Washington State Office of Superintendent of Public Instruction

NCLB Highly Qualified Teacher Revised Plan, Requirements 1–6

September 28, 2006

Table of Contents

Requirement 1: Detailed Analysis of Data
Page
1.A Accurate classroom-level data and analysis of classes taught by teachers not highly qualified
2

1.E Identification of courses taught by non-HQT
2

Table 1: Washington’s highly qualified teacher data for 2005–06
4

Table 2: State poverty quartiles
4

Table 3: Reasons 4.4% of Washington’s teachers do not meet HQT
5

Table 4: All secondary teachers who do not meet HQT requirements by core academic subjects
6
1.B
Analysis of staffing needs, percentage of classes taught by non-HQT high- and low-poverty schools making or not making AYP
8

Table 5: Elementary schools reporting not-HQT and school AYP status
8

Table 6: Middle/junior high schools reporting non-HQT and school AYP status
9

Table 7: High schools reporting non-HQT and school AYP status
10

1.C
Identify groups of teachers to which the state’s plan must pay particular attention
11

I.D
Identification of districts and schools where significant numbers of teachers do not meet HQT
11

Table 8: Districts and schools where significant numbers of teachers do not meet HQT
12

Requirement 2: Information on HQT status in each LEA
16

Table 9: Goal 3, Performance Indicator 3.1—percentage classes taught by HQ teachers
16

Requirement 3: Information on technical assistance, programs and services
19

Requirement 4: Description of how the SEA will work with LEAs to reach 100% HQT
25

Requirement 5: HOUSSE procedures and processes
28

Requirement 6: Introduction
32

Section 1: Data and Reporting Systems
37

Section 2: Teacher Preparation
42

Section 3: Out-of-Field Teaching
47

Section 4: Recruitment and Retention of Experienced Teachers
52

Section 5: Professional Development
57

Section 6: Specialized Knowledge and Skills
63

Section 7: Working Conditions
68

Section 8: Policy Coherence
72

References
74

Appendix

Table A: Secondary schools reporting non-highly qualified teachers

and the schools’ AYP status
77

Table B: Elementary level student, program and school information in schools where teachers

do not meet HQT requirements
78

Table C: Middle/junior high school student, program and school information in schools where

teachers do not meet HQT requirements
79

Table D: High school student, program and school information in schools where teachers

do not meet HQT requirements
80

Note to Readers: Requirement 1 contains all new information.

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

	July
	Sept
	

	N

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

	N
	
	E. 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 partially met (July 2006)

Supporting Narrative:
a. Washington does not have data on HQT by class and will not until September 2006. “With the collection of 2005-06 data completed by September 30 2006, Title IIA staff will be able to specifically identify classes taught by teachers who are not highly qualified.” (p.2)

b. As above, Washington does not have course-level data at this point for the current year. They do have trend data for schools not making AYP for 2004-05.

c. Trends for high risk teaching assignments for 2005-06 are provided on page 2, although data is incomplete.

d. Districts and schools are identified for 2004-05.

e. The analysis identifies types of assignments but not courses. Courses will be identified with the new 2005-06 data.

OSPI Response to Requirement 1—September 2006

1.A Accurate classroom-level data and analysis of classes taught by teachers not highly qualified

1.E Identification of courses taught by non-HQT

Accurate Classroom Level Data

We are confident in the accuracy of our data and are continually improving our HQT data system. As part of the work, we are combining information from multiple data sources in order to streamline the HQT data, data gathering, analysis and reporting processes. OSPI staff provides support by:
· Educating school district staff and teachers to ensure they are knowledgeable about HQT requirements and procedures

· Reviewing school district reporting of HQT data, including the reporting of teacher and subject area information when teachers are not highly qualified.

· Reviewing school building and district demographic and student achievement data that is secured from and maintained by the state education agency’s Information Technology Services (IT) department.

· Populating the OSPI School Report Card site at http://reportcard.ospi.k12.wa.us/ with HQT data

HQT identification, completion of records, and data reporting processes are conducted by school district human resource/personnel staff or, in some cases, superintendents or business managers by:

· Completing a scripted identification form for each teacher assigned to teach a core academic subject. See NCLB Highly Qualified Teacher Workbook at http://www.k12.wa.us/TitleIIA/HighlyQualifiedTeachers.aspx. The same website provides individual listings of identification forms and worksheets specific to grade level teachers and general education or special education programs.

· Completing a scripted HOUSSE worksheet, when indicated.

· Identify school-level core academic subject classes and counts and identify classes and class counts of teachers who do not meet HQT.

· Reporting non-highly qualified teachers, schools where teaching, teaching assignments, programs and subject areas at the same time HQT teacher and class counts are reported. Data is reported to OSPI through EDS, a secure web-based reporting tool accessible only to limited, authorized staff of the school district.

Analysis of Classes Taught by Teachers not Highly Qualified

HQT data for school year 2005-06 indicates 95.6% of the classes taught in Washington schools are taught by teachers who meet NCLB highly qualified teacher requirements. OSPI reported in the July 2006 Revised HQT Plan that 2005-06 data, which is completely aligned with the statutory language related to NCLB HQT may reflect a decrease from 2004-05 data. Overall the decrease is 3.3%.

Prior to 2005-06 HQT data, little discrepancy existed between the percentage of classes taught by highly qualified teachers in high- and low-poverty schools at the elementary and secondary school levels. The 2005–06 data indicate that:

· Elementary classes taught by highly qualified (HQ) teachers at high-poverty and low-poverty schools continues to show a slight difference—97.8% classes at high-poverty schools vs. 98% classes at low-poverty schools.
· The percentage of elementary classes taught by HQ teachers is greater than secondary classes taught by HQ teachers.
· The percentage of secondary classes taught by HQ teachers shows a 8.0% difference between high and low poverty schools, with 89.3% at high poverty schools and 97.3% in low poverty schools.
Table 1

Washington’s Highly Qualified Teacher Data 2005–06

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

	All Schools in State
	135,826
	129,805
	95.6

	Elementary Level
	

	 High-Poverty Schools
	7,872
	7,699
	97.8

	 Low-Poverty Schools
	8,399
	8,235
	98.0

	All Elementary Schools
	33,045
	32,333
	97.8

	Secondary Level
	

	 High-Poverty Schools
	20,969
	18,733
	89.3

	 Low-Poverty Schools
	31,252
	30,397
	97.3

	 All Secondary Schools
	102,806
	97,491
	94.8

Table 2

State Poverty Quartiles

	
	High-Poverty Schools
	Low-Poverty Schools

	Elementary Schools
	57.1% and above
	22.4% and below

	Poverty Metric Used
	Free and Reduced Lunch - Grade level configurations of grades K-5 or K-6 or any combination of, K-8 and K-12 buildings

	Secondary Schools
	50.9% and above
	21.6% and below

	Poverty Metric Used
	Free and Reduced Lunch - Grade level configurations with grade 6 and above.

Table 3

Reasons 4.4% of Washington’s Teachers do not Meet HQT

	Reason For Being Classified as Not Highly Qualified
	Percentage

	a) Elementary school classes taught by certified general education teachers who did not pass a subject-knowledge test or (if eligible) have not demonstrated subject-matter competency through HOUSSE
	.2

	b) Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	.1

	c) Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	0

	d) Secondary school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers)
	2.2

	e) Secondary school classes taught by certified special education teachers who have not demonstrated subject-matter competency in those subjects
	1.2

	f) Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	0

	g) Other (please explain)

· Secondary Alternative Education .33%

· Secondary Bilingual Education .2%

· Secondary Juvenile Institutions .08%

· Elementary Bilingual Education .06%

· Elementary Alternative Education .03%

	

Analysis of subject area classes taught by teachers not meeting HQT requirements

Through the 2005–06 HQT data reporting process, numbers are provided for non-highly qualified teachers in each core academic subject area.
Secondary Subject Area Classes in the Aggregate and in Middle/Junior High and High Schools

· A total of 102,806 secondary classes are taught in Washington’s schools.

· 5.2% or 5,315 of secondary classes are taught by teachers who do not meet HQT requirements

· 3.4% or 3,448 of all secondary classes taught by non-HQT, are at the middle/junior high

· 1.8% or 1,867 of all secondary classes taught by non-HQT are at the high school

Secondary Subject Area Teachers in the Aggregate and in Middle/Junior High and High Schools

· A total of 22,009 teachers teach subject area classes at the secondary level—middle/junior high and high school.

· 7.1% or 1,567 of secondary teachers do not meet HQT requirements

· 4.6% or 1,017 secondary teachers who do not meet HQT are at the middle/junior high

· 2.5% or 550 secondary teachers who do not meet HQT are at the high school

· 1,567 secondary teachers are reported as not highly qualified and they are also reported as 2,701 non-HQ teachers in the table below. This signifies teachers assigned to teach multiple subject areas who are not meeting highly qualified requirements in more than one subject area.

· Of the 2,701 teachers who are listed as non-HQT in subject areas, 1,600 are at the middle/junior high level.

· Of the 2,701 teachers who are listed as non-HQT in subject areas, 1,101 are at the high school level.

Table 4

ALL Secondary Teachers who do not Meet HQT Requirements

by Core Academic Subject Areas

	Subject Areas
	Numbers of Non-HQT at

Middle/Junior High Level
	Numbers of Non-HQT at High School Level
	Total Secondary Level Non-HQ Teachers

	Civics/Government
	57
	76
	133

	Dance
	1
	2
	3

	Economics
	45
	51
	96

	English/Language Arts
	266
	203
	469

	Geography
	110
	58
	168

	History
	 262
	165
	427

	Mathematics
	307
	264
	571

	Music
	6
	8
	14

	Reading
	339
	84
	423

	Science
	149
	112
	261

	Theatre
	9
	17
	26

	Visual Arts
	24
	36
	60

	World Languages
	25
	25
	50

	Totals
	1600
	1101
	2701

Summary of subject area classes taught by teachers who do not meet HQT requirements

While Washington reports that 5.2% of all secondary classes are taught by teachers who are not highly qualified, the following observations can be made about this small percentage of secondary subject area classes.

