
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: VERMONT
Date: 07-27-06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

__x__ The plan has the deficiencies described below.

Comments to support determination:

Vermont appears to be making progress toward meeting the 100% Highly Qualified Teacher (HQT) goal. However, their revised state plan is missing several elements. Reviewers found that Vermont “partially met” three of the requirements and “did not meet” three of the requirements comprising an acceptable plan. A summary of some of the elements missing from the Vermont plan is provided here:

· While the plan includes an analysis of classes taught by non-HQT teachers, the source of the analysis and/or actual data tables to support the analysis were not found or referenced.

· The plan indicates that the analysis has been conducted by district and school, but the results of the analysis are not included in the materials received from Vermont.

· The state plan does not address how technical assistance or the use of available federal funds will be directed to those LEAs that are not making AYP, or to the needs of teachers who are not highly qualified.
· Because the Vermont plan does not provide any detailed district or school-level data, it is not evident that staffing and professional development needs of schools not meeting AYP will be given first priority.
· The plan does not include any evidence of proposed corrective actions for LEAs who fail to meet AYP and HQT goals, nor how the SEA would provide additional technical assistance to LEAs who don’t meet annual measurable objectives.
· A plan for how and when the SEA will phase out the use of HOUSSE was not included in the Vermont plan.

· The Vermont plan indicates it will use available resources to ensure all schools across the state are meeting NCLB and HQT standards, but did not provide a separate Equity Plan.

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

	Y
	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?

	Y
	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?

	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?

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

	Y
	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 Vermont plan presents statewide summary information on the percentage of non-HQT teachers in schools and districts not meeting AYP. Vermont identified special education teachers as a subgroup that requires attention. Further, the plan identifies reading, science and social studies as particular groups of teachers to which the State’s plan must pay particular attention. Areas where the Vermont plan was either unclear or missing information include the following:

· While the plan includes an analysis of classes taught by non-HQT teachers, the source of the analysis and/or actual data tables to support the analysis were not found or referenced.

· The plan indicates that the analysis has been conducted by district and school, but the results of the analysis are not included in the materials received from Vermont.

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?

	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:

___ 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:

The Vermont Plan provides summary information in the “Addendum” about the total number of LEAs that are not meeting HQT requirements, but the data are not disaggregated by districts and schools. While it is possible that Vermont is waiting for school year 2005-2006 data, the plan lacks detailed data on the LEAs.

Vermont has developed a detailed monitoring and accountability document to assist LEAs who are not meeting annual measurable objectives (see Appendix).

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?

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

	U
	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

___ 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:

Vermont’s approach to supporting LEAs with meeting the HQT requirements is heavily focused on monitoring. Through its Title I monitoring, the SEA will continuously update LEAs of their progress toward meeting HQT goals, and require them to submit individual plans for teachers. The state plan does not address how technical assistance or the use of available federal funds will be directed to those LEAs that are not making AYP, or to the needs of teachers who are not highly qualified. Because the Vermont plan does not provide any detailed district or school-level data, it is not evident that staffing and professional development needs of schools not meeting AYP will be given first priority. Vermont’s data summary presented in the “Addendum” does provide an argument for the lack of focus on schools and LEAs not meeting AYP, as schools in need of improvement and high poverty schools in the state have a higher percentage of HQT teachers on average than low-poverty, non-AYP schools.

Finally, while technical assistance services for LEAs not meeting HQT goals are described, there is no description of programs or initiatives that the SEA will provide or how Title I resources will be used for anything beyond monitoring.

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?

	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:

Similar to the comments provided in support of Requirement #3, the Vermont plan does not identify LEAs and schools not making AYP, and does not intend to target technical assistance to those schools/districts.

Vermont has developed a comprehensive approach to monitoring LEA progress in meeting HQT requirements, but the plan does not include any evidence of proposed corrective actions for LEAs who fail to meet AYP and HQT goals, nor how the SEA would provide additional technical assistance to LEAs who don’t meet annual measurable objectives.
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

	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?

	N
	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:

___ Requirement 5 has been met

___ Requirement 5 has been partially met

x Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

While a proposed plan for phasing out the HOUSSE option was mentioned in the first paragraph of the cover letter from Commissioner Cate, there was no further reference to this requirement in the VT revised state plan.

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:

The Vermont plan communicates that, based on their analyses, there is no significant discrepancy between schools not meeting HQT goals and schools with high poverty, high minority, or schools in need of improvement. As such, Vermont plans to target its resources to ensure all schools across the state are meeting NCLB and HQT standards, but did not provide a separate Equity Plan.

1

