Maine State Teacher Quality Action Plan

[image: image1.wmf]

[image: image67.png]NEW ENGLAND
COMPREHENSIVE
C E N T E R

MAINE STATE
TEACHER QUALITY

ACTION PLAN

2006 – 2007
REVISED March 1, 2007

Table Of Contents:
“Abstract” of Plan

Goal # 1: The SEA will conduct a data analysis to determine needs and responses.

Goal # 2: LEAs will have plans in place to assist teachers who are not highly qualified.

Goal # 3: The State Education Agency will provide technical assistance to assist LEAs in completing HQT plans to reach 100% HQT status by the end of the ’06 – ’07 school year.
Goal # 4: Maine will phase out the use of the HOUSSE rubric by the end of the 2008-2009 school year.

Appendices :

A.
Goal # 1:

HQT Data Comparison Charts

HQT Data Survey

NEIREL Rural Schools Study

Maine’s 2004-2005 “High Need” List of Schools Correlated by LEA & HQT Data

“Number of Maine Staff by Years of Experience”

B. Goal # 2:

LEA HQT Action Plan

C. Goal # 3:

Alternate Route to Certification Programs (MARC & SPARC)

Content Literacy Learning Communities (CLLC)

CCSSO Assessment Initiative

Teacher Shortage Areas

Minimum Teacher Salary Requirements

National Board Certification Salary Supplement Program

“Local School, Regional Support” Regionalization Proposal (LSRS)

The Center for Teacher Quality Initiative (CTQ)

Partners in Literacy Initiative (PIL)

D. Goal # 4:

HOUSSE Rubric Phase Out Letter

PRAXIS II Certification Requirements

New Text is in Ariel font, bold, & italicized.
Abstract

Maine has raised its percentages of highly qualified teachers from the previous year, and is above the national average for all categories. This level though, is still below the 100% HQT requirement of the United States Department of Education, and the No Child Left Behind Act. This Action Plan has been created to reflect Maine’s goal to place a highly qualified teacher in each classroom by the end of the 2006-2007 school year.

In crafting this Action Plan we have used the USDE requirements detailed in “Reviewing Revised State Plans, Meeting the Highly Qualified Teacher (HQT) Goal”. This short abstract is meant to give an overview of the responses to the five requirements listed. These responses are addressed in much more detail in the full Action Plan and appendices, including the separate document titled: “Maine’s State Action Plan for Equitable Distribution of Highly Qualified Teachers”.

Goal # 1: The SEA will conduct a data analysis to determine needs and responses.

We have attempted to list the pertinent data available and correlate it to aid in determining what the needs are across Maine. We also make it clear that we intend to improve our data collection techniques in the coming school years to further inform our actions. As a beginning for this work the choice was made to determine a limited number of “High Need Schools” using the criteria of: low HQT percentages; high poverty indices; whole school AYP status for reading or math; and 5% points or more above the State average for inexperienced teachers. This metric rendered a list of “High Need Schools” that seemed to be both accurate, and manageable for the one year period (See Appendix A). It is our intent to give targeted assistance to these schools during the 2006-2007 school year, and use the resulting data on effective strategies to guide our efforts thereafter. The survey we used in November, 2006 to collect the 05-06 HQT data asked for numbers of HQT, or non-HQT taught classes in each core content area. This change rendered a similar data set as that which we collected for the 2003-2004 year. Thus we have comparative data to inform decisions on the most effective technical assistance to offer and content areas in SAUs/schools needing it most. Data indicated that special education teachers, alternative education teachers, foreign language teachers and teachers of basic skills in math had a significantly lower percentage of highly qualified teachers than other subject areas. Our technical assistance will focus on these needs. The updated 2005-2006 data is available on the SEA website now, under “NCLB” and then “HQT Summary Report”, this summary report, as well as the specific data on schools is also on the MEDMS “Public Reports Portal” under “No Child Left Behind”.
Furthermore a plan is being considered by leadership to use Maine’s “Unique Teacher Identifier” in next year’s round of HQT data collection (06-07) to collect data at the individual teacher level.

The Regional Education Laboratory: Northeast and Islands will complete a fast response study of Maine’s Highly Qualified Teachers. By March of 2007, this will provide a descriptive analysis for the state of HQT in rural schools, as well as analyzing several other factors such as experience.

Goal # 2: LEAs will have plans in place to assist teachers who are not highly qualified.

 This goal is addressed largely through the Maine Department of Education’s administration of its Title IIA funds for LEAs. The applications and performance reports have been revised to require the use of the proven strategies for raising teacher quality listed in NCLB and the 2005 “Improving Teacher Quality State Grants, ESEA Title II, Part A, Non-Regulatory Guidance”. Data indicated that special education teachers, alternative education teachers, foreign language teachers and teachers of basic skills in math had a significantly lower percentage of highly qualified teachers than other subject areas. Our technical assistance will focus on these needs.

Goal # 3: The State Education Agency will provide technical assistance to assist LEAs in completing HQT plans to reach 100% HQT status by the end of the ’06 – ’07 school year.

 This builds upon Goal # 2 by explaining exact methods that the State intends to use to support LEAs in reaching the 100% HQT Goal, and also lists the multitude of State-wide initiatives aimed at raising teacher quality. For example our Regional Teacher Development Centers aimed at delivering targeted professional development for reasons such as certification and special education shortages, and the newly legislated increase in minimum teacher salary.

Goal # 4: Maine will phase out the use of the HOUSSE rubric by the end of the 2008-2009 school year.

 Maine has taken several steps toward phasing out the use of HOUSSE according to USED policy and has identified strategies and actions to ensure that this goal is accomplished according to the timelines established by USED and the Maine Department of Education. The strategies used to support this goal include a) collecting and tracking data on HOUSSE participation, b) communication and information dissemination, and c) technical assistance.

This section explains the specific steps we have taken, and are planning on taking to limit the HOUSSE to the allowed exceptions listed in the March 21, 2006 Henry L. Johnson letter. Technical assistance through email and phone communications has been offered since the issuance of this letter. LEA administrators and individual teachers have been availing themselves of this service in the interest of finishing the HOUSSE process and reaching their highly qualified status. Dozens of phone and email communications have been made assisting LEAs and teachers in completing the HOUSSE process before the end of the 2005-2006 school years.

Furthermore, in support of this change Maine Department of Education revised its Certification requirements to include the PRAXIS II for all new certifications as of December 31, 2005. Thus all newly certified teachers in the State will already have demonstrated “Highly Qualified” status.

Goal # 5: Poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Maine has taken the 5th Goal of a “Revised Equity Plan” and included one as a separate document. You will also find, included separately, copies of “Monitoring Templates” for both the Teacher Quality Action Plan, and the Equity Plan.

Maine has defined “Inexperienced Teachers” as having less than 3 years of teaching experience. We have data on this included in our revised plans.

	Status: Completed.

Maine collects information on the HQT status in each LEA by class. This information can be found on the Maine Department of Education website under the MEDMS Public Report Portal.

The Maine Department of Education collected data for 2004-2005 using the data set required by USDE for the CSPR. (See Appendix A) Therefore our data is not disaggregated down to the individual teacher or subject level. It is, instead correlated by class, school, SAU, and reason for not being Highly Qualified. Maine collected data at a much more detailed level in the fall of 2006 during the yearly HQT data collection process (See Appendix A). The survey we used in November, 2006 to collect the 05-06 HQT data asked for numbers of HQT, or non-HQT taught classes in each core content area. This change rendered a similar data set as that which we collected for the 2003-2004 year. Thus we have comparative data to inform decisions on the most effective technical assistance to offer and content areas in SAUs/schools needing it most. Data indicated that special education teachers, alternative education teachers, foreign language teachers and teachers of basic skills in math had a significantly lower percentage of highly qualified teachers than other subject areas. Our technical assistance will focus on these needs.

Maine has requested and been chosen, along with New York, for a Regional Educational Laboratory (NEIREL) study (see Appendix A):

“The Regional Education Laboratory: Northeast and Islands will complete a fast response study of Maine’s Highly Qualified Teachers. By March of 2007, the Lab will provide a descriptive analysis for the state of:

· patterns in HQTs across urban, suburban, and rural districts within Maine;

· How HQTs in the state vary across poverty levels and other important factors such as school size, class size, and teacher salary; and

· Within rural districts, an analysis of the percentages of HQTs at the district level and individual school-level.

This study will provide the Maine DOE with more in-depth analysis of the equitable distribution of HQTs in the state.”

- Anne Brackett of NEIREL

Data from this study should greatly inform our HQT needs assessment, in particular for “High Need” schools, as many of these schools are also rural. Meetings with the REL staff were held in late September, and further collaboration is planned, and access to our data is being arranged.

At present, data on a teacher’s individual certification, salary, and class assignment, among other identifying factors, is available. Plans are in place to ask SAUs to submit teacher’s individual HQ status into this existing “MEDMS” database, which would be accessible to the Maine Department of Education, and SAU personnel. Maine already has and uses a “Unique Teacher Identifier” which we plan to use for the data collection and analysis next year (2006-2007) using the “Staff Personnel File” data collected at the beginning of each school year. This will give us a method to track individual teachers’ certification, HQT, and experience status, along with turnover rates and location (SAU currently employed in). Unfortunately, due to technical constraints we were not able to incorporate these changes to our data collection system for this school year’s collection period. In the interim we are sure that revising our system by collecting the data by subject area and school, along with the “class” data required by the CSPR, will prove invaluable in supporting schools in reaching the 100% HQT goal for the beginning of the 2007 school year.

Maine has placed all required data on its “Annual State Report Card”, and the “LEA Report Cards” in time for the 2006 – 2007 school year. The HQT data is now more prominently displayed on the home page under the drop down menu labeled “Educators and Administrators” as “Teacher Quality Report Card”. It is also linked in several other menus, and available on the HQTP webpage.
Maine’s 2004-2005 HQT data indicated that 93 percent of classes in Maine were taught by HQTs. There were slight gaps in the percentage of classes taught by HQTs between high and low poverty schools.

A comparison of the: “High Poverty” schools; low HQT schools (< 88% HQT); and schools that are “Whole School” CIP/AYP for reading or math scores reveals that:

A. The average percentage of HQTs in CIP schools in 2005-2006 was 92.39 %.

B. The Maine State average for HQTs is 93%.

C. The number of CIP schools below State HQT average is 21 out of 48, which is 43% of all CIP schools in Maine.

D. The number of CIP schools above the State HQT average is 27 out of 48, which is 57% of all CIP schools in Maine.

E. Of the 48 CIP schools in Maine for 2005-2006, 18 are AYP/CIP in reading or math scores for the whole school.

F. Of those 18 schools that are: AYP/CIP in reading or math scores for the whole school; and meeting “high poverty” guidelines (> 49.9 %), 3 have HQTs at a statistically significant level (greater than 5% points) below Maine State average.

G. 24 Maine schools in Category A, and 21 schools in Category B, qualify as “High Need” using: low HQT; high poverty; AYP/CIP in reading or math scores for the whole school; and high % of inexperienced teachers as the identifying criteria.

H. Following is Maine’s definition of “High Need” schools to be used for the upcoming school year’s planned actions to reach the 100% HQT goal.

Definition: High-Need Local Educational Agency: (See Appendix A for eligible Maine LEAs) A high-need LEA is defined as an LEA:

Category A “High Need” Schools

A. for which not less than 49.9 percent of the children served by the agency are from families that qualify for Title I eligibility AND,
B. that contains schools which are 5% points or more below the Maine State average for HQT, i.e. 88% HQT or less; AND AT LEAST 1 OF THE FOLLOWING:
i. schools with more than 12.5% inexperienced teachers on staff (5% points or more above State average of 7.55%);

ii. those schools that are AYP/CIPs for either reading or math for the whole school.

Category B “High Need” Schools

A. for which not less than 49.9 percent of the children served by the agency are from families that qualify for Title I eligibility AND,

B. that contains schools with more than 12.5 inexperienced teachers on staff (5% points or more above State average of 7.55%);

Definition: “Inexperienced Teachers”: Teachers having less than 3 years experience.

	Status: In Process.

II. Local Education Agency’s Annual Measurable Objectives

Maine will annually assess LEAs to determine whether they have met their annual measurable objectives for HQT as dictated by NCLBA, section 2141. Calculations have been completed to indicate the percentage of increase or decrease in HQT status for each LEA since 2004, providing one year of data. Upon collection of HQT data for the 2005 – 2006 school year, calculations were completed to provide this data for a two year period. In the online Consolidated NCLB Application for the 2006 – 2007 school year, each district has stated their annual measurable objectives for both increasing the number of HQTs and increasing the number of teachers participating in high quality professional development in the Title IIA Needs Assessment and Planning Document.

Once calculations are completed to determine the percentage of increase or decrease in HQT status, newly disaggregated by subject area, for each LEA in school year 2006 – 2007, school districts not meeting annual measurable objectives for three consecutive years will be required to develop and submit an HQT Local Action Plan (See Appendix B) that:

1. identifies the issues that prevented it from meeting its objectives,

2. specifies subject specific actions that will be taken to meet the objectives, and

3. provides a timeline for the completion of these actions.

In the event that a school or district has not made AYP, this plan will be developed as part of the school improvement plan developed to assist those schools or districts. In the event that the school or district has made AYP, this HQT Local Action Plan will be monitored by the Title IIA Coordinator.

As part of Maine’s NCLB Monitoring Plan, districts are required to present evidence of their professional development plan to ensure that all teachers are highly qualified no later than the end of the 2005-2006 school year (Section 1119 of NCLBA and Maine Statute Chapter 125, Sec. 808). Failure to provide evidence of this plan results in a citation and requirement of documentation form the school district to be submitted to the Maine DOE.

[image: image3]
	Status: In Process

III. Assistance to LEAs in completing HQT plans.

A. General Technical Assistance

The Maine Department of Education is committed to assist LEAs in meeting their plans to staff their schools with Highly Qualified Teachers. Technical assistance is always available through the NCLB Title coordinators. Upon request, districts who are meeting their annual measurable objectives may receive assistance in developing an HTP Local Action Plan through a Title Coordinator or consultant from the Maine DOE. Districts also receive technical assistance through the NCLB Monitoring visits that are conducted on a five year cycle. The NCLB Monitoring system will be reviewed and revised this spring by the MDOE NCLB Team to prioritize districts that request assistance, require follow up from a previous year’s visit, or are identified as not meeting their annual measurable objectives for HQT, specifically targeting subject area deficiencies that are identified with our new data collection: special education teachers, foreign language teachers, alternative education teachers and teachers of basic math skills.

B. Prioritization of schools not making AYP

Staffing and professional development needs of schools not making AYP are given a high priority. Every Title IA school that does not make AYP for two or more years is required to set aside 10% of the school's allocation for professional development. This PD must be directed at the subject that caused the school to not make AYP. Plans for use of this set aside are an integral part of the Continuous Improvement Priority Schools (CIPS) planning process. In addition to the set-aside, CIPS schools are required to create a two year school improvement plan. Our CIPS consultants work with schools to complete a needs assessment and then provide funds to support the professional development activities described in the plan.

http://www.maine.gov/education/nclb/school_improvement/cips_handbook_titles.htm
C. SEA Programs and Services to promote HQTs
Maine provides a comprehensive array of initiatives and programs to assist LEAs in successfully meeting HQT goals. These plans specifically address the needs of subgroups of teachers identified as not meeting HQT requirements and inexperienced teachers including fully certified elementary and secondary school teachers who have not demonstrated subject matter competence. The Maine Department of Education has done its best to respond to perceived needs in subject area HQT deficiencies that surface through conferences, meetings with officials in education associations, interaction with professional development providers, and information collected by the many technical support teams of the MDOE who regularly work in school systems. These teams include groups such as Regional Support Teams, the NCLB team and the Special Education Team. As we gather more concrete data on subject area deficiencies for HQT, we will adjust and retarget our strategies as necessary. The following table provides an overview of problem areas as they connect to strategies.

	Problem Area
	Targeted Strategies

	Low % of High Quality Teachers
	1, 2, 3, 4, 5, 6, 7, 10, 11, 12

	High % of Inexperienced Teachers
	2, 6, 8

	Low Student Achievement Scores
	4, 9, 12

	Low % of HQT in Specific Subject Areas
	2, 3, 7, 8, 11,13

	Low % of HQT in Special Education Teachers
	2,13

1. Maine discourages the hiring of out-of -field teachers in high poverty, low performing districts. The NCLB application and monitoring process requires that all Title I teachers and paraprofessionals and all teachers hired for Class Size reduction are highly qualified.

