement by providing direction and meaning to comprehensive school improvement and student learning. HSTW was developed by the Southern Regional Education Board (SREB). Twenty-eight Louisiana high schools participate in the HSTW initiative. HSTW schools receive a Technical Assistance Visit (TAV) to document progress in implementing the key practices and to identify major concerns and recommendations for improving the achievement of all students. The TAV culminates with a Technical Assistance Report that outlines steps and resources that the school must use in site-based school improvement efforts. The sharing of information and pooling of resources allows individual schools to obtain greater benefits than could be obtained independently.

6.6 The Louisiana State Improvement Grant (LaSIG) is committed to the systemic change required to improve the quality of education for students with disabilities and continuously to strive to create and sustain inclusive learning communities to support effective, high quality professional development for all teachers. The overarching focus of LaSIG is to provide effective professional development for all special educators in order to address teacher quality requirements. Through LaSIG, special education and general education teachers are working together to identify the needs of all students in the school. General education and special education teachers work in collaborative groups to identify student goals and the needed professional development through the school improvement planning process. This collaborative effort ensures that special education teachers and general education teachers are actively engaged in ongoing content-specific training and instructional practices that support the diverse learning needs of all students.
6.7 Beginning in 2006-2007, the Advanced Placement Incentive Program Grant (AP Grant) will target annually 36 English, mathematics, and science teachers from nine high-poverty middle and high schools serving 4,755 students across Louisiana. The grant will provide substantial support to participating schools to design and implement sustainable “stand-alone” AP and Pre-AP programs in English, mathematics, and biology that will be offered through the Louisiana Virtual School. It will also provide model programs for rural, inner-city, and suburban school districts that can be expanded to provide open access in the future to strong AP and Pre-AP programs across Louisiana. Intensive, three-year AP professional development and support programs will assist schools to implement and sustain vertically-aligned Pre-AP/AP programs for all students. This content-focused professional development will address HQT needs of three of the subgroups of teachers identified in the needs assessment, namely middle school teachers, mathematics teachers, and science teachers.
6.8 A tool used by Louisiana to address the shortage of qualified foreign language teachers is the Foreign Associate Teachers Program, which solicits teachers from Belgium, Canada, France, Mexico, Spain, and other countries to teach in elementary or middle school immersion programs or to teach their native language to elementary or middle school students. To qualify for a Louisiana Foreign Language Elementary Special PK-8 Certificate, these teachers are required to have a degree that is equivalent to an American baccalaureate degree, with transcripts; two years of teaching experience; and a teaching certificate from the country of origin. Transcripts are analyzed for the number of content hours required for highly qualified status in elementary or middle grades for the immersion teachers, and in the foreign language itself for foreign language teachers.
Strategy 7: Coordinate and focus use of available funds (including Title I-Part A; Title II-Part A, including the part that goes to SAHE; other federal and state funds) to support HQT efforts.
7.1 The Louisiana Department of Education coordinates efforts and resources across offices, divisions, and funding sources to support the School Improvement Process at the state and local levels. Available federal, state, and foundation funds are coordinated and leveraged so as to provide needed technical assistance, support, and services to LEAs in developing and implementing school improvement plans that address professional development needs of teachers in meeting HQT status. As an example, the department’s Regional Education Service Center staff, District Assistance Team, and Regional Certification Counselors provide hands-on technical assistance to districts and schools in leveraging available funds to support HQT efforts. Additional example of coordination and convergence of resources is cited in actions 7.2, 7.3, and 7.4.
7.2 The BESE 8(g) Local Teacher Quality Block Grant program is designed to provide financial and personnel assistance to the LEAs to ensure that all teachers have the supports needed to meet the HQT requirements. In the application for these funds, the LEAs must outline how all available funds (federal, state, and/or local) are coordinated to ensure that all teachers meet the NCLB HQT requirements within the established timelines.
7.3 The LINCS, LaSIP, and LA GEAR-UP programs represent joint funding efforts by the Louisiana Department of Education, the Louisiana Systemic Initiatives Program through the Louisiana Board of Regents (SAHE), and the Louisiana Board of Elementary and Secondary Education through the state-funded Louisiana Education Quality Trust Fund. These programs represent a diverse partnership that shares a common goal to improve student learning through intensive, content-rich, classroom-focused professional development for all teachers. The strength of this partnership is reflected in the positive working relationship among K-12 schools, universities, and the state in order to use all available funding resources to ensure that lower-performing schools have the financial and personnel resources to sustain needed reform that will ensure academic growth for all students.
7.4 The Louisiana Education Quality Trust Fund [8(g)] was established in 1986 to provide funds to improve the overall quality of education in Louisiana. The program, overseen by the Louisiana Board of Elementary and Secondary Education (BESE), has established long-range goals with short term priorities and identified targeted areas to improve Louisiana’s education system. The three different grant programs under the administration of the BESE 8(g) staff are 8(g) Competitive Grants, the 8(g) Student Enhancement Block Grant, and the 8(g) State-wide Grant Program. The Office of Educator Support is responsible for professional development programs funded through the 8(g) Statewide Grant Program. These programs have been refined to ensure that LEAs are using these funds to meet all teacher quality requirements and ensure equitable distribution of HQT in all schools. Additionally, 8(g) funded proposals must show leveraging and convergence of other funding sources to support the proposed effort.
Strategy 8: Develop and implement a plan that will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-2006 school year and that will limit the use of HOUSSE after the end of 2005-2006 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.
8.1 In Louisiana, a not-new teacher choosing the HOUSSE option to demonstrate content mastery must complete a total of 90 continuing learning units (CLUs) that are content-focused and specific to his/her teaching assignment(s) and area(s) of certification. The HOUSSE option also allows for a teacher’s previous work experience as a fully certified teacher to be credited as CLUs at the rate of three (3) CLUs for each year of successful experience in the content area, with a maximum of 45 CLUs earned through work experience.

