[image: image1.png]MICHIG \\

E d Departmentof

NCLB Revised Highly Qualified Teacher

State Plan

November 17, 2006

Evidence for Michigan’s Plan for 100% Highly Qualified Teachers

Introduction

While the intent of this state plan is to focus on low performing/high poverty schools and those with a high number of minority students, it is the expectation that Michigan’s state plan addresses the whole state, all schools, regardless of their poverty or minority level and their current Adequate Yearly Progress (AYP) status. The population of schools and the staff employed by a district is not a constant and is regularly changing. The assumption is that if schools are low performing, they are high poverty, high minority or both, and that is not necessarily true in Michigan. Good teaching is good teaching, and ALL Michigan teachers need to have the support and training necessary to meet the needs of the students regardless of their racial or economic status. Section 1111(h)(1)(C)(viii) of the ESEA 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. Similarly, Michigan defines “high minority” schools as schools in the top quartile as represented by the percentage of minority students enrolled.

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

1.1 Pertinent Data

The Michigan Department of Education (MDE) has worked in collaboration with the Center for Educational Performance and Information (CEPI) to create data tables to assist in the analysis of the state’s current status toward achieving the NCLB goal of 100% of the teachers demonstrating competence as a Highly Qualified Teacher (HQT) and the equitable distribution of the teachers in the state’s schools. The complete set of data tables, compiled in part from the most recent June 2006 end-of-year Registry of Educational Personnel (REP), can be found in Appendix 1.

The data tables examine the distribution of HQTs in buildings making AYP as compared to buildings not making AYP. The data tables also display the percentage of HQTs by assignment and then again as the percentage of HQTs by local education agency (LEA). This also includes the distribution of special education teachers. Additionally, a number of the data tables display information on the distribution of HQ, experienced teachers in schools with high rates of poverty, high rates of minority students, or both. The data presents a composite picture of the status of teacher quality in Michigan.

The MDE is pursuing, along with CEPI, methods to collect information and create data sets which compare student achievement to the assignment of teachers. MDE and CEPI have engaged outside consultants and universities to develop a process for meeting this goal.

Additionally, MDE and CEPI have established an advisory group, the L2K/REP Referent Group, to improve the data collection systems already in place. This group will be charged with assisting in the improvement of data quality and the efficiency of the collection process.

1.2 Data Summary and Analysis

The Michigan Department of Education (MDE), in collaboration with the Center for Educational Performance and Information (CEPI), a state agency separate from MDE, collects information from public school districts and public school academies on student achievement and school employees. Data on school employees are collected twice each year to create the Registry of Educational Personnel (REP). The REP, among other things, gathers information on assignment and whether the teacher has been identified as Highly Qualified (HQ) for the position. In the past, school employees have been reported as Full Time Equivalents (FTE). For the Fall 2005 report, the MDE directed districts to convert the FTE to classes taught by Highly Qualified Teachers (HQTs). Districts were also required to report reasons for teachers being classified as not HQ for their assignment. All districts completed this task by the end of January 2006.

By using the REP, CEPI also collects information regarding those teachers within their first three years of teaching experience. Michigan defines an inexperienced or new teacher as any teacher within their first three years of experience. This data is used for tracking the Michigan Advocating Strong Standards-based Induction and Support for Teachers program (ASSIST: a mentoring and induction program), among other uses. Based upon 2006 REP data, in those schools not meeting Adequate Yearly Progress (AYP), the percentage of teachers within their first three years of experience was 16%. In addition, for those schools not meeting AYP, the percentage of teachers who have not yet met the HQT requirements was 6%. For those schools that had met the AYP requirements, the percentage of teachers within their first three years of classroom experience was 14% and the percentage of those that had not yet met the HQT requirements was 3%. The difference between, as shown in the table below, these percentages was minimal. The data found in the following table can be viewed in its entirety at:

www.michigan.gov/documents/mde/June_EOY_06_AYP_HQT_Exp_Level_by_District_173065_7.xls
Table 1

	
	Experienced

Teachers
	Inexperienced

Teachers
	HQT
	Not HQT

	Schools Making AYP
	86%
	14%
	97%
	3%

	Schools NOT Making AYP
	84%
	16%
	94%
	6%

	Difference of:
	2%
	2%
	3%
	3%

The following table displays the distribution of teachers in schools making AYP versus schools not making AYP, by experience and highly qualified status. This data was obtained by using the current mentoring and induction information we have on teachers in their first three years of teaching. Using this data set, Table 2 displays the proportion of experienced, Highly Qualified Teachers to experienced, Non-Highly Qualified Teachers as compared to new, Highly Qualified Teachers and new teachers who are not Highly Qualified. The data shows that the number of new, non-Highly Qualified Teachers is 526 or approximately 0.6% of the total number of teachers. The number may be misrepresentative, since all new teachers must pass a rigorous state test before a teaching certificate can be issued. State law has required this testing since 1993. A teacher is considered Highly Qualified by passing the test. We are working with districts to determine if this 0.6% is representing new teachers who are out-of-field or a data collection error. The number of experienced teachers who are not Highly Qualified for the assignment is 2,770 or approximately 3% of the total. These teachers, approximately 3.6%, are the target of any state corrective action plan. This data was compiled from the data table available at:

www.michigan.gov/documents/mde/June_EOY_06_AYP_HQT_Exp_Level_by_District_173065_7.xls
Table 2

	
	HQ
	Not HQ
	Total

	
	Number
	Percentage
	Number
	Percentage
	Number
	Percentage

	Experienced Teachers
	75,322
	82.68%
	2,770
	3.04%
	78,092
	85.73%

	Inexperienced Teachers
	12,475
	13.69%
	526
	0.57%
	13,001
	14.27%

	Total
	87,797
	96.38%
	3,296
	3.61%
	91,093
	100%

The following table, taken from the June 2006 REP report, shows the courses that are more often taught by non-Highly Qualified teachers. The data can be viewed in its entirety at:

www.michigan.gov/documents/HQ_teachers_by_assignment_code_6-06_169755_7.xls
Table 3

	Core Academic Subjects
	Total Classes Taught
	Number of Classes Taught by Non-HQTs
	% of Classes Taught by Non-HQTs

	Elementary
	32,428
	243
	0.75%

	Language Arts
	12,068
	570
	2.01%

	Math
	7,902
	326
	4.10%

	Science
	8,481
	451
	5.31%

	Social Studies
	3,347
	255
	7.62%

	History
	2,300
	117
	5.09%

	Geography
	429
	65
	15.15%

	Economics
	407
	54
	13.27%

	Political Science
	591
	79
	13.37%

	Arts
	5,846
	166
	2.83%

	Foreign Languages
	2,471
	66
	2.67%

	Special Education
	9,118
	670
	7.30%

In our initial data collection (December 2005) and using data collected by staff during telephone and email support with administrators and teachers, it was determined that the several subjects (economics, political science and social studies as examples) were more likely taught by teachers who were not Highly Qualified because the teacher did not hold the appropriate endorsement. More often than not, the teacher held a history endorsement and had been placed in a class under the social studies “umbrella.” This is an out-of-field placement and results in the district being out of compliance with Michigan School Code, and the teacher is therefore not HQ. This is a matter that is being addressed as a violation of Michigan School Code. Those districts that are out of compliance with Michigan School Code will be subject to loss of State Aid funding.

