Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: RHODE ISLAND
Date:
July 26, 2006

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

__X__ The plan has the deficiencies described below.

Comments to support determination:

Reviewers noted the following specific deficiencies to be addressed in revised State plans:

Rhode Island’s Revised State Plan appears to provide data reflecting teacher qualifications rather than class-level data. Through the Personnel Assignment Process (PAP), teacher data are collected at the school level and subsequently rolled up to the district and state levels. It is not clear how the translation from teacher to classes has been made with regard to data analysis.

Additionally, the PAP for 2005-2006 “has not been closed;” (p. 6); thus, data are not confirmed. Also acknowledged in the plan is the fact that “the data may reflect human error” (p. 4); the degree to which this risk affects the analysis is not clear.

The plan provides no analysis focusing on the staffing needs of schools that are not making AYP. On page 5 of the plan, it is stated that “[a]t this time Rhode Island does not have the capacity to disaggregate down to the course level to examine if a particular course has a higher percentage of teachers reported as not Highly Qualified.”

Revisions to the plan should clarify the basis on which class-level percentages have been made; anticipated capability to provide course-level data; and strategies to eliminate, reduce, and/or mitigate human error potential. Revisions should also include a focus on the staffing and professional development needs of schools that are not making AYP and provide course-level analysis with regard to classes not taught by highly qualified teachers.

While the plan provides some information regarding technical assistance to be provided to LEAs by the SEA to promote success in carrying out HQT plans and a limited description of the types of programs and services that are being planned to assist teachers and LEAs in successfully meeting HQT goals, plan revisions should elaborate in these areas by providing more comprehensive program information (e.g., program elements, strategies, and components) and expanded details (e.g., scope, delivery, impact, assessment, etc.) of the technical assistance, programs, and services. Additional and more specific information is needed to demonstrate the ways in which staffing and professional development needs of schools that are not making AYP will be given high priority. Revisions to the plan should also expand on ways in which state and federal funds will be used to address the needs of teachers who are not highly qualified.

The plan does not address monitoring specifically the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers, nor does it indicate specific corrective actions to be applied if LEAs fail to meet HQT goals through lack of a “good faith” effort.

Phasing out of the HOUSSE rubric is indicated in the plan; however, a specific time limit for completion is not provided.

The plan includes an equity plan that notes inequities in teacher assignment between high-poverty and non-high-poverty schools; however, data analysis of any inequities in teacher assignment for minority students is precluded by the lack of data in this realm. Plan revisions should provide the status of efforts to generate such data and an analysis of inequities for minority students. Additionally, plan revisions should provide evidence of district-level analysis and strategies along with provision of evidence for the probable success of strategies developed to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.
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

	U
	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?

	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?

	Y

	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?

	Y

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

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

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

Finding:

___ Requirement 1 has been met

X Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The revised plan includes an analysis of teacher qualifications but lacks clarity with regard to classroom level data. No explanation is provided to assist in making the link from the Personnel Assignment Process (PAP) to the classroom level as a unit; thus, it is not clear whether or not the analysis is based on accurate classroom level data. The revised plan provides no analysis focusing on the staffing needs of schools that are not making AYP, noting that “Rhode Island has been instructed by the United States Education Department (USED) [sic] to not distribute school classifications . . . Therefore, we were unable to utilize the most current AYP data for this report” (p. 3).

The plan identifies special education teachers as a group to which the State’s plan must pay particular attention, citing a disproportionate number of special educators in the percentage of core academic subject classes not taught by highly qualified teachers. Additional analysis shows that more secondary teachers are reported as not Highly Qualified than are elementary teachers; further, “within the sub category of ‘secondary teachers’ there is an over-representation of middle school teachers” (p. 5). As noted above, the analysis does not identify particular courses that are often taught by non-highly qualified teachers, since the State does not have the capability to disaggregate data by courses.