8.2 By September 2006, the Louisiana Department of Education (LDE) will have a highly qualified (HQ) status report on all core-content area teachers employed during the 2005-2006 school year. This HQ status flag is included as a field in the Profile of Education Personnel (PEP) database, a component of the Louisiana Education Accountability Data System (LEADS).

The LDE developed and implemented the Louisiana Education Accountability Data System (LEADS) to collect and accurately report the data as required in NCLB §1111 (h). This comprehensive data management system requires six separate data collection systems to interface with each other to ensure the accuracy of the reported data. The data collection process was established during the fall of 2004 and scheduled to be implemented in the summer/fall of 2005 with data to be reported on School Report Cards. Districts across the state were in the process of compiling and submitting “highly qualified content mastery” indicators into the Louisiana Department of Education’s redesigned Profile of Education Personnel (PEP) database when the Hurricanes of 2005 devastated Louisiana. The PEP database is designed to hold the HQ indicators that interface with the complete LEADS. To assist districts in this data collection and reporting effort, the Louisiana Department of Education initiated a series of actions, internally and externally, that improved HQ data collection for 2005-2006. In particular, the Department has (a) hosted a series of regional assistance meetings, (b) improved district- and school-level benchmark reports, and (c) implemented on-site visits. The technical assistance meetings, new reports, and on-site visits were designed to ensure more complete and accurate data for the SY 05-06 and to ensure that Louisiana teachers have the opportunity to meet the HQT requirements by the end of 2006-2007. Although initial submission was delayed by the hurricanes, school systems have completed initial analysis of educators in their employ and reported HQ status in the 2005-2006 PEP data. In short, the LDE will complete the HOUSSE process for those teachers not new to the profession who were hired prior to the end of the 2005-2006 school year through its LEADS and PEP data systems. School districts will be required to submit/update HQ data on an annual basis.
8.3 The Louisiana Department of Education proposes to limit the use of HOUSSE to demonstrate content mastery for teachers hired after the end of 2005-2006 in the following manner. Teachers who were in the employ of a school system prior to the end of the 2005-2006 school year will be allowed to use the HOUSSE option to obtain HQ status during the 2006-2007 and 2007-2008 school years