· There are more middle school/junior high teachers who do not meet HQT requirements than there are high school teachers not meeting HQT.

· Middle school/junior high teachers are more often reported as not highly qualified, in multiple subject areas, than are high school teachers.

· At the middle/junior high, reading is where the greatest number of teachers is reported as non-HQT, followed by mathematics, then English/language arts and history.

· At the high school, mathematics is where the largest number of teachers is reported as not meeting HQT, followed by English/language arts and history.

· A growing number of reading classes is provided for struggling secondary students. This increased demand for reading teachers further taxes the system to supply additional reading specialists (specialized reading teachers endorsed to teach at Grades 5–12) who are already limited in supply and growing in demand.

· Additionally, with growing numbers of reading classes reported at the high school, the percentage of reading classes at the high school level taught by non-highly qualified teachers is likely to be of greater significance than observed by the lower numbers of teachers reported as non-HQT.

· Recent release of 2006 AYP data indicates a high need for increasing the knowledge and skills of Washington teachers to become highly qualified in the area of mathematics.
· 2006 AYP data indicates student achievement progress in meeting standards in reading has slowed, signifying a continued need to provide professional development for teachers of reading, particularly subject area teachers assigned to assist with reading instruction.
l.B Analysis of staffing needs and percentage of classes taught by teachers who are not highly qualified in high and low poverty schools making or not making AYP.

High poverty middle/junior high schools reporting non-highly qualified teachers and NOT making AYP reported that 24.6% or 404 non-highly qualified teachers are teaching 18.4% or 1,479 middle/junior high classes of all secondary (middle/junior high and high school) classes taught in Washington. These teachers are located in 50 high poverty middle/junior high schools.

High poverty high schools reporting non-highly qualified teachers and NOT making AYP reported that 13.7% or 114 non-highly qualified teachers are teaching in 9.9% or 397 high school classes of all secondary (middle/junior high and high school) classes taught in Washington. These teachers are located in 21 high schools.

Overall, the most significant observation of data collected from the following three (3) tables is that there are more non-highly qualified teachers at high/poverty middle/junior high schools not making AYP than other elementary or secondary schools in Washington.

Elementary School Data

· Teachers
· 27,146 elementary teachers
· 1.3% or 340 elementary teachers do not meet HQT requirements

· Classes

· 33,045 classes taught in elementary schools
· 2.2% or 712 elementary classes are taught by teachers who are not HQT
Table 5

Elementary Schools Reporting Non-Highly Qualified Teachers and School AYP Status

	
	Elementary Schools Making AYP
	Elementary Schools NOT making AYP

	
	High Poverty Schools

319 Schools

27 schools reported Non-HQ Teachers out of 254 HP schools that met AYP
	Low Poverty Schools

317 schools

44 schools reported Non-HQ Teachers out of 305 LP schools that met AYP
	High-Poverty Schools

319 schools

18 schools reported Non-HQ Teachers out of 65 HP schools that did NOT meet AYP
	Low-Poverty Schools

317 schools

2 schools reported Non-HQ Teachers out of 12 LP schools that did NOT meet AYP

	Number and % of Non-HQ Teachers
	50/679 = 7.4%

(# of non-HQT/total # of teachers in schools reporting non-HQT)
	78/940 = 8.3%

	49/419 = 11.7%

	2/10 = 20%

	Number and % of Classes taught by Non-HQ Teachers
	53/698 = 7.6%

(# of classes taught by non-HQT/total # of classes in schools reporting non-HQT)
	146/1670 = 8.7%

	120/662 = 18.1%

	5/33 = 15.2%

Table 6

Middle/Junior High Schools Reporting Non-Highly Qualified Teachers and School AYP Status

	
	Middle/Junior High Schools Making AYP

	Middle/Junior High Schools NOT Making AYP

	
	High Poverty Schools
124 schools

14 schools reported Non-HQ Teachers out of 52 HP schools that met AYP
	Low Poverty Schools

88 schools

41 schools reported Non-HQ Teachers out of 83 LP schools that met AYP
	High-Poverty Schools

124 schools

50 schools reported Non-HQ Teachers out of 72 HP schools that did NOT meet AYP
	Low-Poverty Schools

88 schools

2 schools reported Non-HQ Teachers out of 5 LP schools that did NOT meet AYP

	Number and % of Non-HQ Teachers
	39/241 = 16.2%

(# of non-HQT/total # of teachers in schools reporting non-HQT)

	141/1,427 = 9.9%

	404/1642 = 24.6%

	11/192 = 5.7%

	Number and % of Classes taught by Non-HQ Teachers
	189/1390 = 13.6%

(# of classes taught by non-HQT/total # of classes in schools reporting non-HQT)
	402/6649 = 6.0%

	1479/8022 = 18.4%

	38/814 = 4.7%

	Subject Areas
	# Teachers
	# Teachers
	# Teachers
	# Teachers

	Civics/

Government
	3
	11
	19
	0

	Dance
	0
	1
	0
	0

	Economics
	2
	11
	19
	0

	English/

Language Arts
	17
	37
	117
	5

	Geography
	4
	18
	38
	1

	History
	15
	30
	120
	4

	Mathematics
	13
	47
	118
	4

	Music
	0
	0
	1
	0

	Reading
	10
	27
	147
	0

	Science
	10
	21
	69
	2

	Theatre
	0
	1
	6
	0

	Visual Arts
	2
	4
	8
	0

	World Languages
	1
	6
	6
	0

	Totals
	77
	214
	668
	16

Table 7

High Schools Reporting Non-Highly Qualified Teachers and Schools AYP Status

	
	High Schools Making AYP

	High Schools not making AYP

	
	High Poverty Schools

70 schools

13 schools reported Non-HQ Teachers out of 38 HP schools that met AYP
	Low Poverty Schools

109 schools

34 schools reported Non-HQ Teachers out of 83 LP schools that met AYP
	High-Poverty Schools

70 schools

21 schools reported Non-HQ Teachers out of 32 HP schools that did NOT meet AYP
	Low-Poverty Schools

109 schools

16 schools reported Non-HQ Teachers out of 26 LP schools that did NOT meet AYP

	Number and % of Non-HQ Teachers
	40/179 = 22.3%

(# of non-HQT/total # of teachers in schools reporting non-HQT)
	96/1598 = 6.0%
	114/831 = 13.7%
	38/752 = 5.1%

	Number and % of Classes taught by Non-HQ Teachers
	158/1239 = 12.8%

(# of classes taught by non-HQT/total # of classes in schools reporting non-HQT)
	317/7748 = 4.1%
	397/4010 = 9.9%
	95/3299 = 2.9%

	Subject Areas
	# Teachers
	# Teachers
	# Teachers
	# Teachers

	Civics/

Government
	7
	9
	12
	6

	Dance
	0
	1
	0
	0

	Economics
	4
	9
	12
	5

	English/

Language Arts
	13
	25
	29
	9

	Geography
	4
	10
	16
	5

	History
	10
	19
	20
	11

	Mathematics
	11
	37
	33
	13

	Music
	2
	1
	1
	0

	Reading
	5
	10
	27
	5

	Science
	8
	13
	14
	5

	Theatre
	1
	3
	4
	1

	Visual Arts
	4
	3
	12
	0

	World Languages
	1
	6
	2
	1

	Totals
	70
	146
	182
	61

1.C Identify particular groups of teachers to which the state’s plan must pay particular attention.

· Middle school teachers, especially those holding a Washington “K–8 Elementary Education” endorsement and who have less than four years of teaching experience.

· Secondary level (middle/junior high and high school) teachers who teach multiple subjects and who teach in special education or alternative education programs.

· Middle and junior high school teachers who teach multiple subjects, particularly in block classes of English/language arts and history/geography.

· Middle and high school mathematics teachers.

· Middle and high school reading teachers.

· Teachers in high-poverty schools – particularly at middle and junior high schools

1.D Identification of districts and schools around the state where significant numbers of teachers do not meet HQT standards
Washington has 296 school districts and 2,073 school buildings. Analysis of HQT data shows the following:

· 296 school districts

· 46.3% or 137 school districts reported at least one teacher not meeting HQT

· 2,073 schools

· 27.4% or 567 schools reported at least one teacher not meeting HQT

· 8.6% or 179 elementary schools reported at least one teacher not meeting HQT

· 10.6% or 219 middle/junior high schools reported at least one teacher not meeting HQT

· 8.2% or 169 high schools reported at least one teacher not meeting HQT

· 92.2% or 273 school districts reported at least 90% of classes taught by teachers meeting HQT

· Urban school districts reporting multiple buildings with significant percentages of classes being taught by teachers not HQT

· Highline

· Seattle

· Tacoma

· Toppenish and Sunnyside, school districts with high percentages of Hispanic students, reported higher numbers of teachers not meeting highly qualified at the secondary grades – middle and high school.

