Maryland’s Plan for Meeting the Highly Qualified Teacher Goal

Submitted to the U.S. Department of Education

July 7, 2006

Revised: July 27, 2007

[image: image2.jpg]LU MARYLAND STATE DEPARTMENT OF
N EDUCATION

j:’ Achievement Matters Most


Note on Report Organization

This report is divided into four sections. 

Section 1 contains an introduction; a fundamental analysis of data; an explanation of the master planning process, through which local education agencies (LEAs) submit their highly qualified teacher plans; and a description of Maryland’s HOUSSE. 

Section 2 contains the activities Maryland will undertake to meet the highly qualified teacher goal.

Section 3 contains Maryland’s Teacher Equity Plan.

Section 4 contains Attachments 1–19. Data on core academic classes in Maryland currently being taught by non-HQTs are contained in Attachments 1–12. 

Section I:

· Introduction 

· Data analysis 

· Master planning process 

· Maryland’s HOUSSE

Introduction

I

n response to the highly qualified teacher provisions of the Elementary and Secondary Education Act as amended by the No Child Left Behind Act (NCLB) of 2001, Maryland has demonstrated both a commitment and a good-faith effort to not only define the highly qualified teacher (HQT) but to implement procedures and policies to assure that all Maryland teachers of core academic subjects (CAS) will be highly qualified. 

Background

Maryland is a state with 24 local education agencies (LEAs), defined by 23 counties and Baltimore City. Five of the LEAs (Anne Arundel County, Baltimore City, Baltimore County, Montgomery County, and Prince George’s County) are among the 50 largest school districts in the country. The LEAs range in size from Kent County (with 2,440 students) to Montgomery County (with 139,398 students). There are 57,683 teachers in elementary, middle, and high schools across Maryland. Two of the LEAs—Baltimore City and Prince George’s County—represent historically intensive poverty areas.

Applying the standards contained in the NCLB legislation, the Maryland State Department of Education (MSDE) promulgated policies in 2003 that would establish the criteria for elementary, middle, and high school teachers—both new and experienced—to become highly qualified. Since establishing a baseline of 64.5% of classes taught by an HQT in 2002–03, Maryland has made steady and substantial progress, reaching 79.5% classes taught by an HQT in 2005–06. However, faced with the shared challenges of both attracting and retaining highly qualified teachers in hard-to-fill content areas in all districts—and more specifically in high-poverty areas—Maryland has not yet reached the goal of 100% highly qualified teachers.

Committed to reaching the 100% goal and motivated by steady and substantial progress, Maryland enthusiastically embraces the strategies that have been outlined in this plan. The plan includes a description of strategies that are in place and strategies to be implemented, and reflects a commitment to ongoing investigation of still further strategies not chronicled here.

Fundamental Analysis of Data

Data collection

· Each year, Maryland’s LEAs are required to submit a data file to MSDE that identifies all core academic subject classes taught in each school and identifies the teacher-of-record for that class. The data are used to calculate the percentage of classes not taught by highly qualified teachers. The calculations are published in the State and local report cards. For the 2005–06 school year, the data was collected as of December 2, 2005, and was due to MSDE on February 3, 2006. 

· Class-Level Membership for Determining Highly Qualified Teachers Reporting Manual for school year 2005–06 is included as Attachment #13. It contains the specific data processes for identification of highly qualified teachers.

Progress toward AMOs 

Maryland has made steady progress in reducing the number of classes not taught by a highly qualified teacher—in both high-poverty and low-poverty schools. 

· Maryland’s 2002–03 baseline for classes taught by a Highly Qualified Teacher was 64.5%. Annual measurable objectives were established for the State and each district as indicated in the chart below.

	Baseline Data and Targets
	Percentage of Classes Taught by Highly Qualified Teachers

State Aggregate AMO


	Percentage of Classes Taught by Highly Qualified Teachers

High-Poverty School AMO

	2002–03 Baseline


	64.5
	46.6

	2003–04 Target


	65
	48

	2004–05 Target


	75
	65

	2005–06 Target


	100
	100


· Maryland has made progress for three consecutive years, steadily increasing the number of classes taught by a highly qualified teacher. Maryland has moved from 64.5% of classes taught by an HQT in 2002–03 to 66.9% in 2003–04; 75.3% in 2004–05; and 79.5% in 2005–06.

· From the 2004–05 to the 2005–06 school year, the number of classes taught by a non-HQT has dropped at both the elementary and secondary level and in both high-poverty and low-poverty schools. In fact, the largest drop (5.6%) took place in high-poverty secondary schools.

	All classes


	
	–4.1%

	Elementary (excluding preK)


	High Poverty


	–1.9%

	
	Low Poverty


	–3.7%

	Secondary


	High Poverty
	–5.6%

	
	Low Poverty
	–4.1%


· Three-quarters of all non-HQT classes in high-poverty elementary schools are in Baltimore City, and a significant number of those classes contain only special education students.
Reasons why teachers are not highly qualified

More than two-thirds of non-HQT classes are taught by teachers with expired certificates, missing certification information, and conditional certificates.

· There are 28,924 classes in Maryland that are taught by a non-HQT, which is 20.5% of the total number of classes. The following chart shows the reasons why classes are taught by teachers who are not highly qualified and the percentage of total non-HQT classes attributable to that reason.

	Reason teachers are not 

highly qualified


	Percentage of total non-HQT classes 


	Expired certificate


	16.7

	Invalid grade level for certification


	1.8

	Testing requirements not met


	7.3

	Invalid subject for certification


	23.6

	Missing certification information


	27.8


	Conditional certificate


	22.8


· Invalid Subject for Certification results from a school’s decision to staff a class with a non HQT teacher (which occurs for a variety of reasons). 

· Expired Certificate, Missing Certification Information, and Conditional Certificate contribute an additional 67.3% of the NHQ classes. 

· An extension of this data is available for each district in Number of Classes Not Taught by Highly Qualified Teachers, by Reason. Maryland will commit to sharing the data and the analysis with each LEA; will provide technical assistance to high-need districts in analyzing the data; will require that each LEA analyze its data and respond with actions to reduce non-highly qualified teachers in each category; will assist in the identification of strategies to do so; and will support with technical assistance where necessary.

Districts with the highest proportion of non-HQTs

Four of Maryland’s 24 LEAs account for 7 of every 10 classes taught by a non-highly qualified teacher.

· The highest proportion of classes taught by a non-HQT are in the following districts:

	LEA
	Number of classes not taught by an HQT


	Percent of statewide total


	Baltimore County                         


	3,045
	10.5

	Baltimore City  


	6,954
	24.0

	Montgomery County             


	3,623
	12.5

	Prince George’s County        


	6,503
	22.5

	All four LEAs
	20,125


	69.6


· In these four districts are 20,125 classes taught by a non-HQT. Those classes make up 69.6% of the 28,924 classes statewide that are taught by non-HQTs. The remaining 20 districts account for less than 6.5% of classes taught by a non-HQT; 12 of them account for less than 1%.

· The four LEAs with the largest share of non-HQTs account for 54.5% of Maryland’s total student population.


LEA


Student enrollment as a 


percentage of State total


Baltimore County


12.4%      


 


Baltimore City


10.2% 


Montgomery 


16.1%

Prince George’s 


15.7%

· Due to their size, Baltimore and Montgomery counties account for a sizeable portion of the classes taught by non-HQTs. Baltimore County enrolls 12.4% of Maryland’s student population and contributes 10.5% of all classes taught by non-HQTs. Montgomery County—which enrolls 16.1% of the population—contributes 12.5% of all classes taught by non-HQTs.

· On the other hand, Baltimore City enrolls only 10.2% of Maryland’s student population, but is responsible for 24.0% of the classes taught by non-HQTs. Prince George’s County enrolls 15.7% of the student population, but is responsible for 22.5% of all non-HQT classes. The Baltimore City School System is already in Corrective Action. Prince George’s County is in School System Improvement II and is likely to enter Corrective Action this fall. 

· In order to meet the HQT goal, a substantial effort must come from these four districts. MSDE will share the data and the analysis with each LEA, initiate strategies statewide to help recruit teachers for high-need districts, and provide technical assistance. The Department will require that each LEA analyze its data and respond with actions to reduce non-HQTs by reason, and disaggregate data by school. MSDE will assist in the identification of the strategies, and will outline consequences for not meeting the HQT goal.

Non-HQTs by LEA

Six of Maryland’s 24 LEAs have more than 20% of their CAS classes taught by a non-highly qualified teacher.

	LEA
	Core Academic Subject (CAS) Classes
	CAS Classes Taught by a Non-HQT
	Percentage

	Allegany
	1,741


	49

	2.81

	Anne Arundel
	11,989
         
	1,860
	15.51

	Baltimore County
	18,449
	3,045
	16.50

	Baltimore City

	13,024
	6,954
	53.39

	Calvert

	3,407

	446

	13.09

	Caroline 
	582
	62
	10.65

	Carroll
	3,427
	370

	10.80

	Cecil
	2,266
	238

	10.50

	Charles

	2,385

	647

	27.13

	Dorchester
	595
	199
	33.45

	Frederick
	4,353
	459
	10.54

	Garrett
	760
	51
	6.71

	Harford
	8,216
	876
	10.66

	Howard
	15,538

	1,708

	10.99

	Kent
	328
	56
	17.07

	Montgomery
	25,313
	3,623

	14.31

	Prince George’s
	17,351
	6,503

	37.48

	Queen Anne’s
	884
	135

	15.27

	Somerset
	369
	117
	31.71

	St. Mary’s
	2,670

	178

	6.67

	Talbot
	476
	39
	8.19

	Washington
	2,670
	291

	10.90

	Wicomico
	3,477
	885
	25.45

	Worcester
	930
	100
	10.75


· An analysis of those LEAs making a disproportionate contribution to the State’s non-HQTs is not sufficient. Every LEA must analyze its HQT data to determine areas of need and strategies to address the problem. 

· While Baltimore City and Prince George’s County are among those four districts contributing most prolifically to the number of non-HQT classes statewide (see page 6), another four LEAs appear on this list. These LEAs, too, must analyze their data and identify significant strategies to address the non-HQT problem. 

Non-HQTs by Subject and School Level

English, math, science, and special education account for a significant share of non-HQT classes.

· Most classes taught by non-HQTs are found in high schools (47%). Middle schools make up 35% of non-HQT classes, and elementary schools make up 19%.

· At the secondary level, 53% of non-HQT classes are in Baltimore City; 24% are in Prince George’s County, and 10% are in Baltimore County. Together, these three LEAs contribute nearly 87% of secondary non-HQT classes. 

· When high-poverty schools are disaggregated by core academic subject, 62% of non-HQT classes are in elementary schools, and most are classes consisting only of students with disabilities. In high-poverty high schools, math (1,767), science (1,336), and English (1,296) account for 66% of non-HQT classes.

· More than half of all classes (50.6%) containing only students with disabilities are taught by a non-HQT [5,482/10,839]. 

· Of all classes taught by a non-HQT, 19.0% [5,482/28,924] contain only students with disabilities. 

· Of the total number of CAS classes, 7.7% [10,839/141,295] contain only students with disabilities. 

· MSDE will require that LEAs (1) identify how they will help special education teachers become highly qualified; (2) further review the number of classes consisting only of students with disabilities; and (3) take measures to reduce the number of those classes taught by non-HQTs. The Department will provide technical assistance to high-need districts. 