From current data collections, Michigan has determined that we have a very unique distribution of teachers. While there are inequities, such as Detroit Public Schools being short special education teachers and Grand Rapids Public Schools being under a court order to provide bilingual educators, we have strategies already in place to address these inequities and progress is being made. We are fortunate to be one of the leading producers and exporters of teachers in the U.S. However, it is difficult for urban settings to attract and retain teachers in a variety of subject areas. The number of permits issued to these districts outlines the areas where they are most in need. Of the permits issued for the 2005-2006 school year, 49.28% were for special education teachers. There continues to be a statewide shortage of special education teachers as well as a need to improve science (specifically chemistry and physics) and math instruction. Therefore, Michigan’s Equity Plan will not only focus on these difficulties, but will also include the following key elements:

· eliminating out-of-field placement in all schools (as described above)

· reaching the 100% HQT goal in all schools

· providing support to inexperienced teachers in schools not making AYP

The distribution of Highly Qualified teachers among high poverty/low poverty school districts and districts with high minority/low minority student populations by AYP status is presented in the table below. The current data indicates that on a statewide basis there is no significant statistical difference between the percentages of classes taught by Highly Qualified and non-Highly Qualified teachers across school districts. Statewide, just over 96% of all classes are taught by Highly Qualified teachers. This information can be found in its entirety at:

"

www.michigan.gov/documents/June_EOY_06_HQ_by_Minority_Poverty_Status_Summary_171872_7.xls

Table 4

	
	AYP Met
	AYP Not Met

	POVERTY STATUS
	HQ Classes
	NonHQ Classes
	Classes Taught
	% HQ
	HQ Classes
	NonHQ Classes
	Classes Taught
	% HQ

	High Poverty
	15,049
	420
	15,469
	97.28
	13,858
	545
	14,403
	96.22

	Low Poverty
	61,291
	1,514
	62,805
	97.59
	6,564
	154
	6,718
	97.71

	Not High/Low Poverty
	68,384
	2,131
	70,515
	96.98
	12,231
	416
	12,647
	96.71

	Not Determined*
	5,274
	271
	5,545
	95.11
	7,092
	125
	7,217
	98.27

	All
	149,998
	4,336
	154,334
	97.19
	39,745
	1,240
	40,985
	96.97

	MINORITY STATUS
	HQ Classes
	NonHQ Classes
	Classes Taught
	% HQ
	HQ Classes
	NonHQ Classes
	Classes Taught
	% HQ

	High Minority
	21,016
	523
	21,539
	97.57
	24,442
	700
	25,142
	97.22

	Low Minority
	38,068
	1,178
	39,246
	97.00
	5,071
	162
	5,233
	96.90

	Not High/Low Minority
	90,914
	2,635
	93,549
	97.18
	10,232
	378
	10,610
	96.44

	All
	149,998
	4,336
	154,334
	97.19
	39,745
	1,240
	40,985
	96.97

It is important to note that Michigan schools may fail to make AYP for a variety of reasons. Only some of those reasons are directly impacted by administrators, teachers, and curriculum. Michigan has more schools failing to meet AYP than many other states because the State Board of Education had already implemented stringent criteria for meeting AYP in advance of NCLB.

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

2.1 Analysis

Acting on a recommendation by the USDOE, the Consolidated State Performance Report was revised to collect the number of classes taught by Highly Qualified teachers. It was reported that statewide, 8% of Michigan’s classes were reported as being taught by non-Highly Qualified teachers. Where appropriate, the districts were asked to give reasons why a teacher was not yet Highly Qualified for his or her assignment. Of those teachers who were reported as not meeting the Highly Qualified requirements, 58% were identified as certified teachers who have yet to verify and report their Highly Qualified status to their district. The next most frequent reason given identified 28% (of the 8% identified as not Highly Qualified) who were teaching out-of-field. Thirteen percent of the 8% were identified as certified special education teachers who have yet to demonstrate their Highly Qualified status. A May 2006 survey of districts reporting less than 90% of their teachers Highly Qualified concluded that all districts were on target to have HQ teachers in core academic assignments by the beginning of the 2006-2007 school year.

[image: image2.emf]Of the 8% not meeting HQ requirements...

Not yet met HQ

59%

out-of-field

28%

Special Ed

13%

Initially MDE did not monitor LEAs to ensure that they set annual measurable objectives. In December of 2005, however, districts were given targeted percentages so that by June 30, 2006 they would be at 100%. These targets were based upon calculations from 2003-2004 district data collections. LEAs who did not report 100% HQ status submitted a plan for reaching 100% by June 30, 2006. The following list gives the most common examples that were included in the plans submitted by the LEAs:

· reassigning teachers to areas for which they are already HQ

· dedicating time and funding to high quality professional development

· developing individual teacher plans to meet requirements

· providing tuition reimbursement

· review of curriculum and classes being offered

· dedicating funding and providing support to those taking the Michigan Test for Teacher Certification (MTTC)

· conducting in-services about the HQ requirements

· close review of teaching certificates held by staff members

A sample plan from one district, as submitted in the December 2005 REP Report, follows:

“During the past three years, Hamilton Community Schools has worked to understand and comply with the requirements for Highly Qualified teachers as required by NCLB and described by the Michigan Department of Education. Professional development supported by Title IIa funds has been ongoing, supporting both individual teacher requirements and school improvement goals. The following steps outline our plan to comply with the requirements that all teachers are Highly Qualified for their teaching assignments by the end of the 2005/06 school year.

2003/04

1.
Review HQT status with all teachers

2
Determine teachers without Highly Qualified status. Begin individual

 planning.

3.
Clarify questions regarding HOUSSE procedures.

4.
Review updates and clarifications as published by MDE.

2004/05

1.
Increase percentage of Highly Qualified teachers.

2.
Reassign staff based on Highly Qualified status at middle school.

3.
Begin HOUSSE review with appropriate staff.

4.
Initiate review of high school curriculum.”

Districts throughout the state followed similar plans based upon the individual district’s needs.

