Attachment D

Massachusetts Equity Plan

Preface

The Massachusetts Department of Education has developed this Equity Plan, as required by the federal No Child Left Behind Act, to ensure that poor and minority children throughout the Commonwealth are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Please note that throughout the plan, the Massachusetts Department of Education references districts. By districts, the MA DOE means traditional school districts as well as charter schools.

Plan Components

The Plan presents the current and future initiatives in eight different areas that the Department will employ to meet this goal. The Council of Chief State School Officers has outlined the following eight areas as important components of a State Equity Plan. They include:

· Data and Reporting Systems – Developing the teacher data and reporting systems needed to identify and correct inequities in the distribution of quality teachers in high-poverty/high-minority schools vs. low-poverty/low-minority schools.

· Teacher Preparation – Building a Pipeline of Prospective Teachers for High-Poverty, Low-Performing Schools.

· Out-of-Field Teaching – Reducing the incidence of out-of-field teaching (particularly in mathematics, science, special education, and bilingual education/English as a Second Language) in high-poverty, low-performing schools.

· Recruitment and Retention of Experienced Teachers – Building a critical mass of qualified, experienced teachers who are willing to work in hard-to-staff schools.
· Professional Development – Strengthening the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools.
· Special Knowledge and Skills – Ensuring that teachers have the specialized knowledge and skills they need to be effective with the populations of students typically served in high-poverty, low-performing schools (including Native American students, English language learners, and other students at risk).

· Working Conditions – Improving the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover.

· Policy Coherence – Improving internal processes or revising state policies that may inadvertently contribute to local staffing inequities.

In addition to providing strategies in each of the areas listed above, the Department will support this plan by:

· Working with district leaders to highlight the equitable distribution of teachers as one of the Department’s priority goals. The MA DOE will work with the Urban Superintendents Network, the Educational Personnel Advisory Council, Massachusetts Association of School Personnel Administrators, the Massachusetts Association of School Superintendents and the two Principals’ Associations to clearly communicate the Department’s priority goal of equitable distribution of teachers. Some districts are also using their latest round of collective bargaining agreement negotiations to resolve attracting highly qualified candidates for shortage area positions and for hard to staff schools. The Department will be promoting such promising practices statewide.

· Providing Targeted Assistance to High Need Schools. Through the Department’s District and School Accountability System, the Department will work directly with schools to identify and address inequitable distribution of teachers as part of the school improvement process.

Current Inequities in Teacher Assignment

The Department has used its HQT and licensure data, gathered through the District and School Staffing Report (DSSR), to understand the current distribution of inexperienced and unqualified teachers throughout the state. In addition, the Department has used the data to examine high poverty schools and schools not making AYP as its basis for poverty. Please refer to Attachments A, B and C of the State’s Revised HQT Plan which have been attached.

Based on this data, the Department has determined that high poverty schools are having a more difficult time recruiting HQ teachers, helping existing teachers become HQT and retaining teachers that are already HQT; high poverty secondary schools show more difficulty than high poverty elementary schools. High poverty secondary schools have shown the greatest decrease in HQT percentages between 2004-2005 and 2005-2006. In addition, the gap between high and low poverty secondary schools has grown to be larger than the gap between high and low poverty elementary schools. Please see Attachment C of the state’s revised HQT Plan for a list of districts that fell within the high poverty classification for the 2005-2006 school year including their HQT data for that year.

The total percentage of HQT in 2005-2006 for schools currently not making AYP has hovered around 91% for the past two years. There are currently 617 schools that have been identified with an AYP status. Forty-eight percent of the schools that fall within the high poverty category are also schools that are not making AYP. Sixty-five percent of this sub-group have HQT percentages above 90%, compared to 73% HQT for the AYP schools as a whole; approximately nineteen percent have HQT percentages between 80% and 90%, compared to 16% HQT for the AYP schools as a whole; and sixteen percent fall below 80% HQT, compared to 11% HQT for the AYP schools as a whole. Please see Attachment B of the state’s revised HQT Plan for data related to the schools that are not making AYP.

This plan addresses these inequities as well as general inequities that exist throughout the state. Through the development and implementation of Massachusetts’ Educator Personnel Information Management System (EPIMS), the Department will have the capability to acquire educator-level data, with respect to tracking the state’s teacher population including teacher assignment.
The Department is currently working with approximately 30 pilot districts in the EPIMS pilot project. These districts represent a broad cross-section of the State's school districts in terms of size, geographic location, school types and technical sophistication. Working with these pilot districts and with an internal DOE subcommittee consisting of members from units across the Department, the Department has developed the list of data elements that will be collected by the EPIMS project. The data elements are grouped into two record types: staff roster (SR) records and work assignment (WA) records. Districts will submit one staff roster record per employee for each data collection and multiple work assignment records for that individual depending on his or her individual assignments. The pilot data collection is based on the snapshot of district employees on October 2, 2006 and will be submitted to MADOE before the end of December 2006. The following link provides an overview of the pilot districts as well as an FAQ document regarding EPIMS including: Project Background, Data Access and Usage, Information about the Unique Identifier, Data Elements to be Collected and Data Collection Process (http://www.doe.mass.edu/infoservices/data/epims/epimsfaq.html).