	Subject
	Percentage of all classes in that subject taught by a non-HQT

	Reading/English Language Arts
	21.29

	Mathematics
	26.37

	Science
	24.31

	Social Studies
	15.76

	Foreign Language
	27.35

	The Arts
	14.69

	Elementary Education
	16.28


	Subject
	Number of classes taught by a non-HQT
	Percentage of total CAS classes statewide

	English
	5,927
	20.5

	Mathematics
	6,314
	21.8

	Science
	4,618
	16.0

	Social Studies
	2,977
	10.3

	Foreign Language
	2,471
	8.5

	The Arts
	2,943
	10.2

	Elementary Education
	3,674
	12.7


· Foreign language, math, science, and English are Maryland’s highest need subjects. However, in the context of all non-HQT classes, math (21.8%) and English (20.5%)—and, to a lesser degree, science (16.0%) and elementary education (12.7%)—constitute areas of the highest concern. Strategies to recruit and retain highly qualified teachers in these areas are a priority for the State plan.

School Improvement and the non-HQT

Maryland has 241 schools in the School Improvement continuum; 163 (67.6%) of them are in the high-poverty quartile; none is in the low-poverty quartile. 

· Maryland has yet to publish schools’ AYP data for 2005–06. Elementary and middle schools are in the process of filing AYP appeals, and preliminary high school AYP calculations will be completed in August. This fall, a complete analysis of AYP in the context of HQT classes will be completed. 

· However, the School Improvement status (School Improvement 1, School Improvement 2, Corrective Action, or Restructuring) of a school is a much better indicator of school performance than AYP, as School Improvement status represents performance over time rather than performance in a single year. 

· Maryland has several years of School Improvement data and can, therefore, analyze the relationship between non-HQT classes and School Improvement status. It is clear that high-poverty status and a high percentage of non-HQTs correlate with School Improvement status and correlate even more strongly with advanced levels of School Improvement (e.g., Corrective Action, Restructuring).

· Maryland has 241 schools in School Improvement, 163 of which are found in the high-poverty quartile. (None is found in the low-poverty quartile.) These schools often have a disproportionate share of non-HQT classes. Furthermore, every one of Maryland’s schools in Corrective Action or Restructuring is in the high-poverty quartile—and all have high percentages of non-HQTs.

· Data by LEA, by school with percent poverty, by poverty level, by School Improvement status, by Title I, by total classes, and by percent non-HQT are included in this report and will be shared with LEAs for analysis and action at the district and school level.

Summary of Findings

While Maryland has made steady progress in decreasing the number of classes taught by non-HQTs—in both high- and low-poverty schools—MSDE has nevertheless identified several areas of concern. 

LEA

With just four LEAs constituting 70% of all classes statewide taught by a non-HQT, MSDE must focus its efforts on these districts and help them identify strategies to increase HQT classes. Additionally, six school systems have 20% or more of their CAS classes taught by a non-HQT. These LEAs, too, require State attention and assistance.

School Level

High schools make up 47% of all non-HQT classes, and middle schools make up 35%, which means that more than 8 in 10 non-HQT classes are found in secondary schools. Clearly, helping secondary teachers achieve HQT status is a high priority.

Subject

MSDE must focus efforts on those core academic subjects most likely to be taught by a non-HQT, namely math, English, and science. The Department must also embark on a plan to get all special education teachers highly qualified. Unconscionably, fully half of all classes containing only students with disabilities are taught by a non-HQT. 

Poverty

Of course, high-poverty schools require intense assistance. High-poverty status correlates with a high percentage of non-HQTs and, moreover, with School Improvement status. Of Maryland’s 241 schools in School Improvement, 163 are in the high-poverty quartile and none are in the low-poverty quartile.


Master Planning Process

Chapter 288 of the Laws of Maryland 2002 (known as Bridge to Excellence in Public Schools Act or “Bridge to Excellence”) requires each LEA to develop a comprehensive Master Plan, subject to the approval of the State Superintendent. State law also requires Annual Updates to the original Master Plans during the period covered by them—a five-year period beginning with the 2003–04 school year. Annual updates to the Master Plans contain information on the HQT status in each LEA and the steps the LEA is taking to ensure that teachers who are not highly qualified attain HQT status as quickly as possible. Under the law, plan updates are also subject to the approval of the State Superintendent. 

The Bridge to Excellence Master Plans are Maryland’s primary accountability tool. Not only are the plans subject to State approval, State funding is tied to that approval.

In 2002, Maryland made a commitment to reform education and ensure equity and adequacy in its public schools. That commitment was enacted as the Bridge to Excellence in Public Schools Act, which has resulted in a significant increase in State funding over five years and has given school systems the flexibility to determine the best allocation of those resources. In exchange, school systems are held accountable for the performance of their schools and their students and must demonstrate that they are making progress each year in accelerating student achievement and eliminating achievement gaps.

To report its progress, each school system was required to develop, adopt, and implement a five-year comprehensive Master Plan linking funding from federal, State, and local sources designed to improve student and school performance. The Master Plan Annual Update is intended to demonstrate to the LEAs, to the State Board of Education, to the General Assembly, and to other members of the public the impact of the Bridge to Excellence legislation—the effect the Act is having on school system, school, and student performance, and how those results are being achieved.

Master Plans include a section in which LEAs are required to report on their progress toward the requirement that 100% of teachers be highly qualified. In addition, The Maryland State Department of Education (MSDE) assesses the discrepancies that exist between high-poverty and low-poverty schools. Not only does the Master Plan Annual Update provide MSDE with data on the progress of each LEA, but it requires LEAs to describe how they plan to address and overcome challenges. LEAs outline concrete steps and timelines they will follow to ensure that the HQT requirement is met as quickly as possible.

MSDE has instituted a formal Annual Update review process by including review panels, technical reviews, specific written guidance, consensus reports, and approval recommendations for the State Superintendent and Board of Education. Levels of recommendation are: 1) Approvable, 2) Not Yet Approvable, and 3) Not Approved. Plans that are designated Not Yet Approvable require further development in the areas identified as incomplete by the review panels; however, they do not warrant a complete rewrite or resubmission. Plans designated Not Approved do not meet the criteria and expectations outlined in the guidance document. For the criteria and expectations to be met, significant enhancements are required that may warrant a rewrite and resubmission.

In 2005, MSDE’s Division of Certification and Accreditation conducted a technical review of HQT status in each LEA. The review concluded that seven of twenty-four LEAs (Allegany, Caroline, Cecil, Frederick, Garrett, St. Mary’s, and Talbot counties) appeared likely to achieve the requirement that all teachers in core academic subjects be highly qualified by 2005–06. It further concluded that, while most LEAs have many strategies in place to 

attract and retain highly qualified teachers, or to support teachers in becoming highly qualified, it is unlikely that they will achieve this target on time (www.marylandpublicschools.org/ NR/rdonlyres/FCB60C1D-6CC2-4270-BDAA-153D67247324/9125/Master_Plan_Final_2005.pdf). 

The guidance developed by MSDE and provided to LEAs for use in preparing and submitting Annual Updates include the requirement that each LEA report the status of the NCLB performance indicators as follows:  

· Indicator 3.1: The percentage of CAS classes being taught by highly qualified teachers; 

· Indicator 3.2: The percentage of teachers receiving high-quality professional development; and 

· Indicator 3.3: The percentage of paraprofessionals working in Title I schools (excluding those whose sole duties are translators and parent-involvement assistants) who are qualified. 

The Master Plan also requires that each LEA with Title I schools provide reservations mandated by the No Child Left Behind Act. One of those requires LEAs to reserve not less than 5% of the total Title I allocation for professional development that helps teachers become highly qualified. Each LEA must provide that reservation along with a detailed description of how those funds will be used.

MSDE established the Bridge to Excellence Workgroup to help meet its responsibilities under the law. Every year, MSDE, in collaboration with the workgroup, revisits HQT requirements and develops new guidance for LEAs to use in preparing their Annual Updates. The current guidance requires additional information be included in LEAs’ responses to the HQT requirement. LEAs are required to analyze HQT trend data by school and poverty level; identify the progress being made and the challenges that exist; report data collected on retaining highly qualified teachers; and analyze the steps being taken to support that retention. The Master Plan Update guidance can be found at http://docushare.msde.state.md.us/ docushare/dsweb/Get/Document-61037/Draft%20Guidance_BTE%20Workgroup%20UPDATED%205-4-06%20WJS.doc. The specific guidance for Goal 3 can be found in Attachment 14.

The Maryland master planning process is a powerful tool for leveraging the changes needed in each LEA to ensure that teachers who are not highly qualified attain HQT status as quickly as possible. Under the Bridge to Excellence legislation (Section 5-401 of the Education Article of the Annotated Code), MSDE is required to review the progress of each LEA toward meeting State performance standards. If results of the review indicate that the LEA fails to demonstrate progress toward meeting those standards, the State Superintendent may provide advice concerning the distribution of State funds (§ 5-401(j)), or the State Board may withhold funds from the local board (§ 5-401(k)).

HOUSSE

MSDE has developed a High, Objective, Uniform State Standard of Evaluation (HOUSSE) for elementary and secondary teachers in regular education assignments; elementary and secondary teachers in special education assignments; and K–12 teachers in English for Speakers of Other Languages (ESOL) assignments. Specific rubrics for these categories, five in all, have been adopted by the Maryland State Board of Education for use in determining teacher qualifications for core academic subjects in accordance with the No Child Left Behind Act. The rubrics and procedures for applying them are contained in Achieving “Highly Qualified” Status Under No Child Left Behind (NCLB): A Guide for Maryland Teachers—Using Maryland’s HOUSSE (http://www.marylandpublicschools.org/ NR/rdonlyres/FCB60C1D-6CC2-4270-BDAA-153D67247324/5317/HOUSSEInstructionsRevMarch2005_Final.pdf).
All of Maryland’s HOUSSE rubrics represent a rigorous standards-based approach to the determination of teacher quality. Based on a 100-point scale, the rubrics emphasize advanced certification as well as content depth, with a maximum of 50 points attainable through experience. Minimal point values may be attained through continuing professional development (non-content-specific) or activities, service, awards, and presentations related to the core academic assignment. For special educators and teachers of English language learners, the HOUSSE may be used for multiple subjects with recognition that significant content acquisition is infused in special education and ESOL preparation programs, professional development, and experience.

The HOUSSE for regular education teachers has been in place for more than two years; the special education HOUSSE has been in use for one year; and the ESOL HOUSSE was adopted in November 2005. Based on the variable nature of the differing HOUSSE applicability and availability, teachers have had limited opportunities, in some cases, to employ them. Additionally, teaching assignments vary from year to year. Finally, and perhaps most critically, special education is uniquely positioned in Maryland. Available through initial preparation programs and for initial licensure, special education is primarily pedagogical. The elements of the special education HOUSSE are critical tools in assessing teacher quality, particularly for special education teachers of multiple subjects. A review and revision of special education certification is being initiated in Maryland through a broad-based work group that will build upon the work of a 2003 special education task force. During the transition period to new teacher preparation programs in special education and amended licensure requirements, the special education HOUSSE is an essential tool for assessing teacher quality.

The Department recognizes that the HOUSSE process will necessarily be limited and ultimately phased out. Accordingly, MSDE will allow the HOUSSE to be used only by elementary and secondary teachers in regular education assignments not new to the profession with experience prior to the end of the 2006-2007 school year. Additionally, the HOUSSE process for these teachers will be completed as MSDE develops and implements enhanced data collection and maintenance. Use of the regular education HOUSSE will end at the conclusion of the 2013–14 school year, even for educators with experience prior to the 2006–07 school year.