2. The Regional Teacher Development Center out of the University of Southern Maine has, this year, piloted two alternate routes to certification program for currently employed conditionally certified teachers,: Maine’s Alternate Route to Certification (MARC), and Special Education teachers Special Education Alternate Route to Certification (SPARC) (See Appendix C.) These programs are proving successful, and well received in LEAs, in particular high-need LEAs, where it is difficult to attract highly qualified teachers. These LEAs often find it necessary to hire teachers on a conditional certificate. Since data show that there are greater needs in particular subject areas, we will be able to focus on these needs through this program.
The RTDCs are also offering regional workshops to interested teachers, on preparation for taking the PRAXIS I and II exams. These have been well attended and are perceived as highly valuable assistance in meeting HQT requirements.

3. The Extended Teacher Education Program (ETEP) of the University of Southern Maine is a post-baccalaureate program for those seeking teacher certification. It consists of two distinct phases: the internship; and the Master’s degree. One of the greatest assets of this program is the variety of options available to students who may be entering education from other professions. http://www.usm.maine.edu/cehd/TED/etep.htm
4. Maine has designated its Title IIA State Agency for Higher Education Improving Teacher Quality Competitive Grant to provide professional development to teachers in high need LEAs in grades 4 – 12 in literacy in the content areas. The two projects funded under this grant will provide professional development to teachers and principals in four identified high need LEAs in the State along with a number of LEAs not identified as high need.

5. The Maine Department of Education's Center for Inquiry on Literacy serves as a support to professional investigation.
http://www.maine.gov/education/cil/cil.htm The Center for Inquiry on Literacy seeks to provide:
a. Collaborative support to schools exploring literacy issues
b. Opportunities for sustained and reflective examinations of literacy practices
c. A resource center for research based literacy practices
d. Professional development opportunities related to literacy
e. Input into literacy policies and reform initiative
6. The Center for Educational Transformation supports research, policy, local and state reform initiatives and other activities which increase the ability of Maine's middle and secondary level educators to transform teaching and learning within their schools, in order to ensure the success of Maine children as students, citizens and workers. http://www.maine.gov/education/cse/index.htm The work of CET includes:
· Maintaining CET as a vital regional organization based at the Maine Department of Education; working in partnership with The Great Maine Schools Project at the George Mitchell Institute and a variety of other educational and professional development organizations throughout Maine.

· Supporting the work of the Comprehensive School Reform Grant Program, CSR at the present and former 48 grant sites. This support may include; research, documentation, and professional development activities.

· Creating a seamless, state-wide effort among both CSR funded and non-funded schools.

· Increasing the capacity for school transformation through professional development activities for school leaders, including working in collaboration with current leadership organizations.

· Expanding the CET to include a cadre of Maine Faculty, educators recruited by CET who are committed to secondary reform and who are willing to share their expertise.

· Generating opportunities to support reform in schools through summer academies, direct coaching to schools, and workshops offered by CET and other resources.

· Advancing a public agenda for support of educational transformation at the state level.

7. Maine’s Title IIB funds support professional development projects. MATHS- Maine (Mathematics: Access and Teaching in High Schools) designs, implements and evaluates professional development for three parallel strands: teachers, teacher leaders, and administrators. The MATHS project plans to provide 100+ hours of professional development to 100+ teachers in the partnering middle and high schools. MATHS Maine's teacher leader strand is designed to provide support and training for identified teachers who will facilitate professional development during the second and third year of the grant. Quarterly leadership team sessions provide support and professional development for administrators on action planning and data driven decision making. Additional sessions, called Administrators' Investigating Mathematics, focus on observation and supervision of teachers of mathematics. http://www.mmsa.org/
The FY 07 Title IIB RFB, to be released in March, 2007, specifically required that Providers indicate how they will increase the number of highly qualified teachers in the areas that have been identified as having significantly low percentages of highly qualified teachers; special education, alternative education, foreign language and basic math skills.

8. Maine provides links on its DOE website to assist in the hiring of teachers in districts that experience the greatest difficulty in competing for teachers in hard to fill subjects. http://www.state.me.us/education/jobs.htm
In mid September Maine designated its teaching “Critical Shortage Areas”. This information is used as criteria for determining eligibility for teacher loan reductions, and forbearance. This is a real and powerful incentive for teaching in these areas, and recruitment tool for the profession (See Appendix C).

This year, Maine legislated a new “Minimum Teacher Salary” (see Appendix C). This step will impact “High Need Schools” because in Maine there are a small number of metropolitan schools, all centrally located in the southeastern coastal region, that are able to pay their teachers a competitive salary. Thus small, rural schools become “training grounds” for larger, more affluent LEAs, such as Portland or other southern coastal towns. Highly qualified teachers tend to move to these more affluent schools, from small rural schools. By helping to “level the playing field” in salary between these two competing employers, we hope to encourage more teachers to stay, or move to, smaller, rural, higher poverty schools.
Furthermore the raise in minimum teacher salary has a direct correlation to the funding formula for education. Maine’s funding formula includes a salary matrix derived from salary data submitted by each school administrative unit. The legislated minimum of $30,000 now becomes the required base. The matrix will provide increased State resources for the next ten years. In one rural community a teacher had to teach thirteen years prior to reaching $30,000. This increase in allocation will enable rural and island communities to attract and retain highly qualified teachers.

In addition, the raise in minimum teacher salary will lead to subsequent increases in experienced teachers’ salaries due to the resultant upward pressure in local contracted salary schedules. This should result in greater retention of highly qualified, experienced teachers in all schools, as the research clearly indicates that many teachers leave the profession for more lucrative employment.

9. Maine has a highly developed ATM system that enables the use of distance learning to permit students access to highly qualified teachers in other schools. http://www.mainedistancelearningproject.org/index.html.

10. Data is gathered on the use of Title II A funds for class size reduction versus professional development. The percentage of Title IIA funds used for Class Size Reduction has decreased by 10% since the ’02 – ’03 school year. (Table 1). Maine is using a lower percentage of funds on CSR than the national average based on A Policy and Program Brief published by the U.S. Department of Education in 2004.
Table 1: Comparison of Title IIA Expenditures

	Maine
	02 -03
	03 - 04
	04 - 05

	#/ % of Lea’s entered
	228 / 100%
	228 / 100%
	228/100%

	Total amount expended
	$12,759,916 (100%)
	$12,944,105 (100%)
	$13,068,444 (100%)

	Total CSR expended
	$5,741,591 (44% of total)
	$4,385,125 (34% of total)
	$4,532,066.66 (35% of total)

	National
	
	
	

	Total amount expended
	2.296 billion
	
	

	Total CSR expended
	1.3 billion (58% of total)
	
	

To emphasize the priority of meeting the goal to have 100% of teachers highly qualified by the end of the 2006 – 2007 school year, the Title IIA Coordinator will determine the HQT status of each district submitting a Class Size Reduction project. If the district does not demonstrate that funding is allocated to meet the 100% goal, the Title IIA Coordinator will not approve funds for CSR.

11. FY 05 Title IIA funds that are refused or returned to the State for FY 05 were re-allocated on a competitive basis to districts who qualify by poverty and HQT status. For more information go to: http://www.maine.gov/education/nclb/tiia/home.htm
The Maine Commissioner of Education has authorized the designation of excess FY 06 Title IIA LEA funds to be used to implement the Maine State Teacher Quality Action Plan. Now that subject area deficiencies are confirmed through data collection, these funds can be effectively targeted to reduce these deficiencies.

12. The State of Maine’s Chapter 114 contains the Educational Personnel Education Purpose Statement of the State Board of Education and the State Board of Education adopted standards and procedures for the review and approval of higher education programs which prepare professional educators. Unit Standard Four requires that:

“The unit designs, implements, and evaluates curriculum and experiences for candidates to acquire and apply the knowledge and skills necessary to help all students learn. These experiences include working with diverse higher education and school faculty, diverse candidates, and diverse students in P-12 schools.” http://www.state.me.us/education/highered/Teacher%20Education/TeacherEduc.htm#overview
13. Maine has designated a team, consisting of the MDOE Higher Education Director, MDOE Teacher Quality Coordinator, MDOE Title IIA Coordinator, MDOE Special Education Director, and a Higher Education Special Education faculty member, to attend the National Invitational Forum, on “Ensuring that Special Education Students are Served by Highly Qualified Teachers”, sponsored by the Center for Improving Teacher Quality (CTQ). The team has attended a regional pre-planning conference on May 4 and 5th, 2006, and has since met to review, and revise its initial planning for a spring, 2007 Higher Education Symposium on this topic (see Appendix C). This team will be included as a sub-committee of the Teacher Quality Action Planning Team. The goal of the team is to: “To develop common language and concepts around assessment of pre-service teachers in order to promote the greatest possible participation in the general education program for all students”. The CTQ Action Plan can be found in the appendices.
14. Maine is actively participating in the "Partners In Literacy" (PIL) initiative, sponsored by the North East Comprehensive Center for Teacher Quality. This initiative deals with many of the same goals as the CTQ work, with a focus on enhancing literacy instruction, primarily through changes in teacher preparation and professional development. PIL has several activities, such as symposia, and listserve networks supporting these goals. The CTQ and PIL work is about to take on new ramifications as it segues well with Maine’s Center for Educational Transformation efforts. Meetings are planned to find ways to connect these initiatives in support of enhancing teacher quality. PIL reference documentation can be found in the appendices.

15. The Maine Department of Education is participating in a Chief Council of State School Officer’s Project on formative assessment. Leading Professional Development in Classroom Assessment (LPD) is part of the project Implementing and Improving Comprehensive and Balanced Learning and Assessment Systems for Success in High School and Beyond. The purpose of this project is to assist high school teams in the effective design, use, and integration of classroom-based formative assessments within a balanced assessment system. This project involves three to four pilot sites in Maine in which year-long professional development will take place (See Appendix C). High need schools for this project were chosen partly from the list of high need schools developed for this Action Plan.
D. Use of Available Funds
1. In its consolidated NCLB application, Maine requires that each district have an HQT project under Title IA. Additionally, if a school is identified as not making AYP, it is required to use 10% of its Title IA funds for professional development. Additional funds for School Improvement are targeted to those Title IA schools not making AYP.

2. In addition to $13 million in Title IIA funds provided to LEAs, Maine provides approximately $350,000 annually in Federal Funds through its Title IIA State Agency for Higher Education Improving Teacher Quality Competitive Grant to provide professional development to teachers in high need LEAs in grades 4 – 12 in literacy in the content areas. (See Appendix C)
3. Maine uses the approximately $345,000 annual SEA portion of its Title IIA funds for projects in Early Numeracy, technology training, differentiated education, and for the position of a Distinguished Educator as HQT coordinator at the Department of Education.
http://www.mistm-maine.us/
http://seconline.wceruw.org/secWebHome.htm
http://www.mmsa.org/
4. Maine provides approximately $843,000 annually in competitive grants through Title IIB to provide professional development in math and science.
5. Maine provides approximately $1.2 in Federal Funds in competitive Reading First Grants. These grants are awarded to eligible districts and have the following requirements:

[image: image4.emf]
6. The Maine Department of Education has just received a $650,000 State Personnel Development Grant (SPDG) through the USDOE Office of Special Education Programs. This grant has HQ Special Education Teachers as a goal. Partners are the Regional Teachers Development Centers (UM system project) for in-service and USM’s pre-service preparation programs. This grant will help to target a high need area identified in Maine by providing professional development to special education teachers.
7. Maine’s Legislature has enacted legislation offering a $3,000 stipend to each Maine teacher who attains National Board Certification. . (See Appendix C)
8. There are ten bills under consideration by the Educational and Cultural Affairs Committee of the Maine House and Senate to regionalize Maine’s school districts. These bills propose reducing the number of Maine districts by between 50% and 80%. A number of benefits would result from this regionalization, including;
a. Increased opportunities for professional development;
b. Increased administrative leadership at the local level;
c. Greater equity in salaries State-wide;
d. More streamlined data collection;
e. Targetting of funding toward the most high need schools.

	Status: Completed.

In response to the March 21, 2006 Henry L. Johnson Letter detailing the USED guidance around phasing out the HOUSSE rubric for experienced teachers by the end of the current school year the following actions have been taken, or will be taken in the near future.

Maine has sent a formal “Superintendent’s Informational Letter” (See Appendix D) to all SAUs in the State, informing them of the imminent end of eligibility for use of the HOUSSE for most experienced teachers. This letter listed those exceptions allowed by USED, for certain categories of special educators and secondary teachers in rural schools, while providing LEAs the deadline of August 31, 2006 to complete their use of the HOUSSE for the remainder of teachers in other categories.

Furthermore, in support of this change Maine Department of Education revised its Certification requirements to include the PRAXIS II for all new certifications as of December 31, 2005. Thus all newly certified teachers in the State will already have demonstrated “Highly Qualified” status.

Technical assistance through email and phone communications has been offered since the issuance of this letter. LEA administrators and individual teachers have been availing themselves of this service in the interest of finishing the HOUSSE process and reaching their highly qualified status. Dozens of phone and email communications have been made assisting LEAs and teachers in completing the HOUSSE process before the end of the 2005-2006 school year.

On June 27th, 2006, at the Annual Maine State School Superintendent’s Conference, sponsored by the Maine Department of Education, a formal presentation was given, by the State Teacher Quality Director, to School Superintendents on the changes in the HOUSSE process, and the upcoming focus on reaching the 100% HQT goal by the end of the 2006-2007 school year. Information was shared on the focus on “High Need” schools and the changes in Title IIA allocation criteria (see Goal # 3, and “Maine State Plan for Equitable Distribution of Highly Qualified Teachers”), along with an analysis of the 2004-2005 HQT data collected, and its implications.

The Maine Department of Education will revise its HQT documentation to reflect all changes issued in recent guidance from USED and post to all State SAUs for use in the 2006-2007 school year. This revised documentation will also be posted in the HQTP webpage on the Maine Department of Education website in place of the existing documentation, as soon as is possible.

APPENDIX A

Goal # 1: The SEA will conduct a data analysis to determine needs and responses.

Maine’s HQT data collection process for 2005-2006 includes more specific data on these categories of teachers, and subjects taught than was collected for 2004-2005.

The yearly SAU site monitoring visits will include provisions to collect and check on this data, and compliance by SAUs. Technical assistance will be planned and given to SAUs failing to comply with this new limited use of the HOUSSE. Possible interventions and sanctions are being considered for future school years if necessary.

2005-2006 HQT DATA TABLES

	HQT DATA COMPARISON

MAINE - YEAR OVER YEAR

2003-2004 through 2005-2006

	CATEGORY
	MAINE
2003-2004
	%
CHANGE from previous year

	MAINE
2004-2005
	%
CHANGE
 from previous year

	MAINE
2005-2006
	%
CHANGE
 from previous year

	All Schools:
	90.1%
	n/a
	93%
	+2.9%
	94.37%
	+1.37%

	
	
	
	
	
	
	

	Elementary-High Poverty
	n/a
	n/a
	93.2%
	n/a
	95.00%
	+1.80%

	Elementary-Low Poverty
	n/a
	n/a
	95.9%
	n/a
	97.03%
	+1.13%

	All Elementary-Schools
	92.6%
	n/a
	94.77%
	+2.17%
	95.71%
	+0.94%

	
	
	
	
	
	
	

	Secondary-High Poverty
	n/a
	n/a
	90.88%
	n/a
	92.93%
	+2.05%

	Secondary-Low Poverty
	n/a
	n/a
	94.07%
	n/a
	94.85%
	+0.78%

	All Secondary-Schools
	89.1%
	n/a
	92.48%
	+3.38%
	93.69%
	+1.21%

	
	
	
	
	
	
	

	All Schools-High Poverty
	90.6%
	n/a
	92.04%
	+1.44%
	94.10%
	+2.06%

	All Schools-Low Poverty
	91%
	n/a
	94.98%
	+3.98%
	95.36%
	+0.38%

2005-2006 Summary Statements:

1. “All Schools” have less than one percent (.27%) more classes taught by H.Q. teachers than “All High Poverty Schools.”

2. “All Low Poverty Schools have 1.26% more classes taught by H.Q. teachers than “All High Poverty Schools.”

3. “Secondary Low Poverty Schools” have 1.92% more classes taught by H.Q. teachers than “Secondary High Poverty Schools.”

4. “Elementary Low Poverty Schools” have 2.03% more classes taught by H.Q. teachers than “Elementary High Poverty Schools.”

5. “All Elementary Schools” have 2.02% more classes taught by H.Q. teachers than “All Secondary Schools.”

	HQT DATA COMPARISON
NATIONAL vs. MAINE

2004-2005

	CATEGORY
	National.
Average.

2004-2005
	MAINE
Average.