The following table displays in rank order, from highest percent to lowest percent, of the districts and schools by the percent of teachers not yet Highly Qualified. This table displays, in five percent increments, the number of districts/schools in each of the cells. There are 22 districts/schools in the cell with less than 80% of the teachers reported as Highly Qualified for their assignments. These districts/schools are the highest priority for the MDE in assuring that the 100% goal is reached. While the MDE will work extensively with the 22 districts, it will continue to monitor the progress of the remaining districts/schools.

Table 5

	Distribution of Highly Qualified Teachers by Number of Districts

	Percentage of HQ Teachers
	Number of School Districts
	Percentage of Schools

	Below 80%
	22
	2.78%

	80-84%
	28
	3.5%

	85-89%
	48
	6.1%

	90-94%
	129
	16.3%

	95-99%
	278
	35.2%

	100%
	284
	35.9%

	Total
	789
	100%

The complete listing of districts is available at:

www.michigan.gov/documents/June_EOY_06_HQT_by_District_170067_7.xls

Michigan determined early on that the teachers having the most difficulty meeting HQ requirements could be broken into 3 categories:

1)
middle school veteran teachers with certificate designations allowing them to teach any subject grades 7-8 or any subject grades K-8 (note: this designation was no longer issued after 1988, but is still valid for those who hold it),

2)
secondary teachers who were certified in their minor area prior to 1993 when testing requirements were implemented, and

3) special education and alternative education teachers at the secondary level.

These teachers must use either the testing or the HOUSSE options to become HQ.

Section 380.1531 of Michigan School Code requires districts to employ teachers in an instructional capacity only if they have the appropriate certifications or authorizations. This requirement is further refined by Rule 5 (R 390.1105) of the Administrative Rules Governing Teacher Certification. The 28% of those teachers reported as not HQ because they were teaching out-of-field, must complete a state approved teacher preparation program and complete the state testing requirements to become certified (and HQ). By assigning a teacher to teach out-of-field, the district is out of compliance with Michigan School Code and Administrative Rules.

Using the June 2006 REP report, MDE determined the districts that had not met the 100% HQT requirements by June 30, 2006. On September 8, 2006, each LEA with less than 100% HQT was mailed a list of those teachers that were identified as non-HQ. These LEAs were required to submit a response in writing to MDE within ten business days. The complete letter can be found in Appendix 2. The response must answer the following questions for each teacher listed as non-Highly Qualified for their 2005-06 placement:

1) Was the information entered correctly into the REP report?

2) If the same teaching assignment has been made for 2006-2007, is the teacher now Highly Qualified?

3) If he/she is not Highly Qualified, what steps will be taken to ensure the teacher will become Highly Qualified?

2.2 Specific Steps to Reach 100%

The first steps to be taken by the LEA to assure all teachers are Highly Qualified is to review the list, provided to the LEA by MDE, of all teachers reported as not Highly Qualified and to then establish current status of these teachers. If all teachers have now demonstrated competence as HQTs, no further action is required other than to notify MDE by the end of September 2006. MDE then reviewed the responses from districts and made corrections to the statewide data. If some teachers have yet to demonstrate competence, the LEA must develop an approved corrective action plan by the end of December 2006. This plan must utilize the process developed by the MDE and described later in this section and again in section 3.1. The corrective action plan must include the steps taken by the LEA to provide high quality professional development to assist teachers in reaching the HQ teacher status. The LEA must identify what part of the allocated Title II, Part A funds are dedicated to supporting these professional development activities. The corrective action plan must identify, in writing, the process each teacher will use to meet the requirements. As a part of this process, LEAs will also be required to complete an LEA Highly Qualified Teachers Report, using the forms provided. The forms are available for review at the following website:

www.michigan.gov/documents/mde/Michigan_LEA_HQ_Report_Form_173173_7.xls

The LEAs will be required to work closely with MDE staff to insure that progress is being made toward meeting the requirement. The MDE will provide technical assistance by initially conducting regional meetings to explain the expectations of the LEAs and follow up with scheduled meetings with the LEA. The LEA must report the status of teachers in the December 2006 and the June 2007 REP report. MDE will monitor the progress.

2.3
 Specific Steps Taken by the SEA

Michigan’s Highly Qualified Teacher Corrective Action Plan

The Center for Educational Performance and Information (CEPI) is the state agency authorized to collect school-related data and other information from local educational agencies. Twice each school year, December 1 and June 30, the agency collects information on school personnel from districts, intermediate school districts, and public school academies through submission to the Registry of Educational Personnel (REP). Included in the information collected is the Highly Qualified status of each teacher of core academic subjects. This information is the source of the Michigan Department of Education (MDE) data on statewide performance in achieving the goal of all core academic teachers demonstrating competence as a Highly Qualified teacher. The REP is also used for identifying district HQT percentage, teacher assignment, data on teachers in their first three years of experience, and professional development.

The MDE is proposing specific steps to be implemented to ensure all districts are in compliance with the NCLB Highly Qualified teacher requirement.

· Review of the June 2006 REP collection to identify all districts reporting less than 100% of the teachers as Highly Qualified for the assignment. The data can be viewed at:

· "

www.michigan.gov/documents/June_EOY_06_HQT_by_District_170067_7.xls

· The data shows 586 school districts that reported having one or more teachers in an assignment for which the teacher was not Highly Qualified during the second semester of the 2005-2006 school year.

· The MDE has contacted each of the identified LEAs and requested a status report on meeting this requirement. The LEA will be required to verify the accuracy of the information, state whether the teacher will be in the same assignment during the 2006-2007 school year, and state whether the teacher is now Highly Qualified or give the specific steps to be taken to ensure the teacher becomes Highly Qualified. The MDE will then review each of the responses and make any necessary corrections to the statewide data.

During the second phase of implementation of the state corrective action plan, the identified LEAs must develop and submit to the MDE a local corrective action plan for state approval before implementation. In order to help LEAs, the MDE will provide technical assistance to the identified LEAs to develop a coherent plan of action. The MDE will take the following steps in providing technical assistance:

1. The MDE will conduct regional informational meetings with the identified LEAs to inform the agencies of the process and purposes.

2. The MDE will place limitations on the local use of Title I and Title II funds to ensure all teachers become Highly Qualified for the assignment.

3. The MDE will provide a sample plan using the School Improvement Framework as a guide.

4. The MDE will establish a clear reporting timeline.

5. The MDE will identify a schedule for follow-up meetings with the LEAs.

The MDE will then monitor the progress of the LEAs in implementing the local corrective action plan through visits by the field services consultants to evaluate the efforts. Other MDE staff will work with CEPI to ensure accuracy of LEA reporting to the REP in December 2006.