The HOUSSE process for (1) elementary and secondary teachers certificated in special education and teaching core academic subjects in special education assignments and (2) K–12 teachers in English for Speakers of Other Languages (ESOL) and teaching core academic subjects in ESOL assignments has been implemented only recently in Maryland. For these teachers, in consideration of the factors noted above, the HOUSSE will be available only to teachers with experience prior to the 2010–11 school year; thus, it will remain as an available option during teacher preparation program transition. The use of HOUSSE for these educators (excepting multi-subject special educators who are highly qualified in language arts, mathematics, or science at the time of hire) will end at the conclusion of the 2013–14 school year regardless of prior experience.

During the period that Maryland’s HOUSSE for teaches not new to the profession is being completed, significant data-systems development will take place to ensure that LEA partners and MSDE staff have the ability to capture, analyze, record, and assess the qualifications of experienced teachers using the HOUSSE.

Attachments

Attachment 1:
Number of Classes Not Taught by Highly Qualified Teachers by Reason (K–12), 2005–06

Attachment 2:    
Number and Percentage of Classes Not Taught by Highly Qualified Teachers (K–12), 2005–06

Attachment 3:  

Number and Percentage of Classes Not Taught by Highly Qualified Teachers (K–12), 2005–06: Core Academic Subjects

Attachment 4:  

Count of Classes Comprised Only of Students with Disabilities, 2005–06

Attachment 5:  

Two-Year Comparison of Summary Data (PreK–12), 2004–05 to 2005–06

Attachment 6:  

Percentage of Classes not Taught by Highly Qualified Teachers by School and Poverty Level, 2005–06

Attachment 7: 

Percentage of Core Academic Subjects Not Taught by Highly Qualified Teachers by School Level, 2005–06

Attachment 8:

Percentage of Core Academic Subjects Classes Not Taught by Highly Qualified Teachers by High and Low Poverty Status, 2005–06

Attachment 9:
     Maryland Public Elementary Schools Identified as Low Poverty, 2005–06

Attachment 10: 
Maryland Public Secondary Schools Identified as Low Poverty, 2005–06

Attachment 11:
Maryland Public Elementary Schools Identified as High Poverty, 2005–06

Attachment 12:
Maryland Public Secondary Schools Identified as High Poverty, 2005–06

Attachment 13:     Class-Level Membership for Determining Highly Qualified Teachers—
Reporting Manual School Year, 2005–2006                                            

Attachment 14:     Master Plan Goal 3 Guidance Document (pages 35–40)

Attachment 15:
The Maryland Principals’ Academy, 2006
Attachment 16:
Division for Leadership Development Leadership Learning Series

Attachment 17:
Stages of Professional Development for All Teachers Teaching Students with Disabilities 

Attachment 18:
Utilization Guide for the Stages of Professional Development for All Teachers

Attachment 19:
Teaching Students with Disabilities: Action Plan for Inservice Training/Activities on the Utilization of The States of Professional Development for All Teachers Teaching Students with Disabilities

Section II:

Activities 

designed 

to meet the 

highly qualified 

teacher goal

Activities designed to meet the highly qualified teacher goal
This plan includes those activities, anticipated timelines, and divisions/offices responsible for meeting the highly qualified teacher goal and addressing the identified requirements so stipulated in the rubric provided by the U.S. Department of Education. The activities are aligned with “Reviewing Revised State Plans: Meeting the High Qualified Teacher (HQT) Goal.” They are not in any particular order. 

	HQT 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 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 number 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.


Maryland’s data is contained in the addendum, Attachments 1–12. An analysis of the data can be found in Section I (Fundamental Analysis of Data: page 5).

	HQT 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.


The data on the HQT status of each LEA is contained in the addendum, Attachments 1–12. The LEA HQT Plan will be required through the master planning process as explained in Section I (Master Planning Process: page 12).

	Major Activities
	Anticipated Timeframe


	Division/Office Responsible


	Obtain resources and tools for enhanced data collection and analysis with the EIS.
	January–July 2007
	· Office of Information Technology

· Division of Certification and Accreditation

· Division of Business Services


	Expand and develop the Educator Information System (EIS) to provide HQT status by teacher, by school, and by LEA. Develop EIS to provide teacher-quality data transparently to the public.
	March–December 2007
	· Division of Certification and Accreditation 

· Office of Information Technology

· Division of Accountability and Assessment


HQT Requirement 2
	Require each LEA to complete a Goal 3 analysis in its Master Plan Annual Update. (See Attachment #14 for the Master Plan Goal 3 Guidance Document.)
	October 2006/yearly
	· Division of Student, Family, and School Support

· LEAs


	Require each LEA to complete Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers in the Master Plan Annual Update for the use of Title II, Part A funds. See http://docushare.msde.state.md.us/docushare/dsweb/ Get/ Document-62039/2006%20BTE%20MP%20AU%20GUIDANCE%20Part%20II%20FINAL.doc.

	October 2006/yearly
	· Division of Student, Family, and School Support

· LEAs


	Review each LEA’s Goal 3 analysis in its Master Plan Annual Update. Examine trends, patterns, and findings. Require rewrites or resubmissions as stipulated in the Bridge to Excellence Act for those updates in which criteria and expectations are not met: http://docushare.msde.state.md.us/docushare/dsweb/Get/Document-61037/ Draft%20Guidance_BTE%20Workgroup%20UPDATED%205-4-06%20WJS.doc    
For information on the Bridge to Excellence Act and master planning process: www.marylandpublicschools.org/MSDE/programs/Bridge_to_Excellence/.


	June–December 2006/yearly
	· Division of Student, Family, and School Support

· Division of Certification and Accreditation

· LEAs


	Review each LEA’s Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers in the Master Plan Annual Update. Examine use of Title II, Part A funds and allowable activities. Require rewrites and resubmissions as stipulated in the Bridge to Excellence Act for those updates in which criteria and expectations are not met.


	June–December 2006/yearly
	· Division of Student, Family, and School Support

· Division of Instruction

· LEAs


HQT Requirement 2
	Revise for October 2007 the Master Plan Goal 3 Guidance Document and Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers. Include updated requirements, analysis, and targeted use of Title I and IIA funds for LEAs not meeting the HQT goal by the end of the 2006–07 school year.
	May 2007
	· Division of Student, Family, and School Support

· Division of Certification and Accreditation 

· Division of Instruction


	Analyze classes taught by non-HQTs (e.g., math, English, science, special education, elementary education).


	June 2006–April 2007
	· Division of Accountability and Assessment


	Identify those systems most severely out of compliance with NCLB’s teacher-quality requirements and form a working consortium with appropriate SEA and LEA staff to evaluate and recommend action on the status of meeting the HQT goal. 


	June–December 2006


	· Division of Accountability and Assessment

· Division of Student, Family, and School Support

· Division of Certification and Accreditation


	Organize a statewide HQT teacher consortium to evaluate and recommend action to the SEA on the status of meeting the HQT goal. 


	June–December 2006


	· Division of Accountability and Assessment

· Division of Student, Family, and School Support

· Division of Certification and Accreditation


HQT Requirement 2

	Develop data collection and analysis linkages between schools with high percentages of classes taught by teachers who are not highly qualified and those not making Adequate Yearly Progress (AYP).


	June 2006–April 2007
	· Division of Accountability and Assessment

	Review annual class-level membership (CLM) data to determine:

· school systems and schools where significant numbers of teachers do not meet HQT standards; and

· courses that are often taught by non-highly qualified teachers.


	June 2006–April 2007
	· Division of Accountability and Assessment

	Emphasize the 100% HQT goal for each LEA, using the Master Plan Process.
	October 2006–March 2007 
	· Division of Student, Family, and School Support

· Bridge to Excellence Workgroup


	Facilitate the identification of incentives and disincentives for moving teachers to HQ status and for not moving teachers to HQ status. 


	October–December 2006
	· Division of Student, Family, and School Support 

· Division of Certification and Accreditation


HQT Requirement 2
	Engage in targeted data analysis and strategic planning with LEA directors of human resources. 


	· HR Directors meeting 2006–07

· EIS Client meetings 2006–07

· CAP/CAPA meetings 2006–07


	· Division of Certification and Accreditation

	Expand alternative preparation programs:

· Maryland Alternative Route Certification Option

· Troops to Teachers

· Teach For America

· American Board for Certification of Teacher Excellence

· New Teacher Project

· Enhancing Mobility Grant

· Alternative Preparation Network 


	September 2006–June 2007
	· Division of Certification and Accreditation


HQT Requirement 2

	Develop and initiate middle school teacher preparation programs.
	June 2006–June 2007
	· Maryland Middle School Steering Committee

· Division of Instruction

· Division of Certification and Accreditation 

· Division of Leadership Development

· Professional Development Schools Network


	Implement targeted teacher preparation initiatives:

· Increase program capacity. See A Study of the Capacity of Maryland’s Teacher Preparation Programs by the Maryland Higher Education Commission mhec.state.md.us/publications/research/AnnualReports/2006AStudyCapMDTchrPrepProg.pdf

· Review and amend special education certification regulations and teacher preparation programs for alignment with NCLB and IDEA.


	June 2006–June 2007
	· University System of Maryland 

· MSDE

· Maryland Higher Education Commission

· Maryland Independent Colleges and Universities Association


	Use the Professional Development Schools Network to provide coursework that enables conditional teachers to meet HQT status.


	June 2006–June 2007
	· Division of Certification and Accreditation


HQT Requirement 2

	Examine specific steps taken by LEAs that have not met the Annual Measurable Objectives.
	October–November 2007
	· Division of Student,  Family, and School Support 

· Division of Certification and Accreditation


Explanation/Notes

Educator Information System
The Educator Information System (EIS) is a Web-based system which will allow secured storage, rapid retrieval, and a clear presentation of relevant certification information. EIS includes electronic document management, automated workflow systems for processing application requests, an enhanced database to support decision making and policy formation, and Web interfaces for educators and LEAs.

EIS Client Meetings

To continue providing accurate information regarding the implementation of EIS and to elicit feedback from the user community, the Certification Branch has initiated a series of client meetings for the duration of the project (anticipated completion: December 2006). The first meeting will occur on July 27, 2006.

Directors of Human Resources

Maryland has 24 LEAs, each of which has a Director of Human Resources. The Certification Branch convenes the directors three times annually (fall, winter, spring) to discuss issues of interest.

Certification Authorized Partners & Certification Authorized Partner Associates 

The Certification Branch has a unique collaboration with identified partners in the LEAs. The Branch has provided specialized training for these partner groups, enabling each to execute certain certification functions. Certification Authorized Partners (CAPs) determine eligibility for initial certificates as well as eligibility for renewals and endorsements. Certification Authorized Partner Associates (CAPAs) determine eligibility for renewals of the Advanced Professional Certificate. Eleven LEAs have CAP status; seven have CAPA status.

HQT Requirement 2
Maryland Alternative Route Certification Option (MARCO)

Through federal grant funding, MSDE and its three partners—Prince George’s County Public Schools, Bowie State University, and the University of Maryland, University College—developed a highly rigorous alternative preparation program, anticipating that its data could be used as a state model for other such programs. Data indicating high satisfaction from all parties and 94% retention after four years led to the next funded project, Troops to Teachers (TTT) Enhancing Mobility. The project will have trained and placed approximately 180 highly qualified teachers between 2002 and 2007.

Troops to Teachers Enhancing Mobility Project 

Using the model developed through MARCO, this grant-funded project supports development of eight new alternative preparation programs across all high-need content areas, but with a major focus on math and science. The project supports the collaboration of nine LEAs, three four-year institutions, and three community colleges. Special consideration is given to military career changers. The project plans to train and place approximately 180 candidates in two years of pilot projects (2006–2008).