2004-2005
	%
GAP

	All Schools:
	90.7%
	93%
	+2.3%

	

	Elementary-High Poverty
	89.6%
	93.2%
	+3.6%

	Elementary-Low Poverty
	94.9%
	95.9%
	+1%

	All Elementary-Schools
	93%
	94.77%
	+1.77%

	

	Secondary-High Poverty
	84.1%
	90.88%
	+6.78%

	Secondary-Low Poverty
	91.9%
	94.07%
	+2.17%

	All Secondary-Schools
	89.1%
	92.48%
	+3.38%

	

	All Schools-High Poverty
	86.9%
	92.04%
	+5.14%

	All Schools-Low Poverty
	93.40%
	94.98%
	+1.58%

National data is not available at this time. Please check back for updated data as it becomes available

“Highly Qualified Teacher Survey” 2005-2006
	District:
	[image: image5.wmf]

	School:
	[image: image6.wmf]

 IMPORTANT! Before responding to this survey, please read the Directions for Completing the Highly Qualified Teacher Survey available at http://www.maine.gov/education/hqtp/
	A. School Organization Information Data:
	a. _______
	Elementary (self contained classes)

	(Select the one which most applies)
	b. _______
	K – 8 or K - 12 (combined elementary/middle) *

	
	c. _______
	Secondary (Middle/Jr. High, High School and/or Vocational School)

	
	
	* (Fill out both b. Elem. and c. Secondary sections -- B. for your Elem. classes and C. for your secondary classes.)

Does your school receive Title I funding? _____ Yes ____ No

Core Academic Subject Classes Data:
	B. ELEMENTARY (self contained):

	
	How many classes does your school have this year in which the core academic subjects are taught?
	How many classes are taught by teachers who met the NCLB definition of a Highly Qualified Teacher?

	a. General Elementary(i.e., kindergarten, 3rd Gr., 5th Gr. self-contained)
	[image: image7.wmf]
	[image: image8.wmf]

	b. Visual/Performing Arts (art, music, theatre, dance)
	[image: image9.wmf]
	[image: image10.wmf]

	c. World Languages
	[image: image11.wmf]
	[image: image12.wmf]

	d. Basic Skills Math (i.e., Title I, pull out, etc.)
	[image: image13.wmf]
	[image: image14.wmf]

	e. Basic Skills English/Reading/Language Arts (i.e.Title I,remedial,etc.)
	[image: image15.wmf]
	[image: image16.wmf]

	f. Special Education (resource and self-contained)
	[image: image17.wmf]
	[image: image18.wmf]

	g. English as a Second Language (pull out)
	[image: image19.wmf]
	[image: image20.wmf]

	h. Other core academic subject specials (i.e. GT Math, Science, English)
	[image: image21.wmf]
	[image: image22.wmf]

	i. Total number of core academic subject classes taught at your school / Total number of Core Academic Classes Taught by Highly Qualified Teachers (Calculated Fields, DO NOT ENTER)
	[image: image23.wmf]
	[image: image24.wmf]

	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

(Calculated Fields, DO NOT ENTER)
	%[image: image25.wmf]

	j. Elementary school classes taught by certified general education teachers who did not pass a
subject-knowledge test or (if eligible) have not demonstrated subject-matter competency through HOUSSE
	[image: image26.wmf]

	k. Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	[image: image27.wmf]

	l. Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	[image: image28.wmf]

	m. Other (Please Explain)
	[image: image29.wmf]

	C. Secondary School (Middle/Jr. High, High School and/or Vocational School)

	
	How many classes does your school have this year in which the core academic subjects are taught?
	How many classes are taught by teachers who met the NCLB definition of a Highly Qualified Teacher?

	a. English/Language Arts/Reading
	[image: image30.wmf]
	[image: image31.wmf]

	b. Social Studies
	[image: image32.wmf]
	[image: image33.wmf]

	c. Science
	[image: image34.wmf]
	[image: image35.wmf]

	d. Mathematics
	[image: image36.wmf]
	[image: image37.wmf]

	e. Visual/Performing Arts (art, music, theatre, dance)
	[image: image38.wmf]
	[image: image39.wmf]

	f. World Languages
	[image: image40.wmf]
	[image: image41.wmf]

	g. Basic Skills Math (i.e., Title I, pull out, etc.)
	[image: image42.wmf]
	[image: image43.wmf]

	h. Basic Skills English/Reading/Language Arts (i.e., Title I, pull out, etc.)
	[image: image44.wmf]
	[image: image45.wmf]

	i. Special Education (resource and self-contained)
	[image: image46.wmf]
	[image: image47.wmf]

	j. English as a Second Language (pull out)
	[image: image48.wmf]
	[image: image49.wmf]

	k. Other core academic subject specials (i.e. Middle School GT Math, GT English, pull out)
	[image: image50.wmf]
	[image: image51.wmf]

	l. Alternative Education core academic classes
	[image: image52.wmf]
	[image: image53.wmf]

	m. Total number of core academic subject classes taught at your school / Total number of Core Academic Classes Taught by Highly Qualified Teachers (Calculated Fields, DO NOT ENTER)
	[image: image54.wmf]
	[image: image55.wmf]

	Percentage of Core Academic Classes Taught by Highly Qualified Teachers
(Calculated Fields, DO NOT ENTER)
	%[image: image56.wmf]

	n. Secondary school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers)
	[image: image57.wmf]

	o. Secondary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	[image: image58.wmf]

	p. Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	[image: image59.wmf]

	q. Other (please explain):
	[image: image60.wmf]

THIS SECTION PERTAINS TO TITLE I SCHOOLS ONLY

	D. Number of educational technicians in your Title I school
	[image: image61.wmf]

	E. Number of educational technicians in your Title I school that meet the "Highly Qualified" designation
	[image: image62.wmf]

	F. Percentage of educational technicians in your Title I school that meet the Highly Qualified designation
	[image: image63.wmf]

PERCENTAGES OF HIGHLY QUALIFIED TEACHERS
BY CONTENT AREA 2005-2006

	ELEMENTARY SCHOOLS

	Content Area
	State Average

	General Elementary
	97.57 %

	Visual/Performing Arts
	96.17 %

	World Languages
	86.26 %

	Basic Skills Math
	88.20 %

	Basic Skills English
	94.13 %

	Special Education
	93.32 %

	English as a Second Language
	99.49 %

	Other Core Academic Subject Specials
	96.67 %

	SECONDARY SCHOOLS

	Content Area
	State Average

	English /Language Arts/Reading
	97.22 %

	Social Studies
	95.13 %

	Science
	93.70 %

	Mathematics
	93.46 %

	Visual/Performing Arts
	97.01 %

	World Languages
	91.37 %

	Basic Skills Math
	94.44 %

	Basic Skills English
	96.59 %

	Special Education
	84.20 %

	English as a Second Language
	94.09 %

	Other Core Academic Subject Specials
	96.04 %

	Alternative Education Core Academic Classes
	80.88 %

	FINAL:

2005-2006

	Maine 2005-2006

Highly Qualified Teacher

Summary Report
	
	
		School Type
	Total Number of Core Academic Classes

	Number of Core Academic Classes Taught by Highly Qualified Teachers

	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

	
		All Schools in State

	53332.60

	 50328.40

	 94.37 % +1.37%
	
		Elementary Level

	

	

	

	
		High-Poverty Schools

	5947.00

	 5649.50

	 95.00 % +1.8%
	
		Low-Poverty Schools

	3521

	 3416.30

	 97.03 % +1.13%
	
		All Elementary Schools

	17870

	 17103.80

	 95.71 % +0.94%
	
		Secondary Level

	

	

	

	
		High-Poverty Schools

	4472

	 4156

	 92.93 % +2.05%
	
		Low-Poverty Schools

	11413.50

	 10825.50

	 94.85 % +0.78%
	
		All Secondary Schools

All Schools High-Poverty

	35462.60

10419

	 33224.60

 9805.50

	 93.69 % +1.21%
 94.10% +2.06%
	
						

	

	All Schools Low-Poverty 14934.50 14241.8 95.36% +0.38%

Note: “+ or –“ figures in final column indicate increase or decrease from 2004-2005 figures.

Maine 2005-2006 CSPR Data
1.5
TEACHER AND PARAPROFESIONAL QUALITY
1.5.1 In the following table, please provide data from the 2005-06 school year for classes in the core academic subjects being taught by “highly qualified” teachers (as the term is defined in Section 9101(23) of the ESEA), in the aggregate for all schools and in “high-poverty” and “low-poverty” elementary schools (as the terms are defined in Section 1111(h)(1)(C)(viii) of the ESEA). Section 1111(h)(1)(C)(viii) defines “high-poverty” schools as schools in the top quartile of poverty in the State and “low-poverty” schools as schools in the bottom quartile of poverty in the State. Additionally, please provide information on classes being taught by highly qualified teachers by the elementary and secondary school level.

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

	All Schools in State
	53332.6
	50328.4
	94.37

	Elementary Level
	

	 High-Poverty Schools
	5947
	5649.5
	95

	 Low-Poverty Schools
	3521
	3416.3
	97.03

	All Elementary Schools
	17870
	17103.8
	95.71

	Secondary Level
	

	 High-Poverty Schools
	4472
	4156
	92.93

	 Low-Poverty Schools
	11413.5
	10825.5
	94.85

	 All Secondary Schools
	35462.6
	33224.6
	93.69

	
	
	
	

	Reason For Being Classified as Not Highly Qualified
	Percentage

	ELEMENTARY SCHOOL CLASSES
	

	a) Elementary school classes taught by certified general education teachers who did not pass a subject-knowledge test or (if eligible) have not demonstrated subject-matter competency through HOUSSE
	31.3

	b) Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	18.4

	c) Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	36.3

	d) Other (please explain)
	14

	SECONDARY SCHOOL CLASSES
	

	a) Secondary school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers)
	39.8

	b) Secondary school classes taught by certified special education teachers who have not demonstrated subject-matter competency in those subjects
	24.9

	c) Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	29

	d) Other (please explain)
	6.3

	
	High-Poverty Schools
	Low-Poverty Schools

	Elementary Schools
	More than 49.9%
	Less than 25%

	Poverty Metric Used
	the percentage of students who qualify for the free or reduced price lunch program

	Secondary Schools
	More than 49.9%
	Less than 25%

	Poverty Metric Used
	the percentage of students who qualify for the free or reduced price lunch program

NEW EXHIBIT 9-29-06

“The Regional Education Laboratory: Northeast and Islands will complete a fast response study of Maine’s Highly Qualified Teachers. By March of 2007, the Lab will provide a descriptive analysis for the state of:

· patterns in HQTs across urban, suburban, and rural districts within Maine;

· How HQTs in the state vary across poverty levels and other important factors such as school size, class size, and teacher salary; and

· Within rural districts, an analysis of the percentages of HQTs at the district level and individual school-level.

This study will provide the Maine DOE with more in-depth analysis of the equitable distribution of HQTs in the state.”

7. Highly Qualified Teachers and Rural Districts:

Statistical Analysis of State Data on Current Staffing in Maine and New York

Project Co-Directors and Key Personnel

Ann Brackett and Susan Mundry, Co-Directors, WestEd;

Susan Henderson, WestEd;

Patricia Bourexis, The Study Group;

Consulting methodologist: Laura O’Dwyer (Education Consulting Associates)

Overview

Policy-makers and practitioners across the nation are concerned about the recruitment and retention of highly qualified teachers (HQTs), especially within hard-to-staff schools in rural and urban areas (e.g., Schwartzbeck and Prince, 2003). The clear linkage in research between HQTs and student achievement (e.g., The Center for Public Education, 2005, Darling-Hammond & Sykes, 2003)--and the teacher quality requirements in NCLB--have led every state to establish policy to ensure that all students in all areas are taught by HQTs. A number of programs to recruit and retain qualified teachers have been implemented, including, for example, alternative certification programs, bonuses/pay differentials, active recruitment overseas, Teach for America, Troops to Teachers, and new teacher mentoring programs. The states in the NEIREL region have expressed the need for research on the quality of the current teaching workforce to assist them as they develop programs to increase teacher quality in their states. This interest was corroborated by the needs assessment conducted by the Northeast and Islands Regional Advisory Council (RAC), organized by USED to inform the regional Comprehensive Center, as well as the ongoing needs assessment conducted by NEIREL. In addition, SEA representatives from Maine and New York have made specific requests for information to inform them about the specific needs of schools and districts in rural areas. This proposed project responds to the specific requests from these two states, while the results will also inform other states in our region and elsewhere, including Vermont and New Hampshire, which have high proportions of rural schools.

Maine and New York are appropriate foci for this project. In Maine, over 60% of the state’s schools are in rural districts, and these schools receive more than half of all educational funding. Maine’s rural schools face many challenges, including a third of its students qualifying for subsidized meals, and a four-year graduation rate of less than 70% (Johnson and Strange, 2005). Although the state overall has a high percentage (93%) of its classes being taught by HQT (USED, 2006a), the patterns and variations in HQTs across Maine’s districts are not well understood.

The Maine Department of Education has requested information that could inform their decisions about increasing the number of HQTs in rural districts. Specifically, they need to know whether rural districts have more significant problems recruiting and retaining HQTs than other districts, and whether there is an equitable distribution of HQTs across schools within districts and districts within the state. In New York, over 330,000 students are served in the 101 LEAs designated as rural. Almost 28% of New York’s rural students qualify for subsidized meals and there is a four-year graduation rate of 72% (Johnson and Strange, 2005). It is known that New York has significant gaps in the placement of highly qualified teachers between high- and low-poverty districts, (USED, 2006b), but the relationship between poverty levels and type of district (rural versus other types) and HQTs is unknown.

Representatives of the New York State Education Department noted that while most of the state’s attention has been focused on the serious gaps in HQTs in urban schools, many rural districts are also struggling to increase HQTs, and that additional information in needed to guide policies for rural districts. Despite information systems instituted by the states to collect a wide range of educational data including data on teacher quality, there is comparatively little research using these data.

This project proposes to fill this gap by analyzing available state data to better understand the distribution of HQTs across community type, poverty level, and other important factors within New York and Maine. These data analyses will provide critical data on the current status of teacher quality in rural settings and more detailed information about the conditions that support local district ability to employ a HQT in every classroom. There is also some concern in both states about whether data at the aggregate district level are masking important variation among schools within districts, so our analysis will also address this area.

The proposed project will build upon prior research and analysis on patterns in teacher induction and retention, both in rural schools and more generally. For example, Ingersoll and his colleagues (2001; 2003) used data from the Schools and Staffing Survey to examine educator mobility and turnover. They found that 13-15% of all educators leave their positions each year, with half moving to teach at another school and the other half leaving teaching altogether. Ingersoll et al.’s analyses indicate that small, high-poverty schools in rural settings experience a turnover rate twice that of large, more affluent, suburban schools (22% to 11%). “Job dissatisfaction” was a major motivation for teachers leaving (28.5%). Although the reasons are complex, surveyed teachers consistently named salary, poor administrative support, student discipline problems, lack of faculty influence, and poor student motivation as major sources for dissatisfaction. Luekins et al. (2004) also reported that substantial numbers of teachers moved to a new school because of dissatisfaction with administrator support or other workplace conditions. These data are suggestive, but underscore the need to understand both the patterns of HQTs across districts and what factors may influence variations in HQT employment in rural school districts. In short, information is needed to better understand the current picture of school staffing in rural districts. Examining the question of teacher recruitment, retention and HQTs more fully, the Education Commission of the States (2005), using data from a Rand review, concluded that there is moderate evidence of greater teacher turnover and lower quality in schools with low-income, minority, and academically low-performing students; limited support for the role of strong administrator support for teachers and teacher autonomy in reducing turnover; and inconclusive findings about the effects of reduced teacher workload and class size on teachers leaving their positions.

Although these findings speak to the general literature, others have suggested that specific workplace conditions in rural settings may affect both recruitment and retention, such as isolation, low salaries, housing challenges, and multiple certification demands in small schools (e.g., Simmons, 2005; Appalachia Educational Laboratory, 2004). Again, these reports strongly suggest that conditions and factors within schools and districts may influence HQT, but further investigation is warranted.

Research Questions

This project will address the knowledge gap about HQT in rural districts by investigating the following research questions:

􀂃 What do state data reveal about the patterns in HQTs across urban, suburban, and rural districts within New York and within Maine?

􀂃 Specifically within rural districts, how does district percentage of HQTs in each state vary across poverty levels and other important factors (e.g., school size, class size, teacher salary, etc.)?

􀂃 Specifically within rural districts, how closely aligned are the results at the district level with results obtained from school-level analyses of percentages of HQTs?

Research Plan

In order to answer these research questions, a description and analysis of state data on HQTs in New York and Maine will be undertaken. The project will describe and analyze district-level data in the two target states that have requested support on this topic.

