
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: LOUISIANA
Date: July 27, 2006

Peer Review Panel’s Consensus Determination:

__X__ The plan is acceptable

_____ The plan has the deficiencies described below.

Comments to support determination:

Overall the plan is likely to help Louisiana meet the highly qualified teacher goals. The plans strengths include:

· recognizing that while hurricanes, Katrina and Rita have had an impact on the state as a whole, the challenges Louisiana faces now predate the hurricanes,

· being well thought out,

· having measurable goals as well as strategies to accomplish the plan’s objectives

The challenges of poverty may require more specific measurable objectives.

While the equity plan includes numerous activities, the review panel could not find evidence for the probable success of the strategies.

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

	Y/N/U/NA
	Evidence

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

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

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

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

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

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

Finding:

X Requirement 1 has been met

___ Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Analysis of classes taught by teachers who are not highly qualified was included in the revised plan. For example, it was noted that self-contained special education classes, secondary mathematics and physics classes, and foreign language classes are taught at the highest rate by non highly qualified teachers.

The analysis is based on accurate classroom level data. The data were collected through the Louisiana Education Accountability Data System (LEADS).

The staffing needs of schools not making AYP were analyzed. The data show that schools not making AYP have high percentages of classes taught by teachers who are not highly qualified.

Particular groups of teachers who are not HQ 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 were analyzed.

Districts where significant numbers of teachers do not meet HQT standards were identified.

Courses often taught by non-highly qualified teachers were identified by statistical analysis, as shown by the inclusion of the tables in the Appendix.

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

	Y/N/U
	Evidence

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA has stated that no LEA in Louisiana met the AMO for highly qualified. On pages 7-8 the SEA states the specific steps that will be taken by LEAs that have not met annual measurable objectives for HQT.
The SEA should be commended for including a specific reference on page 22 to ensuring that LEA plans allocate sufficient financial and personnel resources to meet the HQT goal.

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

	Y/N/U
	Evidence

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

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

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

A description of the technical assistance that the SEA will provide to assist LEAs in successfully carrying out their HQT plans is included, as shown by the creation of a position of Regional Certification Counselors in 2002-2003 who are placed in each geographical region of the state and through outreach meetings at both district and regional levels.

The plan includes a description of many programs and activities but not by fund source. An analysis of the total dollars available by fund sources will help keep all funding focused on the priorities in the plan.

On page 14, the SEA states, “ …Louisiana has developed and identified specific programs for schools that are not making AYP.”

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

	Y/N/U
	Evidence

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

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

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 4 has been met

___ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA is conducting regional trainings on The Louisiana Components of Effective Professional Development.

The SEA has a plan in place to monitor the LEAs on page 22.

The SEA will do on-site visitations to verify LEA data and based upon the data will provide further technical assistance to help LEAs meet the requirements.

On page 14 the SEA has indicated the technical assistance it will provide to LEAs not meeting AYP and HQT goals, such as the District Assistance Teams, Scholastic Audits.

Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	Y/N/U
	Evidence

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

	Y
	Does the plan describe how the State will discontinue the use of HOUSSE after the end of the 2005-06 school year, except in the following situations:

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 5 has been met

___ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA clearly describes the procedures for limiting the use of the HOUSSE except in specific allowable cases and gives the timelines. The HOUSSE is measurable, listing the specific content requirements necessary to meet the HOUSSE.

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

	Y/N/U
	Evidence

	Y
	Does the revised plan include a written equity plan?

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

_X Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

There are some data regarding poverty and need included in the Introduction that were not included in the equity plan.

On page 24 the SEA addresses the issue of teacher experience with regard to teacher assignment in high needs schools.

Although the equity plan references many activities within the listed sub-strategies, it is not clear how all of them relate to the equitable distribution of experienced, qualified teachers in schools. For example, 2..4 on page 25, “ Publish an annual report on the quality of teacher preparation in Louisiana.”

No evidence was found for the probable success of strategies included in the equity plan.

1