The MDE will continue to monitor the identified LEA submissions to the REP throughout the year to determine if progress is being made toward meeting the goal of 100 percent of core academic teachers Highly Qualified for the assignment. The field services consultants will continue to evaluate the progress of identified LEAs as is necessary to make sure local actions are consistent with the plan.

The third phase of the state corrective action plan will begin with the MDE review of the LEA submissions to the June 2007 REP collection. The MDE will monitor submissions from the identified LEAs for compliance with the Highly Qualified teacher requirement. Any identified LEA found failing to be in compliance with the requirement will have the allocated Title I and Title II funds withheld until such time as the LEA comes into compliance. Once the LEA is found to be in compliance, the money will be released to the LEA.

At the conclusion of the 2006-2007 school year, the MDE will request the State Board of Education to rescind the use of High-Objective Uniform State Standards of Evaluation (HOUSSE) as a mechanism for a teacher to demonstrate competence as a Highly Qualified teacher. Beginning July 1, 2007, a teacher may only demonstrate competence in a new assignment to teach a core academic subject by completing a major or the equivalent of a major, successful testing on a subject area exam, or completion of a graduate degree in the subject area. A teacher previously determined to be Highly Qualified for a core academic subject remains Highly Qualified.

MICHIGAN’S HQT CORRECTIVE ACTION PLAN TIME LINE
Date

Action Steps
August –September 2006
1.
The MDE will use the June 2006 Registry of

Educational Personnel to identify districts reporting less than 100 percent of teachers as HQT.

2. The MDE will contact each identified district
and request current status:

*is the information correct

*is this the same assignment for 06-07, and if
so, is teacher now HQT

*if not, what steps will be taken to ensure HQ
status

3.
The MDE will review the responses from the districts and make corrections to the statewide data.

October-December 2006
4.
Districts identified as not yet achieving the goal

of 100 percent of staff Highly Qualified for

assignment must develop and implement a

corrective action plan and submit it to the MDE.

MDE will provide technical assistance to the identified districts

*conduct regional meetings

*place limitation on the use of Title I and Title II

 funds

*provide a sample plan using the School

 Improvement Framework

*identify a schedule for follow-up meetings

5.
The MDE will monitor progress on achieving

the 100 percent HQT goal by reviewing

submissions to the Registry of Educational

Personnel (REP) December 2006 collection

and during scheduled meetings.

January-February 2007
6.
The MDE will use the REP collection to review

the identified district’s progress toward meeting

the goal.

February-June 2007
7.
The MDE will continue to monitor the district’s

progress toward achieving the goal.

8.
Districts will submit end-of-year data to the REP (June 2007).

August 2007

9.
The MDE will withhold the Title I and Title II

Funds from districts who fail to meet the required 100 percent HQT until such time as the district comes into compliance.

10.
The MDE will eliminate the use of HOUSSE options to demonstrate competence as an HQT.

School Improvement Plan: Since the passage of Public Act 25 in 1990, Michigan schools and districts have been required to develop 3-5 year school improvement plans. Schools and districts use these plans as a blueprint to establish goals and objectives and to measure their ability to meet the goals and objectives established in the plan.

The School Improvement Framework (the full document) may be viewed at:

http://www.michigan.gov/mde/0,1607,7-140-28753_38959-114670--,00.html)

This framework is organized in a typical curriculum development layout with strands, standards, benchmarks and a rubric. Within the framework, there are five strands or areas of general focus. Drilling down into the 12 standards are 26 benchmarks that further define the standards within each strand. The strands include:

· Strand I- Teaching for Learning

· Strand II- Leadership

· Strand III- Personnel & Professional Learning

· Strand IV- School & Community Relations

· Strand V- Data & Information Management

Those districts not meeting the HQT goal of 100% and not meeting AYP will be required to revise their school improvement plans accordingly. The focus of the revisions will be on Teaching for Learning, Leadership and Personnel & Professional Learning.

· Strand I requires the building principal to assess the alignment of the curriculum to provide a continuous opportunity for students to learn both across grade levels as well as within the grade level.

· Strand II, standard 3 of the School Improvement Framework requires that school leaders organize, assess and allocate resources to support teaching and learning in alignment with the vision, mission, and educational goals of the school, state and Federal government.

· Strand III, standard 1 encompasses the main principles of the No Child Left Behind legislation in regard to Highly Qualified teachers. The revision of district school improvement plans must include a description of how the school leaders will assure that all staff hold necessary certification(s) and/or meet applicable requirements and that staff has substantial content knowledge in their subject areas (HQ). Strand III, standard 2, educators will also be required to enhance their knowledge, skills, attitudes and beliefs in order to create high levels of learning for all students.

· The revision of the school improvement plan must include the use of best practices and the ASSIST program (http://assist.educ.msu.edu/ASSIST/) for induction and mentoring of new teachers. There will be an obvious focus on the ASSIST program for the districts with a disproportionate number of teachers within their first three years of teaching.

2.4 Opportunities Currently in Place

Along with the district revisions of their School Improvement Plans, districts will be encouraged to work with existing programs that are targeted to support high need schools and critical shortage areas. The Michigan Department of Education has worked jointly with state teacher preparation institutions and various organizations to focus on these areas:

· MDE has established the Michigan Educator Talent Bank (METB) in order to provide LEAs access to a pool of Highly Qualified applicants to fill their vacancies. The program is funded in part by Title II funds ($175,000). www.michigan.gov/metb
· MDE encourages teachers to pursue National Board Certification, using federal grant funding to support the process. Achieving National Board Certification is a way by which teachers can demonstrate competence as a Highly Qualified Teacher. Michigan was allocated $101,300 in federal funds and used $34,150 in state funds for the 2005-2006 NBPTS candidates. The Michigan budget now also includes $100,000 to support teachers in the process, beginning on October 1, 2006 and the 2006-2007 fiscal year.

· Michigan currently has proposed legislation that focuses on math and science teachers, in addition to federal loan forgiveness program that are available. This legislation will forgive 10 percent of teachers’ state loans, for every year that they teach in high-poverty, low-performing schools. These teachers are Highly Qualified by way of required state testing for initial certification.

· The Eli Broad Foundation currently has two simultaneous programs operating in Michigan. Part of this program includes the recruitment of high school students from Detroit Public Schools (DPS) to attend Michigan State University (MSU) with full tuition coverage. This program requires a five-year commitment to return to teach, as a Highly Qualified teacher, in DPS. The companion to this program brings “Broad Fellows” (MSU students) into the DPS system over the summer months to assist in providing supplemental instruction to underachieving students. The Broad Foundation has given $6,000,000 to underwrite the cost of these programs in Michigan.

