
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: OREGON
Date: 7/26/06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

__X___ The plan has the deficiencies described below.

Comments to support determination:

The review team’s ratings are justified based on comments included in subcategory items. Overall the plan lacks a focus on the collection and analysis of data and then focused actions based on the data.

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

	Y/N/U/NA
	Evidence

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

The plan does not include data re: classes taught by teachers who are not HQT. On page 9 the plan indicates that the current data system does not allow them to match individual teacher to specific classes taught and their licensure. They are developing a new data system and modifying an existing system (page 10) which should allow them to collect and analyze data for the 2006-07 school year and beyond. There is no discussion of what they will do in the meantime to try to identify districts not meeting the HQT requirements. As they develop their data system, ODE should ensure that the ability to collect classroom data is available.

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

The plan does not include these types of data or analysis of the data. As they develop their data system, ODE should consider the ability to merge AYP and staffing data at the district, school and classroom levels. We recommend these reports be available for district, school and state staff involved in AYP and HQT processes. This information would be valuable to target professional development to meet district, school and individual classroom teacher needs.

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

The plan does not include these types of data or analysis of the data related to HQT. It does state that data (not included) shows a shortage in the number of teachers with math and/or science endorsements (page 12). It does identify (page 6) four teacher shortage areas—math, science, ESL and special education. Data analysis would help clarify the significance of teacher shortages and where those shortages exist. This clarity is necessary in planning for remedies to the shortage issues.

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

The plan does not include these types of data or analysis of the data.

A technical assistance system requires this type of data to target time and resources.

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

The plan does not include these types of data or analysis of the data. They are looking deeper into this type of data (pg 10). The proposed system should greatly enhance their ability to focus resources in the areas of greatest need.

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

Finding:

___ Requirement 1 has been met

___ Requirement 1 has been partially met

_X__ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

ODE is proposing modifications to and development of a more robust data collection system. As the data are collected, equal attention should be paid to analyzing the data to help direct their time and resources. The new data system and modifications to the existing system are scheduled for the 2006-07 school year and beyond. Attention should also be made to using any existing baseline data as a means of demonstrating progress and targeting the needs of districts and schools at the earliest possible time.

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

	Y/N/U
	Evidence

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

The plan does not identify LEAs that have not met annual measurable HQT objectives. This is a necessary step toward compliance and developing effective statewide technical assistance.

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

The plan does not include steps for LEAs not meeting the AMOs but does explain that they have trained 146 of 197 districts on required HQT plans and created templates to help ensure compliance with Title II requirements (page 11). ODE should ensure that all districts not meeting AMO are included in the training and will submit the required HQT plan.

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

ODE has trained 146 of 197 districts on required HQT plans and created templates to help ensure compliance with Title II requirements (page 11). ODE should develop a timeframe for identifying and notifying districts not making AMO, the deadline for local HQT plan development and the expectation of how those HQT plans should be available for review.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

___ Requirement 2 has been partially met

_X__ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan does not identify districts not meeting the annual objects or describe a process ensuring the plans are developed. ODE has trained 146 of 197 districts on the required HQT plans which are to be available for onsite monitoring and desk self audits. A timeframe of SEA and LEA major HQT plan activities would assist everyone involved in understanding and meeting the requirements of the law.

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

	Y/N/U
	Evidence

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

The plan mentions that assistance will be provided (page 13) but does not describe how, by whom or the focus of the technical assistance. These issues should reasonably be addressed within the plan.

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

The plan states the ODE will provide technical assistance to LEAs needing additional support (page 13). ODE should clarify that LEAs and schools not making AYP should be given priority in the areas of staffing and professional development needs.

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

The plan identifies numerous initiatives related to helping attract and or develop teachers and describes professional development initiatives in the State. ODE should clarify which of their many professional development programs are specific to helping teachers become highly qualified. This will better help LEAs, schools and teachers target their time and resources.

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

The plan does not clearly identify any subgroups of teachers in Requirement 1 nor their needs based on data. It does identify two areas (math and science-page 12) lacking sufficient teachers with endorsements and four teacher shortage areas (page 6). Data collection and analysis need to identify subgroups of teachers to better target assistance.