States are required by law to collect and report data on teacher quality. Unfortunately, beyond summary reports, these data are often not analyzed in a way that can illuminate trends and patterns and help decision-makers understand issues of teacher quality in rural districts. To address this issue, we plan to conduct a descriptive, statistical analysis of available state data on HQTs in New York and Maine. Specifically, the project team will:

􀂃 Obtain school- and district-level data from the New York and Maine SEAs on the percentage of teachers who are classified as “highly qualified.”

􀂃 Create two unique datasets (i.e., one for New York and one for Maine), with an

identification number for each school and for each district. For each school in the

dataset, create a variable called “S-HQT” to capture the percentage of HQTs at the school. For each district in the dataset, create a variable called “D-HQT” to capture the percentage of HQTs at the district level. “Community type” (i.e., rural, suburban, and urban) and content area will be added as other variables. The project will also analyze data on “years of teaching experience” to examine patterns across districts, and how this variable may or may not be associated with HQT percentages at the district level and provide a basis for projections of future staffing needs.

􀂃 The dataset will be supplemented with other data available from available New York and Maine SEAs, including student teacher ratios and class size; percentage of students receiving free or reduced lunch; dropout rates; percentages of students meeting state achievement levels; teacher salaries; and per-pupil expenditures. Because of variations across states, the New York and Maine datasets will not be merged into one composite file.

􀂃 Conduct an analysis to determine the district-level patterns of HQTs across New York and Maine, specifically examining if percentages vary by community type.

􀂃 Conduct further analyses of the datasets to examine the patterns of HQTs within rural districts in New York and Maine.

􀂃 Conduct analyses to examine how the percentage of HQTs at the district level varies by poverty level.

􀂃 Specific to rural districts, conduct statistical analyses to determine if results in patterns and variations found at the district-level are mirrored when analyzing at the school-level.

Also examine whether HQT percentages vary across schools within districts, and whether there are schools within districts with much larger or lower percentages of HQTs.

Final Products

The following products are anticipated from this project:

􀂃 Individual state reports for Maine and New York describing the patterns of HQTs in their respective states, and the patterns of HQTs specifically within rural districts;

􀂃 Policy brief for state and district policy-makers drawing on findings from both state reports;

􀂃 Documentation of the process for analyzing state, district, and school HQT data to inform policy and program decisions that can be applied in other states in the NEIREL region and in other regions.

[image: image64.emf]
Maine’s “High Need Schools”
NEW Tables, 03-01-07

CATEGORY A SECONDARY SCHOOLS

Correlated by Low HQT ,

High Poverty; AND Whole School AYP for Reading or Math; and/OR

High % of Inexperienced Teachers

	SAU
	Secondary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	Millinocket School Dept.
	Stearns High School
	67.69%
	33.3%
	*
	

	MSAD 13
	Upper Kennebec Valley Jr-Sr HS
	66.67%
	29.4%
	*
	

	MSAD 14
	East Grand School

(elem. & secondary)
	52.27%
	13.3%
	*
	

	MSAD 19
	Lubec Consolidated School

(elem. & secondary)
	40.63%
	14.8%
	*
	

	So. Aroostook
 CSD
	Aroostook
CSD School
	
	13.5%
	
	Reading
Math

	Msad 58
	Mt. Abram Regional HS
	80.91%
	18.5%
	
	

	Total: 6
	Total: 6
	
	
	Total: 4
	Total: 1

CATEGORY A ELEMENTARY SCHOOLS

Correlated by Low HQT ,

High Poverty; AND Whole School AYP for Reading or Math; and/OR

High % of Inexperienced Teachers

	SAU
	Elementary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	Calais School Department
	Calais Elementary School
	78.43%
	13%
	*
	

	MSAD 13
	Moscow Elementary
	80.00%
	20%
	*
	

	MSAD 13
	Quimby Elementary
	75.00%
	25%
	*
	

	MSAD 14
	East Grand School

(elem. & secondary)
	84.62%
	13.3%
	*
	

	MSAD 37
	Daniel W Merritt School
	72.73%
	13%
	*
	

	MSAD 37
	Harrington Elementary School
	81.82%
	13%
	*
	

	Total: 4
	Total: 6
	
	
	Total: 6
	Total: 0

CATEGORY A SAUS: 9

CATEGORY A SCHOOLS: 12

CATEGORY B ELEMENTARY SCHOOLS

Correlated by

High Poverty; AND

High % of Inexperienced Teachers

	SAU
	Elementary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	Union 90 Greenbush
	Helen S. Dunn Elementary School
	100%
	18.75%
	*
	

	Easton
	Easton Elementary
	100%
	18.75%
	*
	

	MSAD 20
	Fort Fairfield Elementary
	95.08%
	19.2%
	*

	

	MSAD 36
	Livermore Falls Elementary
	100%
	17%
	*
	

	MSAD 41
	Marion Cook School
	100%
	33.3%
	*
	

	MSAD 46 (A/B)
	Dexter Primary
	93.42%
	29%
	*
	

	MSAD 46 (A/B)
	Garland Elementary
	91.30%
	25%
	*
	

	MSAD 48
	St. Alban’s Consolidated School
	100%
	13.3%
	*
	

	MSAD 49
	Clinton Elementary
	96.3%
	14.7%
	*
	

	 MSAD 56
	 Frankfort Elementary
	100%
	28.5%
	*
	

	MSAD 68
	Morton Avenue School
	91.3%
	18.5%
	*
	

	Westbrook
	Oxford-Cumberland Canal School
	95.92%
	20%
	*
	

	Total: 11
	Total: 12
	
	
	Total: 12
	Total: 0

CATEGORY B SECONDARY SCHOOLS

Correlated by

High Poverty; AND

High % of Inexperienced Teachers

	SAU
	Secondary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	MSAD 20
	Fort Fairfield MS/HS
	92.50%
	15%
	*

	

	MSAD 25
	Katahdin MS/HS
	100%
	19.2%
	*
	

	MSAD 29
	Houlton JHS
	100%
	23%
	*
	

	MSAD 41
	Penquis Valley HS
	89.41%
	26%
	
	Reading

	 MSAD 42
	 Central Aroostook Jr./Sr.

 High
	100%
	13%
	
	

	 MSAD 74
	 Carrabec High School
	89.87
	20%
	
	

	Total: 6
	Total: 6
	
	
	Total: 3
	Total: 1

CATEGORY B SAUs: 15

TOTAL HIGH NEED SAUS (A & B): 24
CATEGORY B SCHOOLS: 18
TOTAL HIGH NEED SCHOOLS (A & B): 30
Number of Maine Staff by Years of Experience

	2005-06
	Zero Years
	1 Years
	2 Years
	Total of all Staff 0-19 years of more

	Women
	228
	340
	307
	11740

	Men
	89
	125
	119
	4262

	
	
	
	
	

	
	317
	465
	426
	16002

1208 = total # of “inexperienced teachers” in State

16002 = total # of teachers in State

7.55% = State average of inexperienced teachers

5% or more above State average = “high % of inexperienced teachers”

12.5% or greater = “high % of inexperienced teachers”

Appendix B

Goal #2: LEAs will have plans in place to assist teachers who are not highly qualified.

Local Education Agency (LEA) Action Plan for Highly Qualified Teachers

2006-2007 School Year

LEA Name/ LEA Code
Superintendent Name (Print or Type) Sup. Signature / Date

Name of Designated Point-of-contact
Telephone number
Contact Person’s E-Mail

/

/

Plan approved by (Person or Entity) /Date
Plan approved by (MDOE Staff)/Date

I. NEEDS ASSESSMENT: Enter LEA-level data from the 2005-2006 school year for the following elements.

	Number and Percentage of Core Academic Subject Teachers

Who Are NOT Highly Qualified

	Number
	Percentage
	Comments

	
	
	
	

	Number and Percentage of Core Academic Subject Classes Taught By Teachers Who Are NOT Highly Qualified

	Number
	Percentage
	Comments

	
	
	
	

	Number of Percentage of Core Academic Subject Teachers Who Did NOT Receive High-Quality Professional Development during the previous school year
	Number
	Percentage
	Comments

	
	
	
	

	Core Academic Subjects, Grades, and Student Groups in Which the LEA Did NOT Make AYP based on Spring 2006 statewide assessments
	

	Core Academic Subjects and Grades That Have Teaching Vacancies That the LEA CANNOT Fill with HQ Teachers
	

Add any other data for the LEA that establishes needs related to ensuring that all core academic subject teachers are highly qualified.

Page 2 – LEA Action Plan for Highly Qualified Teachers

II. TARGET AUDIENCE: Using the following chart, identify the target audience – core academic subject teachers that are NOT highly qualified and core academic subject classes taught by teachers that are NOT highly qualified. Below the table, write a brief summary to describe highly qualified teacher needs in the LEA

	School Name

and Descriptive Information
	Grade(s)
	Subject
	No. of Classes Taught
	Notes/Comments

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUMMARY:

Page 3 – LEA Action Plan for Highly Qualified Teachers

III. PLANNING COLLABORATION: Create a list of individuals that collaborated to develop the LEA plan. (See instructions on Page 4 of Guidance for LEA Plans. Insert lines in the table, as needed.)

	Name of Individual
	Position or Relationship to LEA
	Contact Information
	Notes

	
	LEA Superintendent
	
	

	
	LEA designated contact for “highly qualified” teacher issues
	
	

	
	
	
	

	
	MDOE Title IIA Coordinator

	
	

	
	Teacher (already “highly qualified”)
	
	

	
	
	
	

	
	
	
	

	
	Local School Administrator
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Page 4 – LEA Action Plan for Highly Qualified Teachers
IV. LEA ACTIONS TO GET ALL TEACHERS HIGHLY QUALIFIED: List and describe LEA actions to get all teachers highly qualified and to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other students. Refer to the Needs Assessment and Target Audience analysis to keep local needs in mind. Insert lines in the chart, as needed.

	LEA Action
	Person Responsible
	Resources

(Fund Source/ $$)
	Completion
	Notes

	*Appoint a system-level administrator as the single point-of-contact who will work directly with teachers and with MDOE staff on “highly qualified” issues.
	
	
	
	

	*Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teachers highly qualified.
	
	
	
	

	*Conduct a meeting with each teacher who is not yet highly qualified. Develop an individual action plan with each teacher.
	
	
	
	

	*Schedule and conduct periodic checks for completion of agreed-upon actions.
	
	
	
	

	* Ensure that each teacher who is not yet highly qualified receives support and assistance related to content knowledge and teaching skills needed for the teaching assignment, including teacher mentoring and high-quality professional development, both of which must meet the state and NCLB definitions and criteria for those professional components.

	
	
	
	

· These actions are required in each LEA’s plan.
Page 5 – LEA Action Plan for Highly Qualified Teachers

V. LEA ASSURANCES RELATED TO HIGHLY QUALIFIED TEACHERS: Place a check in front of each assurance to indicate that LEA administrators are aware of the compliance issue and that the LEA is in full compliance. Please note that the LEA superintendent’s signature is required at the bottom of this page.
❏
All teachers will be assigned to teach a grade level(s) and subject(s) for which the teacher holds proper Maine certification and for which the teacher has been deemed highly qualified.

❏
The LEA has established procedures for developing individual teacher plans that provide for clear and direct communication between the LEA and individual teachers.
❏
The LEA will notify, annually at the beginning of the school year, parents of each student attending each school that receives Title I, Part A funds that the parents may request and the LEA will provide, in a timely manner, information regarding the professional qualifications of the student’s teachers in accordance with Section 1111(h)(6)(A).

❏
The LEA will ensure that each school that receives Title I, Part A funds provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. [See Section 1111(h)(6)(B)(ii)]

❏
The LEA has policies and procedures to prohibit use of Title I, Part A funds to pay the salary of any new paraprofessionals, except under certain limited cases as described in Section 2141(c)(2).

❏
The LEA has policies and procedures to prohibit use of Title II, Part A funds to pay the salary of any teacher who does not meet the NCLB and state definitions of “highly qualified” teacher.

LEA Superintendent Name

LEA Superintendent Signature

Date
Guidance for LEA Action Plans for Highly Qualified Teachers

(Meeting and Maintaining the 100% Goal)

This document provides guidance for local education agencies (LEAs) for meeting and maintaining the 100% goal of having all core academic subject teachers “highly qualified.” Information and expectations herein are based on statutory requirements in the No Child Left Behind Act of 2001 (NCLB). Laws, documents, and memoranda referenced in this guidance are available on the State Department of Education Web site at the following link: http://www.maine.gov/education/index.shtml
NCLB requires that all core academic subject teachers be “highly qualified” by the end of the 2005-2006 school year. Informational Letter 152 dated June 7, 2006, from Commissioner Gendron to LEA superintendents clarified that “the end of the 2005-2006 school year” is interpreted as August 31, 2006. NCLB Section 2141 describes what the state and LEAs must do if the 100% goal is not met. Specifically, LEAs that do not have all teachers highly qualified by the end of the 2005-2006 school year, or on-track to be highly qualified before the beginning of the 2006-2007 school year, or LEAs that are meeting their annual measurable objectives to increase the % of highly qualified teachers must:

1. Develop or revise a plan for the LEA, in consultation with the MDOE, that describes specific actions that will be taken and uses of federal funds to assist teachers in meeting the “highly qualified teacher” requirement.

2. Develop a plan for each core academic subject teacher who is not highly qualified.

NCLB Section 1119(a)(3) requires that each LEA have a plan that describes actions the LEA will take to ensure that all teachers are highly qualified. Section 2122(b)(10) requires that the plan describe how the LEA will use Title II funds to meet the requirements of Section 1119. Additionally, the plan must include specific strategies that will be implemented to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other students. If the LEA has a plan that meets these requirements, the plan can be refined to describe specific actions the LEA will implement and specific uses of Title I, Title II, and other funds to support the planned actions.

LEA plans must be approved locally, through whatever mechanism is required by the LEA, and submitted to the State Department of Education if it is determined that a plan is required. Submit plans by regular mail, express mail, or hand delivery to:

Barbara Moody

Title IIA Coordinator

Maine Department of Education

23 State House Station

Augusta, ME 04333-0023

This guidance is designed for LEAs that have teachers who are not yet highly qualified; however, the planning template may be helpful for all LEAs to strengthen the quality and effectiveness of plans and to ensure equitable distribution of highly qualified teachers.

LEA Plan for Highly Qualified Teachers
1. Needs Assessment: As is required by NCLB Section 2122, the LEA Plan for Highly Qualified Teachers must be based on an assessment of local needs. At a minimum, data for the following elements must be used as a basis for the plan:

a. the number and percentage of core academic subject teachers who are not highly qualified;

b. the number and percentage of core academic subject classes taught by teachers who are not highly qualified;

c. the number and percentage of core academic subject teachers who did not receive high-quality professional development during the previous school year;

d. the subjects, grades, and student groups for which the LEA did not make AYP based on accountability results from the most recent LEA Accountability Report; and

e. the core academic subjects and grades for which the LEA has teaching vacancies that it cannot fill with highly qualified teachers.

The Needs Assessment is addressed on Page 1-Section I of the Template for LEA Plan.

2. Target Audience: This component allows the LEA to analyze data by school. For each school in the LEA that has not met the 100% goal, create a chart of core academic subject teachers who are not yet highly qualified. In the formal LEA plan, list teaching positions (for which the currently assigned teacher is not yet highly qualified) by subject, grade, and classes taught. (For administrative purposes, individual teacher names may be added to a working copy of the plan.) This chart will identify – at a glance – the schools, grades, subjects, and classes where teachers who have not yet met the highly qualified requirement are assigned. To provide a clear understanding of equitable distribution of teachers, information about the school’s academic accountability status and poverty should be included. See “Example of Highly Qualified Teacher Needs” (Page 3).

After analyzing the chart, write a brief summary to describe highly qualified teacher needs in the LEA. For example, findings from the example may be summarized as follows:

Ten (10) core academic subject teachers, representing 46 classes in 4 schools, are not highly qualified. Six (6) teachers and 24 classes are in the area of Mathematics. Three (3) of the four schools are high-poverty and two of the high-poverty schools did not make AYP in academic areas based on the previous year’s accountability results. Of the total classes, 42 are in middle/secondary grades.

This analysis will determine the intensity of resources needed to get all teachers highly qualified and will guide development of strategies and actions.

The Target Audience is addressed on Page 2-Section II of the Template for LEA Plan.

NOTE: All other components of the LEA Plan must relate to the Needs Assessment and Target Audience.

Example of Highly Qualified Teacher Needs

 LEA Chart of Teachers Not Highly Qualified (End of 2005-2006 School Year)

	School Name (and Descriptive Information)
	Grade
	Subject
	No. of Classes Taught
	Notes/Comments

	XYZ High School – 78% poverty; did not make AYP in Mathematics (all students) and Graduation Rate
	10
	 Biology
	5
	Tenured-says he will retire in 3 years

(Even though this teacher intends to retire, he must agree to and complete an individual teacher plan.)

