
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: SOUTH DAKOTA
Date:
July 26, 2006

Peer Review Panel’s Consensus Determination:

 X The plan is acceptable

_____ The plan has the deficiencies described below.

Comments to support determination:

The State Plan met all six requirements. Reviewers noted that the State’s data system as described for Requirement 1 provides a solid basis for addressing all required elements.

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

	Yes
	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?

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

	Yes

	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?

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

	Yes
	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:

 X
Requirement 1 has been met

Requirement 1 has been partially met

Requirement 1 has not been met

Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

A thorough analysis of classes taught by teachers who are not highly qualified was included in the revised plan. Extensive data at LEA, school, and classroom levels was provided in appendices to the plan.

A chart provided on Page 4 of the plan reflects a focus on staffing needs of schools that are not making AYP. Data indicate that schools not making AYP have a broad range in percentages of classes taught by teachers that are not highly qualified – from a low of 9% to a high of 62%.

The plan indicated that a separate analysis of special education teachers will be conducted based on 2005-2006 data to more clearly ascertain the needs of special education teachers. The State noted that the analysis revealed a need to pay attention, particularly, to Language Arts (including Reading) teachers.

Nine (9) LEAs where significant numbers of teachers do not meet highly qualified teacher standards were identified by name in a table on Page 11 of the plan. The table reveals for each of those LEAs the number and percentage of core academic subject classes not taught by highly qualified teachers.

Language Arts (including Reading) was identified in the analysis as a course that is frequently taught by teachers that are not highly qualified.

The State concluded from its analysis that low-income, high-minority, and small/isolated areas have the most difficulty in attracting and retaining highly qualified teachers.

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

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

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

	Yes
	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 State identifies LEAs not meeting annual measurable objectives for highly qualified teachers in Appendix 2 where the percentage of classes not taught by highly qualified teachers is provided for each LEA and attendance center. It was noted that 48.4% of LEAs have met the 100% goal. This data is available from an on-line, live database that can be updated and from which data can be extracted at any time.

The plan includes specific steps that will be taken by LEAs that have not met annual measurable objectives. For example, the plan includes a guidance document prepared by the State for LEAs to use in developing their LEA highly qualified teacher plans. A companion template for developing local plans includes steps that each LEA must take and requires LEAs to add strategies based on an analysis of highly qualified teachers and assignments in each of the schools within the LEA.

The plan specifies steps the State will take to ensure that all LEAs have plans in place to assist non-highly qualified teachers to become highly qualified as quickly as possible. While State steps were described, it was not clear that the steps are connected with State policies, practices and strategies articulated elsewhere in the plan.

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

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

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

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

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

	Yes
	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?

	Yes
	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:

 X
Requirement 3 has been met

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 includes a description of technical assistance the State will provide to assist LEAs in successfully carrying out their highly qualified teacher plans. For example, the State will: provide technical assistance for developing LEA plans; conduct follow-up meetings to address LEA concerns; conduct meetings to discuss progress; and conduct monitoring of progress reports submitted periodically by LEAs.

Several specific initiatives are cited that demonstrate a priority for staffing and professional needs of schools not making AYP. One such initiative uses Teacher Quality Enhancement grant funds to provide teacher mentoring in schools that did not make AYP.

The plan includes a description of specific programs and services the State will provide to assist teachers and LEAs in meeting highly qualified teacher goals. For example, LEAs may utilize State-provided e-learning courses in small high schools, offer courses through the Virtual High School, and participate in programs and services offered through regional education service agencies. The State provides to teachers a Praxis II test preparation website and support for advanced degrees and NBPTS certification through the Teacher Quality Enhancement grant.

The plan acknowledges the need to target specific teacher subgroups, including those identified in Requirement 1, and indicates that specific steps will be re-evaluated based on data from the 2005-2006 school year.

The plan includes, on Pages 16-17, a thorough description of how the State will use its available federal funds to address the needs of teachers who are not highly qualified. The plan indicates priority for staffing and professional development needs of schools not making AYP. Examples of this priority include a State partnership with SAHE and increased development and implementation of alternative teacher preparation programs, both of which are focused on teachers in schools not making AYP.

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

	Yes
	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?

	Yes
	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?

	Yes
	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?

	Yes
	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:

 X
Requirement 4 has been met

Requirement 4 has been partially met

Requirement 4 has not been met

Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The revised plan indicates how the State will monitor LEA compliance and hold LEAs accountable for successful implementation of their highly qualified teacher plans through the State’s comprehensive live, online database, data interfaces, and required reporting.

The plan describes clearly how the state will provide technical assistance to all LEAs in light of the fact that the AYP status of LEAs and schools may change. Provision of technical assistance to all LEAs appears in this case to be a preventive mechanism for having classes taught by non-highly qualified teachers. The plan provides an assurance that LEAs and schools not making AYP will receive a level of technical assistance sufficient to attain the goal of 100% highly qualified teachers.

The plan describes how the State will monitor whether LEAs attain the 100% goals in the percentage of highly qualified teachers and the percentage of teachers who receive high-quality professional development. For example, the state will “spot check” LEA progress through the online database and will analyze the Title II, Part A component of each LEA’s consolidated application for federal funds to ensure that professional development activities are aligned with the LEA Plan for Highly Qualified Teachers.

The plan indicates that the State will continue to monitor each LEA’s “good faith effort” and that the type and extent of technical assistance and state involvement will depend upon the assessment of effort and resulting progress toward meeting highly qualified teacher and AYP goals. Specifically, the plan states on Page 19 that “Careful attention will be paid to those districts in which no gains are made and technical assistance will be offered … based on their efforts.” Based on 2005-2006 data, the State should elaborate on its implementation of ESEA, Section 2141 and more clearly articulate technical assistance and corrective actions that will be applied in the absence of a “good faith effort” and/or failure to meet highly qualified teacher goals.

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 discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	Y/N/U
	Evidence

	Yes
	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?

	Yes
	Does the plan describe how the State will discontinue the use of HOUSSE after the end of the 2005-06 school year, except in 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:

 X
Requirement 5 has been met

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 revised plan indicates that the State will complete, by the end of the 2006-2007 school year, the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-2006 school year. Teachers who currently are in-progress with the HOUSSE will be allowed to complete that option prior to the end of the 2006-2007 school year.

In relating the State’s limited need for HOUSSE, the plan indicates that all core academic subject teachers who receive initial certification by the State and those that add content endorsements to existing certificates are required to take the appropriate Praxis II test. (It is noted that teachers who become certified in a content area through the National Board for Professional Teaching Standards and teachers who obtain an advanced degree in a content area are not required to take a Praxis II test.) This discussion seems to indicate that the State will not allow any use of the HOUSSE after the end of the 2006-2007 school year. It is admirable that the State has set a very high standard for demonstrating content knowledge. It should be noted, however, that the use of HOUSSE for certain multi-subject special education teachers who are new to the profession is allowable under IDEA 2004.

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

	Yes
	Does the revised plan include a written equity plan?

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

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

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

	Yes
	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:

 X
Requirement 6 has been met

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 revised plan includes a comprehensive equity plan that is based on extensive data analyses. Multiple factors representing underlying causes of inequitable teacher distribution and factors impacting the potential success of the strategies are presented and addressed. The plan includes immediate and long-range strategies and measures of success are delineated. The equity plan demonstrates a thorough, measured, and thoughtful approach to a very complex problem. Further, the plan demonstrates the State’s commitment to providing equitable distribution of highly qualified, experienced, and effective teachers.

1