The New Teacher Project

The New Teacher Project (TNTP) continues its work in Baltimore City, and is one of the eight funded pilot partners of the Troops to Teachers Project. This funded cohort of individuals seeking the Resident Teacher Certificate in August 2006  will join the existing Baltimore Teachers in Residence program. With TNTP participation in the funded project, the Project has acquired approval for its programs in Baltimore City. More than 90 individuals are involved in the current cohort (2006–ongoing).

Math Immersion 

Math Immersion is based on a successful New York City Public Schools program designed to train and place highly qualified math teachers. The cohort for fall 2006 is in place, and features intensive math immersion training for individuals seeking initial certification through alternative preparation and for currently non-certified Baltimore City math teachers (2006–2007).

American Board for Certification of Teacher Excellence (ABCTE) 

ABCTE and the Washington County Public Schools are collaborating to develop an alternative preparation program that will meet current regulations and guidelines (2006–2007).

HQT Requirement 2
Resident Teacher Certificate Program in Special Education and Elementary or Secondary Education 
The Division of Special Education/Early Intervention Services recruits individuals to participate in an MSDE-funded IHE/LEA partnership designed to train, dually certify, and retain highly qualified teachers in special education.

Teach for America 

Teach for America (TFA) is currently engaged with Baltimore City in providing alternative teacher preparation. As Maryland moves toward required program approval for alternative preparation providers, TFA is in conversation with the MSDE Program Approval Branch to ensure their continued partnership.

Alternative Teacher Preparation Network

The revised Code of Maryland Regulations and the Maryland State Board of Education Guidelines now require all alternative teacher preparation programs to meet the same standards as those of the more traditional teacher education programs—those of the Interstate New Teacher Assessment and Support Consortium or the Maryland Essential Dimensions of Teaching. All potential providers of alternative teacher education programs must seek MSDE approval for their programs by January 2007. Consequently, MSDE has invited all stakeholders—those involved in grant-funded initiatives, those who have provided alternative preparation programs in the past, and those who have an interest in providing such programs in the future—into the Network. The Network currently represents 11 LEAs, eight community colleges, three four-year IHEs, and one private non-profit provider. It will serve as a conduit for sharing and developing best accountability practices as MSDE encourages alternative preparation opportunities throughout the State in the next three years. Beginning January 2007, all providers must be Maryland Approved Programs.

Professional Development Schools Network

Owing to outstanding collaboration among colleges and universities, departments of education, and LEAs, Maryland now has 340 Professional Development Schools. Across the state, 3,392 teachers have participated in workshops and seminars, about one-quarter of whom gained course credit, enhancing their highly qualified status. Of those 3,392 teachers, 943 participated in sessions focused on math and/or science. MSDE projects participant numbers equal to or greater than these in the 2006–07 school year.

	HQT 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.


	Major Activities


	Anticipated Timeframe


	Division/Office Responsible

	Provide technical assistance to LEAs based on an analysis of the Master Plan Annual Updates (LEA HQT Plans) and specifically to the four LEAs with the largest number of classes taught by non-highly qualified teachers. 

This assistance will be designed and implemented with LEA leadership staff in the Division of Certification and Accreditation and the Division of Instruction and will focus on LEA data collection and management systems, best recruiting practices, best uses of federal funds (Title I, IIA, III, and V), induction programs to aid retention, and test preparation for PRAXIS. Leadership development with principals and assistant principals and professional development (face-to-face, hybrid, and on-line) will be targeted to non-HQTs in LEAs and to high-poverty schools not making AYP. 


	September 2006–September 2009
	· Division of Instruction

· Division of Certification and Accreditation

	Monitor and provide technical assistance to LEAs based on an analysis of Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers for the use of Title IIA federal funds (http://docushare.msde.state.md.us/docushare/dsweb/Get/ Document-62039/2006%20BTE%20MP%20AU%20GUIDANCE%20Part%20II%20FINAL.doc).


	September 2006–September 2007/ 

yearly
	· Division of Instruction


HQT Requirement 3

	Provide a statewide recruitment initiative with participation prioritized for the four LEAs with the largest number of classes taught by non-highly qualified teachers, and mandate candidate placement for high-poverty schools not making AYP.
	August 2006–August 2007
	· Division of Certification and Accreditation 

· Division of Instruction 

· Division of Leadership Development 

· Division of Special Education

· LEAs 

· Maryland Association of School Personnel Administrators


	Provide training to central office staff and to school-based leadership teams in high-poverty schools not making AYP through a series of professional development modules (face-to-face and online) that address reading, math, and science instruction.*


	August 2006–August 2007
	· Division of Instruction

	Assign MSDE staff to schools in School Improvement 2 and Corrective Action to support school-based leadership teams in providing job-embedded professional development.*


	August 2006–August 2007
	· Division of Instruction


HQT Requirement 3
	Conduct the Maryland Principals Academy for principals with 1–5 years’ experience who have been nominated by their local superintendents (see Attachment 15).*


	July 25–27, 2007;

site visits and follow-up sessions to be scheduled


	· Division for Leadership Development 

	Conduct the Leadership Learning Series for principals, assistant principals, and other school leaders in LEAs that have schools in School Improvement and/or Corrective Action (see Attachment 16).*


	July 2006–June 2007
	· Division for Leadership Development 


	Examine strategies to advise LEAs on highly qualified teacher status. 
	June 2006–June 2007
	· Division of Student,  Family, and School Support


	Engage LEA leadership constituent groups (e.g., superintendents, assistant superintendents for instruction, curriculum coordinators) to review data and identify HQT best practices.
	June 2006–June 2007
	· Office of the State Superintendent

· Office of Academic Policy

· Division of Certification and Accreditation 

· Division of Instruction


	Provide expanded professional development to help more teachers become highly qualified.

· Test Preparation

· IHE/LEA partnership


	June 2006–June 2007
	· Division of Certification and Accreditation


HQT Requirement 3

	Develop dual-certification IHE programs.

Using Maryland State Improvement Grant (MSIG) funds, these IHEs have developed or are developing dual-certification programs that will produce highly qualified teachers.

· Towson University developed a dual certification program (elementary education/special education) that, by spring 2007, is expected to produce more than 100 graduates a year. This program is the fastest growing undergraduate education program at Towson, despite the high academic requirements for admission. Towson University is now developing a dual early childhood/special education program.

· Mount St. Mary's University redeveloped its undergraduate special education program to become a dual-certification program beginning in fall 2006.

· Loyola College redeveloped its graduate special education program to be consistent with the National Council for Accreditation of Teacher Education (NCATE) standards; it is also consistent with dual certification. 

· Hood College redeveloped its undergraduate special education program for dual certification. 

· McDaniel College is proposing redevelopment of its undergraduate special education program to become a dual-certification program. 


	MSIG funded through September 30, 2007
	· Division of Special Education/Early Intervention Services 

	Provide PRAXIS training opportunities.

Using Maryland State Improvement Grant (MSIG) funds, the MSIG team hired a consultant team to research and report on effective interventions for teacher candidates who have difficulty passing PRAXIS I. This work has been completed and compiled into a written report. The consultant will disseminate the project’s findings to Maryland institutions of higher education (IHE), for use to support pre-service training opportunities. The PRAXIS consultant will share a written document and verbal report of the information to the 13 IHEs that have special education teacher preparation programs. 


	On-going; MSIG funded through September 30, 2007
	· Division of Special Education/Early Intervention Services


HQT Requirement 3

	Implement the new PRAXIS training/preparation programs and communicate to LEAs the PRAXIS programs being offered in other LEAs.

Eight of the 13 IHEs that have special education teacher preparation programs developed new PRAXIS training/preparation programs (funded through Part B):

· Bowie State University

· College of Notre Dame

· Goucher College

· Hood College

· Towson University

· Towson University–Shady Grove

· University of MD–Eastern Shore

· University of Maryland–College Park


	On-going; MSIG funded through September 30, 2007
	· Division of Special Education/Early Intervention Services


	Implement a Resident Teacher Certificate program in special education and elementary or secondary education. 

Using MSIG funds, competitive grants have been awarded to IHEs and their partner school systems for the purpose of recruiting, training, dually certifying, and retaining highly qualified teachers in special education through a Resident Teacher Certificate program. Four grants were awarded under the MSIG II: 

· the College of Notre Dame partnered with Baltimore City; 

· the College of Notre Dame partnered with Anne Arundel County; 

· Goucher College partnered with Baltimore and Harford counties; and 

· Chesapeake Community College partnered with the Upper Eastern Shore counties. 

As of June 2006, 36 RTC teacher candidates have completed the program and another 63 candidates have completed the first year of the two-year program. An additional 77 teacher candidates are beginning the RTC program in summer 2006.


	MSIG funded through September 30, 2007
	· Division of Special Education/Early Intervention Services

· Division of Certification and Accreditation


HQT Requirement 3

	Continue the work of the K–16 Workgroup Special Education Subcommittee.

This multi-agency group consists of LEA personnel, IHE faculty, MSDE staff, and other interested parties. Its purpose is to investigate special education teacher preparation challenges and recommend solutions. These recommendations will be forwarded to the K–16 Leadership Council in September 2006.


	September 2006


	· Division of Special Education/Early Intervention Services

	Implement the Associate of Arts in Teaching Degrees (AAT).

The K–16 workgroup has developed an AAT program that enables IHE students to study special education in the community college system and transfer all credits to a State four-year undergraduate dual-certification program (special education/general education). This AAT program should be available by September 2006. 


	September 2006
	· Division of Special Education/Early Intervention Services

	Develop mentoring programs in cooperation with IHEs and LEAs.

MSIG funds were awarded to IHEs and their partner school systems to develop mentoring programs. These three-year mentoring grants support beginning and conditional teachers who have or are working toward certification in special education. The grants provide each IHE $56,500 for each year of the three-year grant. The IHEs, their partner school systems, and priority areas follow:

· Towson University/Howard County Public Schools: Mentoring new special education teachers

· University of Maryland Eastern Shore/Lower 9 Eastern Shore counties: Mentoring new special education teachers

· Goucher College/Baltimore County, Baltimore City, Harford County: Coaching provisional teachers (those needing support in acquiring certification)

· University of Maryland College Park/Prince George’s County Public Schools: Mentoring and fellowships for teachers seeking a master’s degree in special education certification


	MSIG funded through 

September 30, 2007
	· Division of Special Education/Early Intervention Services


 HQT Requirement 3

	Provide mentor training.

MSIG is developing a mentor academy for the 2006–07 school year. Consultants will be hired to provide the special education mentor training. 


	August 2006–June 2007
	· Division of Special Education/Early Intervention Services

	Pilot the Stages of Professional Development for All Teachers Teaching Students with Disabilities (see Attachments 17-19).

This document was developed to monitor the professional development provided to all teachers teaching students with disabilities. Based on the 10 Interstate New Teacher Assessment and Support Consortium (INTASC) and Council for Exceptional Children (CEC) standards, it is organized by sections with indicators for each stage.

The document will be used to help mentors and mentees develop plans of assistance and to help experienced teachers develop professional development plans. It can also be used to monitor the overall success of a program. 


	MSIG funded through 

September 30, 2007
	· Division of Special Education/Early Intervention Services

	Continue providing the Maryland Governor’s Academy.

The Division of Instruction developed and funded the Governor’s Academy for general and special educators to earn either graduate or continuing professional development credit in core academic content areas.