Table 8

Districts and Schools where Significant Numbers of Teachers do not meet HQT
	District Name
	Building Name
	Grade
Level
	Total # of Teachers
	Number of Non- HQT
	Cat
D
	% of
Non- HQT
	# of
HQT

	Chewelah S.D.
	Chewelah Alternative
	Sec.
	1
	1
	
	100%
	0

	E.S.D. 123
	Pathways Back
	Middle
	1
	1
	
	100%
	0

	Federal Way S.D.
	Merit School
	Middle
	2
	2
	
	100%
	0

	Federal Way S.D.
	Merit School
	Middle
	2
	2
	
	100%
	0

	Lake Chelan S.D.
	Glacier Valley H.S.
	Sec.
	1
	1
	
	100%
	0

	North Franklin S.D.
	Camp Outlook
	Sec.
	2
	2
	
	100%
	0

	North Franklin S.D.
	Palouse Junction H.S.
	Sec.
	1
	1
	
	100%
	0

	Olympic E.S.D. 114
	Clallam County Juvenile Detention
	Middle
	1
	1
	
	100%
	0

	Puyallup S.D.
	Woodland Elem.
	Elem.
	1
	1
	
	100%
	0

	Rochester S.D.
	H.e.a.r.t. H.S.
	Sec.
	1
	1
	
	100%
	0

	San Juan Island S.D.
	Parent Partnership Program
	Elem.
	1
	1
	
	100%
	0

	Tacoma S.D.
	Oakland Alternative H.S.
	Sec.
	13
	12
	
	92%
	1

	Seattle Public Schools
	African American Academy K-8
	Elem.
	7
	6
	
	86%
	1

	Sunnyside S.D.
	Pride H.S.
	Sec.
	5
	4
	
	80%
	1

	Tacoma S.D.
	Jason Lee
	Middle
	35
	28
	
	80%
	7

	Seattle Public Schools
	South Lake H.S.
	Sec.
	9
	7
	
	78%
	2

	Spokane S.D.
	Alternative Bancroft School
	Elem.
	9
	7
	
	78%
	2

	Central Kitsap S.D.
	East Side Alt
	Sec.
	4
	3
	
	75%
	1

	North Kitsap S.D.
	Spectrum Community School
	Sec.
	4
	3
	
	75%
	1

	Snoqualmie Valley S.D.
	Chief Kanim M.S.
	Middle
	13
	7
	
	54%
	6

	Seattle Public Schools
	Middle College H.S.
	Sec.
	15
	8
	
	53%
	7

	Tacoma S.D.
	Baker
	Middle
	42
	22
	
	52%
	20

	Seattle Public Schools
	Interagency Programs
	Middle
	25
	13
	
	52%
	12

	Central Kitsap S.D.
	Alternative H.S.
	Sec.
	6
	3
	
	50%
	3

	Cle Elum-Roslyn S.D.
	Cle Elum Roslyn Elem.
	Elem.
	2
	1
	
	50%
	1

	Clover Park S.D.
	Re-Entry M.S.
	Middle
	22
	11
	
	50%
	11

	College Place S.D.
	John Sager M.S.
	Middle
	10
	5
	
	50%
	5

	E.S.D. 101
	Structural Alt Confinement School
	Middle
	2
	1
	
	50%
	1

	Fife S.D.
	Learning Opportunity Center
	Sec.
	2
	1
	
	50%
	1

	North Kitsap S.D.
	Jhop Program
	Middle
	2
	1
	
	50%
	1

	Olympic E.S.D. 114
	Kitsap Co Detention Ctr
	Middle
	2
	1
	
	50%
	1

	Omak S.D.
	Omak Alternative H.S.
	Sec.
	2
	1
	
	50%
	1

	Seattle Public Schools
	John Marshall H.S.
	Middle
	2
	1
	
	50%
	1

	South Whidbey S.D.
	Whidbey Island Academy Shared Sch
	Elem.
	4
	2
	
	50%
	2

	Spokane S.D.
	Bryant Center
	Elem.
	12
	6
	
	50%
	6

	Seattle Public Schools
	Meany M.S.
	Middle
	30
	14
	
	47%
	16

	Mary Walker S.D.
	Mary Walker H.S.
	Sec.
	11
	5
	
	45%
	6

	Auburn S.D.
	Cascade M.S.
	Middle
	36
	16
	
	44%
	20

	Tacoma S.D.
	Mcilvaigh
	Middle
	34
	15
	
	44%
	19

	Tacoma S.D.
	Hunt
	Middle
	34
	15
	
	44%
	19

	Highline S.D.
	Sylvester M.S.
	Middle
	31
	13
	
	42%
	18

	Sunnyside S.D.
	Harrison M.S.
	Middle
	43
	18
	
	42%
	25

	Highline S.D.
	Chinook M.S.
	Middle
	27
	11
	
	41%
	16

	Battle Ground S.D.
	Preschool Infant Other
	Elem.
	5
	2
	
	40%
	3

	Quincy S.D.
	Quincy High Tech High
	Sec.
	5
	2
	
	40%
	3

	Seattle Public Schools
	Lafayette Elem. School
	Elem.
	5
	2
	
	40%
	3

	Tacoma S.D.
	Angelo Giaudrone M.S.
	Middle
	35
	14
	
	40%
	21

	Tacoma S.D.
	Truman
	Middle
	35
	14
	
	40%
	21

	Toppenish S.D.
	Toppenish M.S.
	Middle
	35
	14
	
	40%
	21

	Seattle Public Schools
	McClure M.S.
	Middle
	28
	11
	
	39%
	17

	Seattle Public Schools
	Hamilton International M.S.
	Middle
	36
	14
	
	39%
	22

	Highline S.D.
	Cascade M.S.
	Middle
	29
	11
	
	38%
	18

	Battle Ground S.D.
	Lewisville M.S.
	Middle
	37
	14
	
	38%
	23

	Bellevue S.D.
	Tyee M.S.
	Middle
	37
	14
	
	38%
	23

	Tacoma S.D.
	Gray
	Middle
	37
	14
	
	38%
	23

	Mossyrock S.D.
	Mossyrock Middle & High Schl
	Middle
	16
	6
	
	38%
	10

	Auburn S.D.
	Olympic M.S.
	Middle
	38
	14
	
	37%
	24

	Columbia (Walla Walla) S.D.
	Columbia M.S.
	Middle
	11
	4
	
	36%
	7

	San Juan Island S.D.
	Friday Harbor M.S.
	Middle
	11
	4
	
	36%
	7

	Toutle Lake S.D.
	Toutle Lake H.S.
	Middle
	14
	5
	
	36%
	9

	Seattle Public Schools
	Aki Kurose M.S.
	Middle
	31
	11
	
	35%
	20

	Highline S.D.
	Pacific M.S.
	Middle
	29
	10
	
	34%
	19

	Fife S.D.
	Surprise Lake M.S.
	Middle
	21
	7
	
	33%
	14

	Northshore S.D.
	Bear Creek Elem.
	Elem.
	3
	1
	
	33%
	2

	Puyallup S.D.
	PSD Special Services
	Elem.
	3
	1
	
	33%
	2

	Snoqualmie Valley S.D.
	Two Rivers School
	Middle
	6
	2
	
	33%
	4

	Spokane S.D.
	A-3 Multiagency Adolescent Prog
	Sec.
	3
	1
	
	33%
	2

	Spokane S.D.
	Wilson Elem.
	Elem.
	3
	1
	
	33%
	2

	Steilacoom Hist. S.D.
	Anderson Island Elem.
	Elem.
	3
	1
	
	33%
	2

	Yelm S.D.
	Yelm Extension School
	Sec.
	6
	2
	
	33%
	4

	Highline S.D.
	Evergreen H.S.
	Sec.
	38
	12
	
	32%
	26

	North Franklin S.D.
	Robert L Olds Junior H.S.
	Middle
	16
	5
	
	31%
	11

	Seattle Public Schools
	The Center School
	Sec.
	16
	5
	
	31%
	11

	Snohomish S.D.
	Valley View M.S.
	Middle
	26
	8
	
	31%
	18

	Tacoma S.D.
	Foss
	Sec.
	65
	20
	
	31%
	45

	Tacoma S.D.
	Lincoln
	Sec.
	52
	16
	
	31%
	36

	Seattle Public Schools
	Denny M.S.
	Middle
	36
	11
	
	31%
	25

	Sumner S.D.
	Lakeridge M.S.
	Middle
	23
	7
	
	30%
	16

	Tacoma S.D.
	Stewart
	Middle
	33
	10
	
	30%
	23

	Auburn S.D.
	Rainier M.S.
	Middle
	43
	13
	
	30%
	30

	Seattle Public Schools
	Mercer M.S.
	Middle
	43
	13
	
	30%
	30

	Federal Way S.D.
	H. S. Truman H.S.
	Sec.
	10
	3
	
	30%
	7

	Snohomish S.D.
	Riverview Elem.
	Elem.
	37
	11
	
	30%
	26

	Seattle Public Schools
	Madrona K-8
	Elem.
	27
	8
	
	30%
	19

	Central Kitsap S.D.
	Ridgetop Junior High
	Middle
	44
	13
	
	30%
	31

	Central Kitsap S.D.
	Fairview Junior H.S.
	Middle
	35
	10
	
	29%
	25

	Highline S.D.
	ERAC Special Education
	Elem.
	14
	4
	
	29%
	10

	Orting S.D.
	Orting M.S.
	Middle
	21
	6
	
	29%
	15

	Renton S.D.
	Sartori Education Center
	Sec.
	7
	2
	
	29%
	5

	Sumner S.D.
	Sumner M.S.
	Middle
	32
	9
	
	28%
	23

	Seattle Public Schools
	Pathfinder K-8
	Elem.
	25
	7
	
	28%
	18

	Tacoma S.D.
	Wilson
	Sec.
	47
	13
	
	28%
	34

	Lake Stevens S.D.
	Lake Stevens M.S.
	Elem.
	40
	11
	
	28%
	29

	Seattle Public Schools
	Whitman M.S.
	Elem.
	44
	12
	
	27%
	32

	Renton S.D.
	Dimmitt M.S.
	Middle
	41
	11
	
	27%
	30

	Spokane S.D.
	Havermale Alternative Sch
	Middle
	23
	6
	
	26%
	17

	Tacoma S.D.
	Stadium
	Sec.
	59
	15
	
	25%
	44

	Bellingham S.D.
	Options H.S.
	Sec.
	4
	1
	
	25%
	3

	Camas S.D.
	Skyridge Mid School
	Middle
	36
	9
	
	25%
	27

	Chewelah S.D.
	Jenkins Senior High
	Sec.
	20
	5
	
	25%
	15

	Kennewick S.D.
	Park M.S.
	Middle
	40
	10
	
	25%
	30

	Kiona-Benton City S.D.