	
	9-10
	Algebra I
	5
	Working on academic degree in mathematics

	
	12
	Economics
	4
	Certified in History; did not pass Praxis II; will re-take test

	MNO High School – 49% poverty; did not make AYP in Participation (all students)
	9
	Algebra I
	3
	Not eligible for HOUSSE portfolio or other non-test options; refuses to take test

	
	12
	English
	5
	New hire; certified, but no highly qualified applicants

	ABC Middle School – 85% poverty; did not make AYP in Mathematics (all students and high-poverty students) and Reading (special education)
	8
	Algebra I
	5
	Needs more points on HOUSSE portfolio

	
	7
	Social Studies
	5
	Not eligible for HOUSSE portfolio or other non-test options; took, but did not pass Praxis II

	
	5-8
	Special Education: Mathematics
	5
	Already highly qualified in English Language Arts; not eligible for HOUSSE portfolio or other non-test options in Mathematics

	
	7
	Mathematics (Sec. B)
	5
	Already highly qualified in Science; not eligible for HOUSSE or other non-test options in Mathematics

	DEF Elementary School – 72% poverty; made AYP
	5
	Self-Contained
	(4)

 (Language, Mathematics, Science, Social Studies)
	New hire; highly qualified in GA; must receive AL certificate before requesting highly qualified review

3. Planning Collaboration: Name the individuals – LEA superintendent, LEA contact person for highly qualified teacher issues, MDOE contact person, teachers, school administrators – who will collaborate to develop the plan in accordance with NCLB Section 2141(c)(1). Each category listed must be represented on the planning team; other individuals, e.g., other LEA staff may be included in planning.

 Planning Collaboration is addressed on Page 3-Section III of the Template for LEA Plan.

4. LEA Actions to Get All Teachers Highly Qualified: List and describe actions by the LEA to ensure that remaining teachers become highly qualified by the end of the 2006-2007 school year. Refer to the Needs Assessment and Target Audience analysis to keep local needs in mind. (This component is addressed on Page 4-Section IV of the Template for LEA Plan.) For each action, name the person who is responsible for implementing the action, list amounts and sources of funds and other resources that will be used to implement actions, and set a completion date. The following actions are required in each LEA plan:

a. Appoint a single point-of-contact, a system-level administrator in the central office, who is responsible for working directly with teachers and with SDE staff on highly qualified teacher issues.

b. Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to accomplish the goal of having all core academic subject teachers highly qualified and to ensure equitable distribution of highly qualified teachers.

c. Conduct a meeting with each teacher who is not yet highly qualified to develop an individual action plan, a written agreement between the LEA and the teacher, for becoming highly qualified as quickly as possible but not later than the end of the 2006-2007 school year. The written agreement, which must be signed by the teacher and the local superintendent or his/her authorized designee, should include a statement of possible consequences for failure to demonstrate highly qualified status within the time frame described in the plan.

d. Establish a calendar of related events to conduct periodic checks for completion of agreed upon actions: for example, applications for financial assistance and approved reimbursements to teachers; taking the state-approved Praxis II test; taking content-related college-level courses.

5. LEA Assurances Related to Highly Qualified Teachers: Each LEA superintendent must provide, as a component of the LEA plan, written certification of compliance with a set of assurances related to achieving and maintaining the goal of having all core academic subject teachers highly qualified. (See Page 5-Section V of the Template for LEA Plan.) The following assurances must be addressed in the LEA plan:

a. All teachers will be assigned to teach a grade(s) and subject(s) for which the teacher holds proper Alabama certification and for which the teacher has been deemed highly qualified.

b. The LEA will establish procedures for developing individual teacher plans that provide for clear and direct communication between the LEA and the teachers.

c. The LEA will notify, annually at the beginning of the school year, parents of each student attending each school that receives Title I, Part A funds that the parents may request, and the LEA will provide, in a timely manner, information regarding the professional qualifications of the student’s teachers in accordance with Section 1111(h)(6)(A).

d. The LEA will ensure that each school that receives Title I, Part A funds, provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. [See Section 1111(h)(6)(B)(ii)]

e. The LEA will incorporate into its personnel policies and practices and into its LEA plan the SDE-required “Procedures for Hiring a Teacher Who is Not Yet Highly Qualified.”

f. The LEA has policies and procedures to prohibit use of Title I, Part A funds to pay the salary of any new paraprofessionals, except under certain limited cases as described in Section 2141(c)(2).

g. The LEA has policies and procedures to prohibit use of Title II, Part A funds to pay the salary of any teacher who does not meet the NCLB and state definitions of “highly qualified” teacher.

Teacher Plan for Demonstrating Highly Qualified Status
The LEA must develop an individual plan for each core academic subject teacher who has not been deemed highly qualified by the end of the 2005-2006 school year and is not on track to meet the requirement before the beginning of the 2006-2007 school year. This plan must be jointly developed, as a written agreement between the LEA and the teacher, to describe specific actions that will be taken to get the teacher highly qualified as soon as possible, but not later than the end of the 2006-2007 school year.

It is understood that each LEA will establish its own administrative procedures for (1) scheduling meetings with teachers, (2) developing and securing commitments and signatures for teacher plans, and (3) periodically monitoring implementation progress. It is required, however, that those procedures provide for clear and direct communication between the LEA administrative office and each teacher for whom a plan will be developed. The LEA superintendent and his/her designated staff must retain responsibility and accountability for teacher plans in order to demonstrate a “good faith effort” in implementing the federal and state requirements related to “highly qualified” teachers.
If the teacher is properly certified to teach the assigned subject(s) and grade(s), the teacher plan should include the following:

1. A statement indicating the teacher is properly certified for his/her teaching assignment.

2. A statement indicating the teacher is not yet highly qualified.

3. A statement to identify the option the teacher will use to achieve highly qualified teacher status. Keep in mind that the high objective uniform state standard of evaluation (HOUSSE) option will no longer be a viable option after August 15, 2006, except in limited instances, and may not be used in individual teacher plans.
4. A list, description, and timeline of teacher actions to accomplish the option identified.

5. A list, description, and timeline of LEA actions to facilitate accomplishment of the option identified. This element must name the central office administrator responsible for working with the teacher and, if applicable, the source(s) and amount(s) of fiscal support that will used for this purpose.

6. A statement indicating the LEA’s understanding that the State Department of Education will provide oversight for LEA actions.

7. A statement of potential consequences for the teacher that may result from failure to complete actions agreed upon in the plan.

8. The date of the agreement and signatures of the employing local superintendent or his/her authorized designee and the teacher.

If the teacher is not properly certified to teach the assigned subject(s) and grade(s), the plan must also include – in addition to 1-8, above – a list, description, and timeline of LEA and teacher actions that will be implemented to ensure that the teacher is properly certified for his/her assignment.

Appendix C
Goal # 3: The State Education Agency will provide technical assistance to assist LEAs in completing HQT plans to reach 100% HQT status by the end of the ’06-’07 school year.

Reference 3.C-1
MARC

The Maine Alternative Route to Certification Program

An “Alternative Professional Studies Program” [ME DOE Reg 115 Part , 2004I]

1.
Program Overview

2.
Program Description

► Narrative (including possible graduate course offerings)

► Charts

► Staffing Roles and Responsibilities

► Possibilities for Graduate Credit Offerings

► Readings and References

3.
Timelines

► Planning

► Phase-in
MARC Program Overview
Pilot Program for Teachers of Grades 7 - 12

INTRODUCTION

Each year individuals who lack full credentials for Maine teacher certification are hired to teach in Maine in fields for which fully certified teachers cannot be found. These individuals have four-year degrees and, generally, the content area background for their area of teaching. They are granted temporary certification based on the understanding that they will meet pedagogical requirements over a set period of time. They do this by taking whatever courses they can find, in whatever order they can obtain them. Unfortunately, some of the teachers with great potential find it difficult to access needed courses and give up on teaching. Most who follow this haphazard approach to gaining professional “training” via a collection of required courses find that their pedagogical preparation lacks meaningful coordination, continuity and direct application to what they are doing in the classroom. They may become “fully certified” but they have achieved that status without the support and coordination of an organized preparation program. And they may well become fully certified without any real understanding of Maine’s Ten Teaching Standards for Initial Teacher Certification and Maine’s State Learning Results, which are intended to form the foundation for teaching in Maine.

The federal NCLB law requires that Maine’s teachers be “highly qualified” and penalizes those schools with teachers who are not. Teachers who are not fully certified do not meet the “highly qualified” standards. The only way in which a not-fully-certified teacher can be considered to be “highly qualified” (for up to three years) is if that person is enrolled in a state-approved program that provides an “alternate route” to certification (referred to as an “Alternative Professional Studies Program” in the ME Dept. of Ed. Reg. 115 Part I, 2004).

The Maine Alternate Route to Certification (MARC) Program seeks to be such a program. MARC is a standards, performance, and student achievement- based preparation option for individuals hired to teach in Maine’s schools but who lack the pedagogical requirements needed for full certification. MARC is not intended to replace existing teacher education programs. Rather, it is an alternative option for persons who did not complete teacher preparation programs as part of their degree programs. Interestingly, research shows that teachers who participate in an alternate route program are as effective as teachers who come to the classroom through traditional teacher preparation programs. A collaborate venture of the University of Maine System, Maine DOE, Maine’s school districts, and the Regional Teacher Development Center Initiative, MARC will prepare teachers to:

• Effectively fill critical teacher shortage areas;

• Quickly become highly performing member of their school communities;

• Apply their strong content knowledge in the classroom;

• Incorporate Maine’s Ten Teaching Standards in their teaching;

• Pass all required PRAXIS exams;

• Qualify for professional certification;

• Experience the success needed to retain them in the teaching profession.

PROGRAM DESCRIPTION

MARC is a statewide program, with regional delivery managed by the Regional Teacher Development Centers (RTDCs). Program components will be consistent across all sites, with statewide oversight and evaluation provided by the MARC Steering Committee. Regional implementation of the program will be coordinated and evaluated by each RTDC Governing Council.

The design of MARC is based on knowledge of the needs of Maine schools and an investigation of successful alternate route programs in other states. Underlying the program’s design are fundamental beliefs and assumptions:

▪ Targeted needs in Maine are for the preparation of teachers for grades 7 to 12 and special education teachers, PK-12.

▪ Participants must meet minimum requirements in order to participate:

• 4-year degree;

• Be employed as teacher of record in a Maine school district;

• Complete a successful interview with MARC staff;

 • Meet most, if not all, of content area requirements;

• Pass PRAXIS I within six months of entering the program.

▪ Districts will require new hires who are not fully certified to participate in this program.

▪ The program will extend over the two-year induction period for new teachers with the ongoing development and implementation of an Individualized Induction Plan (IIP).

▪ Trained assessors will evaluate participants for successful completion of MARC based on evidence of their having met the Maine’s Ten Teaching Standards and passed required courses and tests, ongoing evaluation by the RTDC Supervisor, documented professional growth and development based on the Individualized Induction Plan, etc.

▪ Upon successful completion of MARC, participants will be recommended by the RTDC and district for professional teacher certification.

▪ Participants will be part of a cohort whenever possible, to facilitate support and interaction with peers.

▪ A major focus of the program will be relevant, productive and ongoing relationships with well-trained mentors.

▪ The program will require the active involvement of faculty from area universities/colleges, experienced teachers and district administrators.

▪ A combination of academic credit and non-credit program components will allow participants to obtain the credits required for full certification within a flexible framework of experiences which will enable them to individualize their preparation in each of the standards.

PROGRAM COMPONENTS (Teachers of Grades 7 – 12)

Year I

Maine’s Ten Teaching Standards

Summer Academy I (residential); Weekend Seminars

Development and Implementation of Individualized Induction Plan (IIP)

Support Teams

Orientation to District

Mentoring, Coaching

Instruction Design and Assessment

Classroom Management, Differentiated Instruction, and Generational Poverty

 Knowledge of the Learning Process

Instructional Media and Technology

Literacy

Content Methods (3-credit graduate course)

Teaching the Exceptional Child in the Regular Classroom (3-credit graduate course)

Praxis II A (content area knowledge)

Year II

Summer Academy II; Weekend Seminars

Continued Mentoring

Continued Development and Implementation of Individualized Induction Plan (IIP)

Praxis II B (pedagogy)

School Leadership

Completion of any remaining individual course requirements

Preparation and Submission of MARC Portfolio

Assessment of Portfolio

Recommendation for Professional Certification

Application to Master’s Degree Programs (optional)

PROGRAM COMPONENTS (PK-12 Special Education Teachers)
This program has the same overall design, but with the program designed around UM/USM master’s degree for credit.

MARC Timeline

Spring 2005

Program Development and Approval

Summer 2005-07

Implementation of Pilot 7-12 Program at 3 RTDCs

Summer 2006-08

Implementation of Pilot Special Education Program at 3 RTDCs

Summer 2009 on

Ongoing Implementation of both MARC Programs

http://www.umpi.maine.edu/cms/files/academics/programs/rtdc/marc_program.doc

Reference 3.C-2
SPARC

Special Education Alternate Route To Certification

A Program Of ON-LINE Courses And Coaching

For Individuals Seeking Special Education Certification

Partially Funded Through a Transitions to Teaching Grant, US Department of Education
SPARC: Special Education Alternate Route to Certification: The Right Resources At the Right Time

School districts throughout Central and Western Maine are coping with a severe shortage of special educators. The SPARC program is designed to help individuals and districts meet this challenge in effective and efficient ways: on-line courses and face-to-face coaching.

WHICH 24? Maine requires 24 credits of coursework for special education certification. Several leaders in the special education field have come together to design the SPARC program to address the specific skills and knowledge they believe a special educator needs to thrive and flourish within the 24 credits required. (Interested candidates should also check with the Maine Department of Education Office for other requirements of Special Education Certification beyond coursework.)

WHY A PROGRAM? WHY NOT JUST COURSES? Some personnel will choose merely to accumulate the 24 credits needed for certification. SPARC is designed for those who are looking for cohesion and deeper application. However, individuals who have acquired some of the 24 required credits in other ways will be welcomed into SPARC.

 The SPARC program’s foundation is rooted in two major principles:

· The credits need to be focused on specific sets of skills and bodies of knowledge;
· Inexperienced special educators need face-to-face coaching to handle both the “real time” issues and legal aspects of working with students with disabilities.
What Are the Courses? What Is the Schedule?

SPARC will offer a minimum of 8 courses (3 graduate credits each) on a rotating schedule on-line. Each course is appropriate for K-12 teachers; modifications of assignments will be made based on the grade level each participant teaches.

WHAT ARE THE COURSES? WHAT IS THE CONTENT? The courses, as planned now, will include:

· Coaching Practicum. This course will provide a coach, approximately once a week, in the participant’s own classroom to offer expert assistance, modeling, and advice. Sponsors of SPARC urge individuals to select this course at least once to receive the full benefit of the program.

· Curriculum and Instruction. Participants will learn how to develop curriculum appropriate to each student and how to design clear instructions and goals for Individual Education Plans (IEPs).

· Classroom and Behavior Management. Participants will explore basic principles of classroom and behavior management from prevention of problems through positive responses to chronic behaviors.

· Literacy Instruction for Students with Disabilities. This course will focus on the five elements of literacy instruction as they relate to students with disabilities: phonics, phonemic awareness, fluency, comprehension, and vocabulary.

· Mathematics Instruction for Students with Disabilities. This course will address the specific foundational concepts and demonstrate specific strategies for teaching mathematics to students with disabilities.

· Special Education Rules and Regulations. Special education laws, rules, and regulations, and their applicability in the everyday life of a special educator will be addressed in this course. Participants will learn how to manage PETs and how to develop IEPs that are meaningful and productive for the children and parents involved.

· Achieving High Standards with Assistive Technology. This course will explore a variety of assistive technology options which can support students with disabilities and their access to the general curriculum. Devices from the simple to more advanced will be explored.

· Collaboration with Parents and Community Agencies. Special educators are in constant and continuing contact with parents, social service agencies, and other support groups. This course will focus on collaboration and teaming strategies that are most effective in such settings.

WHAT IS THE TENTATIVE SCHEDULE OF COURSE OFFERINGS? The schedule of course offerings is still in development. However, a tentative schedule is given here for individuals who wish to begin planning.