The academies are designed to improve the academic content knowledge of both regular and special education teachers and to share pedagogy for meeting the needs of diverse students. Intended participants are teams of general educators, special educators, and/or teachers of English language learners. 


	2006/yearly
	· Division of Instruction 

· Division of Special Education/Early Intervention Services


HQT Requirement 3

	Continue to make performance assessments available to IHEs.

Through MSIG funds, Performance Assessments: A Resource for Special Education Teacher Educators in Maryland was developed in 2003 to assess IHE students’ progress in obtaining the skills and competencies needed to teach elementary school students with disabilities. IHE partners eligible for NCATE certification have used the document to evaluate their participants against NCATE, INTASC, CEC, and State standards. The document can be accessed at http://perfstds.msde.state.md.us.

To be approved by the State, an IHE program must demonstrate how the performance of its students is being evaluated as well as how they meet NCLB’s HQT requirements. The performance assessments may be used as part of the IHE assessment system for State program approval and NCATE accreditation reviews.


	MSIG funded through 

September 30, 2007
	· Division of Special Education/Early Intervention Services

	Leverage Part B discretionary funds to reduce the disproportionate representation of minorities in special education and promulgate inclusive service delivery models for greater access to the general education curriculum and highly qualified content-area teachers.


	2006/ongoing
	· Division of Special Education/Early Intervention Services

	Provide grant funding to the Maryland Coalition for Inclusive Education and to the Johns Hopkins University’s Center for Technology in Education so they may provide LEAs professional development and other supports that will help them better implement inclusive practices that improve outcomes for students with disabilities in the least restrictive environment.


	2006/ongoing
	· Division of Special Education/Early Intervention Services


HQT Requirement 3

*Professional Development Partnerships:  MSDE’s Division for Leadership Development and Division of Instruction have established several professional development partnerships with LEAs. Professional development activities address school systems’ needs in terms of curricular content and leadership skills.

Offerings in leadership content focus on building strong professional learning communities, data-driven decision making, establishing and maintaining a positive school culture focused on student and adult learning, and purposefully observing classroom instruction for student learning behaviors. (See Attachment 16 for a detailed description of professional development offerings.) 

Research has shown that teacher quality, development, and retention are directly related to the quality and effectiveness of the school principal. The Maryland Principals Academy and the Leadership Learning Series provide principals the training necessary to create a culture where learning is the primary focus, where educators know what students need to learn and if they are learning it, and where teachers participate in the professional development necessary to provide high-quality instruction. In schools where principals have established this culture, they are able to recruit, develop, and retain high quality teachers. All content is grounded in the Maryland Instructional Leadership Framework: www.marylandpublicschools.org/ MSDE/divisions/leadership/overview.

In addition, research has shown that teacher quality and retention are directly related to the quality of instructional support they receive. Therefore, the Division of Instruction provides school-based leadership teams and LEA central office staff the customized training necessary to support their teachers. Curricular content focuses on instructional strategies in reading and math with an emphasis on the alignment of curriculum, assessment, and instruction. 

To facilitate job-embedded professional development, training is offered to central office and school-based leadership teams. School-based teams are expected to provide ongoing training for their teachers using the information learned. These teams can include administrators, coaches, special education lead teachers, and reading/math specialists. The Division of Instruction also provides coaching support for leadership teams in schools that are in School Improvement 2 or Corrective Action. Staff specialists from MSDE are assigned to these schools and support the leadership teams in providing job-embedded professional development in reading and math content. See http://prodev.marylandpublicschools.org/index.asp and http://marylandpublicschools.org/MSDE/divisions/instruction/prof_standards.

	HQT 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. 


	Major Activities


	Anticipated Timeframe


	Division/Office Responsible

	Revise the Master Plan Goal 3 Guidance Document and Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers for the scheduled October 2007 submission. Include updated requirements, analysis, and targeted use of Title I and IIA funds for LEAs not meeting the HQT goal by the end of the 2006–07 school year. Communicate this information to LEAs. (See http://docushare.msde.state.md.us/docushare/dsweb/Get/Document-61037/Draft%20Guidance_BTE%20Workgroup%20UPDATED%205-4-06%20WJS.doc and http://docushare.msde.state.md.us/docushare/dsweb/Get/Document-62039/2006%20BTE%20MP%20AU%20GUIDANCE%20Part%20II%20FINAL.doc.)

	May 2007
	· Division of Student, Family, and School Support

· Division of Certification and Accreditation 

· Division of Instruction


	Require each LEA to complete a revised Goal 3 analysis and Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers in the Master Plan Annual Update. 
	October 2007
	· Division of Student, Family, and School Support 

· LEAs


HQT Requirement 4

	Use all avenues of the Bridge to Excellence Act and the master planning process. Review each LEA’s Goal 3 analysis and Attachment 8: Preparing, Training, and Recruiting Highly Qualified Teachers in the Master Plan Annual Update, and examine trends, patterns, findings and use of federal funds. Withhold approval for plans that insufficiently address the HQT issue. Require rewrites and resubmissions for those updates in which criteria and expectations are not met. 


	July–December 2007
	· Division of Student, Family, and School Support

· Division of Certification and Accreditation

· LEAs

· Office of Academic Policy

· Division of Instruction


	Provide targeted technical assistance to those LEAs not meeting the HQT goal.
	June 2007–June 2009
	· Division of Student, Family, and School Support

· Division of Certification and Accreditation

· Division of Instruction

· Division for Leadership Development 

· Division of Special Education/Early Intervention Services


	Reapply for the federal Office of Special Education Programs (OSEP) state improvement grant if it continues to be available. 

The grant would be used to continue and enhance activities previously included in the HQT requirement section (e.g., mentoring/induction programs, PRAXIS training, IHE partnerships). 


	2007
	· Division of Special Education/Early Intervention Services

	Continue to leverage Part B funds for LEA/IHE partnerships and target funds to specific jurisdictions that may be unable to meet HQT standards.


	2007/ongoing
	· Division of Special Education/Early Intervention Services


	HQT Requirement 5

The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005–06 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005–06 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education who are highly qualified in language arts, mathematics, or science at the time of hire.


Maryland’s plan for the completion of HOUSSE is included in Section I (HOUSSE: page 14). Major activities are included below.

	Major Activities


	Anticipated Timeframe
	Division/Office  Responsible


	Develop and disseminate revised HOUSSE procedures and applicability using multiple tools and collaboration (e.g., Maryland Classroom, a statewide SEA publication distributed to every teacher; SEA Web site; technical assistance meetings with LEA leaders and human resources staff; and articulation with the Maryland State Teachers Association and Baltimore Teachers Union, the statewide bargaining agents for all Maryland public school teachers).


	July–December 2006
	· Division of Certification and Accreditation

· Office of Academic Policy 

(Dependent on adoption by the Maryland State Board of Education)


HQT Requirement 5

	Obtain resources and tools for enhanced data collection and analysis with the Educator Information System (EIS).


	January 2007 – 

July 2007
	· Office of Information Technology

· Division of Certification and Accreditation

· Division of Accountability and Assessment

· Division of Business Services


	Develop EIS’s capability for collecting and maintaining HOUSSE completion data at the teacher level.


	March 2007–

June 2008
	· Division of Certification and Accreditation 

· Office of Information Technology

· Division of Accountability and Assessment


	Collaborate with LEAs to compile, enter, validate, and maintain HOUSSE data for all Maryland teachers.


	July 2008–June 2010
	· Division of Certification and Accreditation

· Office of Information Technology

· Division of Accountability and Assessment


Section III:

Maryland’s 

Teacher 

Equity Plan

(Requirement 6)

[image: image1.png]Q
<
54]
—

CCSS50

THE COUNCIL or CHIEF STATE
SCHOOL OFFICERS


Template for State Teacher Equity Plan
The purpose of this template is to help state education agencies develop and refine NCLB-required state plans to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and out-of-field teachers. The legislation states that the plan must identify the specific steps that the SEA will take, as well as the measures that the SEA will use to evaluate and publicly report progress toward such steps. 

CCSSO recommends that states consider the following eight elements as they develop and implement their state plans:  

1.
Data and Reporting Systems

How is the state planning to develop 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?

2.
Teacher Preparation

How is the state planning to build a pipeline of prospective teachers for high-poverty, low-performing schools?

3.
Out-of-Field Teaching

How is the state planning to 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?

4.
Recruitment and Retention of Experienced Teachers

How is the state planning to build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools?

5.
Professional Development

How is the state planning to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools?

6.
Specialized Knowledge and Skills

How is the state planning 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)?

7.
Working Conditions

How is the state planning to improve the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover?

8. Policy Coherence

How is the state planning to improve internal processes or revise state policies that may inadvertently contribute to local staffing inequities?


M

aryland chose to use Elements 1–7 of the Council of Chief State School Officers’ Teacher Equity Plan model to ensure that poor and minority students are not taught at higher rates than other children by non-highly qualified teachers. Maryland is not including information on Element 8: Policy Coherence as any references to policy changes that must be considered are embedded in the strategies included in other sections of the plan.
	1. Data and Reporting Systems

How is the state planning to develop the teacher data and reporting systems needed to identify and correct inequities in teacher distribution in high-poverty/high-minority schools vs. low-poverty/low-minority schools?


	A. Inventory of current policies and programs


	· Class-Level Membership reporting and validation provides a class-, school-, system-level snapshot.


	· The Educator Information System (EIS) provides expanded LEA access and potential for enhanced data management/reporting.


	B. Specific strategies Maryland will adopt


	1. Maryland will develop EIS capability for storage of required testing, HOUSSE, and other teacher-quality data as well as the provision of teacher qualifications to the public.


	C. Specific steps to implementation 
Data and Reporting Systems


	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Perform needs assessment on teacher quality data element gap

2. Review/revise school report card

3. Develop requirements; obtain funding; identify vendor for design/production
	SEA HQT Team

SEA

SEA; Department of Budget and Management; Identified vendor


	Staff

Staff

Staff; additional fiscal resources


	X

X


	X


	September–December 2006

January–March 2007

September 2006–December 2007


	D. Measures Maryland will use to evaluate and publicly report progress

Data and Reporting Systems


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. Percentage of core academic classes taught by non-HQTs

2. Reduction of inequities in teacher distribution in high-poverty/high minority schools vs. low-poverty/low minority schools


	LEAs; SEA

LEAs; SEA
	Staff

Staff
	Annual report cards; MSDE Web site (www.mdreportcard.org)  

Annual report cards; MSDE Web site (www.mdreportcard.org)  


	January–May 2007

January–May 2007


	2. Teacher Preparation

How is the state planning to build a pipeline of prospective teachers for high-poverty, low-performing schools?


	A. Inventory of current policies and programs


	The Redesign of Teacher Education

· Maryland requires all teacher candidates to have extensive field-based preparation in K–12 schools with diverse populations. (The Redesign of Teacher Education, Component II: Extensive Internship; National Council for Accreditation of Teacher Education, Standard 3: Field Experiences and Clinical Practice; Standard 4: Diversity). Preparation in diverse settings promotes teacher retention by providing a realistic experience reflective of a beginning teacher’s placement. The SEA Program Approval and Assessment Office regularly monitors, assesses, and reports on compliance with diversity and internship experiences.


	Professional Development Schools Network 

· Owing to outstanding collaboration among colleges and universities, departments of education, and LEAs, Maryland now has 340 Professional Development Schools. Across the state, 3,392 teachers have participated in workshops and seminars, about one-quarter of whom gained course credit, enhancing their highly qualified status. Of those 3,392 teachers, 943 participated in sessions focused on math and/or science. MSDE projects participant numbers equal to or greater than these in the 2006–07 school year.