	Kiona-Benton City M.S.
	Middle
	20
	5
	
	25%
	15

	Lake Stevens S.D.
	Prove H.S.
	Sec.
	4
	1
	
	25%
	3

	Pasco S.D.
	Ellen Ochoa M.S.
	Middle
	44
	11
	
	25%
	33

	Seattle Public Schools
	Lawton Elem. School
	Elem.
	8
	2
	
	25%
	6

	Tahoma S.D.
	Maple Valley H.S.
	Sec.
	4
	1
	
	25%
	3

	Toppenish S.D.
	Eagle H.S.
	Middle
	8
	2
	
	25%
	6

	Bethel S.D.
	Spanaway Junior High
	Middle
	37
	9
	
	24%
	28

	Othello S.D.
	McFarland Junior
	Middle
	29
	7
	
	24%
	22

	Federal Way S.D.
	Sequoyah M.S.
	Middle
	25
	6
	
	24%
	19

	Seattle Public Schools
	Rainier Beach H.S.
	Sec.
	25
	6
	
	24%
	19

	Steilacoom Hist. S.D.
	Pioneer Middle
	Middle
	25
	6
	
	24%
	19

	Kent S.D.
	Grass Lake Elem. School
	Elem.
	26
	6
	
	23%
	20

	Northshore S.D.
	Leota Jr High
	Middle
	26
	6
	
	23%
	20

	Kennewick S.D.
	Highlands M.S.
	Middle
	35
	8
	
	23%
	27

	Battle Ground S.D.
	Maple Grove Middle
	Elem.
	36
	8
	
	22%
	28

	Pasco S.D.
	New Horizons H.S.
	Sec.
	9
	2
	
	22%
	7

	Renton S.D.
	Black River H.S.
	Sec.
	9
	2
	
	22%
	7

	Riverview S.D.
	Parade
	Elem.
	9
	2
	
	22%
	7

	Tacoma S.D.
	Mt Tahoma
	Sec.
	63
	14
	
	22%
	49

	Lake Stevens S.D.
	North Lake M.S.
	Middle
	41
	9
	
	22%
	32

	Kiona-Benton City S.D.
	Kiona-Benton City High
	Sec.
	23
	5
	
	22%
	18

	Bethel S.D.
	Bethel Junior High
	Middle
	37
	8
	
	22%
	29

	Kennewick S.D.
	Horse Heaven Hills M.S.
	Middle
	37
	8
	
	22%
	29

	East Valley S.D. (Yakima)
	East Valley Central M.S.
	Middle
	19
	4
	
	21%
	15

	Seattle Public Schools
	Washington M.S.
	Middle
	44
	9
	
	20%
	35

	Battle Ground S.D.
	Summit View H.S.
	Sec.
	10
	2
	
	20%
	8

	Highline S.D.
	Academy of Citizenship and Empowerment
	Sec.
	10
	2
	
	20%
	8

	Orient S.D.
	Orient Elem
	Elem.
	5
	1
	
	20%
	4

	Highline S.D.
	Seahurst Elem. School
	Elem.
	31
	6
	
	19%
	25

	Seattle Public Schools
	Madison M.S.
	Middle
	52
	10
	
	19%
	42

	Tacoma S.D.
	Gault
	Middle
	26
	5
	
	19%
	21

	Tacoma S.D.
	Mason
	Middle
	42
	8
	
	19%
	34

	Everett S.D.
	North M.S.
	Middle
	32
	6
	
	19%
	26

	Lake Washington S.D.
	Dickinson Elem.
	Elem.
	16
	3
	
	19%
	13

	Federal Way S.D.
	Totem M.S.
	Middle
	38
	7
	
	18%
	31

	Easton S.D.
	Easton School
	Elem.
	11
	2
	
	18%
	9

	Puyallup S.D.
	Wildwood Elem.
	Elem.
	11
	2
	
	18%
	9

	Battle Ground S.D.
	Prairie H.S.
	Sec.
	56
	10
	
	18%
	46

	Mukilteo S.D.
	Harbour Pointe M.S.
	Middle
	28
	5
	
	18%
	23

	East Valley S.D. (Yakima)
	East Valley H.S.
	Sec.
	34
	6
	
	18%
	28

	Seattle Public Schools
	Summit K-12
	Elem.
	40
	7
	
	18%
	33

	Camas S.D.
	Camas H.S.
	Sec.
	58
	10
	
	17%
	48

	Quincy S.D.
	Quincy H.S.
	Sec.
	29
	5
	
	17%
	24

	Othello S.D.
	Othello H.S.
	Middle
	35
	6
	
	17%
	29

	Kent S.D.
	Mattson M.S.
	Middle
	41
	7
	
	17%
	34

	Bremerton S.D.
	Mountain View M.S.
	Middle
	30
	5
	
	17%
	25

	Enumclaw S.D.
	Black Diamond Elem.
	Elem.
	18
	3
	
	17%
	15

	Franklin Pierce S.D.
	Gates Sec. School
	Middle
	18
	3
	
	17%
	15

	Goldendale S.D.
	Goldendale H.S.
	Sec.
	18
	3
	
	17%
	15

	Grand Coulee Dam S.D.
	Lake Roosevelt H.S.
	Sec.
	12
	2
	
	17%
	10

	Peninsula S.D.
	Henderson Bay Alt H.S.
	Sec.
	6
	1
	
	17%
	5

	Seattle Public Schools
	Dearborn Park Elem. School
	Elem.
	18
	3
	
	17%
	15

	Seattle Public Schools
	High Point Elem. School
	Elem.
	12
	2
	
	17%
	10

	Spokane S.D.
	Libby Center
	Elem.
	12
	2
	
	17%
	10

	Tenino S.D.
	Tenino H.S.
	Sec.
	24
	4
	
	17%
	20

	Toledo S.D.
	Toledo M.S.
	Middle
	12
	2
	
	17%
	10

	Bellevue S.D.
	Chinook M.S.
	Middle
	56
	9
	
	16%
	47

	Fife S.D.
	Columbia Junior H.S.
	Middle
	25
	4
	
	16%
	21

	Bellevue S.D.
	Highland M.S.
	Middle
	32
	5
	
	16%
	27

	Spokane S.D.
	Salk M.S.
	Middle
	26
	4
	
	15%
	22

	Wilbur S.D.
	Wilbur Sec. School
	Middle
	13
	2
	
	15%
	11

	Yakima S.D.
	Stanton Alternative School
	Sec.
	13
	2
	
	15%
	11

	Edmonds S.D.
	Westgate Elem.
	Elem.
	20
	3
	
	15%
	17

	South Whidbey S.D.
	Langley M.S.
	Middle
	20
	3
	
	15%
	17

	Seattle Public Schools
	West Seattle H.S.
	Sec.
	54
	8
	
	15%
	46

	Seattle Public Schools
	Cleveland H.S.
	Sec.
	34
	5
	
	15%
	29

	Pasco S.D.
	Stevens M.S.
	Middle
	41
	6
	
	15%
	35

	Renton S.D.
	McKnight M.S.
	Middle
	48
	7
	
	15%
	41

	Snoqualmie Valley S.D.
	Mount Si H.S.
	Sec.
	48
	7
	
	15%
	41

Note to Readers: Requirement 2 contains updated information on 2005–06 school district data. July 2006 information is highlighted with green shading; updated information is noted at beginning of OSPI Response to Requirement 2.

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 – July 2006
	Evidence

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

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

	Y
	C. 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 (July 2006)
Supporting Narrative:

a. LEAs are identified in Appendix D for 2004-05.

b. Steps the LEAs will take are identified on page 4, item 3.

c. Steps the SEA will take are identified on page 4, item 3 (part a).

OSPI Response to Requirement 2.A—September 2006

2.A LEAs that have not met HQT Annual Measurable Objectives

Table 9

Goal 3, Performance Indicator 3.1—Percentage of Classes Taught by HQ Teachers

	Baseline Data and Targets
	Target Data

Percentage of Classes Taught by HQ Teachers – State Aggregate
	Actual Data for State Aggregate
	Target Data Percentage of Classes Taught by HQ Teachers in High-Poverty Schools
	Actual Data for High- Poverty Schools

	2002-2003 Baseline
	82%
	
	85%
	

	2003-04 Target
	85%
	98.9%
	90%
	98.5%

	2004-05 Target
	89%
	98.9%
	94%
	99.4% Elementary

97.6% Secondary

	2005-06 Target
	100%
	95.6%
	100%
	97.8% Elementary

89.3% Secondary

	2006-07 Target
	100%
	
	100%
	

2005-06 HQT data reflects the following information (see Table H in Appendix):

· All school districts reported at 80% or above classes taught by teachers who meet HQT requirements

· 273 of 296 school districts (92.2%) reported that 90% to 100% classes taught by HQT

· 159 of 296 school districts (53.7%) reported that 100% classes taught by HQT and thus met their AMO for the 2005-06 school year

· 114 of 296 school districts (38.5) reported that 90% to 99.9% classes taught by HQT

· 23 of 296 school districts (7.8%) reported that 80% to 89.9% classes taught by HQT

OSPI Response to Requirement 2 – July 2006

1. The OSPI Title II staff reviews HQ teacher data at the time of submission by school districts to the state agency. Aggregate school district data reported for school year ending 2003–04 and 2004-05 indicated an increase well beyond the expected targets. See Appendix D for school district table.