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

The plan describes (page 8) the intent to award Title II, Part B funds to partnerships of high-need school districts and science, mathematics, and engineering departments within institutions of higher education and indicates Title I and Title IIA funds may be used to support the partnership’s activities. The plan indicates an intent to continue Title II-A partnership mentoring and peer coaching grants (page 12).

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

There is no clear indication that priority is being given to staffing and professional development needs based on AYP status. We strongly recommend ODE prioritize support for schools not making AYP.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 3 has been met

___ Requirement 3 has been partially met

__X_ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The lack of data used to inform decisions makes it difficult to determine if ODE is prioritizing their needs to meet HQT requirements. They are focusing on teacher shortage areas and are trying to improve the level of teaching in areas such as reading (page 1-2) but there is no indication this is based on HQT requirements.

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

	Y/N/U
	Evidence

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

The plan describes (page 13) the development of a 6 year monitoring cycle for the 197 LEAs using a combination of onsite monitoring and desk self-audit. Data should be used to identify LEAs and schools requiring the greatest oversight (Requirement 2). The description should also include how the SEA intends to hold LEAs accountable for fulfilling their plans.

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

The plan indicates that training was provided to 146 of 197 districts (page 11) and includes an intent to provide additional technical assistance to districts needing additional support (page 13). The plan should clearly target districts and schools not making AYP, describe the type of technical assistance available and relate who is to provide the technical assistance.

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

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

· in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers?
The plan describes the development of a data system for 2006-07 to make HQT determinations (page 10) and describes a monitoring process for NCLB (page 13) which is to include monitoring LEA and district HQT plans (page 11). We encourage the ODE to move aggressively with their data collection and analysis proposal.

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

The plan does not include a description of the technical assistance or corrective actions the SEA will apply. On page 13 it does indicate an intent to review how Title IIA funds are targeted to meet and maintain the 100% HQT staffing. The SEA needs to review and articulate how it will meet its responsibilities under ESEA section 2141.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

___ Requirement 4 has been partially met

_X__ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA should revise its plan to clarify how it will ensure districts not meeting the AMO develop HQT plans, how they will target technical assistance and how the technical assistance will be provided.

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.

	Y/N/U
	Evidence

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

The HOUSSE process for teachers hired prior to the end of the 2005-06 school year is to be completed by May 2007 (page 11). They are in the process of promulgating and enacting the administrative rules for the revised HOUSSE.

	N
	Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-06 school year to the following situations:

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

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

The plan delineates the limited use of HOUSSE (pages 11-12) to secondary teachers who have taught in other states and to all teachers new to the profession who are teaching multiple subjects to special education students. The wording does not necessarily limit its use to special education teachers.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 5 has been met

_X__ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Some clarity should be requested re: the wording “all teachers new to the profession who are teaching multiple subjects to special education students.” This could be interpreted to mean any teacher with a special education student in the classroom.

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

	Y/N/U
	Evidence

	N
	Does the revised plan include a written equity plan?

The plan discusses several activities intended to meet the equity requirement (pages 2-4). ODE should develop an equity plan and include an assessment of how the included programs are likely to affect equitable assignments of teachers.

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

The plan does not identify where inequities in teacher assignments exist. The new and modified data systems need to ensure the capability of determining by building level: the percent of poor and/or minority children, and teacher experience and HQT status.

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

The plan does not delineate specific strategies for addressing inequities other than training administrators on cultural competencies and equity. The strategies for addressing inequities in teacher assignments should help districts focus on equitable assignments among the district buildings.

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

The plan includes strategies to increase the number of bilingual teachers for high-poverty, low-performing schools, but lacks data to suggest how the number of teachers will meet the demand. The plan does not explain how the training of administrators will ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children. ODE should review available research to help set some direction in this area.

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

The plan does not indicate the SEA will monitor LEAs re: equitable assignments. This should be clearly included as part of their monitoring plan.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

___ Requirement 6 has been partially met

__X_ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan does not provide any details that would tend to ensure that poor and minority children and children attending low-performing schools are not taught at higher rates than other children by inexperienced, less qualified, and out-of-field teachers. See above recommendations.

1