The plan does provide analysis identifying districts and schools around the State where significant numbers of teachers do not meet HQT standards, focusing on schools designated as “In Need of Improvement” (pp. 7-8) as well as four districts in Corrective Action. The Timeline for annual measurable goals and objectives (p. 10) indicates that the State plans to provide LEAs with templates for comprehensive planning that will include the identification of specific content areas in which significant numbers of classes are taught by teachers who are not Highly Qualified.

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

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

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

	Y
	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?

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan provides “reported Highly Qualified percentages” for each LEA in the State (p. 4); one of these has met the goal of 100%. The State has developed a comprehensive plan to ensure that all LEAs meet the 100% annual measurable objective and will provide mandatory technical assistance. This process includes specialized focus on schools designated as “In Need of Improvement” and those designated as high-poverty that have a disproportionate number of teachers who are not Highly Qualified (pp. 8-9). The plan includes a timeline and specific steps to be included in the technical assistance, and it also includes a Local Education Agency (LEA) Plan for Highly Qualified Teachers (Appendix 2) that is to serve as a tool for ensuring that all LEAs have plans in place to assist non-HQ teachers to become Highly Qualified.

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

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

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

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

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

	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?

	Y
	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?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 3 has been met

X Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan provides a general description of the type of technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans; a primary focus of this assistance is the gathering of accurate data through an automated system and enhancement of the Personnel Assignment Process (PAP). LEAs will be required to designate district representatives, and the State will provide training to these individuals. Also provided is a limited description of programs and services the SEA will provide to assist teachers and LEAs in successfully meeting HQT goals. Limited information is provided regarding the use of state and federal funds to provide professional development to districts in corrective action. Additional and more specific information is needed to demonstrate the ways in which staffing and professional development needs of schools that are not making AYP will be given high priority.

The State plan provides one example of a direct connection between highly qualified teacher goals and the Rhode Island State Improvement Grant (pp. 17-18). Particular focus on identified critical areas (i.e., special education and middle school) will be provided through “tool kits,” and the plan notes general options such as test preparation, content-specific professional development, college/university partnerships, resources targeted toward team teaching for special educators, and strategies for the reassignment of staff. Overall, the level of information provided with regard to technical assistance, programs, and services is broad and generic. Information about specific programs (e.g., elements, strategies, and components) and details (e.g., scope, delivery, impact, assessment, etc.) of the technical assistance, programs, and services is lacking.

As noted earlier (Requirement 1), the plan does not sufficiently identify particular subgroups of teachers to which the State’s plan must pay particular attention. For the limited identification provided (i.e., special education and middle school), the plan notes specific needs and acknowledges the need for targeted professional development for these teachers. Comprehensive information about the ways in which these needs are to be met is lacking, however. Similarly, the plan indicates that “[c]urrently state and federal funds are utilized to provide professional development to our districts in corrective action” and that “[d]istricts have been required to focus all Title IIa funds to those schools that did not meet the 100% AMO” (p. 13). Beyond these two specific references, the plan does not provide information regarding ways in which state and federal funds will be used to address the needs of teachers who are not highly qualified.

As noted in the supporting narrative for Requirement 1, the State reports issues around the utilization of the most current AYP data for its plan; however, priority for the use of available funds is currently being given to the professional development needs of schools in Corrective Action (p. 13). The use of funds to address staffing needs of these schools is not addressed. Similarly, there is lack of clarity and focus on the degree to which the staffing and professional development needs of schools that are not making AYP will be given high priority. The Progressive Support and Intervention Guidance Document (Appendix 1) provides sequential and detailed steps to be implemented for schools designated as “in need of improvement” through the State’s assessment system, and a variety of strategies, interventions, and supports are delineated to address student performance issues. Staffing and professional development targeted toward HQT improvement are treated only tangentially throughout this document, however (e.g., proposed financial incentives to encourage NBC teachers to teach in schools “In Need of Improvement,” p 15-16); thus, more specific information about these elements and the ways in which they will target HQT improvement is needed.