The timeline for EPIMS and the updating of our Equity Plan based on EPIMS data is as follows:

· Fall 2006 – Pilot district data collection.
· Winter 2006/Spring 2007 – Modify system to reflect lessons learned from pilot districts.
· Spring/Summer 2007 – Train districts across the state on EPIMS.
· Fall/Early Winter of 2007 -- The first full, statewide EPIMS data collection will be conducted and will be based on a snapshot of employees as of October 1, 2007.

· Spring of 2008 -- The Department will have data from EPIMS (absent system glitches) which will enable us to conduct more detailed analysis on the equitable distribution of teachers. The data gathered through EPIMS will allow the state to determine the classrooms and students that are affected, and the teachers that are inexperienced, or unqualified, based on more detailed definitions (rather than relying solely on the HQT and licensure data to analyze high poverty and underperforming schools).

· Late Spring/Early Summer of 2008 -- The Department will submit an updated equity plan to the United States Department of Education; this plan will reflect the more robust data and subsequent analysis.
· Fall 2008 – The Department will be able to monitor district progress with relation to the equitable distribution of teachers. See information below.

Implementation and Monitoring of Equity Plan and District Efforts

As the Department develops more sophisticated and value-added data systems, it will amend the plan accordingly to reflect updates to policies, programs and initiatives. The EPIMS data collection will provide the Department with the data needed to determine those schools and districts that may need to be monitored or reviewed with relation to the equitable distribution of teachers. Since EPIMS will provide information on individual teachers and the assignment of those teachers across the state, it will allow the Department to monitor annually how schools and districts are (or are not) equitably distributing teachers as well as trends that may be occurring across schools, districts and the state as a whole. The data collected through EPIMS will provide the information that the Department needs to understand where issues of distribution are occurring.

Coupled with EPIMS, the Department will monitor the issue of equitable distribution of teachers at the local level through the implementation of the plans that districts are required to submit, as outlined in the State’s Revised HQT plan. The district-planning template includes a section for districts to address how they will tackle the equitable distribution of teachers within their schools. This source of monitoring will be especially important initially since EPIMS will not be fully implemented statewide until the 2007-2008 school year.

Finally, the Department will coordinate the review of those schools and districts that through EPIMS and the HQT plans are flagged to have problems or concerning trends related to the distribution of teachers. These reviews will use several existing monitoring/outreach mechanisms that the Department has in place including the monitoring process outlined in the Revised State HQT Plan, the Coordinated Program Review process, and the District and School Accountability process.

Strategies

The Department outlines strategies below that will be used to address the equitable distribution of teachers across the Commonwealth. The strategies include policy changes that have been determined to have a positive impact on the equitable distribution of teachers, as well as the development or continuation of programs that the Department or other partners have in place.

The programs, policies and overall strategies included in the plan have been selected from those practices for which we have evidence (or are reasonably certain) that they will positively impact the equitable distribution of teachers and have a positive impact on the eight components below.

 Using data from a 50-state survey of policies, state case study analyses, the 1993-94 Schools and Staffing Surveys (SASS), and the National Assessment of Educational Progress (NAEP), a study made by the Center for the Study of Teaching and Policy examined the ways in which teacher qualifications and other school inputs are related to student achievement across states, and suggested that policies adopted by states regarding teacher education, licensing, hiring, and professional development may make an important difference in the qualifications and capacities that teachers bring to their work.
1. Data and Reporting Systems

The Department currently utilizes the District and School Staffing Report (DSSR) as a means to collect educator data at the district and school levels. The DSSR also allows the Department to analyze inequities in the distribution of quality teachers by comparing the HQT and licensure data for high/low poverty schools (See Attachment C of the State’s Revised HQT Plan), as well as looking at the HQT and licensure data for schools that are low performing (not making AYP) (Attachment B of the State’s Revised HQT Plan).
The DSSR provides the Department with macro level data – district and school progress in meeting the HQT requirements as a whole, as well as licensure requirements, and HQT percentages broken down by core academic subjects for a particular school or district. The current data system, however, does not provide educator-level data needed for the micro-analysis of individual teachers, including where individual teachers are teaching, what they are currently (or have in the past) been assigned to teach, and their educational and professional history.