	Fall 2006 — MUST REGISTER BY OCTOBER 2!!
· Curriculum and Instruction

· Classroom and Behavior Management

	Fall 2007
· Literacy Instruction for Students with

 Disabilities

· Coaching Practicum

	Spring 2007
· Special Education Rules and Regulations

· Coaching Practicum

· Assistive Technology

	Spring 2008
· Curriculum and Instruction

· Classroom and Behavior Management

· Coaching Practicum

	Summer 2007
· Collaboration with Parents and Community

 Agencies

· Mathematics Instruction for Students with

 Disabilities
	

Course Costs. For the courses offered through Summer 2007, costs will be:

Tuition: $810

Fees: $ 50

Total $860

Additional fees may apply.

For Additional Information or to Register, Contact:

Valerie Soucie at 778-7502 or valerie.soucie@maine.edu
or

Pam Wilson at 778-7186 or pwilson@maine.edu
SPONSORS

	The Western/Central Maine Regional Teacher Development Center (RTDC)

	The UMF Office of Educational Outreach
	The UMF Special Education Faculty

	The Western Maine Partnership
	The Maine Support Network

Reference 3.C-4

No Child Left behind Act of 2001

Public Law 107-110

Title II, Part A, Improving Teacher Quality State Grants

CLLC: CONTENT LITERACY LEARNING COMMUNITIES

A Professional Development Partnership Coordinated by

Maine’s Regional Teacher Development Center Initiative

Abstract

The University of Maine System’s (USM’s) Regional Teacher Development Center (RTDC) Initiative oversee the establishment of the Content Literacy Learning Communities (CLLC) Project, a collaborative effort of UMS faculty in education and arts and sciences, schools throughout the state, regional educational partners, and other P-16 stakeholders. Responding to the failure of grade 4-12 Maine students to meet grade-level standards, and recognizing that the greatest in-school predictor of student success is teacher effectiveness, CLLC will focus on content area and content literacy professional development needs of teachers and administrators. The examination and analysis of student work will serve as a foundation on which to base site-specific, site-designed activities. CLLC will support the development of intense learning opportunities during the summer and sustained, year-round activities live and online. Integrated into the design of activities will be the use of appropriate and varied technologies. Academic courses in content areas, with a focus on literacy, will be offered for teachers lacking “highly qualified” credentials. Using content literacy expertise from the state and region, CLLC will facilitate the training of district personnel to sustain efforts and increase capacity for professional development in content literacy after the grant period has ended. CLLC has two goals: (1) To increase student achievement in reading and writing in grades 4-12; and (2) To create and implement a model for sustainable, capacity-building professional development. School-specific targets for goal achievement will be established early in the first year of the Project, once detailed needs assessments have been completed.

No Child Left behind Act of 2001

Public Law 107-110

Title II, Part A, Improving Teacher Quality State Grants

Abstract: Higher Literacy for Washington County is a collaborative of all the schools in Washington County including the Seven High Need LEAs, SAD #19, SAD #37, Eastport, Jonesport, Machias, Pembroke, Wesley grades 4-12, with the University of Maine, Machias, and the Washington County Consortium for School Improvement (WCC) as partners. Dr. Julie Meltzer from the Center of Research Management and literacy expert/author will be working with the partners. Improving student achievement and Teacher Quality for all High Needs teachers and for all staff members is at the heart of this project.

As a result of this project there will be:

 1. Increased student achievement through the increased numbers of highly qualified teachers by working with UMM, USM, Regional Teacher Development Center (RTDC), the use of data for instruction, programming by school-based literacy teams, documentation by the coach, support for the struggling readers; and the development of a school literacy plan across the curriculum.

 2. Increased teacher capacity for literacy instruction for all learners through workshops, undergraduate courses, graduate courses, coaching and mentoring, book discussions, web resources, study groups, content groups, computer programs, and sharing from one site to another through ATM or Polycom.

 3. Sustainable, collaborative learning communities in each school.

 4. Leadership support at the regional and local level to sustain the project beyond the grant with structures and policies in place, and to drive the school’s action plan to successfully lead their school in this project.

FORMATIVE ASSESSMENT AND CCSSO:

A SPECIAL INITIATIVE—A SPECIAL OPPORTUNITY

“Formative assessment works!” It is difficult to attend any educational conference in recent years without hearing this up-beat assertion, or some permutation of it, being voiced with enthusiasm a number of times. What’s meant by “formative assessment works” is that there’s now an increasing body of evidence indicating formative assessment, when appropriately employed by classroom teachers, not only improves students’ mastery of what’s being taught in class, but also markedly boosts students’ scores on such external achievement tests as those now required by the No Child Left Behind Act (NCLB). Given the substantial pressure on those who operate our public schools to improve their students’ NCLB test scores, it is not surprising that the hopes of so many American educators have been buoyed by the declaration “formative assessment works!”

Although in many other nations, interest of policymakers in formative assessment has been considerable for well over a decade, attention to formative assessment on the part of U.S. education leaders was triggered by a 1998 article in the Phi Delta Kappan by two British researchers, Paul Black and Dylan Wiliam of Kings College, London. In that Kappan essay, they summarized results of their more extensive review of empirical investigations focused on classroom assessment. What so many American educators found exciting in this Kappan article was its overwhelming evidence that formative assessments, if well conceived, could have a major impact on students’ achievement—not only as displayed on classroom tests, but also as measured by standardized achievement tests. The studies Black and Wiliam considered in their meta-analysis were classroom applications of assessment in schools and colleges. Moreover, a major emphasis of the review was on the role of assessment-based feedback supplied to teachers—and to students.

Recently, CCSSO has launched a new, potentially far-reaching strategic initiative whose goal is to encourage the adoption of a balanced system of assessments by our nation’s educators. The focus of this initiative is to make U.S. educators aware of the powerful instructional dividends derivative from classroom formative assessment. One key activity in this new initiative was the establishment of a new State Collaborative on Assessments and Student Standards (SCASS) dealing specifically with Formative Assessment for Students and Teachers (FAST). This new FAST SCASS held its inaugural meeting in Austin, Texas during October 10-13, 2006.

WHAT IS “FORMATIVE ASSESSMENT?”

The initial task of the 60-plus individuals attending the FAST SCASS inaugural meeting was to arrive at a consensus definition of “formative assessment.” Since the late 1980s, a number of definitions have been proposed by educators, typically scholars from other nations. Although there are clearly commonalities among most of these definitions, there are also meaningful differences. Accordingly, after three days of deliberations, the following definition was agreed to by members of the FAST SCASS:

Formative assessment is a process used by teachers and students during instruction that

2

provides feedback to adjust ongoing teaching and learning to improve students’ achievement of intended instructional outcomes.

As can be seen in the above definition, formative assessment is a process, not a test. That is, formative assessment can employ a variety of formal and informal procedures to gauge students’ learning levels, not only traditional paper-and-pencil tests. Thus, for example, a series of oral questions directed to students by the teacher—or by other students—might elicit the evidence of learning necessary to provide assessment-based feedback. The same could be true for teachers’ observation of student class work or evaluation of homework by teachers (or even other students). All these activities may be routine for many teachers, but they can be done well or not. The key is the quality and use of the feedback they yield.

Based on rich, informative feedback, effective adjustments can take place either in the way teachers are instructing their students or in the way students are trying to achieve the instructional outcomes set forth by the teacher. Thus, the recipients of information provided by the process of formative assessment can be teachers or students. Ideally, of course, the feedback provided by formative assessments would contribute to adjustments made by both students and teachers.

Finally, by the use of the modifier “ongoing,” the above definition indicates that adjustments in teachers’ instructional activities, or in students’ learning activities, are to take place during the segment of instruction in which the assessment took place. In other words, results of formative assessment must get back to teachers and/or students while there is still meaningful instructional time available so that any adjustments in instruction or learning activities can pay off in terms of improved student achievement. Considerable evidence has been assembled indicating that the more rapidly feedback can be supplied, the more effective such feedback will be.

Formative assessments, therefore, can be contrasted not only with summative assessments such as states’ annual NCLB tests, but also with periodically administered interim assessments such as district-dispensed tests given every few months but whose results might not be used to make adjustments in ongoing instruction or learning activities.

WHY IS THIS CCSSO INITIATIVE SO IMPORTANT?

Because test vendors, the organizations that supply the nation’s schools with assessment instruments, are in business to make money, and because these testing companies are familiar with the empirical evidence regarding the potential instructional benefits of formative assessment, the past few years have seen some of these vendors simply repackaging some of their off-the-shelf test items and characterizing them as “formative.” Most of these tests are intended to be administered several times per year, typically at the district or even school level. However, even though usually referring to these assessments as “interim” or “benchmark” assessments, many of the nation’s test vendors have also been inaccurately touting these tests as “formative.” As a consequence of this mislabeling, many vendors of interim tests are claiming such tests’ use will contribute to the improvement of students’ scores on NCLB tests.

But, of course, the research evidence attesting to the efficacy of formative assessment is based on classroom applications, not on the kind of district-level applications embodied in the interim assessments now being so zealously marketed. The absence of an empirical support-base, of course, does not indicate that interim tests are without instructional merit. But it is disingenuous for U.S. test vendors to try to support their interim tests by referring to studies dealing with classroom formative assessments. The nation’s educators must become able to recognize which alleged score-boosting practices are supported by empirical evidence and which ones aren’t. It is also important, however, that educators become knowledgeable of appropriate uses of interim and other summative tests for improving instructional programs for the benefit of students in the future.

3

WHAT’S TO BE DONE?

Although the FAST SCASS has yet to delineate its full scope of work, during the recent meeting in Austin a number of activities were identified as likely endeavors for the coming months. It would be the mission of the FAST SCASS to support state officials as they undertake efforts to foster more effective use of classroom formative assessments in their state. FAST SCASS-generated materials can be employed as is, or adapted by state personnel, so that a state’s educators can discern the difference between formative assessment processes that are apt to benefit students and those that are not. At the same time, there is an imperative need to clarify the distinctions among formative, interim, and summative assessments. A state’s educators can better select instruction-supportive assessments if they recognize which ones are predicated on solid research. In addition, a state’s educators must learn how to distinguish between effective and ineffective versions of each of these types of assessments.

Historically, state departments of education have taken the lead in providing/promoting professional development activities related to such important topics as formative assessment. Once more, abetted by a variety of written, audio, video, and other materials developed by FAST SCASS members, a state department of education can function as a powerful catalyst to stimulate statewide interest in the provision of district-based and school-based professional development focused on formative assessment.

Because formative assessment will be a relatively new phenomenon for many educators in a state, it will be particularly important to provide a series of tangible exemplars of classroom formative assessments to a state’s educators. Thus, a state department of education could disseminate a variety of actual formative assessment techniques to its state’s educators in an attempt to make local professional development activities more successful.

A TWIN-WIN OPPORTUNITY

Fortunately, this new CCSSO initiative, with its emphasis on formative assessment, constitutes one of those special opportunities when a state’s educational leaders can initiate an activity that patently benefits students while, at the same time, patently benefits the educators who initiated the activity. Putting it simply, educators want to do the best job they can in teaching their students. But, educators also want to be regarded as professionally successful. Whether they are teachers or administrators, educators would prefer to be seen as operating effective rather than ineffective schools. Similarly, members of local or state boards of education would prefer to be presiding over a series of educational success stories rather than a festival of failures. The empirical evidence is emphatic—skillfully employed formative assessments can not only bring success to those who operate our schools but, more importantly, can enhance the quality of education provided by those schools. This new CCSSO initiative provides a rare opportunity where everyone involved can be a winner—especially the students.

The October 2006 CCSSO ESEA Reauthorization Policy Statement calls for a “greater focus on building state and local capacity to improve learning opportunities for all students” (page 2). The new classroom formative assessment initiative clearly coincides with this important ESEA-reauthorization emphasis. Similarly, in that same October 2006 policy statement, it is pointed out that “. . . many states and districts are now working to build more instructionally-based, formative and summative assessment systems to help inform best practices in teaching and learning” (page 6). Clearly, CCSSO’s leadership in nurturing greater use of appropriate formative assessment at the state, district, and school level is certain to increase the positive instructional impact of a state’s assessment endeavors.

Reference

Black, Paul and Dylan William, “Inside the Black Box: Raising Standards Through Classroom Assessment, Phi Delta Kappan, 80(2), 139-148 (1998)

[image: image65.jpg]

Assessment Training Institute

Date:
November 20, 2006

From:
Rick Stiggins and Judy Arter

Subject: Leading Professional Development in Classroom Assessment

On behalf of the Counsel of Chief State School Officers (CCSSO) and the Educational Testing Service (ETS) we welcome you to the seminar Leading Professional Development in Classroom Assessment (LPD) as part of the project Implementing and Improving Comprehensive and Balanced Learning and Assessment Systems for Success in High School and Beyond. The purpose of this project is to assist high school teams in the effective design, use, and integration of classroom-based formative assessments within a balanced assessment system.

Intended Audience

This kick off three-hour orientation and the two day LPD to follow (December 13-14 and repeated January 17-18) are designed for State Department of Education (SDOE) teams of 5-8 people who will lead continuing professional development opportunities for a small sample of high-poverty, low-performing high schools within their state.

Intended Outcomes

These two sessions will prepare SDOE staff to fulfill their responsibilities:

· Develop an action plan for delivery of technical assistance, including recruitment of eligible high-poverty high schools

· Provide short kick-off presentations to participating high school faculty, the purpose of which is to introduce the project and motivate teachers to join collaborative learning teams on high quality classroom assessment for learning

· Provide support to participating districts in managing and directing individual learning teams and helping schools and their districts put in place the infrastructure needed for maximum success

Additionally, this initial seminar series is designed to deepen SBOE participants’ understanding of :

· Balanced assessment

· Assessment for learning practices

· Keys to assessment quality

· Familiar with the format and content of ETS classroom assessment materials

Responsibilities Prior to the Seminar

To make maximum use of the two-day LPD, following the orientation, we ask that all participants complete reading and viewing assignments prior to attending. The materials and instructions accompany this letter (see below) and will be described during this opening orientation. We regard the completion of this homework an essential ingredient the professional learning experience we have planned for you.

ETS Model for Professional Development in Classroom Assessment

We have created our professional development materials—books, interactive videos, and user guides—for use in the context of collaborative learning teams. Many studies of professional development delivery models have shown that ongoing, job-embedded study. collaborative and hands on practice-based learning experiences are significantly more effective in causing change in the classroom than stand-alone workshops.

Our approach to professional development bears directly on the working relationship we are establishing with you. We are not preparing you to be the assessment trainer. Rather, our focus is on helpoing you get ready to share with district/high school teams the power of balanced assessment systems and productive formative assessment. This involves

· Helping them understand formative and classroom assessment in the larger context of all school assessment,

· Self-evaluation to see if their school/districts have established learning environments conducive to productive assessment,

· The development and presentation of brief introductory presentations designed to invite others to join a professional learning program on sound assessment as a foundation for quality balanced assessment,

· Facilitation of an ongoing learning team-based professional development program

Reference 3.C-8

INFORMATIONAL LETTER NO: 69
POLICY CODE; GFCD

TO: Superintendents of Schools/Private School Administrators

FROM: Susan A. Gendron, Commissioner

DATE: December 15, 2005

SUBJECT: Teacher Shortage Areas for Federal Stafford and Federal Supplemental Loans for Students (SLS) Deferment and Paul Douglas Teacher Scholarship Reduction of Teaching Obligation for School Year 2004-2005 and 2005-2006

Please Forward to Elementary, Middle and Secondary School Principals

The United States Department of Education, pursuant to federal regulations governing the Federal Family Education Loan (FFEL) Program, the Federal Stafford and Federal Supplemental Loans for Students (SLS) Programs, and the Paul Douglas Teacher Scholarship Program annually designates teacher shortage areas for purposes of deferment of loan repayment or reduction of teaching obligation under these student loan programs.

The United States Department of Education has designated the following areas as teacher shortage areas in Maine during the 2004-2005 and 2005-2006 school years:

English as a Second Language
Foreign Language:
 Chinese
 French
 Spanish
 German
 Japanese
 Latin
 Russian
Gifted/Talented
Mathematics
Science
Special Education (Birth to 5 yrs. & through grade 12)
Speech/Hearing Clinicians
Technology Education/Industrial Arts

The federal designation of teacher shortage areas in Maine enables borrowers who had no outstanding Federal Family Education Loan (FFEL) Program loans on July 1, 1987 but who had an outstanding FFEL Program loan on July 1, 1993 to qualify for deferment of loan repayment under the Federal Stafford and Federal Supplemental Loans for Students (SLS) Programs anytime within the life of the borrower’s loan(s). In addition, this designation allows Douglas scholars to qualify for the reduction of teaching obligation under the Paul Douglas Teacher Scholarship Program.

Please refer your teachers who may be Federal Stafford/SLS borrowers who have questions concerning their loans, including the teacher shortage area deferment, to the Federal Student Aid Hotline at 1-800-4FED-AID and refer Douglas Scholars to the State agency that awarded the scholarship. or to the Federal Student Aid web site: http://www.studentaid.ed.gov/.