In the summer preceding the 2006-2007 school year, information will be disseminated to all Louisiana school systems to notify them of the following conditions:

· “Not new” teachers hired prior to the end of the 2005-2006 school year may utilize the HOUSSE option to obtain HQ status during the 2006-2007 school year and 2007-2008 school year. After the 2007-2008 school year, the HOUSSE option will not be available to these individuals. Districts will be advised to work with all veteran teachers (teachers with at least one year of teaching experience) to use HOUSSE to determine their Highly Qualified status in all possible core academic subjects.

· New special education teachers who teach multiple core academic subjects and who are highly qualified in either language arts, mathematics, or science at the time they are hired will have two years to become highly qualified in the remaining core subjects and may use HOUSSE after their first year of teaching.

· “Not new” teachers hired after the end of the 2005-2006 school year will not be allowed to use HOUSSE, but will be required to demonstrate content mastery through one of ways specified in statute: pass a state exam, earn a major in the content area, or earn an advanced degree or advanced certificate in the content area. In other words, these teachers will be required to meet the same requirements as “new” teachers to demonstrate highly qualified status. On a case by case basis, exceptions may be granted by the LDE Office of Educator Support if there are extenuating circumstances for a “not-new” teacher hired after 2005-2006.

Strategy 9: Work with LEAs that fail to reach the 100% HQT goal by the end of the 2006-2007 school year.
9.1 The state will monitor LEA compliance with the HQT plans referenced in Strategy 1. Each LEA is required to submit applications for funds under the NCLB/IDEIA Consolidated application and the 8(g) Local Teacher Quality block grant program. Office of Educator Support staff are responsible for reviewing each application to ensure the following:

a. Each application is in compliance with the required federal/state program mandates

b. Each application includes sufficient information on the activities that will be used to ensure that all teachers meet the HQT requirements;

c. Each application includes sufficient information to ensure that the LEA has allocated sufficient financial and personnel resources required to implement the activities in order to meet the HQT goals;

d. Each application includes information on the LEA’s progress in meeting prior year HQT goals; and

e. Each application includes an evaluation component to ensure that the LEA monitors its current progress in meeting the HQT goals.

Additionally, the OES staff conducts on-site reviews to determine the degree of implementation of the HQT plan through the NCLB/IDEIA consolidated monitoring process. The on-site reviews include interviews at the district, school, and teacher levels; review of available documentation/records; and observations. The information obtained during the on-site visit is compared to the LEA’s approved HQT plans as written in the application for funds. The OES staff completes a written report summarizing the results of the on-site visit and provides technical assistance, as needed, to support the LEA in successfully implementing the HQ plan as approved and/or recommend modifications to ensure that the LEA meets the HQT goals.
9.2 The state will monitor and determine whether LEAs attain 100% HQ in each LEA and school in the percentage of highly qualified teachers of core academic subjects in each LEA and school. Staff in the Office of Educator Support (OES) will conduct a review of the current data on the LEADS database as it relates to HQT at the LEA, school, and teacher level to determine each LEA’s current status. OES staff will analyze available data to determine overall HQT needs as well as trends in rural, high-poverty, and low-performing schools. For districts that have been identified for on-site visits through the LDE Consolidated Monitoring process, OQE staff will conduct a desk audit to verify accuracy of the teacher certification data on the LEADS database. Also, as part of the Consolidated Monitoring process, Department staff (a) meet with LEA staff to obtain information and documentation and to verify district data; (b) review and verify LEA data on teacher assignments to ensure equitable distribution of HQ teachers through the LEA with attention to teacher assignments in the high-poverty, low-performing schools; (c) conduct school-site visits to obtain information, review records, verify teacher/school data; and (d) complete report summary noting any findings, commendations, and recommendations. LDE staff will provide technical assistance as needed to assist the LEAs in attaining 100% HQT.