As a result, the Department has been working on the development of the Educator Personnel Information Management Systems (EPIMS), funded to date by a $1 million state bond and another $1 million anticipated by this winter. EPIMS will be piloted this year with over 30 participating districts, including Boston – the State’s largest urban school district. The pilot group represents each of the geographic regions of the state, as well as urban, suburban, rural populations. During the 2007-2008 school year, the EPIMS educator database will be fully operational across the state. This database will provide the MA DOE with the means to monitor the equitable distribution of teachers across the state and within individual schools and districts at a more granular, individual educator level.

EPIMS will be linked to the Department’s Licensure database (ELAR), which also includes information about the educational history of the state’s licensed teachers. In addition, it will be linked to the Massachusetts Teacher Retirement Board (MTRB) database to ensure that every employed educator in the state has been captured in the EPIMS database. For additional information about EPIMS please refer to Attachment E which includes the data elements for the EPIMS project (these elements may be revised at a later date depending on what is learned from this year’s pilot implementation of the database).

Massachusetts has allocated $5.2 million this fiscal year for the purchase of an enterprise education data warehouse with unlimited licenses for educators, policy leaders, parents and students to access and analyze a wide range of data and the relationships among various data sets. This will allow educators at every level to understand the relationships among educator recruitment, preparation, licensure, hiring, class assignments, HQT status and student performance, and to use this information to identify best practices, the impact of investments, and where improvements are most needed. The educator database, combined with the education data warehouse, will provide the state, districts, and schools with the tools to employ more data-driven decision making, including the use of “growth models” in the development of educator quality policy and programming.
2. Teacher Preparation
As veteran educators retire across the state and industry attracts our best and brightest, Massachusetts must build a pipeline of prospective teachers for all teaching assignments across the state, but particularly for our students in most need – those in high-poverty/low-performing schools. In an effort to address this, the Department is committed to the following policies/programs/initiatives:

· Massachusetts Board of Education’s Teacher Preparation Priority. Teacher preparation and quality has been established as one of the priorities of the Massachusetts Board of Education in the coming year. Recently, the Board agreed that they will develop a timeline and process for engaging teachers and administrators, higher education representatives, business leaders and other interested parties in a dialogue that will lead to specific proposals for improving teacher preparation, recruitment, induction, and professional development, including proposals that address these areas in high need subjects and schools. The Commissioner will bring policy recommendations to the Board within the next several months.
· Massachusetts Regulations for Licensure and Preparation Program Approval. To ensure that all teachers, regardless of assignment, have the requisite skills and content knowledge needed to positively impact student achievement, the State’s Regulations for Licensure and Preparation Program Approval were revised in 2001 to include a stronger focus on content. This content focus has been infused into each of the teaching licenses. The regulations also require each of the teacher preparation programs in Massachusetts to go through a MA DOE program approval process to ensure that each of the programs addresses the content and other licensure requirements outlined in the licensure regulations.

· District-based preparation programs. Forty-five of the Commonwealth's school districts, charter schools, educational collaboratives, private training providers, and professional associations are at various phases of design and implementation of district-based programs. The Department encourages districts that have hard-to-staff schools and subject areas to create these “grow your own” programs. These programs give districts the opportunity to invest in teachers from the beginning of their careers, and it provides teachers with an opportunity to participate in on-the-job-learning.
· Success Factors Study. The MA DOE recently completed a “Success Factors Study”, which evaluated the district-based programs across the state. The Department has and will continue to use the information gathered through this study – successful models, challenges encountered by these programs, strengths and weaknesses – to inform its policies related to these programs. The Department will also use the lessons learned by those existing programs located in high poverty/low performing districts/schools to target its future technical assistance and marketing to prospective programs in poverty/low performing districts/schools.