Information on the process to be followed to implement these provisions can be obtained by contacting:
Anne Reed
Program Officer
Finance Authority of Maine
5 Community Drive
PO Box 949
Augusta, ME. 04330-0949
TEL: 1-800-228-3734
E-MAIL: AReed@famemaine.com

Information regarding Teacher Shortage Designations can be obtained by contacting:
Harry Osgood
Higher Education Specialist
Maine Department of Education
23 State House Station
Augusta, ME 04333
Tel: 207-624-6842
Email: harry.osgood@maine.gov

SAG/JM/aew

FROM:
Nancy Ibarguen

DATE:
November 16, 2005

RE:
Shortage Areas – Valid certificates for the 2004-2005 school year

Certification Area

Total Teachers
Total Emergency*
 % Emergency Certificates*

Special Education

2271

374

16.5%

(includes teachers and

speech/hearing clinicians)

Foreign Language

 682
 79

11.6%

(French, German, Russian,

 Spanish, Latin, Chinese, Japanese)

Science

1085

81

 7.5%

Mathematics

1199

91

 7.6%

ESL

 83

 6

 7.2%

Industrial Arts

197

 7

3.6%

Gifted/Talented

 115

12

10.4%

TOTAL

5632

650

11.5%

FTE = 16591.5
650 is 3.92 % of the FTE.

*People that hold conditional, transitional, targeted need or waivers for the 2004-05 school year.

ADMINISTRATIVE LETTER: 29

POLICY CODE: GCB

TO:

Superintendents of Schools

FROM:
Susan A. Gendron, Commissioner

DATE:

May 26, 2006

RE:

New Minimum Teacher Salary Requirements

On May 9, 2006, Governor Baldacci signed Public Law, Chapter 635 – An Act to Update Minimum Teachers’ Salaries. The law repeals the existing statutory minimum teacher salary of $15,500 established in 1987. It requires school administrative units to pay certified teachers a minimum salary of $27,000 for the school year beginning July 1, 2006 and $30,000 for the school year beginning July 1, 2007 and beyond. The law provides for dedicated State funding to achieve the minimum salary requirements in FY2007 and the Legislative intent to fund the $30,000 minimum required in FY2008 and beyond. Qualifying school administrative units will be required to submit a list of eligible certified teachers in September of each fiscal year and an adjustment will be made to the unit’s subsidy to cover the costs of the difference between what the teacher would otherwise be paid on the local teacher salary scale and the required minimums set forth in Chapter 635.

Effective Date of Chapter 635:

The Act will take effect 90 days after the adjournment of the Legislature. That adjournment date will likely be late this month with an effective date of late August 2006. Some school units will have begun their 2006-2007 school year before the effective date of the law. While each periodic salary payment to teachers does not have to equal the annual salary minimum amount divided by the number of pay periods, the total salary for the 2006-2007 year must equal or exceed the statutory minimum of $27,000 regardless of the starting date of the school year.

Staff Eligibility for New Minimum Salary Requirements:

Certified teachers who are employed either full or part-time in a “qualifying school administrative unit” are eligible for an adjustment in their annual salary as necessary to achieve the minimum salary amounts spelled out in the new law. The minimum salary requirement applies to all “certified teachers” who are employed in a qualifying school administrative unit and who must be certified pursuant to 20A-MRSA section 13303 for the positions which they hold. That includes education specialists such as literary specialists, library media specialists, and guidance counselors. It applies to all categories of certification including provisional, professional, conditional, and targeted needs certificates. School nurses and social workers are not covered by this requirement.

The minimum salary law does not distinguish between full-time and part-time teachers. Full-time teachers must be paid a minimum salary of $27,000 in 2006-2007 and $30,000 thereafter. The minimum amount may be prorated for part-time teachers in proportion to their full-time equivalency.

Local School Unit Eligibility for State Support to Meet New Minimum Salary Requirements:

Each “qualifying school administrative unit” is eligible to receive State reimbursement for the costs associated with meeting the new minimum salary requirements. A qualifying school administrative unit includes a municipal school unit, a school administrative district, a community school district, or any other municipal or quasi-municipal corporation responsible for operating or constructing public schools. For the purposes of this law, a qualifying school administrative unit also includes a career and technical education region. The minimum salary law does not apply to private schools and State-operated schools.

Method of Application by a Qualifying School Administrative Unit:

In 2006-2007, the State will provide each SAU with the full funding needed to raise salaries from the levels in locally established salary scales to the statutory minimum amount of $27,000. In the fall of 2006, the Department of Education will provide each SAU with forms and procedures to identify those teachers who are actually employed at that time and whose salaries under the locally established salary scale are below the statutory minimum amount, and the amount of funds needed to raise salaries to the statutory minimum. Subject to verification, the Department of Education will include funding for the difference in the SAU’s monthly subsidy check.

By September 30 of each school year, each qualifying school administrative unit must submit a list of certified teachers whose salaries on the local salary schedule is below $27,000 for the year beginning July 1, 2006 and below $30,000 for the year beginning July 1, 2007 and beyond, along with their relationship to full-time equivalent (FTE) status and the applicable salary schedule for the unit for that school year.

Method of Payment to a Qualifying School Administrative Unit:

Once the eligibility and adjustment have been verified for each teacher and the total adjustment amount calculated for each unit, an adjustment to the unit’s subsidy printout (ED281) will be issued and payment included in the remaining monthly subsidy checks. The adjustment to subsidy must occur on or before February 1st of each fiscal year. A provision in the law allows for receipt of additional State funds and payment of those funds to certified teachers without approval by the local governing body.

The law does not describe a specific mechanism for funding in 2007-2008, although the law provides that it is the intent of the Legislature that at least $2,118,308 be appropriated in fiscal year 2007-2008 to carry out the intent of the minimum salary law.

For 2008-2009 and thereafter, the law provides that the Commissioner shall increase the State share of the total allocation to a qualifying SAU by an amount necessary to achieve the minimum starting salary.

Specific funding is included in the approved State budget to implement the minimum salary law in 2006-2007. The law expresses the intent to fund the minimum salary increases in later years.

Method of Payment to Eligible Certified Teachers

The additional amount required for each certified teacher to meet the new salary minimum should be added to the locally established salary and distributed as regular salary in normal periodic pay installments. It is subject to all normal withholding requirements for tax and retirement purposes.

Collective Bargaining

The law makes no reference to collective bargaining. Therefore, it does not change collective bargaining obligations that already exist, and adds no new collective bargaining obligations. For SAUs that have collective bargaining agreements that are effective through the 2006-2007 school year or beyond and that cover salaries, there is no obligation to negotiate on salary changes to take effect during the contract period, unless the collective bargaining agreement itself includes such an obligation by its specific terms.

School boards and bargaining agents may mutually agree to engage in additional mid-term collective bargaining about salaries, if both parties elect to do so.

The law does not require any change in salaries for teachers who are receiving salaries above the required minimum levels. Any changes to those would be though the collective bargaining process.

Where collective bargaining agreements are in effect for 2006-2007 or beyond, and provide for salaries for some certified teachers that are below the statutory minimums, the law effectively supersedes those contract provisions that conflict with it. Salaries of affected teachers must be raised to the statutory minimum amount.

Additional Questions Regarding Collective Bargaining That Have Been Raised

1. If the collective bargaining agreement in a school administrative unit expires at the end of the 2005-2006 school year or 2006-2007 school year, must the salary scales that are negotiated for future years establish and reflect a $27,000 minimum amount in 2006-2007 and a $30,000 minimum amount in 2007-2008 and thereafter?

No, but all certified teachers must be paid at least $27,000 in 2006-2007 and at least $30,000 in 2007-2008 and thereafter. If the locally established salary scales do not provide for at least these amounts, the school unit will be required to pay teachers whose locally established salaries are below the statutory minimum rate an amount equal to the statutory minimum The State will provide the difference between the negotiated salary and $27,000 in 2006-2007 and $30,000 in 2007-2008.

2. If a school administrative unit negotiates a collective bargaining agreement after the effective date of the law that includes a locally established salary scale with some rates below the statutory minimum of $27,000 for 2006-2007 or $30,000 for 2007-2008 and thereafter, will the State provide funding to SAUs to raise salaries to the statutory minimum amounts?

Yes, the Department of Education will distribute additional funding to such school units to achieve the statutory minimum in the same manner as it will for school units who already have contracts in effect for future years. Conversely, if all rates on the locally established salary scale exceed the statutory minimum, no teachers will be paid below the statutory minimum and the SAU will receive no State funding to implement the minimum salary scale.

PART AAAA

Sec. AAAA-1. 20-A MRSA §13013-A is enacted to read:

§13013-A. Salary supplement for national board-certified teachers

1. Salary supplement. Notwithstanding any other provision of law, the Department of Education shall provide a public school teacher who has attained certification from the National Board for Professional Teaching Standards, or its successor organization, as of July 1, 2006 or thereafter with an annual national board certification salary supplement of $3,000 for the life of the certificate. The salary supplement must be added to the teacher's base salary and must be considered in the calculation for contributions to the Maine State Retirement System. If a nationally certified teacher becomes no longer employed as a classroom teacher in the field of that teacher's national certification, the supplement ceases.

2. Local filing; certification. On or before October 15th annually, the superintendent of schools of a school administrative unit shall file with the commissioner a certified list of national board-certified teachers eligible to receive the salary supplement pursuant to subsection 1.
3. Payment. The department shall provide the salary supplement to eligible teachers no later than February 15th of each year.

Recent research indicates a correlation between National Board Certified Teachers and higher student achievement:

“In this paper, we describe the results a study assessing the relationship between the certification of teachers by the National Board for Professional Teaching Standards (NBPTS) and elementary level student achievement. We examine whether NBPTS assesses the most effective applicants, whether certification by NBPTS serves as a signal of teacher quality, and whether completing the NBPTS assessment process serves as catalyst for increasing teacher effectiveness. We find consistent evidence that NBPTS is identifying the more effective teacher applicants and that National Board Certified Teachers are generally more effective than teachers who never applied to the program. The statistical significance and magnitude of the “NBPTS effect,” however, differs significantly by grade level and student type. We do not find evidence that the NBPTS certification process itself does anything to increase teacher effectiveness.” (p. 3)

Comparison of Legislation Proposing Initiatives to Regionalize School Districts or Otherwise Achieve Cost-Efficient School Administration

	KEY ELEMENTS
	LD 499

(Governor)
	LR 1386

(Edmonds)
	LD 464

(Mitchell)
	LR 1148

(Silsby)
	LR 1415

(Mills)
	LD 370

(Turner)
	LR 1619

(Rotundo)

	Proponents or Key Informants
	DOE Commissioner
	“Coalition” of MEA, MMA, Chamber, et al
	Maine Children’s Alliance
	
	Maine Heritage Policy Ctr/ Brookings
	
	State Board of Education

	Type of Legislation
	Emerg. Bill (AFA)
	Bill (SLG / EDU / AFA)
	Concept Draft
	Concept Draft
	Concept Draft
	Resolve
	Act or Resolve?

	Number of School Administrative Units (SAU)
	Mandates shift to 26 Regional Learning Communities (RLC) based on borders of current CTE regions
	TBD by 26 regional planning alliances (based on CTE regions)
	TBD by 26 regional planning alliances (based on CTE regions)
	· TBD by current school boards

· SAU with 2,800 + students kept intact
	· 22 Educational Co-ops based on borders of 26 CTE regions

· By 7/1/08, all SAUs must be part of a 1,200-student SAU
	TBD by Committee to Consolidate School Administration
	· Approx. 65 SAUs

· TBD by School Redistricting Panel

· SAUs with 3,000 + students kept intact

	# Students in SAU
	1,800 - 20,000 (RLC)
	Undetermined
	Undetermined
	2,800 +
	1,200
	2,000 - 2,200 (avg.)
	3,000 - 4,000

	# Students in Shared-Service Units
	Not applicable
	Undetermined
	· 3,000 + (> 1 SAU)

· or 5,000 + (8 most populous counties)
	2,800 +
	3,000 +
	Not applicable
	Not applicable

	Planning Timeframe
	May 2007 - July 2008
	Oct 2007 - July 2009
	Nov 2007 - June 2009
	Sept 2007 - July 2009
	July 2007 - July 2008
	May 2007 - July 2008
	May 2007 - July 2008

	Implications for SAU

Governance
	· Each RLC to be governed by a school board with no more than 15 members

· RLC school board elections in Nov 2007
	Planning alliance recommends redesign of SAU types in region, (if any) to each school board in region
	Potential for regional planning to result in formation of Regional School Districts, a new type of SAU
	Potential for regional planning to result in reorganized SAUs
	By 7/1/08, all SAUs must be organized to part of a 1,200-student SAU
	· Abolishes school boards & SAUs, but school & teachers ok

· Only allows SADs & municipal units

· June 2008 elections
	Intent that plan and legislation submitted by panel will mandate new SAU boundaries

	Implications for Shared-Service Unit Organization
	Not applicable
	Planning alliance recommends shared-service agreements for SAUs in region to each school board
	Potential for regional planning to result in formation of regional cooperatives
	Potential for regional planning to result in co-operatives
	Co-op governed by regional board with representation from each SAU school board

	Undetermined
	Undetermined

	Process to Design or Implement Regionalization
	· DOE to provide facilitation/consulting

· RLC school board to establish regional policies, programs and services

	12-member regional planning alliance to work with SAUs and municipalities within region
	11-member regional planning alliance to work with SAUs and municipalities within region for a two-year period
	13-member Efficient Delivery of Educ. Services Comm. to support, approve and monitor regional co-ops
	TBD by statutory provisions as concept draft is fleshed out
	9-member Cmte to Consolidate School Admin to submit a plan by 12/3/07 to eliminate current SAUs, school boards & redraw borders
	11-member School Redistricting Panel to submit plan and legislation to redraw SAU borders to EDU Cmte by 12/5/07

	Incentives and Resources for Design or Implementation
	· DOE to provide facilitation/consulting

· Provides funding for FTE principal for every school in state
	· Fund for Efficient Delivery of Educ Services (incentives)

· Provides a state-funded, full-time staff person for each planning alliance
	· Fund for Efficient Delivery of Educ Services (incentives)

· Provides funds for technical assistance and facilitation services
	· Fund for Efficient Delivery of Educ Services (incentives)

· Comm to provide efficiency models
	· State to provide interim funds of $100 per-pupil for Co-ops

· Co-ops may assess fees to member SAUs or other assessments
	· DOE, SBE & Leg. Council to staff Cmte

· Intent that plan & bill submitted by panel mandates new SAU boundaries
	Legislative Council to provide staff to panel

	SAU administrative services or instructional programs subject to regional efficiency initiatives
	System administration, school unit governance, special education, transportation, facilities and maintenance, and other
	Financial mgmt, transportation systems, human resource mgmt, info tech mgmt, supplies and materials, special education mgmt, labor negotiations calendars and procedures
	Accounting and payroll, legal services, food service, communications, transportation, maintenance and plant mgmt, special education, collective bargaining, advanced placement courses, foreign language courses
	Administrative personnel, financial mgmt; transportation, facilities and maintenance, human resource mgmt, supplies and equipment, fuel and utilities, special education, school nutrition, professional development
	Accounting and payroll, legal and medical support, collective bargaining, food service, info tech, transportation, energy and facilities mgmt, purchasing, substitute teachers, special education, gifted & talented, school violence & substance abuse programs, hospital & homebound instruction, distance education, CTE, curriculum & assessment, professional development
	· Plan to include a statewide business entity and regional business entities to further consolidate admin functions
· Statewide business entity would provide services such as payroll for all SAUs
· Regional business entities may be based on the 26 CTE regions to provide services on a regional basis, such as transportation maintenance, transportation scheduling and purchasing
	SAUs and school boards

	Estimated Cost Savings

	$241,145,025 in FY 2009-FY 2011 (state share = $132,629,764 and local share = $108,515,261)
	Intent to reduce cost of school admin services by at least 10% by FY 2010
	Undetermined
	Undetermined, but intent to reduce per-pupil admin spending to nat’l avg or peer state avg by FY 2011
	Undetermined
	Undetermined
	Undetermined

	Impact on Debt Service or School Construction Policies

	State-approved debt incurred by SAUs within the region (on the date the plan takes effect) is transferred to the RSD
	TBD
	Create and capitalize a regional school construction program
	TBD
	TBD
	SAU-incurred debt that exists on the date the plan takes effect remains with the SAU member towns that incurred the debt
	TBD

	Transition Provision – Contracts or Transfer of Property
	· Contracts remain in effect

· Property transfers to the RSD
	TBD
	TBD
	TBD
	No new employment contracts for merging SAUs beyond 6/30/08 until reform in place
	TBD
	TBD

	Other Proposals

	LD 499 also contains following initiatives:

· 90% property tax reduction

· Reduction in EPS student-teacher ratios for middle school and secondary schools

· Expand “laptop” program grades 9-12

· Include GF approps to GBSD, Magnet School , and Jobs for Maine’s Graduates in the sum of the state share of K-12 educ funding
	· If a region fails to reduce school admin costs by 10% , DOE Commissioner is required to submit a bill by Feb. 2010 to reorganize SAUs

· If SAU receives “net new GPA funds” & the budget exceeds EPS funding level by > 5%, then additional local funding must be approved by majority vote in local referendum unless the legislative body can achieve a 2/3 vote
	· DOE to adopt rules to establish education standards for the approval of a SAU that petitions to join or to withdraw from a school district

· Standard school calendars

· Name SAD/CSDs

· Award grants for innovative programs through a competitive request-for-proposal process to enhance the curriculum
	If SAUs have not entered into a regional cooperative by June 2009 or if the commission finds that SAUs failed to meet the annual per-pupil spending benchmarks for the system administration cost category established, then the commission would develop and implement a reorganization and cost savings plan for those SAUs
	· Align SAU budget format with EPS cost components

· Support laptops for 7th to 12th graders

· Extend school year from 180 to 190 days, with 185 days for instruction

· Adopt a common regional calendar

· Administer a student i.d. system

· Establish a protocol for school choice within regional schools
	Schools that are absorbed into new SAU structures under the consolidated school administration plan may create school advisory committees to provide advice and counsel to school principals
	· DOE to create investment account to provide $200 for each child born to use at an in-state college

· DOE to create 50% tuition assistance program for eligible students to attend

· DOE & UMS to run leadership training for teachers and administrators

· Include wireless devices for grades 9-12 in EPS targeted funds for technology

Reference 3.C-13

National Invitational Forum

Santa Ana Pueblo, New Mexico

November 1-4, 2006

“Building Partnerships: Collaborating Across General and Special Education”

	State: Maine September 15, 2006

	Would you like a facilitator at the beginning of State Team Work Time to help your team get oriented?