9.3 The state will also determine and monitor whether LEAs attain 100% HQ in each LEA and school in the percentage of teachers who are receiving high-quality professional development to enable them to become HQ and successful classroom teachers. Office of Educator Support staff will conduct regional trainings on The Louisiana Components of Effective Professional Development to ensure a common understanding of the key requirements for high-quality professional development. Additionally, staff will review grants [eGrants and 8(g) LTQ] to determine if a LEA has allocated sufficient resources to provide high-quality professional development to enable teachers to meet the HQT goals. For districts that have been identified for the LDE Consolidated Monitoring process, the OES staff will review the district’s comprehensive Professional Development plan to (a) ensure the LEA has identified the district professional development needs and that the LEA’s plan to address these needs has been developed by key stakeholders; (b) determine the degree of implementation of the plan through district, school and teacher interviews, observations, and review of records; and (c) review the evaluation of the overall results of the professional development. Staff will provide technical assistance to the LEAs to support changes as needed.
Strategy 10: Develop and implement a State Equity Plan for HQT for ensuring that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.
10.1 The state plan will stipulate strategies to identify where inequities in teacher assignments exist.

10.2 The state plan will identify specific strategies for addressing inequities in teacher assignments.

10.3 The state plan will incorporate the examination of equitable teacher assignments into the process used to monitor LEAs.

10.4 A copy of the state’s equity plan is located in Appendix A.

APPENDIX A
Louisiana Equity Plan for HQT

July 2006

GOAL
Ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Overarching Strategies

1. Continuously monitor, through data collection and analyses, that Louisiana’s poor and minority students are not being taught at higher rates than other students by inexperienced, unqualified, and out-of-field teachers.

· Measure: Percentage of core academic subjects taught by teachers who meet the NCLB HQT requirements in Louisiana’s districts and schools with the highest concentration of poverty and minority children

· Measure: Percentage of core academic subjects taught by teachers who meet the NCLB HQT requirements in Louisiana’s schools that have failed to meet AYP

· Measure: Percentage of teachers with three or more years of teaching experience in high-need schools (30% or more of the population qualify for free/reduced lunch)

· Publicly Report Progress: State Report Card (Louisiana State Education Progress Report), District Report Card, School Report Card, Various State-Level Data Systems

2. Increase the percentage of core academic subjects in Louisiana being taught by teachers who meet the HQT requirements to 100%.

· Measure: Percentage of core academic subjects taught by teachers who meet the NCLB HQT requirements in Louisiana’s districts and schools.
· Publicly Report Progress: State Report Card (Louisiana State Education Progress Report), District Report Card, School Report Card, Various State-Level Data Systems

Sub-Strategy 1: Data and Reporting Systems

Utilize the state’s multi-layered data collection and reporting systems to better identify and potentially correct inequities in teacher distribution in high-poverty/high-minority schools vs. low-poverty/low-minority schools.

1.1 Collect data on teacher certificates/licenses held by individuals employed in Louisiana schools and make it publicly available through the Teach Louisiana website (www.teachlouisiana.net).
1.2 Develop a data reporting system that allows parents and other stakeholders to review educator credentials and highly qualified status.

1.3 Continue to expand the functionality of the Teach Louisiana website to facilitate the matching of teaching vacancies with prospective educators.

1.4 Continue the enhancement of the Teacher Certification Management System database to further reduce time it takes to issue educator licenses.

1.5 Provide targeted technical assistance to high-poverty, high-minority districts to support the more effective use of available state data systems, state recruitment systems, state certification specialists, and regional certification counselors.