· Detroit Public Schools and Grand Rapids Public Schools currently have “Vocational Teacher Cadet” endorsement programs. Lansing Public Schools has participated with this type of program in the past.

· For the past 5 years, MDE has provided approximately 1.5 million dollars of federal funds allocated to Michigan in order to support Detroit Public Schools in the Limited License to Instruct program (LLI). Working in conjunction with Wayne State University, this program assists individuals in completing the requirements for certification while filling the immediate need for Highly Qualified teachers in Detroit.

· MDE and Wayne State University have for the past 6 years worked to address the staffing concerns with Detroit Public Schools. In particular, special education, bilingual education, secondary mathematics and secondary science have been the target of these programs. Some of these programs have been funded with Dewitt-Wallace Grants.

· Wayne State University and MDE have focused on certified teachers becoming endorsed and Highly Qualified in critical shortage areas, such as special education. Certified teacher have been recruited in particular to participate in the Autism and other special education categories and in bilingual education programs. These programs have been funded in part by NCLB Title II funds ($350,000).

· The Urban Teacher Program has certified more than 220 teachers over the last four years. This program was developed to respond to Detroit Public School’s need for Highly Qualified teachers in critical shortage areas, as well as the difficulties they face in hiring and retaining Highly Qualified teachers as addressed in Requirement 1.2. A pilot program was developed to assist mid-career changers in becoming teachers. Coursework was presented on-line, in the evenings and at the worksite. Participants were organized into cohorts of approximately 20 candidates. During the initial months they met weekly to reinforce lessons learned through coursework and actual experience in the classroom. This support was essential to the success of the program. This program works in collaboration with Wayne State University. In addition to federal funds, $200,000 in state funds was directed to the program. This pilot program is being expanded throughout the state.

· Central Michigan University and Ferris State University have Rural Initiative Programs that provide assistance to very small Michigan school districts in meeting the Highly Qualified teacher requirements to fill critical shortage areas, mainly in science and math. The programs have received over $200,000 state and federal funds.

· The Troops to Teachers Program, working with the Western States Consortium and Ferris State University, provides retired military personnel with an alternative route to certification and entrance into the teaching profession as a Highly Qualified teacher. The program specifically focuses on the teaching of mathematics, any of the sciences, special education and career and technical education by utilizing the unique background that military personnel bring. Several local school districts have agreements of understanding with Ferris State University to place these candidates. We have a full-time MDE staff member who works exclusively with the recruitment and support of this program. The state has allocated over $130,000 each year to support this program administratively. Current information regarding this program can be found at:

http://www.michigan.gov/documents/FSU_LLI_program_compiled_170151_7.doc
· Approximately 2 million dollars in federal funds has been distributed to Wayne State University, Ferris State University and Central Michigan University, over the past five years, in order to support the development of high-quality alternative routes to certification and Highly Qualified status in critical shortage areas.

· The Michigan Virtual University and Michigan Virtual High School support and expand the use of distance learning to allow student access to Highly Qualified teachers. This is particularly important in the rural areas of Michigan where students do not have access to advanced placement courses because a Highly Qualified teacher is not available. The Michigan Virtual University has received over $4,500,000 of Title II funds during the last three years to implement programs. http://www.mivu.org/
· Section 1233b of 1976 Public Act 451, MCL 380.1233b, describes an alternative route to certification that enables districts to employ non-certificated, non-endorsed teachers for grades 9-12 in the subject areas of computer science, foreign languages, mathematics, biology, chemistry, engineering, physics and robotics or other subject areas defined as critical shortage areas, if they meet the following requirements:

a) bachelor’s degree from an accredited postsecondary institution,

b) major or a graduate degree in the field of specialization in which the candidate will teach (therefore demonstrating competence as a Highly Qualified Teacher),

c) in the 5-year period preceding the date of hire, have not less than 2 years of occupational experience in the field of specialization (with the exception of foreign language), and

d) verification that the position was posted and an appropriately certificated teacher could not be found.

· In March 2006, MDE signed a Memorandum of Understanding that established the beginnings of a teacher exchange program with the Republic of China (Taiwan). Michigan will send 5-15 teachers to Taiwan to teach the English language during the 2006-07 school year. Future years will present the opportunity for Taiwan to send teachers to Michigan schools to teach Chinese, an area for we have a critical shortage. This program is, at this point, fully funded by the Taiwanese government. http://www.michigan.gov/teacherexchange
MDE has encouraged teacher preparation institutions to work with certified teachers to gain appropriate certification for their out-of-field assignments. We continue to provide daily support to the LEAs, as well as, regional update meetings to inform districts about the HQT requirements. The MDE also works collaboratively with educational organizations to disseminate information regarding staffing requirements. The Office of Professional Preparation Services (OPPS) provides daily technical assistance through phone calls with LEA administration, banning the hire of out-of-field teachers in high-poverty, low-performing schools and ALL Michigan schools. Those districts that are out of compliance with Michigan School Code will be subject to loss of State Aid funding after January 1, 2007.

The CCSSO has published a list of existing federally-funded partnerships to ensure an equitable distribution of teachers for high need schools, which can be viewed at: www.michigan.gov/documents/State_partnership_table_163924_7.2.doc. MDE will take the following steps to ensure that institutions of higher education (IHE) know about these programs:

· Post information about federal teacher loan forgiveness and housing incentive programs on the website to alert prospective teachers to these incentives.

· Share information with Indian tribes and tribal colleges about the Indian Education Professional Development Grants and information with math/science/engineering departments at IHEs about the Robert Noyce Scholarships.

· Support National Board Certification in the critical shortage areas and high need schools. MDE will examine ways of to encourage districts to incorporate NBPTS into their school improvement plans.

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

3.1 Technical Assistance

The Michigan Department of Education has developed a process for the LEAs to identify needs related to ensuring that all core academic subject area classes are taught by Highly Qualified teachers. The process examines current LEA practices for assigning only HQTs. The LEAs are expected to review and identify the action strategies to be implemented to ensure the hiring, retaining, and equitable distribution of HQTs. These strategies should include the use of professional development activities which are provided online from the Michigan Virtual University, or other programs, such as the U.S. Department of Education’s Teacher to Teacher, as a means for teachers to demonstrate competence in their subject matter. Using the MDE tools provided, the LEAs are expected to analyze the current use of both Title I and Title II funds in the support of teachers becoming HQ, and to establish plans to assure funding is used for that purpose. The MDE will advise the LEAs on which professional development activities will increase the likelihood of a teacher becoming HQ. For instance, teachers may participate in Title II, Part A(3) funded professional development activities designed to allow the teacher to demonstrate competence in a specific subject. The LEAs may also elect to provide financial assistance to teachers who wish to take college course work or to take one of the Michigan Tests for Teacher Certification (MTTC) as a demonstration of competence. The MDE currently provides web-based information on test availability (www.mttc.nes.inc.com).