 We do not feel the need for one, but may need to have some short guidance on CCSSO, CTQ expectations for “deliverables” from this conference.

	Please let us know your team’s goal for the Forum: What do you hope to accomplish during your state team time? (please be specific)

Plan to convene a higher ed/teacher prep program faculty symposium addressing assessment of inclusive practices in teacher ed programs through the use of INTASC Performance Indicators.

1. Develp planning group (complete); 2. establish funding (in process); 3. seek approval from team leader at MDOE for funding and activity; 4. communicate with State Board/Commisioner and leadership team.

2. Desired Outcome: influence tacher candidate portfolios, and other assessments by extending Maine’s Intitial Teacher Certification Standards to include the INTASC Performance Indicators on special educators.

3. Time frame: 1st meeting in September (completed); attend CTQ conf. Nov. 1-4, ’06; plan “Symposium” for May ’07.

NEW ACTION PLAN FOLLOWS: 3-01-07

[image: image66.png]Sori unprovm

{Z Teacher Ouallty o

Ensuring that Students with Disabilities are
Served by Highly Qualified Teachers

State Action Plan Template

State: Maine

For Developing, Implementing, and Aligning State Teacher Standards

Team Members:

Date: 11/4/06 (Updated 1-22-07)

Dan Conley (MDOE)

Harry Osgood
(MDOE)

Walter Kimball
(U.S.M.)

Pam Rosen (MDOE)

Barbara Moody (MDOE)
Phase: ____Developing and Aligning System Standards

Choose one phase for above:

Developing State Teacher Licensure Stds→ Developing & Aligning System
Stds→ Examining Impact of Stds on System→ Formulating Policy→ Implementing Policy→ Evaluating Policy

System Focus: __X___ Pre-Service Prep
 _____ State Licensure Assessments
 _____ Professional Dev

(if appropriate)

Describe Goal(s): ___To develop common language and concepts around assessment of pre-service teachers in order to promote the greatest possible participation in the general education program fro all students._____________________

	Action Step
	Resources Needed
	Specific Activities
	Person(s) Responsible
	Others to Involve to Complete Action Step
	Timeline

	Incorporate INTASC Standards descriptors into the Maine Teaching Standards sections of the regulations for Chapters 114 and 118.
	INTASC and State standards
	
	CTQ Team
	Stakeholders Group
	December, 2007,

State Board approval. (begun)

	Convene

Symposium of approved program representatives to examine how the INTASC model standards descriptors can improve candidate assessment systems.

	Site

Funding

	a. Inform Tea. Prep. Deans of CTQ goals and Plans.

b. Detailed Planning

c. Set date for Fall before Nov. 14.
	CTQ Team

Higher Education faculty

Deans of Teacher Preparation Programs.
	Ed. Prep mini-teams of gen. ed faculty, spec. ed. Faculty, assessment)
	a. Nov. 2006 (done)

b. Ongoing

c. Fall 2007 symposium will convene.

	Examine IDEA definition of Highly Qualified teacher for implications for preservice preparation and “highly effective teachers”.

	IDEA

TQ & E Plan

NCLB

Info on HET from USED
	a. Attend meeting in Washington to get more info on HET from USED.

b. Share with MDOE, CTQ team, TQ & E Adv. Council, and State Board.
	Dan Conley
	
	a. November, 2006 (done)

b. done, and Ongoing 2007

	Provide professional development for beginning teachers in meeting the needs of all learners.

	Chapter 118

Chapter 114

Data on # of teacher mentors
	a. Insert into mentor training. Gather stakeholders.

Recommendations to State Board.

b. Teacher Quality & Equity Plans Tech. Assist. to High Need Schools.
	Dan Conley

Harry Osgood
	Stakeholders

Symposium attendees
	a. Planned for Anticipated state adoption of Chapter 118, June 2007, and ongoing in Fall of 2007. (begun)
b. Winter-Spring 2007

	Provide high quality induction/mentoring of administrators.

	Maine Principals Association Plan
	Liaison with MPA
	Dan Conley
	Maine Principals’ Association, Maine School Mmgt. Assoc..
	Fall, 2007

	Crosswalk State Plans to maximize efficiency and reduce replication of work.
	SPP

TQ&E Plan

SPDG

CTQ Plan

Other plans

NCTQ template

California Comp. Ctr. matrix
	Get TA from NCTQ Comp Center

Adapt NCTQ template and utilize.

Share with other states.
	Dan Conley

Barbara Moody
	
	June CTQ National meeting, and ongoing 2007. (begun)

	Coordinate CTQ with PIL.

	TQ&E Plan

CTQ Plan
	Attend Partners in Literacy Coordinating Council, by NECC at RMC, in Portsmouth
	Dan Conley

Walter Kimball
	CTQ team
	January 2007 (done)

	Inform stakeholders of CTQ goals, actions, and plans

	TQ&E Plan

CTQ Plan
	Brief Certification Cmte. (Includes State Board members) on CTQ plan.

	Dan Conley

Harry Osgood

Crystal Polk
	CTQ team

Nancy Ibarguen, State Board members: James Carignan, Janet Tockman,Ann Wiesleeder
	January 2007 (begun))

	Coordinate CTQ with Teacher Quality and Equity Action Plans.

	
	Convene TQ & E Advisory Council
	Dan Conley

CTQ team
	Nancy Ibarguen (Cert.)

Kathy Manning (Title I)

Jackie Godbout (Title I)

George Tucker(CIPS)

Jane Andrews (RTDC)
	January 2007 (begun))

I Overview of Symposium
Materials would be sent out ahead of time for participants to review. This opening session would include the reasons for the symposium, including the expected outcomes, establishing common language, and universal design information. It would also be important to establish the objectives of the CTQ in the overview.

II Maine’s Initial Teacher Certification Standards

This session would address matching the INTAS descriptors to the initial teacher standards. Participants would be asked to think about and discuss how these standards and descriptors are assessed in their programs. Connection to universal design would also be made here.

III Sharing of Tools and Application of Differentiation

Participants would be asked ahead of time to bring resources such as their portfolio guides and their unit designs. In these break out sessions, it would be important to chart the shared information while it was being discussed.

IV Debrief

It would be important here to bring the group back together, debrief, and set the scene for the continued work. A follow up meeting might be established, as well as suggested activities to continue the work. Campus to Campus interactions would be suggested.

Outcomes for the Symposium

I Awareness: shared differentiation and universal design language, as they relate to Maine’s Initial Teacher Certification Standards. A common language would be established during the day by the participants.

II Improvement: improvement of teacher education candidate assessment tools, exchange of ideas and practices to help improve student teacher candidate assessment

III Next Steps

Partners in Literacy:

Enhancing Teaching Quality in New England

A NECC Regional Initiative

OVERVIEW
In order to meet the teacher quality requirements of the No Child Left Behind (NCLB) Act, state education agencies and colleges and universities with teacher preparation programs must ensure that all teachers, from teacher-candidates to veteran teachers, build knowledge and skills grounded in scientifically based research (SBR) on teaching in core content areas.

APPROACH

The Partners in Literacy Initiative aims to infuse SBR into the continuum of teacher development by exploring how SBR informs existing teacher preparation and how SEA leaders policies support teachers’ understanding and use of research-based practices. We will focus first on reading and then mathematics, attending throughout to the needs of special education and English language learning (ELL) teaching.

The NECC’s multi-year, six-state effort will support:

· a regional Coordinating Council of state education agencies (SEAs) and representatives from institutes of higher education (IHE) to ensure that the Initiative continues to support research-based practices in teacher preparation programs;

· annual symposia of IHE teacher preparation leaders, SEA leaders who design teacher quality policies, and district leaders in order to advance the use of research-based practices in preK-16 instruction;

· experts in sharing research findings and new knowledge;

· collaborations among educational organizations within the region as needed;

· participants’ efforts to accomplish goals systematically and strategically;

· the dissemination of research-based resources through links to the national Comprehensive Centers on Teacher Quality and on Instruction; and

· the sharing of Initiative proceedings and other documents.

INVITATIONAL SYMPOSIUM

The NECC has invited faculty members from institutions of higher education, state education agency personnel, and key district personnel from each New England state to a two-day symposium to “kick off” the initiative. Participants will

· converse with national experts on reading and teacher education research;

· consider the implications of this research for teacher preparation, state licensing and program approval policies, teacher induction, and teacher professional development;

· learn from IHE and SEA leaders about promising practices in building their capacities to support teachers’ knowledge of research based practices; and

· examine the strengths and gaps in policies, programs, and practices that prepare teachers to use research-based practices in reading instruction.

COORDINATING COUNCIL

In April 2006, the NECC will convene a Regional Coordinating Council to guide the design of this symposium and future events. The Coordinating Council will include a standing committee and three members from each New England state, e.g., one IHE member, one SEA member, and one local district member.

INTENDED RESULTS

Through this Initiative, NECC intends to establish a community of representatives of IHEs, SEAs, and selected local districts that will:

· gain new knowledge though interacting with each other and with national and regional experts;

· align efforts to advance teacher use of research-based practices;

· infuse SBR into teacher preparation programs; and

· understand how SBR-informed programs and policies enhance student learning.

CONTACT

Kathy Dunne, Project Lead

Learning Innovations at WestEd

781-481-1102

kdunne@wested.org
Carol Keirstead, Director

New England Comprehensive Center

800-258-0802

ckeirstead@rmcres.com
Appendix D

Goal # 4: Maine will phase out the use of the HOUSSE rubric by the end of the 2008-2009 school year.
INFORMATIONAL LETTER: 152
POLICY CODE: GCFC/GDA

TO: Superintendents of Schools and School Principals

FROM: Susan A. Gendron, Commissioner

DATE: June 7, 2006

RE: PRIORITY: HIGHLY QUALIFIED TEACHER REQUIREMENTS
Revised Requirements for Highly Qualified Teacher Identification and Use of the HOUSSE Rubric
Please be advised that Local Education Agencies (LEAs) responsible for determining veteran teachers’ Highly Qualified status after August 31, 2006 may be subject to new rules as to the use of the HOUSSE Rubric. At present, in order to be considered Highly Qualified, a veteran teacher must demonstrate content area competency by:

1. Holding a Bachelor’s degree or higher; and

2. Holding full Maine State Teaching Certification (Provisional, Professional, or Master); and

3. Having a major, or coursework equivalent to a major (24 semester hours), from an accredited four-year college(s) or university in the assigned core content area; or holding an advanced degree in that content area; or holding National Board Certification in that content area; or having passed the PRAXIS II in that content area; or having achieved 100 points in at least 3 columns, on Maine’s HOUSSE Rubric in that content area.

Recent guidance from the United States Department of Education indicates that the use of the HOUSSE may be curtailed after this year. LEAs may want to apply the HOUSSE procedure, before August 31, 2006, to all veteran teachers who have not yet demonstrated Highly Qualified status and are eligible for the HOUSSE, or are anticipated to transfer teaching assignment into another content area in which they do not meet the other criteria listed in # 3 above. The reasons for this are detailed in the remainder of this letter.

We are advising that all veteran teachers (teachers with at least one year of teaching experience) to use HOUSSE to determine their highly qualified status in all possible core academic subjects. Once HOUSSE is phased out for veteran teachers, the only means of demonstrating highly qualified status in a subject will be to: 1) pass the PRAXIS II;
2) earn a major, or 24 credits in the subject or; 3) earn an advanced degree in a subject or an advanced certificate in a subject.

Deputy Secretary of Education Henry L. Johnson recently announced that the use of the HOUSSE Rubric for veteran teachers, except in certain situations, should be completed by the end of the 2005-06 school year, to achieve conformity with the deadline by which teachers of core subjects must be highly qualified. I have designated August 31, 2006 as the official end of Maine's 2005-2006 school year.

After August 31, 2006, according to this new guidance from the United States Department of Education, the allowed uses of HOUSSE procedures will be as follows for teachers hired after the end of the 2005-06 school year:

· secondary school teachers teaching multiple subjects in eligible rural schools (who, if highly qualified in at least one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years); and

· those special education teachers teaching multiple subjects (who, if they are new to the profession and highly qualified in language arts, mathematics, or science at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within two years); and

· teachers who come to the United States from other countries to teach on a temporary basis will also be eligible to use HOUSSE.

All other new hires are required to demonstrate competency by meeting the 3 listed criteria in the first paragraph on page one of this letter, excluding the HOUSSE procedures.

Teachers currently qualified under HOUSSE procedures (i.e. having demonstrated content competency through use of the HOUSSE prior to this end of the current school year) should continue to be counted as Highly Qualified for that content area. Teachers operating under a “Teacher Action Statement,” working toward Highly Qualified status, may continue to do so, and be reported as not Highly Qualified. At present, as has been the case in the past, there are no legally required employment consequences for not being Highly Qualified, there are only reporting requirements to parents, and to the State, in the yearly Highly Qualified Teacher data collection process.

If you have questions, or if we can assist you further, please contact Daniel J. Conley, at 207-624-6639, or by e-mail to dan.conley@maine.gov.

Chapter 13, and 115 of Maine State Regulations governing Public Education reflect changes described in the text of the plan, specifically the requirement for all new certified teachers to pass the appropriate PRAXIS I and II exams. Thus this supports the phase out of the use of the HOUSSE Rubric, as all newly certified teachers will have demonstrated “Highly Qualified” status in order to attain State certification. The link below leads to these updated rules.

http://www.maine.gov/sos/cec/rules/05/chaps05.htm
Goal # 1: The SEA will conduct a data analysis to determine needs and responses.

Goal # 2: LEAs will have plans in place to assist teachers who are not highly qualified.

Goal # 3: The State Education Agency will provide technical assistance to assist LEAs in completing HQT plans to reach 100% HQT status by the end of the ’06 – ’07 school year.

Goal # 4: Maine will phase out the use of the HOUSSE rubric by the end of the 2008-2009 school year.

STATE OF MAINE

DEPARTMENT OF EDUCATION

23 STATE HOUSE STATION

AUGUSTA, MAINE

04333-0023

SUSAN A. GENDRON

COMMISSIONER

JOHN ELIAS BALDACCI

GOVERNOR

� Goldhaber, D., & Anthony, E. (2005, November 29). Can teacher quality be effectively assessed? National Board Certification as a signal of effective teaching. Washington, DC: Urban Institute.�� HYPERLINK "http://www.urban.org/UploadedPDF/411271_teacher_quality.pdf" ��http://www.urban.org/UploadedPDF/411271_teacher_quality.pdf�

State of Maine
Page 1
10/21/2008

_1212992244

_1188546666.bin