1.6 Provide targeted technical assistance to high-poverty, high-minority districts to ensure that HQ teachers are equitably distributed throughout all schools in the LEAs, specifically those schools with the highest poverty and the highest number of minority students.
Sub-Strategy 2: Teacher Preparation
Strengthen the state’s teacher preparation accountability system to further support the preparation of high-quality teachers for high-poverty, low-performing schools.

2.1 Expand the implementation of value-added research that identifies link between teacher preparation and student performance.

2.2 Support continued partnerships between universities and school districts in the creation of Professional Development Schools in high-need districts and schools.

2.3 Revise the Teacher Preparation Accountability System to expand and include indicators that provide incentives to institutions of higher education to prepare more teachers in high-need subject areas and in high-need geographic/poverty areas.

2.4 Publish an annual report on the quality of teacher preparation in Louisiana.

2.5 Provide support for the development of partnerships between institutions of higher education and high-need school districts to provide professional development for teachers of math and science.

2.6 Provide continued support for high-quality alternative route programs.

2.7 Provide continued support for grow-your-own programs to encourage high schools students to pursue teaching careers in high-need schools.
Sub-Strategy 3: Out-of-Field Teaching
Implement policies, programs, and practices that reduce the incidence of out-of-field teaching in high-poverty, low-performing schools.

3.1 Strategically disseminate information pertaining to new add-on certification endorsement policies to educators in high-need districts and schools.

3.2 Implement recently revised Out-of-Field certification policies that allow for state oversight, limited time frame for use, and monitoring of specific actions to be taken by individuals holding an Out-of-Field Authority to Teach (OFAT).

3.3 Collect data on teacher certificates/licenses, including OFATs, held by individuals employed in Louisiana schools and make it publicly available through the Teach Louisiana website (www.teachlouisiana.net).

3.4 Provide assistance to high-need school districts to increase their use of the states’ web-based recruitment system, Teach Louisiana.

3.5 Disseminate information about federal, state, and local initiatives intended to reduce out-of-field teaching in high-need schools.

3.6 Expand the Louisiana Virtual School (LVS) to increase student access to highly qualified teachers, especially in the areas of mathematics and science.

3.7 Expand mentoring and induction opportunities for new teachers in high-need schools and districts.

3.8 Provide targeted professional development to ensure teachers are highly qualified, especially in subject shortage areas.
3.9 Continue to promote the Louisiana Virtual School and Algebra I Online programs in areas with large numbers of uncertified/unqualified teachers.

3.10 Continue to fund and implement the 8(g) Local Teacher Quality Block Grant which provides resources to LEAs to support out-of-field teachers in their efforts to obtain certification in the particular field of assignment. Systems may use these funds to assist with tuition/coursework, PRAXIS fees, and PRAXIS preparation materials to decrease the number of teachers on OFATs and increase the number of teachers meeting the NCLB HQT requirements.
3.11 Include an indicator in the Teacher Preparation Accountability System that provides incentives for universities to support K-12 educators in their efforts to obtain add-on certification endorsements.
3.12 Further refine the teacher certification indicator in the Louisiana District Accountability System to provide disincentives to LEAs to place uncertified teachers in low-performing schools.

3.13 Continue technical assistance to out-of-field teachers as a focus area of the Regional Certification counselors. Regional Certification Counselors travel statewide within their assigned regions to meet with teachers on OFATS on an individual basis and provide counseling regarding the most appropriate paths for certification and HQ status.
Sub-Strategy 4: Recruitment and Retention of Experienced Teachers
Implement policies, programs, and practices that build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools.

4.1 Continue to implement and expand programs to allow accomplished teachers to serve on teams to assist low-performing schools [e.g., Distinguished Educators, District Assistance Teams (DAT), and Scholastic Audits].

4.2 Create financial and school environment incentives to attract and retain accomplished teachers in high-need schools [e.g., Learning Intensive Networking Communities for Support (LINCS), Teacher Advancement Program (TAP), Louisiana Educational Leaders Network (LELN)].