Each LEA reporting less than 100% HQT will be required to complete the LEA Highly Qualified Teachers Report forms. These forms must be submitted to the MDE. The forms are available at for review at the following website:

www.michigan.gov/documents/mde/Michigan_LEA_HQ_Report_Form_173173_7.xls

The MDE will provide technical assistance directed toward assisting three broader categories of teachers to demonstrate competence as HQTs. The first category is veteran middle school teachers with a certificate designation of either 7-8 all subjects or K-8 all subjects, who have been assigned to teach subject matter for which they have neither a major nor a minor. The MDE will provide these veteran teachers with access to professional development designed to allow them to demonstrate competence as HQTs. The professional development will be in the form of online experiences, college course work, and Title II funded professional development sanctioned by MDE. The veteran teachers will also be advised as to which subject-area MTTC may be used to meet the HQ requirements.

The second category of teachers needing to demonstrate competence are those veteran teachers who were certified prior to 1993, before mandatory testing was instituted, and who earned an endorsement based upon completion of a minor preparation program. The MDE will advise these veteran teachers as to which MTTC test they should take to demonstrate competence, and advise the LEA to underwrite the cost using Title II, Part A funds. The MDE will also advise the individuals as to the use of other HOUSSE options to satisfy the requirement.

The final category of teachers who have encountered special challenges in demonstrating competence as a HQT are the special education teachers and alternative education teachers. For those special education teachers not endorsed for the position, the expectation is that the teacher will enroll in a preparation program and make satisfactory progress in the program. Satisfactory progress is defined by MDE as a minimum of six semester hours every year. An experimental program in the Detroit area has proven to be very successful in addressing this need. For the special education teacher who is appropriately certificated but has yet to demonstrate competence, the MDE will advise LEAs as to which MTTC test will satisfy the requirements. The MDE will also advise the LEA on which HOUSSE options would be appropriate in meeting this requirement.

In the case of alternative education teachers, the MDE will advise the LEA based on the nature of the operation of the alternative education program and which options will best assist the teachers in demonstrating competence. This may include testing or the use of appropriate HOUSSE options.

The MDE has been and will continue working closely with LEAs to advise on the implementation of action strategies as well as provide any feasible support to the LEAs.

In addition to assisting teachers and LEAs, the MDE has established a Teacher Preparation Policy Study Group to assist Michigan’s entire teacher education community. The study group is charged to review the set of MDE policies associated with teacher preparation and instructional approval, including the Periodic Review Process, the Entry Level Standards for Michigan Teachers, the Michigan Test for Teacher Certification, the process of assigning Teacher Preparation institution Performance Scores and any other related policies and practices that are deemed relevant to the preparation of Highly Qualified and effective teachers. This initiative is intended to position the state of Michigan as a national model for development and implementation of coherent, research-based policy for quality teacher preparation that complements and advances rigorous and high expectations and standards at the K-12 level.

The study group will develop recommendations to Michigan’s Superintendent of Public Instruction by April 2007 for revisions and improvements in these policies and processes. All policy changes recommended will be viewed by the Michigan teacher education community as forward-looking and facilitative in ensuring that the system of teacher preparation in Michigan is of the highest quality for preparing teachers who will be effective in their work to support student learning.

3.2 Funding

All of Michigan’s grant funding is focused on high priority school districts and providing technical assistance. The Michigan Department of Education used approximately 2.5 million dollars of Title II, Part A(3) funds to assist schools not meeting AYP and address the needs of those teachers who were not Highly Qualified. In addition, MDE has directed the use of other federal funds, the Title II, Part A(3) and Math & Science Partnerships (MSP), to target low performing, high poverty schools for professional development. The 2005-2006 Title II, Part A(3) Awards document may be viewed at: http://www.michigan.gov/documents/Awards_list_2005-06_Title_II_152404_7.doc
The State Board approved guidelines for the distribution of Title II, Part A(3) funds to support professional development. The guidelines included the following statement, “A teacher preparation institution may apply for funding on behalf of a proposed partnership, which involves high-need local education agencies, and a college/department of arts and sciences. The purpose of the program is to support the development and implementation of sustained and intensive high-quality professional development activities to better enable new and experienced teachers, as well as building administrators and paraprofessionals, to help all students meet challenging standards in the core academic subjects.”

A majority of the Michigan Title II, part A statewide activities fund has been used to support on-line professional development for teachers and students delivered through Michigan Virtual University and Michigan Virtual High School. A portion of the funds, almost $18,000, was used to support the recruitment of Highly Qualified teachers to work in Michigan Public School Academies (charter schools). As previously cited in this report, tuition assistance for bilingual and special education teachers was provided using these funds. A significant portion of funding also went to providing professional development focused on core academic subject areas. Depending on the availability of funding for the 2006-07 fiscal year, similar initiatives will be targeted. For detailed information regarding Title II, part A statewide activity distribution, see: www.michigan.gov/documents/Title_II_Teacher_Quality_05-06_164517_7.xls.

Title II, Part B of NCLB authorizes a Mathematics and Science Partnerships (MSP) program. MSP is intended to increase the academic achievement of students in mathematics and science by enhancing the content knowledge and teaching skills of classroom teachers. Partnerships between high-need school districts and the science, technology, engineering, and mathematics (STEM) faculty in institutions of higher education are at the core of these improvement efforts. In Michigan, applications that include any of the 33 Mathematics and Science Centers will receive priority points over other applications as stated in the State School Aid Act Section 99. Other partners may include public charter schools or other public schools, colleges of teacher education, community colleges, businesses, and nonprofit or for-profit organizations concerned with mathematics and science education. Michigan expects to be allotted approximately $4,000,000 for the MSP competitive grant program for 2006-07.

Michigan will continue to work with state educational organizations to provide on-line professional development activities for instructional staff. In 2002, LearnPort was developed as a web-based platform to provide professional development activities to Michigan teachers. Michigan requires that ALL newly certified teachers complete the 3-year mentoring and induction program. ASSIST was developed for this purpose, using federal funds (HEA Title II), supported in part by Michigan State University, and is a tool used to support teachers through their mentor and induction period. The ASSIST program is made available through LearnPort and MSU at:

http://assist.educ.msu.edu/ASSIST/
OPPS staff works continuously to educate districts, administrators and teachers, in what specific classes can be taught by the holders of various endorsements. As described in Requirement 1, the classes that are more likely to be taught by non-HQ teachers are those for which the teacher holds a similar endorsement but is actually teaching out-of-field.