· Professional Development Schools encourage professional program assistance in an attempt to provide IHE resources in low-performing school(s) by offering professional development experiences for teachers who are challenged to improve student achievement.


	Alternative Preparation Programs

· Maryland Alternative Route Certification Option (MARCO): Through federal grant funding, MSDE and its three partners—Prince George’s County Public Schools, Bowie State University, and the University of Maryland, University College—developed a highly rigorous alternative preparation program, anticipating that its data could be used as a state model for other such programs. Data indicating high satisfaction from all parties and 94% retention after four years led to the next funded project, Troops to Teachers (TTT) Enhancing Mobility. The project will have trained and placed approximately 180 highly qualified teachers between 2002 and 2007.

· Troops to Teachers Enhancing Mobility Project: Using the model developed through MARCO, this grant-funded project supports development of eight new alternative preparation programs across all high-need content areas, but with a major focus on math and science. The project supports the collaboration of nine LEAs, three four-year institutions, and three community colleges. Special consideration is given to military career changers. The project plans to train and place approximately 180 candidates in two years of pilot projects (2006–2008).

· The New Teacher Project: The New Teacher Project (TNTP) continues its work in Baltimore City, and is one of the eight funded pilot partners of the Troops to Teachers Project. This funded cohort of individuals seeking the Resident Teacher Certificate in August 2006 will join the existing Baltimore Teachers in Residence program. With TNTP participation in the funded project, the Project has acquired approval for its programs in Baltimore City. More than 90 individuals are involved in the current cohort (2006–ongoing).

· Math Immersion: Math Immersion is based on a successful New York City Public Schools program designed to train and place highly qualified math teachers. The cohort for fall 2006 is in place, and features intensive math immersion training for individuals seeking initial certification through alternative preparation and for currently non-certified Baltimore City math teachers (2006–2007).

· American Board for Certification of Teacher Excellence (ABCTE): ABCTE and the Washington County Public Schools are collaborating to develop an alternative preparation program that will meet current regulations and guidelines (2006–2007).

· Teach for America: Teach for America (TFA) is currently engaged with Baltimore City in providing alternative teacher preparation. As Maryland moves toward required program approval for alternative preparation providers, TFA is in conversation with the MSDE Program Approval Branch to ensure their continued partnership.

· Alternative Teacher Preparation Network: The revised Code of Maryland Regulations and the Maryland State Board of Education Guidelines now require all alternative teacher preparation programs to meet the same standards as those of the more traditional teacher education programs—those of the Interstate New Teacher Assessment and Support Consortium or the Maryland Essential Dimensions of Teaching. All potential providers of alternative teacher education programs must seek MSDE approval for their programs by January 2007. Consequently, MSDE has invited all stakeholders—those involved in grant-funded initiatives, those who have provided alternative preparation programs in the past, and those who have an interest in providing such programs in the future—into the Network. The Network currently represents 11 LEAs, eight community colleges, three four-year IHEs, and one private non-profit provider. It will serve as a conduit for sharing and developing best accountability practices as MSDE encourages alternative preparation opportunities throughout the State in the next three years. Beginning January 2007, all providers must be Maryland Approved Programs.

· Resident Teacher Certificate Program in Special Education and Elementary or Secondary Education (an alternative certification program): The Division of Special Education/Early Intervention Services recruits individuals to participate in an IHE/LEA partnership to train, dually certify, and retain highly qualified teachers in special education.


	House Bill 794 (2006 Legislation) Possible funding for fiscal year 2008

· Up to 100 teachers participating in an alternative preparation program in math, science, or special education will receive a stipend during the 6–8 week required internship. 


	House Bill 652 (2006 Legislation) Legislation funded for fiscal year 2008

· Over three years, up to five schools annually, (Title I, or other identified low-performing school) will receive funds to support a designated staff development position if they employ at least three teachers seeking National Board Certification.

· The Hoffman Loan Assistance Repayment Program has been expanded to ensure that alternative preparation program participants are eligible for loan assistance. 


	B. Specific strategies Maryland will adopt

Teacher Preparation


	1. Loan forgiveness: Continue to support loan forgiveness for new teachers and explore targeting new teachers assigned to high-poverty, low-performing schools.


	2. Compensation models: Continue to collaborate with legislators to explore and develop alternative compensation models that will support high-poverty, low-performing schools. For example, Senate Bill 465 (Commission to Study Pay-for-Performance Models of Teacher Compensation), sponsored by Senator Delores Kelley, attempted to establish an explorative committee to examine pay-for-performance. Also, the Final Report of the Governor’s Commission on Quality Education in Maryland, September 2005, contains several recommendations related to teacher compensation. See http://www.gov.state.md.us/ (recommendations 1, 25, and 26).


	3. Professional Development School (PDS) Partnerships: Expand and enhance partnerships between PDS sites and high-poverty, low-performing schools by improving working conditions to retain experienced teachers and providing IHE resources to assist teachers who need coursework to achieve highly qualified status. These features will attract teacher candidates to high-need schools and help the schools retain them.


	C. Specific steps to implementation

Teacher Preparation


	Steps
	Agency, area, and person(s) responsible for developing program or policy


	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Loan forgiveness 

· Work with Maryland Higher Education Commission and legislative leaders to develop appropriate legislation


	SEA; MHEC


	Staff and fiscal appropriation
	X
	
	2007 legislative session

	2. Compensation models
· Gather data on existing LEA models 

· Collaborate with legislators to develop and support appropriate legislation


	SEA; LEA

SEA; General Assembly; Office of the Governor; Maryland Negotiating Service 


	Staff

Staff and fiscal appropriation
	X


	X


	2006–2007

2007 legislative session


	3. PDS Partnerships
· Collect data on efficacy of PDS in improving teacher quality in high-poverty, low-performing schools

· Explore targeting PDS funding to encourage and support high-poverty, low-performing schools 


	SEA; LEAs; IHEs

SEA; LEA; IHEs; MHEC


	Staff

Staff
	
	X

X


	2006–2007

FY  2008

	D. Measures Maryland will use to evaluate and publicly report progress

Teacher Preparation


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. MSDE’s Office of Student, Family, and School Support, in partnership with Maryland’s 24 LEAs, will provide information on the status of highly qualified teachers in low-performing schools and their systems (master planning process).


	SEA; LEA
	Staff
	Bridge to Excellence Master Plan Guidance 
	Annually


	3. Out-of-Field Teaching

How is the state planning to 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, high-minority, and low-performing schools?


	A. Inventory of current policies and programs


	· Expanded Alternative Preparation Programs.
· Maryland Alternative Route Certification Option (MARCO)

· Troops to Teachers 

· Teach For America 

· American Board for Certification of Teacher Excellence

· New Teacher Project 

· Enhancing Mobility Grant

· Alternative Preparation Network


	· Senate Bill 663–Retirement and Pensions–Reemployment of Retirees, sponsored by Senator Edward Kasemeyer (2005 Maryland General Assembly), provides exemption of earning limitations for retired teachers teaching in critical subject areas in high-poverty or low-performing schools.


	· Regulation language adopted in 2005 (COMAR 13A.12.01.04) facilitates certification for experienced educators from countries outside the United States. 


	· Implementation of the Educator Information System (EIS) improves analysis and reporting of out-of-field teaching.


	· Through the Maryland Virtual Learning Opportunities Program (MVLO) and a Title II-D partnership grant, (the Maryland Students Online Consortium), Maryland currently offers approximately 30 online courses for students and is in the process of reviewing 45 more. All online courses are taught by highly qualified teachers.


	· Through Title II-D Educational Technology Partnership Grant: Project OPEN (On-line Professional Education Network), eight LEAs developed three online courses for teacher certification. The courses belong to MSDE and can be run from the MSDE server or can be put on the LEA server for a user-server fee. The LEA can host and teach the courses, or MSDE can hire a teacher for whom the LEA pays. The three courses developed for certification are Inclusion for General Education, Reading Materials, and Teaching ESOL in Regular Education. 


	· Maryland has a Title II-B grant addressing math and science professional development.


	· Maryland’s Title II-D Ed Tech Partnership Grant (Algebra/Data Analysis Collaborative) was used to develop an online program and course components in algebra/data analysis. This online course is available for students and is taught by a highly qualified teacher.


	· eCommunities are being used by LEAs to support new teachers and those who need support with various students, such as English language learners.


	· An eCommunity is currently being run for teachers of government. 


	B. Specific strategies Maryland will adopt

Out-of-Field Teaching


	1. Gather data on LEA programs designed to reduce the incidence of out-of-field teaching in high-poverty, high-minority, and low-performing schools and disseminate best practices.


	2. Establish additional human and fiscal resources to expand MVLO, particularly in the area of teacher professional development.


	3. Continue to review and expand MVLO course offerings in middle and high schools (e.g., online courses in math, science, English, ELL, foreign languages, social studies, and technology). 


	4. Work with LEAs to provide online courses for students where a highly qualified teacher is not available in the classroom.


	5. Develop a process for reviewing and acquiring online professional development courses to provide teachers opportunities to become highly qualified (October 2006–June 2007).


	6. Explore partnerships with other agencies and organizations (e.g., Maryland Public Television, IHEs, Southern Regional Education Board, Advanced Distributive Learning Academic Co-Lab) to provide teachers opportunities to become highly qualified.


	7. Establish two eCommunities for algebra/data analysis teachers and for teachers of online courses.


	8. Continue development of an online course in English/reading/language arts to provide specific professional development for teachers around the State.


	

	C. Specific steps to implementation

Out-of-Field Teaching


	Steps
	Agency, area, and person(s) responsible for developing program or policy


	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Survey LEAs and provide a forum at Human Resources (HR) Directors’ meetings to identify and share effective strategies


	SEA; LEA; Maryland Association of State Personnel Administrators 


	Staff
	
	X
	September 2006–March 2007

	2. Submit FY08 Budget Enhancements to:

· Establish an appropriate budget for MVLO (currently no budget)

· Review and expand online courses 

· Develop strategies for reviewing and acquiring online professional development courses 


	Office of the Superintendent; Office of Academic Policy; MVLO Coordinator
	Staff and funding
	X

(Requires budget decisions)
	
	FY 2008 budget; ongoing


	3. Meet with identified agencies and organizations to discuss formation of partnerships; discuss participation in the Southern Regional Education Board’s Fund for Improvement of Postsecondary Education (FIPSE)


	Director of Instructional Technology and School Library Media; MVLO Coordinator
	Staff
	X  

(Possible State Board action)
	
	FY 2007; ongoing

	4. Establish eCommunities and provide professional development/support 


	MVLO Coordinator
	Staff and funding
	
	X
	FY 2007; ongoing

	5. Review annual Consolidated Plan Report for completeness against all current programs and strategies; ensure appropriate evaluation measures are included for each strategy


	Office of Academic Policy
	Staff
	
	X
	September–December 2006

	D. Measures Maryland will use to evaluate and publicly report progress

Out-of-Field Teaching


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. Establishment of MVLO budget
	Deputy Superintendent for Administration; Assistant Superintendent for Business Services


	
	Annual budget reporting
	Annually

	2. Number of online professional development courses, number of educators taking online courses, and number of educators who become highly qualified


	MVLO Coordinator; LEAs
	Funding and staff
	Web site; annual report
	Annually; ongoing,


	3. Number of online courses available to students, and the number of students taking online courses (disaggregated by LEA, high/low poverty schools)


	MVLO Coordinator; LEAs
	Funding and staff
	Web site; annual report
	Annually; ongoing


	4. Guidelines for reviewing and acquiring online professional development courses


	MVLO Coordinator; Division of Instruction; Director of Professional Development; LEAs


	Staff
	Web site; documents available
	October 2006; ongoing

	5. Established partnerships (Memoranda of Understanding)


	Executive Team; Director of Instructional Technology and School Library Media; MVLO Coordinator


	Funding and staff
	Web site, agreements, press releases, evaluation reports 
	As established; ongoing

	6. Number of active eCommunities and record of professional development
	MVLO Coordinator; Director of Professional Development; LEAs


	Funding and staff
	Annual Report
	Date of Annual Report


	4. Recruitment and Retention of Experienced Teachers

How is the state planning to build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools?