4.3 Experiment with new forms of teacher compensation that reward teachers willing to take on more challenging assignments.

4.4 Require all teacher training institutions to prepare teachers to work with diverse groups of students.

4.5 Assist high-need districts with the planning, publicizing, and implementing of job fairs.

4.6 Support and fund “grow-your-own” programs for paraprofessionals from the community.

4.7 Implement programs that focus on building instructional leadership in teams of teachers working in hard-to-staff schools (e.g., Take One™ component of 8(g) National Board program, partnership component of Louisiana FIRST online).
4.8 Promote the new Teacher Leader endorsement certification to provide opportunities for experienced teachers to remain in the classroom while accepting additional responsibilities.
4.9 Honor and celebrate qualified, experienced teachers (e.g., Teacher of the Year, Educator Excellence Extravaganza, and Teacher Talent Network).
Sub-Strategy 5: Professional Development
Implement policies, programs, and practices that strengthen and build the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools and districts.

5.1 Continue and enhance the state’s Louisiana Teacher Assistance and Assessment Program (LaTAAP).
5.2 Provide continued state funding for teacher mentoring and induction in high-need schools.

5.3 Develop statewide programs to assign master teachers and coaches to teachers in struggling schools.

5.4 Develop and implement new state professional development standards.

5.5 Continue to engage teachers and administrators in professional development activities designed to support them in their efforts to meet the NCLB HQT requirements [e.g. Math/Science Partnerships, Grade Level Expectations Educational Model (GLEEM), Topics for Algebra Leaders and Instructors (TALI), and Universal Designs for Learning (UDL)].
5.6 Provide specialized training in literacy and mathematics.

5.7 Provide more comprehensive information to districts regarding the Louisiana Components of Effective Professional Development and the professional development opportunities that are available through the state.

5.8 Provide targeted sessions at the department’s statewide summer conference to address professional development needs of high-poverty, low-performing schools and districts.
5.9 Continue to provide professional development opportunities and support to teachers in high-poverty, low-performing schools and districts through the state’s eight Regional Education Service Centers.
Sub-Strategy 6: Working Conditions
Implement programs and practices designed to improve the conditions in high-need schools.

6.1 Implement new compensation systems for teachers and administrators that recognize high-need schools, are linked to value-added data, provide for meaningful job-embedded professional development, and allow for tiered career paths.

6.2 Promote professional learning communities to provide day-to-day support and assistance for teachers in high-need schools.

6.3 Strengthen school leadership through the development and implementation of the Louisiana Educational Leaders Network (LELN).

6.4 Expand entry-year training for principals, assistant principals, and district leaders.

6.5 Reduce disparities in resources across districts by allocating state funds according to need.

6.6 Increase the relative attractiveness of high-need schools so they can compete for their fair share of high quality teachers. Make these schools personally and professionally rewarding places to work.

Sub-Strategy 7: Policy Coherence
Improve internal processes and policies that may inadvertently contribute to local staffing inequities.

7.1 Assign high-priority status to the timely processing of teacher certification applications for districts with high-need schools.

7.2 Ensure that state testing policies and systems of rewards and sanctions do not inadvertently drive teachers and principals away from schools that serve the lowest-achieving students.

7.3 Promote state legislation that provides incentives for teachers who work in high-need, hard-to-staff schools. [e.g., Teach Louisiana First, Teacher Education Trust Fund Incentive Program].
APPENDIX B
Louisiana HQT Data for 2005-2006 School Year

This is the first year that the LEADS data collection system has been utilized statewide. It is also the first year that LEAs have been able to submit HQ status codes to the Louisiana Department of Education. In prior years, the only data available to the state was the certification data maintained in the Teacher Certification Management System. In addition to the newness of the system, data entry at both the local and state level was further complicated by the two destructive hurricanes (Katrina and Rita) that devastated Louisiana during the 2005-2006 school year. Many school systems were challenged to provide full data reporting to the state, and many teachers within those systems were challenged to meet requirements as planned and/or to provide requested documentation. The data below represents data submitted as of May 2006; school districts are currently in the process of correcting and completing data submissions.
Table 1. Core Academic Subjects Not Taught by Teachers Meeting the HQT Standards

