Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: TEXAS
Date: 7-27-06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

___X__ The plan has the deficiencies described below.

Comments to support determination:

The reviewers observed that the TEA statewide data system does not provide specific teacher/classroom information that is monitored for accuracy.

The plan as submitted is based on data extrapolated from 04-05 and presented as 05-06 data. While recognizing problems with this approach, TEA has based the HQT analysis on this data. The use of extrapolated data does not meet the intent of this requirement and does not provide accurate information upon which to implement plans to fulfill the HQT requirements. This approach resulted in omitting some high poverty, high minority districts from the HQ analysis due to the small sample sizes.

TEA could have developed compliance plans based on the 04-05 data which are compete and not extrapolated.

The plan as reported lacks specificity as to how TEA will help LEA’s achieve the requirements of HQT. The use of the education service centers is a logical and thoughtful concept. The details regarding how the technical assistance and professional development will be accomplished through the centers need to be articulated.

TEA did not provide an equity plan, nor sufficient data regarding how it will ensure inexperienced, out of field and non-HQ teachers are not disproportionately overrepresented in high poverty/high minority and rural classrooms throughout the state.

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?

	N
	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?

	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?

	N
	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

___ 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:

The reviewers are undecided as to whether this requirement has been met because the information is based on extrapolated data and not the result of a system that accurately collects specific classroom teacher information upon which the analysis must be made.

Reviewers observe that using extrapolated data and excluding minority campuses using the rationale that sample sizes are too small, conflicts with the intent of this requirement and might be a reason for the high percentage of highly qualified teachers reported. (see page 4 of the plan)

There doesn’t appear to be a system to verify the accuracy of the current data LEA’s report to TEA.

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?

	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?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

x__ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

While the plan does list the LEA’s that have not met the annual measurable objectives for HQT, there is still concern with the sample size caveat that TEA used for Requirement 1.

The PBMAS used to address the needs of LEA’s seems to focus on NCLB program requirements rather than specifically articulating the steps to be taken by LEA’s to meet measureable HQT requirements.

The plan to use the regional education service centers to provide technical assistance to LEA’s is both logical and commendable and an effective use of resources. Their effectiveness will be determined by providing them with high quality data.

TEA does not report sufficient detail regarding how it will help individual teachers achieve HQ status.

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?

	N
	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?

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

	N
	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?

	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?

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 reviewers noted that the ESC’s will offer the technical assistance, but there is no mention of TEA monitoring the activities, consistency of the program delivery throughout the state or a thorough description of the activities.

The plan does not include details regarding how the schools not making AYP will be prioritized and provided technical assistance and professional development targeted to meet their specific needs.

The list of activities for the SEA’s to meet the HQ requirements is detailed and TEA should be commended for the comprehensive list and the use of higher education partnering to comply with this requirement.

The data as reported in Requirement 1 preclude the ability to address the needs of high poverty/high minority students and the subgroups of teachers.

TEA specifies the funds to be used but not how they will be used as required in the criteria.

The plan does not indicate that TEA will give priority to the schools not making AYP, only that it would make a “conscientious” effort.

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?

	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?

	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?

	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:

TEA describes a system for monitoring NCLB program implementation but it is not clear how it will provide LEA’s assistance with meeting their 100% individual teacher HQT requirements.

There is no mention of specific corrective actions TEA will take if LEA’s fail to meet HQT and AYP 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 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?

	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.

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:

Continued use of the HOUSSE to qualify non highly qualified teachers as a result of teacher assignment is not an acceptable use of the program after 2006-07.

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?

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

	N
	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

 __ 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:

TEA did not provide an equity plan, nor sufficient data regarding how it will ensure inexperienced, out of field and non-HQ teachers are not disproportionately overrepresented in high poverty/high minority and rural classrooms throughout the state.

1
1