	A. Inventory of current policies and programs


	· House Bill 9—Quality Teacher Incentive Act of 1999—created incentives to attract and retain accomplished teachers in hard-to-staff schools. Maryland teachers who hold an Advanced Professional Certificate and teach in a school in Corrective Action or Restructuring or in a Challenge School receive an annual bonus of $2,000. 


	· Maryland has reinstituted a program that allows retired teachers and principals to be rehired without loss of pension benefits if they work in high-poverty or low-performing schools and teach hard-to-fill subjects.


	

	B. Specific strategies Maryland will adopt


	1. Compensation models: Continue to collaborate with legislators to explore and develop alternative compensation models that will support high-poverty, low-performing schools. For example, Senate Bill  465—Commission to Study Pay-For-Performance Models of Teacher Compensation—sponsored by Senator Delores Kelley, attempted to establish an exploratory committee to examine pay-for-performance. Also, the Final Report of the Governor’s Commission on Quality Education in Maryland, September 2005, contains several recommendations related to teacher compensation. See http://www.gov.state.md.us/ (recommendations 1, 25, and 26).


	2. Structure National Board Certified Teacher (NBCT) stipends to encourage or require NBCTs to work in hard-to-staff schools.


	C. Specific steps to implementation

Recruitment and Retention of Qualified Teachers


	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Compensation models
· Gather data on existing LEA programs

· Collaborate with legislators to develop and support appropriate legislation


	SEA; LEAs

SEA; State legislature; Office of the Governor; Maryland Negotiating Service


	Staff

Staff and fiscal appropriation
	X


	X


	2006–2007

2007 legislative session

	D. Measures Maryland will use to evaluate and publicly report progress

Recruitment and Retention of Qualified Teachers


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. Agendas and minutes of HR meetings


	Division of Certification and Accreditation; HR Directors


	Staff
	Minutes
	May 2007


	2. Development of proposed legislation supported by LEA data
	SEA; State legislature; Office of the Governor; Maryland Negotiating Service


	Staff and fiscal appropriation
	Press releases, Maryland Legislative Web site
	January–April 2007


	5. Professional Development

How is the state planning to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools?


	A. Inventory of current policies and programs


	· Maryland Model for School Readiness: The professional development modules of the Maryland Model for School Readiness are aligned with the National Board for Professional Teaching Standards for Early Childhood/Generalist. These modules provide training and technical assistance for preK and kindergarten teachers on research-based methods of observation, assessment, and instruction. Additional domain-specific modules exist for mathematics, science, social studies, language & literacy, and personal & social development. Orientation and training have also been provided to students in Early Childhood Education at a number of Maryland colleges and universities.


	· PDS Partnerships: Expanded and enhanced partnerships between PDS sites and high-poverty, low-performing schools are focused on improving working conditions to retain experienced teachers and on providing IHE resources to assist teachers who need coursework to achieve highly qualified status. 


	· Leadership Professional Development Partnership: Maryland established professional development partnerships for reading and/or math with 16 LEAs, including Baltimore City, Dorchester County, Somerset County, and Queen Anne’s County. Through collaborative planning, MSDE and the LEAs planned professional development offerings that address school system needs. The offerings focus on building positive school culture and the purposeful observation of instruction to increase student achievement. To facilitate job-embedded professional development, training is offered to central office and school-based leadership teams. Leadership teams include administrators, coaches, and instructional team leaders. 


	· Maryland Principal’s Academy: The Maryland Principals Academy is open to principals with 1–5 years of experience who are nominated by their superintendents. While at the three-day residential academy, participants study the skills and knowledge necessary to create effective professional learning communities. In subsequent sessions occurring later in the year, participants study the development of effective leadership teams. Personal action plans are developed by the principals during the academy. Site visits are conducted by Division for Leadership Development staff, who meet with the principals and discuss progress on their personal action plans.


	· LEA Professional Development Partnership: Maryland established professional development partnerships with LEAs such at Baltimore City, Prince George’s County, and Dorchester County. Through collaborative planning, MSDE and the LEAs designed a series of professional development activities that address school system needs. Activities focus on content and instructional strategies in reading and mathematics with an emphasis on the alignment among curriculum, assessment, and instruction. To facilitate job-embedded professional development, training is offered to central office and school-based leadership teams. Leadership teams include administrators, coaches, special education lead teachers, and reading specialists. 


	· Coaching Support: Maryland provides coaching support for leadership teams in schools that are in School Improvement 2 or Corrective Action. Staff specialists from MSDE are assigned to these schools and support the leadership teams in providing job-embedded professional development in reading and/or mathematics.


	B. Specific strategies Maryland will adopt

Professional Development


	1. Expand Maryland Model for School Readiness (MMSR) professional development to include teachers in the wider early childhood community.


	2. Seek funding to expand professional development offerings to include more principals, assistant principals, and potential school leaders. Part of the expanded offerings would include a leadership development school in partnership with a college or university.


	3. Expand professional development partnerships with LEAs to include science.


	4. Identify best practices in teacher coaching both for experienced and novice teachers.


	5. Develop online professional development and/or select products which expand the number of teachers served directly.


	6. Work with LEAs that do not meet AYP or the highly qualified teacher standard to initiate professional development partnerships or plan for additional professional development in reading, science, and math.


	C. Specific steps to implementation

Professional Development


	Steps
	Agency, area, and person(s) responsible for developing program or policy


	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Revise MMSR professional development modules to accommodate the child care and Head Start communities 
	Division of Early Childhood Development 
	Grant funds


	
	X


	June 2008


	2. Provide grants for professional development to the public and nonpublic early childhood community (e.g., private provider grants, grants to local boards of education)


	Division of Early Childhood Development
	Grant funds
	
	X
	ongoing

	3. Develop resources for expanded leadership development programs


	Division for Leadership Development 
	Staff/Funds
	
	X
	2006–2007; ongoing

	4. Explore funding for expanded leadership development program


	Division for Leadership Development; Division of Business Services


	Staff/Funds
	X
	
	2006–2007


	5. Develop resources for providing professional development in science


	Division of Instruction
	Time
	
	X
	2006–2007;

ongoing

	6. Provide technical assistance to LEAs (using State and federal funds) on best practices for teacher coaching, induction, and mentoring


	Division of Instruction; Division of Business Services
	Funding
	
	X
	2006–2007;

ongoing

	7. Expand current work on peer coaching 
	Division of Instruction;

Maryland Teacher Professional Development Advisory Council 


	Time
	
	X
	2006–2007;

ongoing

	8. Develop online modules to accompany face-to-face professional development


	Division of Instruction


	Time
	
	X
	2006–2007;

ongoing


	9. Schedule meetings with leadership teams from LEAs not making AYP to design, implement, and evaluate a professional development plan to meet their needs


	Division of Instruction
	Time
	
	X
	2006–2007;

ongoing

	D. Measures Maryland will use to evaluate and publicly report progress

Professional Development


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. School Readiness Report for students entering kindergarten
	Division of Early Childhood Development
	Grant funds for LEA data collection; publication of data reports


	Reported annually, posted on MSDE Web site:

(www.marylandpublicschools.org)


	


	2. Number of principals, assistant principals, and potential leaders served by the expanded leadership development program


	Division for Leadership Development
	Staff/Data collection
	MSDE’s annual Managing for Results report 
	June 2007

	3. MSA Results


	Division of Accountability and Assessment


	Time
	Maryland School Performance Report, MSDE Web site
	June 2007

	4. Professional development program evaluation that measures teacher outcomes


	Division of Instruction
	Funding
	Evaluation report
	October 2006–June 2008


	6. Specialized Knowledge and Skills

How is the state planning 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)?


	A. Inventory of current policies and programs


	· Maryland Teacher Professional Development Planning Guide  
The Professional Development guide provides a framework for planning professional development that (1) meets teachers’ professional learning needs, (2) contributes to improved student learning, and (3) addresses priorities in district Master Plans and school improvement plans. The guide is derived from the Maryland Teacher Professional Development Standards: http://marylandpublicschools.org/MSDE/divisions/instruction/prof_standards.


	· Professional Development/LEA partnerships


	· Professional Development/Technical Assistance support to low-performing schools


	· Governor’s Academies

The Maryland Governor’s Academies are sponsored by MSDE for teachers in the following courses: algebra/data analysis, geometry, English II, government, and biology. The Academies help teachers deepen their knowledge of the concepts of a particular subject, strengthen their skills for instruction, examine ways to raise the achievement of their students, and create a support network of teachers committed to promoting excellence in education throughout Maryland.


	· On-site and desk monitoring of LEAs/Title III/ESOL Programs

The purpose of on-site and off-site monitoring of Title III and ESOL programs across Maryland is to ensure that LEAs have addressed elements of the English Language Acquisition, Language Enhancement, and Academic Achievement Act (as outlined in Section 3102). Emergency Immigrant Education programs are being carried out, where appropriate, in accordance with the list of allowable activities. Where appropriate, Section 3115 (e) and Title III programs are being carried out in accordance with the list of required and allowable activities.


	· HOUSSE Rubric for ESOL Teachers at All Grade Levels

Maryland’s High, Objective, Uniform State Standard of Evaluation (HOUSSE) is a state-designed teacher evaluation that:

· sets standards for grade-appropriate academic subject matter and teaching skills; 

· is aligned with challenging state academic content and student achievement standards; 

· provides objective information about the teacher’s core content knowledge in the area she or he teaches; 

· is applied uniformly to all teachers in the same subject area and grade level statewide; and

· takes into consideration the time the teacher has been teaching in that academic subject area.


	· Title III Briefings

Title III briefings are held three times each school year. They are an avenue of communication regarding federal and State mandates and act as a bridge between the State and LEAs to ensure good educational practice in the districts. 


	· Maryland English Language Proficiency Standards 

The Maryland ELP Standards Project has been a collaborative effort of many educators who work with ELL students throughout the State. Their mission was to create a conceptual framework for standards-based classroom instruction and assessment of ELL students at all levels of language proficiency in grades K–12. The purpose of the ELP standards is to identify and describe the language skills that are necessary for ELL students to be able to communicate effectively and participate fully in school. The ELP standards specify the English language skills needed to perform the tasks required by the Maryland Voluntary State Curriculum across content areas. The criteria outlined in the ELP standards will guide educators in systematic and thoughtful planning and delivery of English language instruction throughout the state. ELL students who meet these standards will possess the English language competence needed for academic success and for life in a literate culture.


	· Special Education  

The Division of Special Education/Early Intervention Services (DSE/EIS) is funding the development of IHE dual-certification programs. The programs emphasize the skills needed to address the diverse learning needs of students with disabilities and other at-risk students while providing LEAs with prepared teachers who meet the highly qualified teacher requirements.