	HQ Area
	Certified
	Not Certified
	HQ
	Not HQ
	Pct. Cert.
	Pct. HQ
	Pct. Not HQ

	Elementary
	39054
	793
	71313
	10789
	98%
	87%
	13%

	Elementary FL
	380
	50
	1534
	784
	88%
	66%
	34%

	Total Elementary
	39434
	843
	72847
	11573
	98%
	86%
	14%

	
	
	
	
	
	
	
	

	Middle ELA
	4774
	214
	7927
	5695
	96%
	58%
	42%

	Middle Math
	2461
	131
	4544
	3312
	95%
	58%
	42%

	Middle Science
	1961
	112
	3634
	2757
	95%
	57%
	43%

	Middle SS
	1945
	105
	4102
	2243
	95%
	65%
	35%

	Middle FL
	380
	50
	1534
	784
	88%
	66%
	34%

	Total Middle School
	11521
	612
	21741
	14791
	95%
	60%
	40%

	
	
	
	
	
	
	
	

	High School ELA
	4154
	169
	8429
	2564
	96%
	77%
	23%

	High School Math
	4162
	229
	7381
	2895
	95%
	72%
	28%

	High School Science
	3270
	173
	6815
	2479
	95%
	73%
	27%

	High School SS
	3334
	152
	7701
	2251
	96%
	77%
	23%

	High School FL
	1270
	87
	2182
	1135
	94%
	66%
	34%

	High School Arts
	1984
	136
	3005
	1068
	94%
	74%
	26%

	Total High School
	18174
	946
	35513
	12392
	95%
	74%
	26%

	
	
	
	
	
	
	
	

	State Total
	69129
	2401
	130101
	38756
	97%
	77%
	23%

Note: The columns labeled Certified and Not Certified count the number of teachers who teach courses in the identified areas. A teacher could be counted multiple times in the Certified/Not Certified Column. The columns labeled HQ and Not HQ indicate number of courses taught by teachers who meet the HQ standard and do not meet the HQ standard, respectively. This data is derived from a course-by-course analysis of data submitted by districts using the several different databases, including PEP, SIS, Curriculum, and Teacher Certification.

Table 2. Percent of Core Academic Subjects Taught by Teachers who do not meet

 HQT Requirements in Schools with Varying School Performance Scores (SPS)

Note: An APS below 60 classifies a school as not making AYP for the SPS component. For 2004-2005 approximately 200 schools did not make AYP for the SPS component.
	SPS
	NOT HQT

	Above 120
	11%

	111-120
	15%

	101-110
	16%

	91-100
	21%

	81-90
	22%

	71-80
	27%

	61-70
	34%

	51-60
	38%

	Below 50
	42%

[image: image1]

Table 3. HQT Status of Louisiana LEAs

Note: No LEA in Louisiana has met the state-established AMO of 100%

	District
	HQ Pct.