 Goal 3, Performance Indicator 3.1 – Percentage of Classes Taught by HQ Teachers

	Baseline Data and Targets
	Target Data

Percentage of Classes Taught by HQ Teachers – State Aggregate
	Actual Data for State Aggregate
	Target Data Percentage of Classes Taught by HQ Teachers in High-Poverty Schools
	Actual Data for High- Poverty Schools

	2002-2003 Baseline
	82%
	
	85%
	

	2003-04 Target
	85%
	98.9%
	90%
	98.5%

	2004-05 Target
	89%
	98.9%
	94%
	99.4% Elementary

97.6% Secondary

	2005-06 Target
	100%
	
	100%
	

2004-05 HQT data reflects the following information:

· 284 of 296 school districts reported at or above 94% target for 2004-05 reporting

· 12 districts reported less than the target expectation of 94% for percentage of classes taught by HQT teachers (see Appendix D, purple highlights).
· 6 of the 12 districts are REAP eligible districts.
· 3 of the 12 districts report gains
· 1 of the 12 districts maintained same HQT
· 8 of the 12 districts reported decreases in HQT, ranging from 2.3% to 20%
· District size ranged from a total to 7 core academic teachers in the district to 850 core academic teachers (See Appendix D)
· Most significant decrease was 20%, reported by a small rural school district employing 7 teachers
· Largest district (850 teachers) of the 12 not meeting the 94% target reported a decrease of 2.3% to place them at 93.7%
· Of the 23 districts
· 7 districts reported at 90% to 93.7% meeting HQT – 2 of these districts are REAP-eligible
· 4 districts reported in the 80% range meeting HQT – 3 of these districts are REAP-eligible
· 1 district reported at 79.5% meeting HQT – this district was also a REAP district
2. School districts that do not meet annual measurable objectives will be provided with one-on-one technical assistance by OSPI Title IIA staff. Technical assistance will be provided to ensure

a. Data collection and reporting is accurate

b. Relevant and attainable goals are established for teachers not meeting HQ

c. Goals are incrementally monitored for progress

d. Multiple pathways to ensure HQT status were reviewed prior to selection

3. The 2006-07 Title II Part A application requires that school districts provide specific information about their plans to ensure:

a. Teachers meet highly qualified status, and their HQT status is maintained

b. Districts have identified strategies to staff their highest need schools with their most effective and experienced teachers and, when no Title IIA funds are used for this area, the district’s overall plan to ensure that students of highest-need schools have equal access to high quality instruction

c. Districts provide teachers with access to professional development that prepares them to address the diverse learning needs of students and equips them with strategies to involve parents in the education of their children, paying particular attention to students who are identified as most at risk of not meeting the academic standards

4. All school districts are required to submit annual Title II Part A end-of-year reports via the web-based iGrants system. All end-of-year reports are reviewed by Title IIA staff to ensure district completed activities/projects/programs were aligned with the approved application that allowed disbursement of funds to the district and that allocations have been appropriately expended.

5. The Title II Part A program is reviewed as part of the Consolidated Program Review (CPR) process. Through the 2005-06 school year, district administered federal and state programs were reviewed by a team of OSPI program supervisors on a cycle of once every four years. Beginning with the 2006-07 school year, the CPR process will conduct monitoring on a risk-based review process. As part of the risk-based review process, HQT compliance and student achievement data are identified as specific criteria for monitoring. This process will ensure districts are held accountable to meet annual measurable objectives. Analysis of the 2005-06 HQT data will further identify district success in meeting annual measurable objectives. This data will be shared with the Department of Education in September 2006.

Note to Readers: Requirement 3 contains new information in response to Sections 3B, 3D, 3.E, 3.F– July 2006 information is highlighted with green shading – updated information is noted at beginning of OSPI Response to Requirement 3

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

	July 2006
	Sept 2006
	

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

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

	N
	
	E. 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
	
	F. 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 partially met
Supporting Narrative:

a. Several types of technical assistance that the SEA will provide to the LEAs are described on pages 5-8.

b. Professional development needs are addressed on page 5, second bullet. We do not, however, see evidence that the staffing needs of schools specifically not making AYP are given high priority (although “hard to staff” schools are addressed with the brochure).

c. The plan describes such programs and services on page 7. While the OSPI provides professional learning opportunities for all educators thru a number of venues, addressing this requirement mostly focuses on assisting LEAs in constructing a plan to assure teachers meet HQT requirements. Upon completion of reporting/analysis of 05-06 data in Sept 2006, meetings will be held among OSPI staff to plan for focused professional development to meet HQT requirements.

d. We do not see evidence that any subgroups of addressed are specifically addressed in the plan.

e. We do not evidence of how the SEA will use available funds to address the needs of non HQT teachers.

f. We do not see the plan for use of available funds and schools not meeting AYP are not addressed.

Requirement 3 response for information clarification – October 2006

OSPI spends approximately $475,000 of Title IIA state level activity funds to support the professional learning network to ensure schools that do not make AYP are supported with regional assistance to:

· Analyze student learning data to identify gaps related to student learning in reading, mathematics and science;

· Provide professional development related to scientific reading research based strategies (teachers and administrators) and mathematics program analysis and alignment with student learning standards and grade level expectations (teachers, principals and central school district office staff);

· Provide professional development related to building a professional learning culture in schools not making AYP (teachers and principals);

· Assist school district and school building principals with leadership development to ensure strong leadership at the building level.

OSPI also provides an additional $140,000 of Title IIA funds to ensure reading coaches (professional development model) in schools –offering this professional development first to schools not making AYP- are grounded in scientific based reading researched strategies. This strategy ensures that coaches in schools of greatest need have first opportunities for the professional development and networking activities throughout this year and next. This capacity building strategy links with the professional learning network mentioned above. We are focused on reading, expanding to math this year and other subject areas within the next 2-3 years.

OSPI targets a little over $7 million in Title I funds to provide school districts not making AYP and identified as in improvement with services, resources and technical assistance to ensure school level staff are prepared and able to improve student learning in their buildings in reading and mathematics. Schools not making AYP have access to some of these same resources through state educational organizations and funded by other state and private funds – such as the Gates Foundation funds.

Schools not making AYP are prioritized and accountability measures are in place through the work of the Title I and Title II SEA staff, the School Improvement Assistance SEA office, and monitored through the Consolidated Program Review process. Once again, schools not making AYP have access to federal, state and private funds to ensure improved student learning initiatives are carried out at the building level. Title IA and IIA school district applications are reviewed and approved based on addressing the student learning and teacher professional development needs of schools not making AYP. Both Title applications are explicit in gathering this information from school districts prior to the release of funds.

In addition, due to the increased numbers of teachers not meeting HQT for the 2005-06 school year, Title IIA SEA staff are vigilant in review and approval of school district applications for funding. Title IIA staff provides technical assistance to school district program coordinators and human resource/personnel staff to ensure use of Title IIA funds are targeted for teacher use in meeting NCLB requirements. Applications for funding are only approved after a written, detailed school district plan is in place to ensure Title IIA funds are used by the school district to assist all teachers in meeting HQT requirements. The Title IIA application is constructed around the student learning data components to address the closing of the achievement gap, which is often related to the lack of making AYP in many schools and teachers meeting HQT requirements.

OSPI Response to Requirement 3—September 2006

3.B Staffing and professional development needs of schools that are not making AYP will be given high priority and

3.D Plan specifically addresses the needs of any subgroups of teachers identified in Requirement 1, and
3.F Plan for the use of available funds will be given priority to the staffing and professional development needs of schools that are not making AYP.

Washington is a local control state. OSPI highly encourages the participation of specific education personnel in all general and specialized professional learning opportunities provided by the state education agency. One area in which the state education agency has impact to secure targeted assistance for teachers and principals is through the Title II Part A program. NCLB HQT requirements are related to school district assurances that Title IIA funds must be used in schools that:

(1) have the lowest proportion of highly qualified teachers

(2) have the largest average class size, or

(3) are identified for school improvement under Section 1116(b) of Title IA (Section 2122 (b)(3).

Districts must describe how TIIA funds will be used to ensure compliance with the above requirements and indicate how TIIA funds are used to highly qualify all teachers not meeting HQT requirements. 2005-06 HQT data indicate that classes are taught by teachers in schools identified in improvement at the middle/junior high level in high poverty, high minority, urban schools.

All Title IIA school district coordinators with schools reporting non-highly qualified teachers will be advised to review their HQT plans to ensure teachers meet highly qualified and that TIIA funds are used to support appropriate activities to ensure HQT requirements are met. Districts such as Highline, Tacoma and Seattle reporting significant numbers of teachers not HQ, recorded in Requirement 1, will be required to submit more specific HQT plans to OSPI for review and approval.

TIIA staff will monitor plans and end-of year reports for all districts, and where concerns are noted, on-site technical assistance with school district HR staff and Title II coordinators will be conducted. Technical assistance for meeting HQT requirements will be multi-pronged by working with school district HR staff, Title IIA and Title IA coordinators and other administrators as needed in the districts.

OSPI provides targeted professional development and other assistance to support the needs of educators of schools in improvement, schools not making AYP or other struggling schools through several strategies:

· Schools and districts in improvement receive specialized technical assistance in the way of educational audits, administrative coaching and access to reading and mathematics coaches that provide classroom embedded professional development for teachers in these subject areas.

· Summer institutes focused on strengthening the knowledge and skills of subject area teachers and strategies for principals to become more effective instructional leaders.

· Federally funded reading initiatives are targeted and supported at the elementary in high poverty schools

· State funded reading and mathematics initiatives are targeted for high poverty, lower student academic achievement schools through the Washington Reading Corp and the Mathematics Helping Corp.

OSPI and Educational Service Districts (9 statewide regions representing all school districts) have formed partnerships to collaboratively provide access to high quality professional development in scientifically based reading research strategies for teachers and other building educators. This professional development mirrors Reading First classroom instructional strategies at the elementary level, includes coaches training for school district reading coaches/facilitators and strategies for subject area classroom teachers to teach reading in the content area. This professional learning network is funded with Title II Part A state level activity funds and other federal and state programs that have agreed to focus on strengthen the reading knowledge and instructional skills of classroom teachers, particularly in schools that do not make AYP. It is agreed within these partnerships that struggling schools or schools in improvement receive focused attention and priority for participation of teachers and other building educators. This high quality, comprehensive subject area professional development is specifically designed towards fulfillment of HOUSSE requirements to meet highly qualified in reading.

OSPI sponsors an annual winter conference that provides subject area professional development for teachers and administrators in core academic areas. The focus of the January 2007 Conference is mathematics professional development for teachers at the middle and high school levels. In addition, specific attention will be paid to subject area teachers of students in special education, bilingual and migrant programs. Title II Part A funds, coordinated with other federal and state program funds help offset conference costs to enable school districts to send more teachers to learn from state and national experts. OSPI encourages school district superintendents, through special invitations to schools in improvement and struggling schools, including schools not making AYP, to send teachers to participate.

3.E 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?

OSPI continues to collaborate with Washington’s Higher Educator Coordinator (HEC) Board in the implementation of the TIIA Subpart 3 program. August released AYP designations and September HQT data results will be analyzed by OSPI and HEC Board staff to retarget emphasis for partnership grant proposals for the coming year. Reading and mathematics, particularly at the middle and high school level, will continue as a focus. OSPI, through the Title IIA program, will work with urban district TIIA coordinators to strengthen existing college/university partnerships for targeted courses for middle school teachers in high poverty schools and thus highly encourage IHEs to submit appropriate and targeted grant proposals to the HEC Board for consideration.