	· Special Education  
DSE/EIS hired a consultant team to research and report on effective interventions for teacher candidates who have difficulty passing PRAXIS I. The compiled report was disseminated to Maryland’s IHEs to support preservice teacher training and PRAXIS preparation programs.


	· Special Education  
DSE/EIS is implementing a Resident Teacher Certificate Program (an alternative certification program) in Special Education and Elementary or Secondary Education. IHEs partner with LEAs in the development of these highly qualified/dually certified teachers. LEAs participating in this partnership include school systems with populations of students in high-poverty, low performing schools.


	· Special Education 

DSE/EIS is in the process of developing mentoring programs in cooperation with IHEs and their partner LEAs.


	· Special Education 
Stages of Professional Development for All Teachers Teaching Students with Disabilities (Attachments 17-19), based upon Interstate New Teacher Assessment and Support Consortium (INTASC) and Council for Exceptional Children (CEC) standards, were developed to monitor the professional development provided to all teachers who teach students with disabilities. The document can be used by mentors and mentees to develop plans for assistance, and for experienced teachers in the development of their professional development plans.


	· Special Education

In collaboration with IHEs, DSE/EIS developed Performance Assessments: A Resource for Special Education Teacher Educators in Maryland. The document was created to assess the progress of teacher candidates in obtaining skills and competencies necessary to teach students with disabilities at the elementary level. Go to http://perfstds.msde.state.md.us. 


	· Special Education  
DSE/EIS leverages Part B discretionary funds toward LEA initiatives that reduce the disproportionate representation of minorities in special education and promulgate inclusive service-delivery models for greater access to the general education curriculum and highly qualified content area teachers.


	· Special Education  

DSE/EIS provides grant funding to the Maryland Coalition for Inclusive Education and to the Johns Hopkins University’s Center for Technology in Education so they may provide LEAs professional development and other supports that will help them better implement inclusive practices that improve outcomes for students with disabilities in the least restrictive environment.


	B. Specific strategies Maryland will adopt

Specialized Knowledge and Skills


	1. Develop a program to provide technical assistance and professional development planning for LEAs’ Title III program managers, teachers, administrators, and other stakeholders to ensure implementation of federal mandates and delivery of appropriate instruction for English language learners (ELL).


	2. Implement a program of on-site and desk monitoring to ensure implementation of and compliance with Title III requirements.


	3. Provide information to LEAs on how Maryland ESOL teachers may become highly qualified


	4. Communicate with LEAs through quarterly Title III briefings for program managers and other stake holders


	5. Adopt a trainer-of-trainers model to share with ESOL and content-area teachers instructional strategies for teaching English language learners.


	6. Develop comprehensive induction program guidelines. The purpose of these guidelines is to ensure that new teachers in hard-to-staff classrooms and schools receive the services of teacher mentors and are supported by induction programs that meet their needs.


	8.   Continue work on the Associate of Arts in Teaching (AAT) program, which enables IHE students to study special education in the community college system and transfer all credits to a State four-year undergraduate dual-certification program (special education/general education). This AAT program should be available by September 2006. 


	C. Specific steps to implementation

Specialized Knowledge and Skills


	Steps
	Agency, area, and person(s) responsible for developing program or policy


	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Technical Assistance

Provide technical assistance with models for good instruction, aligned with Maryland’s English Language Proficiency (ELP) standards; present to content area supervisors the links between the ELP standards and the content standards found in Maryland’s Voluntary State Curriculum


	Division of Instruction
	Communication between State and LEAs


	
	X
	Summer 2006–Spring 2007

	2.  On-site and desk monitoring

Monitor the use of federal funds to ensure implementation of English language instructional programs and compliance with Federal regulations


	Title III Office


	Monitoring tools created by Title III Office
	
	X
	Fall 2006–

Fall 2009

	3. LEA Professional Development Plan

Assist districts by reviewing the application for Title III federal funds, which requires districts to spend a portion of their funds in professional development activities


	Title III Office


	MSDE Title III staff, Professional Development staff reviewing and approving LEA PD plans


	
	X
	Summer 2006–Summer 2007

	4. Interdepartmental communication within MSDE

Ensure content-area specialists participate in ELL activities 


	MSDE content area staff; Title III Specialists
	Access to VSC and technology to deliver 


	
	X
	Summer 2006-Summer 2007

	5. Title III Briefings

Hold quarterly briefings to disseminate information and to offer training 


	Title III Office; MSDE Directors; LEA personnel;

MSDE/Title III Offices
	Varies


	
	X
	Fall 2006–Spring 2007


	6. Sustain or enhance current teacher preparation (inservice and preservice) program initiatives in Section A of Element 6 (Special Education); reapply to OSEP for personnel development grant funding


	Division of Special Education/Early Intervention Services
	Federal funding
	
	X
	2007

	7. Monitor IHE sub-grants biannually to gauge progress toward achievement of teacher preparation outcomes; hold quarterly IHE information-sharing sessions to disseminate federal and State initiatives and successful program practices


	Division of Special Education program manager
	Staff
	
	X
	Biannual monitoring; hold quarterly meetings annually

	8. Continue giving LEAs the opportunity to submit grants to the Division of Special Education to fund initiatives reducing the disproportionate representation of minorities in special education and promulgating inclusive service-delivery models for greater access to the general education curriculum and to highly qualified content-area teachers


	Division of Special Education program manager 
	Funds/Staff
	
	X
	Annually after July 1

	9. Adhere to the specified monitoring process included in all grants funded through DSE/EIS


	Division of Special Education program manager 


	Staff
	
	X
	As specified within the grant process


	D. Measures Maryland will use to evaluate and publicly report progress

Specialized Knowledge and Skills


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. ELP Assessment—Will measure progress of English language learners toward  attainment of proficiency in English

2. Evaluation of programs through onsite/desk monitoring


	Division of Accountability and Assessment 

Title III office
	Assessment

Database

Monitoring tool


	Internet

Direct communication with LEAs
	Annually

Every three years

	3. The Division of Special Education’s current policies and programs listed in Section A are funded through the Maryland State Improvement Grant (MSIG) provided by the Office of Special Education Programs (OSEP). Each program has specified performance measures.


	Division of Special Education’s program manager; MSIG Director
	MSIG Funds and Staff 
	Annual performance report sent to OSEP and posted on MSDE’s Web site 
	MSIG funded through September 2007


	7. Working Conditions

How is the state planning to improve the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover?


	Inventory of current policies and programs


	· Governor’s Commission on Quality Education in Maryland, September 2005. This report contains several recommendations related to teacher compensation. See http://www.gov.state.md.us/ (recommendation 16).


	· Maryland’s education finance system is outcomes-based, and funding levels were determined through a comprehensive adequacy analysis. Using two methodologies, consultants determined the amount of funds needed to educate a child to meet State standards. This per-pupil adequacy amount is adjusted to recognize the additional educational needs of specific populations: students with disabilities, English language learners, and economically disadvantaged students. The State funding per pupil (recognizing that targeted federal funds are also available for these students) amount is augmented by factors of 0.74, 0.99, and 0.97, respectively. For FY 2007, Maryland will be providing over $1 billion as a result of these special needs population formulas alone.


	· In addition to providing LEAs with the extra funds necessary to educate challenging students, State aid is provided inverse to local wealth. Jurisdictions with low wealth per pupil—an indicator of the ability to raise local revenues—receive proportionally more State aid. A supplemental grant program provides additional funds to low-wealth jurisdictions that contribute local funds above the required minimum amounts. This local commitment to education will result in $60.5 million in additional State funds to 10 low-wealth jurisdictions in FY 2007.


	· Maryland maintains a robust program of school construction, with costs shared by the State and local governments. The State share, which ranges from 50% to 97% of eligible costs, is based on local wealth, local debt, percentage of low-income students, enrollment trends, and other factors. In general terms, wealthier jurisdictions receive a smaller State contribution to facilities projects. The FY 2007 appropriation for school construction is $322.7 million. A separate Aging Schools program, which requires no local match, allocates State funds based on a jurisdiction’s proportion of square footage currently is use that was constructed prior to 1970. In FY 2007, $15.2 million will be allocated in this manner.


	· Under the Bridge to Excellence Act, each LEA is required to complete an analysis in the Master Plan Update of Goal 4: Safe Learning Environments regarding the number of:

· persistently dangerous schools [Code of Maryland Regulations (COMAR) 13A.08.02.18B(4)];

· schools meeting 2½ percent criteria for the first time, and what steps the LEA is taking to reverse the trend and support the identified school(s) from moving into probationary status(COMAR 13A.08.01.19A);

· suspensions/expulsions for sexual harassment, harassment, and bullying, and what actions the LEA is taking to prevent/reduce the number of these incidents; and

· elementary schools that have a suspension rate that exceeds 18% of the elementary school’s enrollment (Section 7-304.1, Education Article, Annotated Code of Maryland).

Issues associated with Safe Schools are also discussed in Title IVA—Safe and Drug-Free Schools and Communities.


	B. Specific strategies Maryland will adopt

Working Conditions


	1. Add attrition data to the annual Maryland Teacher Staffing Report.


	2. Explore adding teacher-turnover rates to school report cards.


	3. Complete an analysis of the LEA Master Plan Annual Updates for Goal 4 to review trends, patterns, and report findings.


	C. Specific steps to implementation

Working Conditions


	Steps
	Agency, area, and person(s) responsible for developing program or policy


	Resources required
	Will initiative require rules, legislative action, and/or State Board action?


	Timeline for completion

	
	
	
	Yes
	No
	

	1. Maryland Teacher Staffing Report

Develop a model for gathering data for turnover rates; establish reporting procedures

2. Add turnover data to school report cards
	SEA; Division of Certification and Accreditation; Division of Accountability and Assessment

SEA; Division of Certification and Accreditation; Division of Accountability and Assessment 


	Staff

Staff
	
	X

X


	July–September 2006


	3. Revise Guidance for Master Plan Update: Goal 4 (for October 2007 submission); include update requirements and additional analysis related to HQT requirements

	Division of Student, Family, and School Support
	Staff
	
	X
	May 2007


	D. Measures Maryland will use to evaluate and publicly report progress

Working Conditions


	Measure
	Agency, area, and person(s) responsible for evaluation and reporting


	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. Annual comparison of data


	SEA; Division of Certification and Accreditation; Division of Accountability and Assessment 


	Staff
	Maryland Teacher Staffing Report


	Annually

	2. The master planning process (for the reporting and evaluation of progress toward establishing and maintaining a safe learning environment)


	Division of Student, Family, and School Support
	Staff
	Master Plan Annual Updates
	Annually


Copyright © 2006 Council of Chief State School Officers. All rights reserved.


Acknowledgments


This document is a product of CCSSO’s State Teacher Quality Network. Its purpose is to help state education agencies analyze, plan, and implement strategies that will strengthen teacher quality (particularly in high-poverty, low-performing schools) and create a more equitable distribution of teachers. Generous support for this project is provided by the Joyce Foundation.


The author would like to thank Gail Lieberman of the Illinois State Board of Education, Marilyn Troyer and Lucy Ozvat of the Ohio Department of Education, and Laurie Derse of the Wisconsin Department of Public Instruction for their thoughtful comments on an earlier version of this instrument. The author would also like to thank Kavita Mittapalli for providing research assistance. 


The source for this document is: Prince, C. (forthcoming). Good faith efforts: What states can do to ensure quality teachers for the students who need them most. Washington, DC: Council of Chief State School Officers.


Complete copies of the data supporting this analysis can be found in Attachments 1–12.


PAGE  
43