· Massachusetts Initiative for New Teachers (MINT). The Massachusetts Initiative for New Teachers (MINT) is an intensive teacher preparation program that provides a unique opportunity for the most qualified and motivated recent college graduates and mid-career professionals to make an immediate impact in the classrooms. MINT participants earn their Massachusetts teaching credentials - an Initial license - through an intensive summer training initiative, followed by an on-going support and assessment program during their first year as a teacher of record in a public school. The mission of the MINT program is to recruit and train aspiring educators with the expertise and commitment to teach a high-demand subject area (mathematics, science and English) in an eligible high-need school district. The MINT program is funded by the federal Transition to Teaching grant.
· Tomorrow's Teachers Scholarship Program. In order to meet the increasing demand for top quality teachers for the Commonwealth of Massachusetts' public schools, the Tomorrow's Teachers Scholarship Program was established in 1999 by the Massachusetts legislature. This program offers scholarships to academically talented high school students who wish to pursue a teaching career. The scholarships are renewable for four years and are awarded to students who; plan to attend Massachusetts’s colleges or universities; agree to teach for four years in Massachusetts’ public schools upon graduation from college; and who meet the program requirements. The Massachusetts Board of Higher Education administers this scholarship program. The MA DOE will work with the Massachusetts Board of Higher Education to explore and develop an outreach plan that informs prospective and current scholarship recipients of the critical need for quality teachers in high poverty/low performing schools.
· Incentive Program for Aspiring Teachers Tuition Waiver. The Incentive Program for Aspiring Teachers provides support to qualified students who, after enrolling in college and earning a minimum 3.0 grade point average, decide to enter a certification program in a field with demonstrated teacher shortages. Students who participate in the program must commit to teaching for two years in a public school in the Commonwealth, upon successful completion of a bachelor's degree from the college or university. The Massachusetts Board of Higher Education also administers this program. The MA DOE will work with the Massachusetts Board of Higher Education to explore and develop an outreach plan, in conjunction with the Tomorrow’s Teachers Scholarship Program outreach plan outlined above.
· Paraprofessional Teacher Preparation Grant Program. The purpose of the Paraprofessional Teacher Preparation Grant Program is to provide financial assistance to Massachusetts residents who are currently employed as paraprofessionals in Massachusetts public schools, but wish to become certified as full-time teachers. This grant is designed to help reduce financial barriers that often become obstacles for many paraprofessionals in attaining higher education. The program is also an attempt to help address the Commonwealth's current teacher shortage. The Massachusetts Board of Higher Education also administers this program. The MA DOE will inform high need schools and districts of this opportunity so that they may share this information with eligible paraprofessionals.
· Troops to Teachers. The Department is currently exploring collaboration with the local Troops to Teachers chapter. The Troops to Teachers Program helps members of the armed forces meet state teacher licensing requirements, and find them employment in high-need school districts. Through this prospective collaboration, the Department hopes to increase our recruitment and outreach to a group that has not been targeted in the past, and increase the number of qualified individuals that seek employment in high poverty/low performing schools.

· Provide Districts with the Tools that Will Help Them Recruit and Assign HQT Teachers. The Department will encourage districts and schools across the state to utilize our free online Massachusetts Educators Career Center (MECC) to post employment opportunities. MECC provides districts with a useful tool for recruiting qualified individuals into their schools. The tool allows districts to post employment opportunities, smart search resumes that match the job description profile, and much more. MECC is linked to the Department’s Educator Licensure and Recruitment System (ELAR), and therefore automatically confirms the job seeker’s licensure status. This online recruitment tool also allows job seekers to create a profile and post their resumes online for free. Job seekers have the option to receive automatic email notifications of potential job matches. The above are only some of the many features available to make a more streamlined recruitment process for districts.

· Science, Technology, Engineering and Math fund (STEM Pipeline). The Acts of 2003 Economic Stimulus Trust Fund legislation established the Massachusetts Science, Technology, Engineering and Mathematics (STEM) Pipeline Fund and directed the Massachusetts Board of Higher Education to administer it in the amount of $2.5 million. The purposes of the Pipeline Fund are to; 1) increase the number of Massachusetts students who participate in programs that support careers in fields related to mathematics, science, technology, and engineering; (2)increase the number of qualified mathematics, technology, engineering and science teachers in the Commonwealth; and 3) improve the mathematics, technology, engineering and science educational offerings available in public and private schools. The funds support networks and a variety projects aimed toward carrying out the goals of the Fund.

3.
Out-of-Field Teaching
The Department has and will continue to implement policies that will help reduce the incidence of out-of-field teaching (particularly in mathematics, science, special education, and bilingual education/English as a Second Language) in high-poverty, low-performing schools. Below are some of those policies:

· Add License Requirement in MA Licensure Regulations. The Massachusetts Regulations for Educator Licensure and Program Approval allow many existing teachers who hold an Initial or Professional license to add an additional license by taking the appropriate Massachusetts Tests for Educator Licensure (MTEL), rather than completing an additional educator preparation program. This simplifies the licensure requirements for out-of-field teachers to become licensed in the out-of-field area.
· Limits on Out-of-Field Teaching. In Massachusetts, teachers are allowed under state regulation to teach out-of-field for twenty percent of their time (603 CMR 7.14(9)(a)). The Department maintains this flexibility for districts as they address the teacher shortage in specific content areas. However, in an effort to control the use of this provision so that it does not contribute to practices that are not in the best interests of the Commonwealth’s students, the Department will implement new policies that will allow for less flexibility. These policies will include requiring schools to limit the total number of teachers who are teaching out-of-field in a specific subject area within a school.
· Massachusetts Math and Science Partnership (MMSP) Program. The purpose of the MMSP program is to improve student achievement in mathematics, science, and technology/engineering through intensive, high-quality professional development activities that focus on deepening teachers' content knowledge. MMSP partnerships must include a high need school district and a mathematics, science, or engineering department from an institution of higher education. One of the goals of this program is to increase the number of STEM teachers in the partner school districts who are licensed in the subject area(s) and grade level(s) they teach – thus giving them an opportunity to become licensed in out-of-field math/science areas.
· Attracting Teachers of English Language Learners. It has become evident to the MA DOE through the HQ data and other data that the state licensure regulations related to ELL teachers are complicated and complex. The result may include dissuading candidates to become ELL teachers, thereby exacerbating shortages of these teachers in high need districts. The MA DOE recently modified the licensure regulations to clarify the purpose of the ELL license by giving it a more appropriate name, and removing unnecessary barriers to acquire the ELL license without sacrificing standards. These steps will likely improve the ability of individuals to become licensed to teach the ELL population in Massachusetts, as well as positively impact the ELL HQT numbers, and increase the number of ELL teachers in the state.

4.
Recruitment and Retention of Experienced Teachers
The Department will continue to build a critical mass of qualified, experienced teachers who are willing to work in hard-to-staff schools. Below are some of the programs/initiatives/policies that will enable the Department to carry out this goal:

· New Induction and Mentoring Initiatives. Through the Department’s current licensure regulations, all districts are required to provide an induction and mentoring program to new teachers during their first year of practice. The Department will be revising its licensure regulations to eliminate some of the current redundancies and implementation challenges. The Department hopes to include stronger mentoring/induction requirements and also move much of the preparation of teachers to an on-the-job model; thus tying teacher preparation with mentoring and induction to eliminate or reduce the steep learning curve that many new teachers experience during their first year in the classroom. By addressing this, the Department hopes to address new teacher attrition and require all districts and schools – including hard-to-staff schools – to provide new teachers with the support needed to be successful in the classroom and remain in the teaching field.

· Rubrics/Tools for Urban Districts to Use in Making Hiring Decisions. New teacher retention is a problem for many districts, but is increasingly difficult to address for high poverty/low performing schools. As a result, these districts and schools do not have the experienced group of teachers who can provide quality teaching and consistency to our Commonwealth’s at-risk students. One of the tools that the Department will share with our at-risk schools and districts to address this is a rubric that will provide districts with information about the skill sets and characteristics of individuals who have proven successful in working within urban schools. Districts and schools can use this rubric as they hire prospective individuals. This rubric was designed for the Department and implemented with great success by the Department for one of its programs.
· Special Education Task Force. MA DOE was selected to receive targeted services from National Center for Special Education Personnel and Related Service Providers (Personnel Center), a federally-funded center at the National Association of State Directors of Special Education (NASDSE). These services include direct, on-site, technical assistance in the areas of personnel recruitment, preparation and retention, including the facilitation of statewide workforce development planning and comprehensive personnel needs assessment. The Personnel Center recently facilitated a state-wide taskforce on recruitment, preparation and retention of special education personnel to outline MA DOE needs in these areas.

· Critical Shortage Program. The Critical Shortage Program provides for the earnings limitations on re-employment of retirees in Massachusetts public schools to be eased in the event of a "critical shortage", in a position as determined by the Department of Education. The DOE has adopted regulation 603 CMR 7.14(13)(b), allowing the Commissioner of Education to deem that a district has a "critical shortage", upon the request of a superintendent, and demonstration that the district has made a good-faith effort to hire non-retirees and has been unable to find them. This program allows districts to retain quality, experienced veteran teachers in hard-to-staff subject areas without it adversely affecting their retirement benefits. The Department has frequently informed districts of this program and will begin, on an annual basis, to provide targeted outreach and information regarding this program to high poverty/low performing schools and districts.
· National Board for Professional Teaching Standards. The Department encourages individuals to participate in the professional growth experience, offered by the National Board for Professional Teaching Standards certification process. This process affords participants an opportunity to reflect upon their practice. The Department has included this certification as a means for meeting one of the requirements for the Professional teaching license in Massachusetts. Through the National Board Program, the Department administers application subsidy funds, giving teachers in high-need schools priority to receive those funds.

· Master Teacher Program. Through the Massachusetts Master Teacher Program, the Department has developed a cadre of accomplished teachers who have participated in the National Board for Professional Teaching Standards certification process and who choose to mentor in their district. These individuals receive a state-funded salary bonus for participation in the program. Annually, the Department provides approximately 270 of these bonuses to program participants – many who teach in high need urban districts. In addition to the salary bonus, these individuals are recognized by their schools and districts as invaluable teacher leaders, and call upon these individuals to lend their expertise in a wide variety of areas.