OSPI Response to Requirement 3 – July 2006

OSPI provides assistance and professional learning opportunities for all educators through a number of venues, including tiered assistance and resources to schools and districts, based on their needs and demonstration of student academic achievement.
· All schools, and educators, receive access and timely services to resources through regional summer institutes, workshops and a major winter conference focused on research based strategies to support student learning in core academic areas. Partnerships between OSPI and regional educational service districts (ESDs) ensure access to targeted professional development in reading, mathematics and school improvement planning for schools not receiving these direct services from a school-based facilitator and/or coach which are provided through a focused assistance program.

· Schools and districts with the greatest need for assistance, and identified as in need of improvement, are provided focused, in-depth assistance and resources through the School/District Improvement office at the state education agency, including a school and/or district based facilitator/coach.

· Schools in the middle, or identified as at risk based on student academic achievement, are encouraged to become more involved with professional learning opportunities provided by OSPI and partners such as educational service districts. Coordinated service agreements between OSPI and ESDs define target audiences for technical assistance related to reading, mathematics and school improvement planning.

In addition to assistance provided through multi-tiered resources to schools and districts, the following efforts are coordinated through OSPI to assist school district educators and administrators.

1. The 2006-07 Title II Part A application requires that school districts provide specific information about their plans to ensure:

a. teachers meet highly qualified status, and their HQT status is maintained

b. districts have identified strategies to encourage effective and experienced teachers teach in their highest need schools and when no Title IIA funds are used for this area, the district’s overall plan to ensure that students of highest-need schools have equal access to high quality instruction

c. districts provide teachers with access to professional development that prepares them to address the diverse learning needs of students and strategies to involve parents in the education of their children, paying particular attention to students who are identified as not meeting the same academic standards as their peers

2. OSPI staff in the Title IIA office, in collaboration with staff in Title I, professional development, teacher certification and special education, provide technical assistance to school district administrative and teaching staff through regional workshops, conference presentations and one-to-one telephone technical assistance, when requested. The focus for workshops will continue with identification procedures/processes to ensure teachers meet HQT and development of plans to meet the individual needs of teachers who are currently not identified as HQT. In addition, OSPI will further assist school districts through:

a. development of a brochure for principal use that includes topics related to HQT requirements, professional development planning, hiring and reassignment practices to ensure HQT teacher status is maintained

b. development of a brochure addressing strategies for teacher recruitment and retention, paying particular attention for hard-to-staff schools and recruitment and/or development of teachers representing minority populations and teacher shortage areas

c. posting of all HQT, recruitment and retention materials on the OSPI website (www.k12.wa.us) under Title II Part A Teacher and Principal Quality – ESEA HQT Requirements http://www.k12.wa.us/TitleIIA/HighlyQualifiedTeachers.aspx

d. official OSPI communications to key personnel in school districts and communication through the Washington School Personnel Association list serve.

3. OSPI staff in the Title IIA office will continue to be the entity responsible for data collection and gathering procedures for HQT requirements. In addition, staff will ensure coordination of the identification of data elements needs of other teacher support programs for a more inclusive data collection and reporting system in the state agency. Review and analysis of HQT data will be conducted by the Title IIA office staff as it is submitted to OSPI. With the collection of 2005-06 data completed by September 30, 2006, Title IIA staff will be able to identify school districts where teachers have not met HQT requirements. The 2005-06 data may reflect a decrease in the percentage of teachers meeting HQT because of refinement in the aligned procedures implemented late in the 2005-06 school year. We expect the percentage of teachers/classes being taught by HQT teachers to be at or above 90%. Initial conversations with school district Human Resource/Personnel staff indicate the following trends:

a. Middle school teachers holding a Washington endorsement of “K-8 Elementary Education” and with less than four (4) years teaching experience are unable to meet HQT through a points-based HOUSSE at this time

b. Special education teachers at the secondary level, while meeting IDEA special education requirements, may not meet HQT

c. Special education teachers at the elementary level, while meeting IDEA special education requirements, may not meet HQT, but are more likely to meet HQT than teachers with secondary teaching assignments.

d. Alternative education teachers at the secondary level may meet HQT in some subject areas, but not all

e. Rural school, secondary education teachers may meet HQT in some subject areas, but not all

f. Middle school teachers who teach multiple subjects may not meet HQT in all areas they are assigned to teach

4. OSPI and Washington’s SAHE [the Higher Education Coordinating (HEC) Board] program administrator of the Title II Part A Subpart 3 program, coordinated efforts to provide access to professional development in scientific reading research-based (SRRB) strategies for 300 special education classroom teachers responsible for providing reading instruction. The three-day professional development opportunity was conducted fall 2005. Ongoing professional learning experiences were provided throughout the 2005–06 school year and into the current summer using additional funding through special education grants and Title II Part A state level activity funding. Professional development opportunities like this will continue to be provided when analysis of 2005-06 HQT data is complete. Completion of the reporting and analysis is targeted for the end of September 2006. At that time, meetings will be held among OSPI program staff representing special education, Title I, Title II, professional development, National Board Certification programs, and teacher certification to plan for focused professional development to meet the needs of teachers to ensure HQT requirements are met.
5. Title IIA staff will analyze the 2005-06 HQT data in conjunction with AYP school data. This data will be analyzed with the District/School Improvement program staff, Title I staff and other teacher support program staff to guide conversation with plans to address the learning needs of teachers in low performing schools and schools not meeting AYP. OSPI has several initiatives in the areas of reading and mathematics and building supports that can assist staff in these schools. Additionally, OSPI’s Title II staff reviews LEA data to determine which high poverty schools within Washington LEAs have a higher number of classes taught by teachers who do not meet highly qualified requirements. Conversations are conducted with LEA Title II program coordinators and Human Resources (HR) staff to identify reasons that teachers at high poverty schools may be less likely to meet highly qualified requirements. Conversations also include how Title II funds can be used for recruitment and retention purposes to ensure that high poverty schools employee highly qualified staff and how Title II funds should be used to ensure teachers meet NCLB highly qualified requirements. Through these conversations, the SEA Title II staff has noted that overall, placement of highly qualified teachers in high poverty or low performing schools is given thoughtful consideration and action by school district administrators. In several cases, low performing schools— in particular those that are rural—have a much more difficult time recruiting and retaining teachers. The SEA Title II staff has noted these issues and concerns and has been investigating information about successful strategies and practices in able to provide focused technical assistance to school districts in the areas of recruitment and retention.
To ensure school districts and schools are prepared to meet HQT requirements and maintain high quality teachers in crucial hard-to-staff schools, OSPI will complete the following:

a. Conduct analysis of 2005-06 school year data (September 2006)

b. Identify school districts that are not showing progress in meeting HQT (September 2006)

c. Identify trends that indicate reasons for teachers not meeting HQ requirements (September 2006)

d. Provide technical assistance related to policy and procedural areas identified through data collection and analysis (ongoing)

1. Policy: OSPI will work directly with the Professional Educator Standards Board who has the authority to modify and establish policies related to certification and teacher preparation programs.

2. Procedures: OSPI will collaborate with the Washington State School Personnel Association (WSSPA) to assist school district staff in constructing a plan to assure teachers meet HQT requirements, and strategies to encourage hiring and teacher assignment procedures are aligned with HQT requirements. OSPI Title I and Title IIA staff will provide technical assistance to school district program staff to include strategies and suggestions for research based professional development for teachers and recruitment and retention strategies, ensuring federal resources are used to assist teachers in meeting requirements. Additionally, OSPI certification staff provides technical assistance to school district Human Resource personnel and WSSPA members about up-to-date certification information, and alignment with NCLB HQT requirements.

Note to Readers: Requirement 4 contains updated information for 4.C. July 2006 information is highlighted with green shading; updated information is noted at beginning of OSPI Response to Requirement 4.

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
	A. 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
	B. 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?

	U
	C. 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?

	Y
	D. 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 partially met
Supporting Narrative:

a. Evidence is provided on page 4, item 2 point c and item 5, and on page 10 items 4 and 5.

b. Technical assistance is outlined on page 9 items 1 and 2, page 7 item 5, and targeting to schools not making AYP is mentioned p 9 item 2 and districts not making AYP is mentioned on page 10, item 6.

c. There is evidence that the SEA will monitor on the first bullet point – percentage of HQT at each LEA (p. 10, number 5), but no evidence could be found that they will monitor on the second bullet point - the PD performance indicator.

d. Description of the technical assistance that will be provided is found on page 9 item 2.

OSPI Response to Requirement 4—September 2006

4.C Describe how the SEA will monitor whether LEAs attain percent HQT in each LEA and school in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers

OSPI monitors school districts to ensure each school reporting non-highly qualified teachers benefit from Title IIA funding to become highly qualified. Monitoring takes place through review of mandatory end-of-year reports indicating numbers of teachers and principals participating in high quality professional development. EOY reports are compared with TIIA grant applications to ensure funding is used as planned– numbers of participants are recorded for each school district.

School districts noting significant numbers of teachers not meeting highly qualified in Requirement 1 of this plan will be required to provide OSPI TIIA program staff, with building level professional development plans specific to teachers not meeting HQT requirements. Progress will be noted throughout the year through one-on-one contact with school district coordinators, EOY reports and school district CPR monitoring processes – on-site visitations, desk audits and focused cluster group reviews.