A document created for the purpose of communicating information to assist with appropriate placement of teachers, has been posted on the MDE website and widely distributed throughout the state. The document is found at the following website:

http://www.michigan.gov/documents/What_can_be_taught_composite_TQ_C107355_A112320_7_123436_7.doc

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

4.1 Monitoring Plan

Michigan will intervene to assist LEAs who fail to meet 100% by the 2006 deadline. While recognizing that there may continue to be specific assignments, such as special education that will require further intervention, the MDE remains confident that the majority of districts will meet the goal by the end of the 2005-2006 school year or the beginning of the 2006-07 school year. As a part of the implementation of NCLB, Michigan is focused on districts not yet making AYP; we are working to ensure that all core academic classes are taught by Highly Qualified teachers. In April 2006 new statewide graduation requirements were passed into law. These overlapping interests will allow us to target professional development, to focus on improving student achievement and enhancing teacher knowledge and ability in core academic subjects.

Michigan intends to direct the use of our resources to those districts failing to meet the 100% target by the end of the 2005-2006 school year and failing to make progress toward 100% HQT between June 2006 and June 2007. Districts will be given the opportunity to revise their LEA Plan for Highly Qualified Teachers with new strategies. Districts must also send home parental notification and may offer students the opportunity to transfer schools if the school has not made AYP and is subject to NCLB consequences. MDE will redirect Title I/II funds to be used for HQ teacher recruitment, recommend state aid penalties for those out of compliance with Michigan School Code, and will restrict the number of permits issued to a district for the employment of non-certificated staff. We will assist these districts with Highly Qualified teacher recruitment by providing access to the online Michigan Educator Talent Bank.

Current data collection from the REP shows that a majority of the professional development opportunities that were provided to teachers in districts during the 2005-2006 school year were designed to support the districts’ School Improvement Plan. Professional development on course work and deeper content knowledge was the focus of one-third of the experiences. The remainder was divided between mentoring, content specific services, administration and workshops/conferences. MDE will continue to monitor, using the REP, the professional development opportunities provided to teachers.

Michigan will implement the following monitoring timeline using Field Service Regional Consultants. The regional consultant provides services to an assigned region for school improvement initiatives, with a focus on student achievement. Responsibilities of the position include technical assistance to school districts, with an emphasis on coordination of federal programs, resources and initiatives, application review and approval, and assistance in obtaining specialized services to meet program development needs. The regional consultant works with intermediate school districts and other educational agencies and community organizations to promote collaboration and networking to meet local needs. Consultants are grouped in larger collaborative regions to expand networking opportunities and facilitate teamwork.

MONITORING TIMELINE

September-October 2006

1. Field Services Regional Consultants will

contact LEAs with less than 100 percent

of core academic teachers reported as

Highly Qualified.

October 2006

2. Regional consultants will audit

whether teachers are now Highly

Qualified for assignment or working to

become Highly Qualified.

3. Regional consultants will review the

LEAs consolidated application to ensure

Title II, Part A funds are used to assist

teachers to demonstrate competence.

November 2006

4. Regional consultants will verify that

a corrective action plan is in place and

implemented.

December 2006-June 2007

5. Regional consultants and Office of

Professional Preparation Services will

collaborate to monitor LEA progress to

ensure all teachers are Highly

Qualified by end of school year.

4.2 Technical Assistance and Corrective Action
The Office of School Improvement will work in collaboration with the Office of Professional Preparation Services to ensure that local education agencies come into compliance with the NCLB Highly Qualified teacher requirements by directing the Field Services Unit to assist in providing technical assistance to the LEAs. In addition to the action plan described in Requirement 2, the Field Services Unit will implement a statewide technical assistance effort by having regional consultants work with the current list of LEAs that did not meet the highly qualified requirements as of June 2006. Each regional consultant is to review the consolidated applications for federal funds. Before approving the LEA request for Title II, Part A funds, a school or district not meeting the HQT requirements will need to ensure that the funds will be used for that purpose. If the LEA has stated that no funds will be needed to assist teachers in demonstrating competence as a Highly Qualified teacher, then the regional consultant will request a confirmation statement from the local that one of the two following conditions has been met:

1. The teacher is now Highly Qualified for the assignment.

2. The teacher has been reassigned to teach a class where the teacher is Highly Qualified or not required to be Highly Qualified.

The regional consultants will begin this process during September 2006. The regional consultants will continue to assist staff from the Office of Professional Preparation Services to provide technical assistance to the LEAs throughout the school year.

In conjunction with the efforts of the Field Services Unit, the Office of Professional Preparation Services will contact each identified LEA to monitor progress and provide technical assistance toward all teachers demonstrating competence. The Office will work closely with the schools and districts to ensure all teachers have every available opportunity and resources to meet the goal. The Office will review school and district data submitted to the December 2006 REP collection to evaluate progress. Schools and districts not making sufficient progress will receive further intervention in the form of MDE directives on steps to be taken to meet the goal, as well as having financial sanctions applied to the LEA.

Regional consultants will be monitoring the LEA plans for use of the Title I and Title II federal funds and reinforce the use of the funds to assist teachers in achieving Highly Qualified status. MDE will continue to track the LEA HQT count and AYP status in order to look at the overlap of the two lists. The tracking of this information will continue over time in order to monitor LEA progress and act accordingly.

Michigan continues to monitor LEA progress toward meeting AYP in accordance with ESEA Section 2141. For LEAs that have, for three consecutive years, failed to meet AYP and are below 100% HQT, the MDE will provide direct technical assistance to develop a plan and direct the use of Title I and Title II funds to provide the necessary professional development to assist teacher to reach HQ status and to meet the needs identified by the AYP data. The regional consultants are responsible for working closely with schools to help achieve AYP. Michigan stresses the use of rigorous state assessment standards when determining AYP status.

Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education who are Highly Qualified in language arts, mathematics, or science at the time of hire.

1. HOUSSE Phase Out Plan

The Michigan Department of Education has begun to phase out the uses of HOUSSE options. From the beginning, these options were available only to the previously identified groups of veteran Michigan teachers who were authorized by the state to teach a particular subject. As a point of clarification, veteran teachers employed prior to January 8, 2002 were the only teachers eligible to elect to use HOUSSE options. It is only the sub-group of veteran teachers facing reassignment due to downsizing of staff, who may select HOUSSE options in the future. All teachers currently employed must complete their HOUSSE option by the June 30, 2006 deadline or prior to placement in the classroom for the 2006-2007 school year. Those teachers who are still eligible for the HOUSSE options will have until June 30, 2007 to complete one of these options. After June 30, 2007 these teachers must either complete the equivalent of a major or take the Michigan Test for Teacher Certification (MTTC) in the specific subject areas for which they are authorized to teach but do not hold a major.