	LSU Laboratory School
	98.58

	Red River Parish
	97.91

	Iberia Parish
	97.79

	W. Feliciana Parish
	97.52

	Jeff Davis Parish
	97.17

	Jackson Parish
	95.71

	Vermilion Parish
	95.1

	W. Baton Rouge Parish
	94.4

	St. James Parish
	93.21

	Caldwell Parish
	92.32

	Livingston Parish
	91.34

	Ouachita Parish
	91.16

	Lincoln Parish
	90.71

	St.Tammany Parish
	90.49

	Webster Parish
	89.47

	Zachary Independent School District
	89.4

	Catahoula Parish
	89.24

	DeSoto Parish
	88.89

	Bossier Parish
	88.7

	Beauregard Parish
	87.93

	Allen Parish
	87.63

	LaSalle Parish
	87.46

	New Vision Learning Academy
	87.09

	Avoyelles Parish
	86.95

	Morehouse Parish
	86.32

	Calcasieu Parish
	85.93

	Lafourche Parish
	85.72

	Winn Parish
	83.13

	Ascension Parish
	83.06

	St.Bernard Parish
	83.06

	Union Parish
	82.42

	St.Charles Parish
	81.74

	Tensas Parish
	81.66

	St. Martin Parish
	81

	Caddo Parish
	80.5

	Monroe City
	79.35

	Grant Parish
	78.91

	St. Mary Parish
	77.19

	Sabine Parish
	75.35

	Terrebonne Parish
	75.15

	Concordia Parish
	75.04

	Southern University Laboratory School
	75

	E.B.R. Parish
	74.78

	Iberville Parish
	74.54

	Richland Parish
	73.57

	Washington Parish
	73.57

	Assumption Parish
	73.12

	Evangeline Parish
	70.98

	Pointe Coupee Parish
	70.98

	Natchitoches Parish
	68.7

	West Carroll Parish
	68.69

	Plaquemines Parish
	68.62

	Madison Parish
	68.11

	Franklin Parish
	67.31

	Acadia Parish
	66.79

	St. John Parish
	63.97

	Cameron Parish
	62.13

	Tangipahoa Parish
	60.36

	St. Landry Parish
	59.95

	Orleans Parish
	58.48

	Bienville Parish
	58.26

	E. Carroll Parish
	57.64

	Lafayette Parish
	56.93

	Vernon Parish
	56.6

	Rapides Parish
	55.97

	Claiborne Parish
	54.94

	Baker City Schools
	54.35

	Jefferson Parish
	48.41

	E. Feliciana Parish
	45.42

	St. Helena Parish
	41.74

	Louisiana School for the Visually Impaired
	30.3

	Louisiana School for the Deaf
	29.95

	Special School District #1
	22.06

Table 4. Districts (LEAs) Facing Significant Challenges to Meet HQT Standard

	E.B.R. Parish
	74.78

	Iberville Parish
	74.54

	Richland Parish
	73.57

	Washington Parish
	73.57

	Assumption Parish
	73.12

	Evangeline Parish
	70.98

	Pointe Coupee Parish
	70.98

	Natchitoches Parish
	68.7

	West Carroll Parish
	68.69

	Plaquemines Parish
	68.62

	Madison Parish
	68.11

	Franklin Parish
	67.31

	Acadia Parish
	66.79

	St. John Parish
	63.97

	Cameron Parish
	62.13

	Tangipahoa Parish
	60.36

	St. Landry Parish
	59.95

	Orleans Parish
	58.48

	Bienville Parish
	58.26

	E. Carroll Parish
	57.64

	Lafayette Parish
	56.93

	Vernon Parish
	56.6

	Rapides Parish
	55.97

	Claiborne Parish
	54.94

	Baker City Schools
	54.35

	Jefferson Parish
	48.41

	E. Feliciana Parish
	45.42

	St. Helena Parish
	41.74

	Louisiana School for the Visually Impaired
	30.3

	Louisiana School for the Deaf
	29.95

	Special School District #1
	22.06

Note: The districts listed in Table 4 have less that 75% of classes taught by teachers who meet the HQT Standards. These numbers reflect data submitted by districts in the fall of 2005, but do not include teachers who have attained HQ status during the 05-06 school year. Some districts still suffering from the effects of Hurricanes Rita and Katrina have submitted incomplete data at this time. The districts in bold blue font are located in poor rural areas where it has traditionally been difficult to attract certified teachers. It should be noted that many of the districts in the table have a large percentage of teachers who are certified to teach the class; however, content mastery has either not been attained or reported.

PAGE
1