OSPI Response to Requirement 4—July 2006
1. OSPI staff in the Title IIA office, in collaboration with the Title I, professional development, teacher certification and special education, will continue to provide technical assistance related to meeting HQT goals to school district administrative and teaching staff through regional workshops, conference presentations and one-to-one telephone technical assistance when requested. The focus for workshops will continue with identification procedures/processes to ensure teachers meet HQT and development of plans to meet the individual needs of teachers who are currently identified as HQT. In addition, OSPI will further assist school districts through:

e. development of a brochure for principal use that includes topics related to HQT requirements, professional development planning, hiring and reassignment practices to ensure HQT teacher status is maintained

f. development of a brochure addressing strategies for teacher recruitment and retention, paying particular attention for hard-to-staff schools and recruitment and/or development of teachers representing minority populations and teacher shortage areas

g. posting of all HQT, recruitment and retention materials on the OSPI website (www.k12.wa.us) under Title II Part A Teacher and Principal Quality – ESEA HQT Requirements http://www.k12.wa.us/TitleIIA/HighlyQualifiedTeachers.aspx

h. publishing official OSPI communications to key personnel in school districts

i. providing high quality professional development for teachers in areas of need as identified through analysis of the 2005-06 school year HQT data (that will be completed and submitted to the Department of Education in September 2006).

2. OSPI staff representing school/district improvement, Title I, Title II, Teacher Certification, Professional Development, Special education will collaborate to provide services and technical assistance to schools not making AYP and who have teachers not meeting HQT requirements. Technical assistance will include strategies to incorporate professional development around school improvement efforts related to subject areas in which teachers are not highly qualified. In addition, recruitment and retention strategies to ensure well-prepared teachers are placed in these schools will be included.

3. OSPI will establish a teacher personnel tracking system that will align and coordinate with the student data reporting system. This work is made possible by financial resources provided through the Gates Foundation and legislatively authorized funds for the 2006-08 biennium. Also in early stages of development is a statewide professional development system.

4. OSPI will continue to monitor school districts’ progress in meeting HQT requirements and include lack of progress in meeting requirements as a factor for a risk-based consolidated program review (CPR) monitoring system implemented by OSPI staff.

5. The Washington State Auditor’s Office in audit visits with school districts, reviews school district records and conducts test cases to ensure school districts are employing teachers who meet highly qualified requirements, and ensures that districts are providing assistance to teachers to become highly qualified.

6. OSPI will continue to provide technical assistance to school districts that are at risk of not meeting annual measurable objectives. The state education agency promotes a philosophy of proactive technical assistance to reduce incidence of corrective actions. Title IIA staff will continue to analyze HQT data in conjunction with AYP school data. Data will be analyzed with the District/School Improvement program staff, Title I staff and other teacher support program’s staff. This collaborative work will help guide the development of plans, at the state and district level, to address the learning needs of teachers in low performing schools and schools not meeting AYP. As technical assistance is provided for districts that do not meet AYP goals, the quality of teachers and teaching will be addressed. This will also provide assurance that strategies specific to teachers needs are implemented to meet highly qualified teacher requirements.

Note to Readers: Requirement 5 contains all new information.

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

	July 2006
	Sept 2006
	

	N
	
	A. 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
	
	B. 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 not been met
Supporting Narrative:

a. The plan must describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession hired before the end of 05-06 school year (eg. not new refers to any teacher hired before 2002). However, OSPI proposes continued use of points based HOUSSE to at least the end of the 06-07 school year for all teachers hired before the end of 2005-06 (p11).

b. The state does not limit the use of HOUSSE to the groups of teachers described above (see page 12 item 2).

OSPI Response to Requirement 5—(September 2006)

5.A and 5.B Describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession hired before the end of the 2005–06 school year, and how HOUSSE procedures will be discontinued and limited in special needs cases.

Washington, as of September 2006, has in effect three (3) HOUSSE procedures:

1. Annual HQT HOUSSE Evaluation for teachers who hold an unendorsed certificate issued pre-1987. This HOUSSE was implemented in 2002-03 school year.

2. Annual HQT Plan of Assistance for teachers who hold an endorsed certificate certificate issued post-1987. This HOUSSE was implemented in 2002-03 school year.

3. One-Time Points-Based HOUSSE for all teachers irrespective of whether they hold an unendorsed or endorsed certificate. This HOUSSE was implemented mid-spring 2005–06.

Annual HOUSSE Phase Out

The annual HQT HOUSSE Evaluation process will be phased out by the end of the 200–-07 school year for use by teachers certificated pre-1987 and hired prior to the end of the 2005–06 school year. As a condition of the phase out process, the HOUSSE Evaluation will be limited to teachers who were using the process as of the end of the 2005–06 school year as a means to complement the completion of the Points-Based HOUSSE no later than the end of the 2006–07 school year.

Teachers first hired before the beginning of the 2002-03 school year

All teachers holding an unendorsed certificate will be limited to the use of (1) the annual HQT Plan of Assistance, and (2) the Points-Based HOUSSE process when:
1. Reassigned to fulfill the learning needs of students in the district, or

2. Points-Based HOUSSE procedures unable to be completed by school district human resource/personnel staff prior to the end of the 2005–06 school year, not to exceed past the end of the 2006–07 school year.

Teachers holding an endorsed certificate (certificate issued after 1987) will be limited to the use of (1) the annual HQT Plan of Assistance, and (2) the Points-Based HOUSSE process when:

1. Reassigned to fulfill the learning needs of students in the district, or

2. Currently in the process of using the HQT Plan of Assistance towards completing the one-time Points-Based HOUSSE process—not to exceed past the end of the 2006–07 school year.

New Teachers first hired after the start of the 2002–03 school year and before the end of the 2005–06 school year

New teachers, first hired after the start of the 2002–03 school year and before the end of the 2005–06 school year are limited to the use of (1) the annual HQT Plan of Assistance, and (2) Points-Based HOUSSE process when:

1. Reassigned to fulfill the learning needs of students in the district, or

2. Middle level teachers with a K–8 elementary education endorsement—not to exceed past the end of the 2007–08 school year, or

3. Multiple-subject secondary teachers in middle schools currently completing a Points-Based HOUSSE – not to exceed past the end of the 2007–08 school year, or

4. Special education and alternative education teachers who are deemed highly qualified in one subject area by the end of the 2006–07 school year will have until the end of the 2007–08 school year to meet highly qualified status in remaining subject areas, or

5. New special education teachers hired after July 1, 2005, who meet highly qualified in at least one area of language arts, mathematics or science have two years to complete the Points-Based HOUSSE in other subject areas, or

6. Secondary teachers who are hired in eligible rural school/districts and meet highly qualified in at least one subject area have three years to complete the Points-Based HOUSSE in other subject areas, or

7. Points-Based HOUSSE procedures were unable to be completed by school district human resource/personnel staff prior to the end of the 2005–06 school year—not to exceed past the end of the 2006–07 school year.

New teachers hired after the end of the 2005–06 school year

Teachers certificated after September 2005 are required to take a state test to receive endorsements in elementary education and subject areas.

The use of an HQT Plan of Assistance or the Points-Based HOUSSE for teachers first hired after the end of the 2005–06 school year will be allowed for teachers in the following cases when:

1. Reassigned to fulfill the learning needs of students in the district—only after completion of two years of successful teaching experience, or

NOTE: This projected policy, related to a Washington Administrative Code change, is under consideration of the Professional Educator Standards Board (PESB). In conjunction with this policy, a waiver exception may be considered, but only in circumstances where an eligible candidate is not available, and will require the approval of the PESB.

2. Middle level teachers with a K–8 elementary education endorsement who have taught less than four years, and

· Have completed certification requirements prior to the time Washington’s Professional Educator Standards Board (PESB) finalizes and implements policy changes related to the placement and/or teacher preparation programs of K–8 elementary education endorsed teachers at the middle school level (decision expected Winter 2006), and

· Have a comprehensive professional development plan in place in the subject area assigned to teach, or

3. New special education teachers who meet highly qualified in at least one area of language arts, mathematics or science have two additional years to complete the Points-Based HOUSSE in other subject areas assigned to teach, or

4. Secondary teachers hired in eligible rural schools and who meet highly qualified in at least one subject area assigned to teach have three years to complete a Points-Based HOUSSE in other subject areas assigned to teach.

Requirement 6—Equitable Distribution of Teachers in High Poverty/High Minority Schools

Plan for Equitable Distribution of Highly Qualified Teachers in High-Poverty vs. Low-Poverty Schools

Requirement 6: The revised HQT 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

	July 2006
	Sept 2006
	

	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 not been met
Supporting Narrative:

a. The plan says that there “is little disparity in placement of well-prepared teachers between high and low-poverty schools.” (page 16). It is unclear how OSPI is defining what “well prepared” is (whether it is by HQT status, inexperience or out of field status). Nor is data presented to substantiate the claim of little disparity. Without this information, the document submitted does not constitute a written equity plan according to the definition above in Requirement 6.

b. See a.

c. See a. In addition, many of the strategies listed, while aimed at improving teacher quality overall, are not targeted specifically toward reducing inequities in teacher assignment.

d. No evidence was found to support the probable success of strategies was found.

e. No evidence was found to indicate that the SEA will examine the issue of equitable teacher assignment.

OSPI Response to Requirement 6:

Washington’s educators care deeply about the success of all Washington’s students. Our goal is that they be prepared for success in college, work, and life in the 21st century.

State Superintendent Bergeson announced 2005 student learning assessment results earlier this month and included in the analysis of student data she indicated the following:

“Although the achievement gap remains large, the rate of improvement by low-income and minority students in reading and writing outpaced their white and/or more affluent peers; for instance, the percentage of African-American 10th graders who earned proficient scores in reading grew by 40 percent over the last ten years, while the percentage of white students who earned proficient scores grew by 28 percent. In math, where educators are struggling to raise student achievement for all students, the gap has not narrowed.”

Closing the achievement gap is the responsibility of every citizen, and “we need every one of our students in schools and on track for success.” “This is a moral imperative for all of us.”

The Office of Superintendent of Public Instruction (OSPI) understands and embraces the responsibility needed to support teachers in the imperative to ensure students of poverty and color increase their learning achievement. Washington’s Equity Plan will do this. It addresses strategies to enforce policies and expand systems to place high quality teachers in the classroom. It ensures current classroom teachers are highly qualified in core academic subject areas and have the ability to transfer knowledge to students in a way that enables them to be more successful.