5.
Professional Development
The Massachusetts Department of Education has a historical commitment to encouraging and supporting the professional development and growth of educators in the field. The Department has and will continue to support programs and initiatives that strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools.

· District Professional Development Plan Requirement. The Massachusetts Education Reform Act of 1993 requires all school districts to annually develop a professional development plan for all principals, teachers, other professional staff employed by the district, and school council members. Districts are strongly encouraged to connect professional development with continuous district- and school-improvement planning and to connect their district professional development plan to the School Improvement plans that are also required through the Education Reform Act. This connection is strengthened by relicensure, which requires educators to have professional development plans that are in line with school and/or district improvement plans. While the relicensure regulations outline minimum requirements for professional development, the Department encourages educators to participate in professional experiences that support and expand their content and professional skills beyond the minimum requirements. Accordingly, districts may choose to offer additional incentives, through collective bargaining, for educators to go beyond the minimum requirements for recertification and to continue to participate in professionally-relevant and academically-meaningful professional development.

· Massachusetts Relicensure Requirements. The Commonwealth's relicensure/recertification regulations require individuals with a Massachusetts Professional license to engage in sustained professional development that strengthens professional knowledge and skills relevant to their licenses. The Massachusetts Department of Education has designed a recertification process that requires all educators to prepare an Individual Professional Development Plan for each five-year renewal cycle. Educators must obtain 150 professional development points in each five-year cycle; 120 of those points must focus on the content/pedagogy of the license, and a minimum of 90 of the 120 points must be focused on the content of the license. The plan must be consistent with the educational needs of the school and/or district, and enhance the ability of the educator to improve student learning.
· Content Institutes. For the past eleven years, Massachusetts has offered content institutes to educators free of charge during the summer months. Over 12,000 educators have participated in these institutes since 1995, and over 800 educators participate annually. These content institutes provide interested educators with free, graduate-level professional development that is designed to increase the content knowledge of participants. These professional development opportunities are offered in many of the core academic subjects. Content Institute providers are selected based on rigorous selection criteria, and priority is first given to science offerings, and then mathematics, english language arts and the arts. Participant priority is given to teachers who are in need of becoming “highly qualified” in specific content areas and those who teach in “high need” districts.
· Title IIA SAHE Grants. The Massachusetts Board of Higher Education has awarded competitive grants to 19 partnerships using federal Title IIA funding. Each funded partnership includes institutions of higher education and high-need school districts. Funds will be used to conduct professional development activities in core academic subjects to ensure that teachers, paraprofessionals, and principals have subject matter knowledge and computer-related technology experience to enhance student learning. The program is designed to raise student achievement in the core academic subjects, through activities that improve teaching and learning, and increase the number of highly qualified teachers and principals.

***Many of the programs outlined in the section below are also professional development opportunities that the Department is offering to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools.

6.
Specialized Knowledge and Skills
Below are specific programs/services that the Department has and will offer to ensure that teachers have the specialized knowledge and skills they need to be effective with the populations of students typically served in high-poverty, low-performing schools (including Native American students, English language learners, and other students at risk):

· Professional Standards for Teachers and Pre-service Performance Assessment. Included in the Massachusetts Regulations for Licensure are the Professional Standards for Teachers. These Standards define the pedagogical and other professional knowledge and skills required of all teachers across the state. These Standards are used by; teacher preparation providers in preparing their candidates; the Department in reviewing programs seeking state approval; and by the Department as the basis of performance assessments of candidates. Candidates demonstrate that they meet the Professional Standards by passing a Performance Assessment for Initial License. The Professional Standards include: Plans Curriculum and Instruction, Delivers Effective Instruction, Manages Classroom Climate and Operation, Promotes Equity, and Meets Professional Responsibilities (http://www.doe.mass.edu/lawsregs/603cmr7.html?section=08). The Department has provided specific guidelines for these Pre-Service Performance Assessments, and for each of the Standards: http://www.doe.mass.edu/edprep/PPA_guidelines.doc.
· SEI Professional Development Initiative. In addition, beginning with the 2003-2004 school year, districts in Massachusetts have been required to implement a state law governing the education of limited English proficient (LEP) students. These students are required to receive sheltered English immersion (SEI) instruction until they are proficient in English. In response to this, the Department has developed and will continue to provide targeted professional development to ELL teachers. This summer the MA DOE offered four opportunities to help districts, charter schools, and educational collaboratives build capacity, by training teams of qualified individuals to conduct Sheltered English Immersion Professional Development in their communities. These opportunities focused on Enhancing English Language Learning in Elementary Classrooms, Reading and Writing in Secondary Sheltered Content Classrooms and Enriching Content Classes for Secondary ESOL Students.