No teacher can be considered Highly Qualified in Michigan unless he or she holds the appropriate certificate and endorsement for the subject. While NCLB provides flexibility for rural teachers to teach multiple subjects upon completion of a HOUSSE option and be considered Highly Qualified, Michigan law prohibits the teacher from doing so unless she or he holds the appropriate endorsement.

The Michigan State Board of Education approved several options for instructional paraprofessionals to meet the requirements of NCLB. One of these options was a local performance assessment, which consisted of a portfolio. Much like the HOUSSE options available to teachers, MDE will begin the phase out process of this portfolio. Those paraprofessionals currently employed in a school district and wishing to have the ability to be reassigned to a Title I instructional paraprofessional position, will have until June 30, 2007 to complete the Michigan Guidelines for the Paraprofessional Portfolio. After this date, paraprofessionals must:

•
complete at least two years of study at an institution of higher education (equivalent to 60 semester credit hours); or

•
obtain an associate’s degree (or higher); or

•
pass one of the following state approved formal state academic assessments:

WorkKeys® Proficiency Certificate for Teacher Assistants

Michigan Test for Teacher Certification (MTTC Basic Skills)

ETS Parapro Assessment

5.2 Communication Plan

MDE will disseminate information regarding the phase out of the HOUSSE options, utilizing a variety of publications, including the teacher association newsletters and websites. The information will be posted on the Michigan Department of Education website. The Fall 2006 Regional update meetings and bi-annual newsletter from the OPPS Director will provide information about this phase out. All Field Services consultants will be given documentation to disseminate to their assigned geographic regions and the information will be presented to the associations representing principals, superintendents and school boards.

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

Michigan Department of Education recognizes the need to ensure that poor and minority children are not taught by inexperienced, unqualified, and out-of-field teachers at a higher rate than other children. MDE is committed to identifying and correcting any inequity in the distribution of these teachers.

We have been collecting and reporting critical shortage areas for more than five years. This data, along with our record of teaching permits issued, enables us to create a Critical Shortage list which is posted annually on our website. This list informs school districts of the areas in which they may hire retired teachers, otherwise not allowed for areas not on the Critical Shortage list. We have also begun collecting data regarding teacher attrition in our Registry of Educational Personnel (REP) during the last four years. We continue to make progress in our data collection as we work with other state organizations to create a statewide Decision Support System (DSS) that will link databases allowing access to such key components as teacher retirement (age and certification).

Michigan’s Equity Plan is attached.

Appendix 1

The following information presents the data on Michigan’s status on achieving the goal of 100% Highly Qualified Teachers (HQTs) in every core academic classroom.

1. The data table showing the number and percentage of HQTs by district and school not making AYP for the 2005-2006 school year and identifying teacher experience level is available at:
www.michigan.gov/documents/mde/June_EOY_06_AYP_HQT_Exp_Level_by_District_173065_7.xls
2. The data table showing the percentage of HQTs by assignment for the 2005-2006
school year is available at:

www.michigan.gov/documents/HQ_teachers_by_assignment_code_6-06_169755_7.xls
3. The data table showing the percentage of HQTs by district for the 2005-2006 school year is available at:

www.michigan.gov/documents/June_EOY_06_HQT_by_District_170067_7.xls

4. The data table showing the percentage of HQTs by district with the Special Education break-out for the 2005-2006 school year is available at:

www.michigan.gov/documents/June_EOY_06_HQT_by_District_w_SPED_breakout_170087_7.xls
5. The data table showing the summary of the core academic subjects taught by HQ and taught by non-HQ teachers for elementary and secondary by poverty level AND minority level for the 2005-2006 school year is available at:

"

www.michigan.gov/documents/June_EOY_06_HQ_by_Minority_Poverty_Status_Summary_171872_7.xls

6. The data report showing the percentage of core academic subjects taught by HQ and non-HQ teachers for elementary and secondary by poverty level for the 2005-2006 school year is available at:

www.michigan.gov/documents/June_EOY_06_HQ_by_Poverty_Status_Report_171873_7.xls
7. The data table showing the percentage of core academic subjects taught by HQ and non-HQ teachers for elementary and secondary by poverty level for the 2005-2006 school year is available at:

www.michigan.gov/documents/June_EOY_06_HQ_by_Poverty_Status_Data_171875_7.xls

8. The data report showing the percentage of core academic subjects taught by HQ and non-HQ teachers for elementary and secondary by minority level for the 2005-2006 school year is available at:

www.michigan.gov/documents/June_EOY_06_HQ_by_Minority_Status_Report_171876_7.xls
9. The data table showing the percentage of core academic subjects taught by HQ and non-HQ teachers for elementary and secondary by minority level for the 2005-2006 school year is available at:

www.michigan.gov/documents/June_EOY_06_HQ_by_Minority_Status_Data_171878_7.xls
Appendix 2

September 8, 2006

Dear Superintendent:

The Michigan Department of Education has conducted an audit of district submissions to the June 30, 2006, Registry of Educational personnel. The purpose of the audit was to identify districts that reported less than 100 percent of core academic teachers as having met the highly qualified teacher requirement. Your district has reported less than 100 percent of the teachers as being highly qualified.

Enclosed is a list of names of district teachers who were reported as not highly qualified. Please review the list and respond to the following questions for each name:

1. Was the information entered correctly?

2. If the same teaching assignment has been made for 2006-2007, is the teacher now highly qualified?

3. If not highly qualified, what steps will be taken to ensure the teacher will become highly qualified?

Please return the information within ten business days of receipt of this letter to the Michigan Department of Education

The No Child Left Behind Act provided districts and teachers an opportunity to demonstrate competence as a highly qualified teacher by the end of the 2005-2006 school year. Teachers are then expected to be highly qualified for an assignment by the beginning of the 2006-2007 school year. The U.S. Department of Education has not provided an extension to this deadline. Failure to comply may result in financial sanctions being imposed on the district.

If you have questions concerning this correspondence, please contact Dr. Frank Ciloski at 517-373-6791 or Ms. Krista Ried at 517-373-0699.

The district’s prompt attention to this matter will be greatly appreciated.

Sincerely,

Flora L. Jenkins, Ph.D.

Director

Office of Professional Preparation Services

FLJ:FC:dd

1
28