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

	Y
	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?

	Y
	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?

	N
	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?

	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?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

X Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

SEA monitoring of LEA compliance with HQT plans and ways in which accountability will be maintained are addressed in the plan through presentation and discussion of the Local Education Agency (LEA) Plan for Highly Qualified Teachers (pp. 12-13) and related technical assistance. Targeting technical assistance toward LEAs and schools that are not making AYP is limited as described in supporting narrative for Requirement 3. The Local Education Agency (LEA) Plan for Highly Qualified Teachers and the Personnel Assignment Process (PAP) provide mechanisms to monitor whether LEAs and schools attain 100 percent HQT in the percentage of highly qualified teachers at each LEA and school. Additional information is needed to understand how these mechanisms will be used to achieve teacher quality goals as quickly as possible. Three mandatory technical assistance meetings will serve to provide the help needed by districts to meet the annual measurable objectives and monitor compliance (p.13). LEA plans require descriptive information regarding strategies (including professional development) for assisting all teachers of core academic subjects to become Highly Qualified. While there is evidence that professional development is an integral element of plans to attain teacher quality goals, the State plan does not address monitoring specifically 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 technical assistance as noted in Requirement 3 (above) that will be provided if LEAs fail to meet HQT and AYP goals, and it addresses the need to “create policy around the non-compliance of districts” (p. 13). The plan provides current activity to examine sanctions that may be applied or corrective actions that the SEA will apply if LEAs fail to meet HQT goals through lack of a “good faith effort” but notes that no final determinations are available at this time. Until appropriate policies are in place, the State is unable to indicate specific corrective actions to be applied.

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

	N
	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?

	Y
	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.

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:

The plan confirms that “the HOUSSE rubric is being phased out in Rhode Island” (p. 14). The State plans to inform teachers not currently designated as Highly Qualified to initiate the HOUSSE process during the 2006-2007 school year and will establish a time limit (currently undetermined) for completion of the HOUSSE rubric. The State plan does not describe how or when the State will complete the HOUSSE process.

The plan notes specific issues with regard to certain secondary special education teachers and describes possible strategies beyond the HOUSSE process. The State plan indicates that the State will limit the use of the HOUSSE rubric to multi-subject special education teachers who are new to the profession, if HQ in language arts, mathematics, or science at the time of hire. The plan indicates that “Rhode Island does not have an issue with rural schools;” (p. 15); thus, extended HOUSSE applicability for multi-subject secondary teachers in such schools is not required.

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

	Y
	Does the revised plan include a written equity plan?

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

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

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

	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?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

X Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The State plan includes a summary of data showing inequities in teacher assignment between schools designated as high-poverty and those not so designated; however, data are not disaggregated to provide analysis of inequities at the district level.

No data are provided on inequities in teacher assignment for minority students; these data are unavailable. The State plans to enhance its data system to capture this information. The State plan acknowledges data deficiencies throughout, and the equity plan would be significantly enhanced by data refinement (e.g., minority student equity gaps).

The plan provides a sequential list of immediate actions to be taken to “address the complex issues of teacher assignment, experience, and in some instances seniority where it affects classroom assignment” (p. 15). Acknowledging the need for collaboration with teacher unions and LEAs, the State proposes several specific strategies; however, no evidence is provided for the probable success of these strategies. Strategies are focused on continued analysis of data through Spring 2007, and the plan notes that “[t]he Rhode Island Department of Education is committed to aggressively eliminating equity gaps in all areas as they impact students” (p.16). Monitoring beyond the 2006-2007 school year may be implicit; however, the mechanism for ongoing monitoring is not specified in the plan.

Overall, the State plan provides information about an equity plan and a timeline for equity-related actions; however, the information provided needs to be more fully developed into a plan that includes detailed action steps and strategies 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.
1
1