· NASDSE Satellite Conference Series. The MA DOE Special Education Planning and Policy Office has purchased a site license for distance learning opportunities from the National Association of State Directors of Special Education (NASDSE). The satellite conferences are available at no cost to Massachusetts school districts and educational organizations. The subjects range from, Getting the Most Out of Your Partnerships: Using Knowledge Management and Communities of Practice, Making the Grade: Effective High Schools for All Students to, Differentiated Reading Instruction: Teaching Every Child.

· Special Education Improvement Grants. The MA DOE Office of Special Education Policy and Planning offers two types of grant programs to school districts and approved special education schools and programs to fund professional development activities that will help to improve the skills and capacity of special education teachers, and providers of related services, to meet the diverse needs of students with disabilities. The priority of these two grants is to develop district-based induction and mentoring programs and to advance the skills of educators involved with students with disabilities through professional development activities.

· Massachusetts Reading First Initiatives. The MA DOE’s federally funded Reading First Program targets high need schools and high-need districts. Reading First supports school districts and schools in implementing proven scientifically- based methods of reading instruction in K-3 classrooms in order to prevent reading difficulties, and have all students be proficient readers by the end of Grade 3. Currently, forty-one districts and 89 schools are participating in the Massachusetts Reading First Plan in the 2005-2006 school year. Each district is assigned an implementation facilitator (IF). The implementation facilitators are members of the Massachusetts Department of Education staff who work directly with schools to implement Reading First. Among many activities, their assistance encompasses the integration of Teacher Reading Academy (professional development) content, the implementation of reading programs, and the administration and interpretation of assessments. In addition to content and instructional expertise, they work to transfer their skills in project management, team building, and school change. Small teams of IFs work together to provide ongoing, sustained professional development through bimonthly regional meetings.

· John Silber Early Reading Program. This state-funded program is provided to targeted high need districts that did not receive funds from the Reading First federally funded program. The John Silber Early Reading Program supports thirty-two identified high need school districts and thirty-seven high need schools, in implementing proven scientifically-based methods of reading instruction in K-3 classrooms in order to prevent reading difficulties and have all students be proficient readers by the end of grade 3.

7. Working Conditions

The MA DOE recognizes the impact working conditions have on excessively high rates of turnover, particularly in hard-to-staff schools. It also understands the role that school and district leadership plays in developing and sustaining a working environment that leads to high student and educator expectations and performance. Below are specific initiatives that the Department will focus on to improve the conditions in hard-to-staff schools:

· Commonwealth School Leadership Project. The goal of the Commonwealth School Leadership Project is provide educational leaders in every school and district in the Commonwealth with the knowledge, skills and support they need to help teachers educate all students to high standards. Action is needed to change the jobs of educational leaders to become more manageable, and to enact policies that ensure a qualified leader in every position in districts throughout the Commonwealth, especially in those districts with a high concentration of low-achieving students. Through a bold and comprehensive approach, the project will redefine school leadership, building structures and introducing policy to expand the supply of qualified and visionary school leaders needed for the 21st century. The Project is aimed at assisting state leaders and decision makers in redesigning policies needed to strengthen the leadership abilities of their superintendents and principals.
· National Institute for School Leaders (NISL) Initiative. The Department’s NISL Initiative is being offered to educators from some of the state’s neediest districts in the Commonwealth. The NISL initiative, starting in the summer of 2007, is an intensive two-year training program, aimed at strengthening the districts’ organizational and instructional leadership skills to lead their schools to higher student achievement, including addressing issues related to working conditions. The program is being offered by the Department of Education in conjunction with the Urban Superintendents Network, and is part of the state’s educator leadership agenda.

· School Accountability and Targeted Assistance. Forty-eight percent of the high poverty schools are also schools that are not making AYP. The Massachusetts Department of Education’s Accountability and Targeted Assistance Center will assist these schools to improve the conditions within the schools that lead to high teacher turnover, as well as other teacher quality issues that lead to poor student achievement. As part of the MA DOE’s accountability system, these schools will participate in panel reviews, fact-finding reviews, improvement planning and targeted initiatives provided by Department liaisons, along with school support specialists. These efforts will assist schools with; 1) the diagnosis of the school's strengths, and areas for improvement by focusing on the causes / reasons for low student performance (including teacher quality issues and working conditions); and 2) development of strategies, and a plan to address those areas for improvement. Throughout this process, these schools will receive ongoing MA DOE oversight and support during implementation, including regular periodic visits by DOE staff to the school, during which time DOE staff will meet with leaders and staff and observe planned initiatives underway in the school and the classroom.

· Urban Superintendents Network. The Urban Superintendents Network is a group of urban district superintendents (mostly from districts that have schools that aren’t meeting AYP) that meets monthly to share ideas, concerns and solutions to a variety of issues that arise. The meetings are held by the Department and provide the MA DOE with an opportunity to provide targeted assistance to urban superintendents who have a variety of challenges, including those related to recruiting and retaining highly qualified teachers. The MA DOE will continue working with these urban superintendents to address specific issues that arise in relation to improving student achievement, including improving working conditions in hard-to-staff schools.
· Distributed Leadership. We are finding that district planning for improving student performance, along with the logistics of running a school, are crowding out some of the most important teacher quality components of their jobs, such as providing support to new and veteran teachers (including induction and mentoring), and teacher selection and assignment, to name just a few. Because of the magnitude of these functions, and the sensitivities associated with many of them, they cannot and should not be accomplished by the principal alone. Rather, they are led, supervised, and coordinated by the principal, who, in a distributed leadership model, works with staff at all levels to provide opportunities for leadership and skills development while ensuring the best possible outcomes for student achievement. The Department is exploring options to provide additional support to principals, many of whom are responsible alone for faculties of 40 to 60 teachers.
8. Policy Coherence
The Department will continue to improve internal processes and state policies that may inadvertently contribute to local staffing inequities. In the coming year, the Department will:

· Limit the Scope of the Utilization of the State’s 20% Rule: The Department will limit the use of the 20% rule as outlined in Section 3 of this document.

· Limit the Granting of Teacher Licensure Waivers: Districts that have less than 97% of their core academic teachers designated as highly qualified for two or more consecutive years after the end of the 2006/2007 school year will be required to submit an updated Teacher Quality Improvement Plan, target their Title IIA funds toward achieving 100% HQT, and denied access to the automated licensure waiver request process; they will instead be required to submit a detailed rationale for each waiver requested and obtain specific written approval from the Commissioner.
· Continue Collaboration with the Educational Personnel Advisory Council (EPAC). EPAC advises the Commissioner and the Board of Education on issues pertaining to all educational personnel. The Department will continue to meet monthly with the Council to garner feedback from the field regarding policy development and implementation related to teacher preparation, licensure and quality policies and initiatives. This council is comprised of representatives from each of the professional teacher and administrator associations in the Commonwealth, school districts, institutions of higher education, higher education organizations and Massachusetts Association of School Personnel Administrators. The current focus is on accountability and support for educator quality at every level, specifically in the areas of recruitment and retention, induction and mentoring, preparation program approval, and resources for educators. This council is a forum to discuss implementation issues related to MA DOE policy.

· Streamline the Licensure Process. The licensure process will be streamlined through revisions to the Massachusetts Regulations for Educator Licensure and Preparation Program Approval. The modifications will maintain the content requirements of the regulations, while eliminating barriers to recruiting, preparing, and retaining high quality educators in all of the Commonwealth’s classrooms.
· Propose and Implement Changes to the School and District Accountability System. In the course of implementing the school and district accountability system during its first six years, the Department’s capacity to identify and provide support to improve underperforming schools has expanded considerably. Through this work, important professional relationships between state and district leaders have been formed, and work processes have evolved and matured.

At the June Massachusetts Board of Education meeting, the Department proposed amendments to the Regulations on Under-Performing Schools and Districts, 603 CMR 2.00. The proposed amendments will simplify and shorten the process for identifying and providing state assistance to underperforming schools, clarify expectations regarding the kinds of improvement actions that schools and districts must take, and establish different levels and types of intervention appropriate to each situation. The Board voted to solicit public comment on the proposed amendments, which the Commissioner will bring back to the Board for a final vote in October.

· Pilot a New Educator Database. Additionally, the statewide implementation of Educator Personnel Information Management Systems (EPIMS) during the 2007-2008 school year will enable the Department to analyze equity issues on a granular level. It will also provide the Department with a systematic and quantitative means of monitoring the implementation of policies that affect educator recruitment, preparation, HQ status, licensure, assignment, and retention.

· Explore Performance-Based Compensation Systems. The Department will continue to explore how it can leverage funds and build support for the implementation of a performance-based compensation system in the Commonwealth.

· Adopt and Implement a New Strategic Plan. The Department’s new strategic plan entitled, Framework for Leadership and Action, outlines how the Department will work more strategically to carry out its current work. This work includes improving student achievement and educator quality in working with high need schools and districts. The plan provides a structure and focus to ensure that policies are having their intended affect and internal processes are streamlined so as not to adversely impact the field.
Conclusion

The Department pledges its commitment to the strategies, programs, policies and ideas outlined in this plan. The Commonwealth has built a successful tradition of excellence in relation to educator quality throughout the state. There is, however, a great deal more that can and should be done in the area of educator quality as it relates to our at-risk students throughout the State. This plan will enable the Department to address and recognize success for those students.

1