We are forging new and stronger relationships with our educational partners– the Professional Educator Standards Board, educational service districts, colleges and universities, the State Board of Education and the governor’s office. The recently completed HQT data collection process itself was arduous and the results troubling. What first appears as a small percentage of classes taught by non-highly qualified teachers reveals to be very alarming facts – particularly at lower performing middle schools. OSPI and our educational partners are committed to Washington’s students to join together in a new way to support student learning, specifically to address the inequitable distribution of high quality, experienced teachers in our neediest schools.

Richard Elmore advises that based on findings from research, structural change in the educational environment should not be seen as a goal in and of itself. Changes should be linked explicitly to teacher and student learning goals. In this manner, changes are addressed from a top-down and bottom-up approach. Tom Guskey, in his work in evaluating the effectiveness of teacher professional development and the impact on student learning, confirms Elmore’s findings while identifying the five levels of a professional development program to get the desired result of improved student outcomes.

Washington’s Equity Plan includes strategies and supports to address the disparity of the placement of high quality classroom teachers in high-poverty/high-minority and low-poverty/low-minority schools. Refined and new policies will be implemented to strengthen teacher preparation programs and placement of teachers in their first years of teaching. The plan emphasizes high quality professional development for current classroom teachers that is focused on student learning standards and explicit in student outcomes. Our goal is to go forward to the state legislature for funding to develop and implement a system of high quality professional development, that already has its beginnings at the grass roots level with help from the state education agency.

Many components of the HQT Plan have already begun. OSPI is deeply involved with a major student accountability and funding system study that was legislatively authorized during the 2005 Legislative Session. This initiative, Washington Learns (http://www.washingtonlearns.wa.gov/default.htm), created and led by Governor Chris Gregoire, is conducting a top-to-bottom, 18-month review of Washington’s entire education system, its structure and funding. State Superintendent Terry Bergeson is a member of the Governor’s Steering Committee and also serves as a K–12 Education Advisory Committee chair with a diverse group of business, community, education, government and minority leaders from across Washington. The recommendations of Washington Learns will drive all future education policy and funding decisions.
OSPI ensures highly qualified educators are in the classroom through a number of policies and programs that support teachers in the development of skills and subject area knowledge.

· OSPI provides tiered assistance and resources to schools and districts as demonstrated by student academic achievement, with the most in need receiving focused assistance.

· Schools and districts identified as in need of improvement, are “highly encouraged” to participate in focused, in-depth assistance with administrative resources through the School/District Improvement office of the state education agency.

· Schools in the middle, or identified as at-risk based on their student academic achievement, are encouraged to become involved with professional learning opportunities provided by the state education agency and their partners such as educational service districts.

· Educators of all schools receive access to professional learning experiences sponsored by the state education agency through regional summer institutes, subject area workshops, and a major winter conference focused on research based strategies to support student learning. In addition, high quality professional development opportunities are provided by educational service districts.

· The Professional Educator Standards Board, in coordination with OSPI, colleges and universities, has implemented teacher alternative route programs to strengthen the diversity of the teaching force in high-minority and high-poverty schools. These programs target where teacher shortages could exist and focus on recruiting paraeducators from geographically and minority diverse regions of the state.
· OSPI ensures school districts comply with NCLB requirements related to HQT. These efforts are demonstrated through:

· Management of federal Title programs, use of state level Title IIA funds for focused professional learning for teachers, recruitment and retention strategies, and the NCLB highly qualified teacher requirements.

· Consolidated Program Review (CPR) processes, a school district monitoring program, that targets compliance and assistance for districts meeting “at risk criteria,” including inequitable distribution of teachers in high-poverty/high-minority schools and schools/districts not making AYP.

· Technical assistance efforts by ESEA Title program staff regarding equitable distribution of teachers in high-poverty, high-minority schools.

Washington is reporting with 2005–06 HQT data that 95.6% of the classes in Washington schools are taught by highly qualified teachers. Separating the data into elementary and secondary levels, 94.8% of the classes taught at secondary schools are taught by HQ teachers and 97.8% classes at elementary schools are taught by teachers who meet HQT requirements. When identifying the percentages of classes taught in high- and low-poverty schools at the secondary level, 90.2% classes in high-poverty schools and 97.2% classes in low-poverty schools are taught by teachers who meet highly qualified teacher requirements.

Analysis of 2005–06 data reveals information about the placement and preparation of middle school teachers. HQT data in high-poverty, high-minority schools not making AYP indicates a larger number of non-highly qualified teachers, who have three years or less teaching experience at middle schools. Teachers were specifically identified because of their need to complete a HOUSSE process when holding a K–8 elementary education endorsement. Most teachers holding a K–8 elementary education endorsement are unable to meet HQT through the Points-Based HOUSSE in subject areas with three years or less teaching experience. Additionally, data indicates middle school teachers are more likely to teach multiple subject areas. Additionally, data review of the schools not meeting AYP and staffed with teachers not highly qualified, indicates many of the middle schools are in urban districts and reflect above state average percentages of students of color. (See Requirement 1 Data Analysis & Tables and Appendix Tables A through E in Requirements 1–5 document.)
To ensure disparities of highly qualified teachers in high-poverty/high-minority schools are eliminated and prevented from occurring in the future, OSPI will address the situation through a two-fold approach:

1. Ensure teachers in existing schools are provided with appropriate professional learning opportunities that specifically address their ability to provide subject matter knowledge within the context of appropriate learning strategies for diverse student cultures currently residing in teachers’ respective schools.

2. Ensure future teachers are prepared to teach deep subject matter at all grades levels, but specifically in middle schools—including knowledge of learning strategies most effective with diverse groups of students, particularly for high-poverty, high-minority student populations.

Washington’s HQT Equity Plan includes strategies related to the following eight areas that will be addressed by OSPI, the Professional Educator Standards Board (PESB), the State Board of Education (SBE) and other stakeholder groups.

1. Data and Reporting Systems

a. Retool existing data systems.

b. Seek additional legislative support for a more robust teacher data system.

Teacher Preparation

c. Refine subject area endorsement competencies to include additional specificity related to content area knowledge.

d. Conduct review and revisions of K–8 elementary education endorsement to ensure appropriate in-depth subject area knowledge for middle grades.

2. Out-of-Field Teaching –

a. Review and refine Washington Administrative Code (WAC) related to teacher placement in subject areas outside areas of preparation with additional accountability provisions.

b. Educate school district administrators and teachers with methods and strategies to ensure teachers are highly qualified prior to reassignments.

3. Recruitment and Retention of Experienced Teachers

a. Replicate or expand current alternative route programs to recruit and endorse elementary teachers into the middle grades endorsement areas of Middle Level Humanities and Middle Level Science/Math endorsements.

b. Educate school district administrators and building principals about strategies to recruit existing successful teachers into high-poverty/high-minority schools and hard-to-fill subject areas.

c. Collaborate with the Washington Education Association (WEA) to promote strategies and methods for school districts to provide teacher incentives related to hard-to-fill teaching assignments.

4. Professional Development

a. Ensure high quality professional development is available for teachers who do not meet highly qualified teacher requirements and for teachers in schools where AYP goals are not met.

b. Ensure high quality professional development is consistent with research-based strategies to support student learning.

c. Target professional development to specific areas where students are reported as not meeting academic standards.

d. Encourage the formation of more school district and college/university partnerships for school-based professional learning experiences.

5. Specialized Knowledge and Skills

a. Develop or support development of classes and coursework that specializes in knowledge and skills needed by teachers and other educators to be more effective with student populations typically served in high-poverty, low-performing schools.

6. Working Conditions

a. Identify working conditions in high-poverty, high-minority schools that teachers and building principals can address to promote a collegial learning environment focused on student learning.

b. Identify strategies that increase teacher retention in hard-to-staff schools—share information with building principals and other district administrators.

7. Policy Coherence

a. Ensure school districts provide high quality teachers in all schools irrespective of school poverty and minority student statistics.

b. Reevaluate Washington’s education system to enable provisions that support more equitable funding and support incentives for teachers and administrators.

	1. Data and Reporting Systems

How is the state planning to develop the teacher data and reporting systems needed to identify and correct inequities in teacher distribution in high-poverty/high-minority schools vs. low-poverty/low-minority schools?

	Strategies
	Policies and Programs

	1. Develop electronic teacher data systems to provide current data on teacher certificates held and ensure that all teachers are properly credentialed in the subjects they are assigned to teach.
	· Washington initiated an eCert system in 2005–06 (https://eds.ospi.k12.wa.us/pda/) that enables the collection of teacher preparation data at time of certification.

	2. Collect and report data on teacher salaries by districts and schools to identify inter and intra-district funding inequities and analyze teacher distribution patterns (i.e., concentrations of inexperienced, lower-paid teachers in high-poverty, high-minority schools).
	· Washington’s apportionment database (S-275 report) http://www.k12.wa.us/safs/PUB/PER/0506/ps.asp provides information that can be analyzed related to equitable distribution of teacher education level, teacher experience, and teacher salary by district.

· The Washington Initiative for NBPTS Certification program staff at OSPI keeps a database that shows the distribution of National Board Certified teachers by school district and school building. http://www.k12.wa.us/certification/nbpts/default.aspx

	3. Collect and report school and district level data on working conditions associated with high teacher turnover.
	· Washington’s state education agency office is responsible to coordinate supports and services for schools and districts identified for improvement, ensures that teachers complete a perception survey on the Common Characteristics of High Performing Schools as they relate to their school and/or district. http://www.k12.wa.us/SchoolImprovement/pubdocs/PerceptionSurveys/Staff-survey.pdf and http://www.k12.wa.us/SchoolImprovement/

	4. Collect and report data on teacher turnover and projected teacher shortages.
	· Collect and report statewide data on trends in teacher certification and placement (Annual Certificates Issued and Personnel Placement Statistics Report—http://www.k12.wa.us/certification/profed/)

· Collect and report statewide data on trends in teacher hiring and administrator perceptions related to anticipated vacancies and perceived shortages – Biennial process (Supply and Demand Report—http://www.k12.wa.us/certification/pubdocs/supplydemand2004.pdf)

· A university-based research project published in 2005 addressed teacher retention in twenty (20) selected Washington school districts. This project provides initial teacher retention data over a five-year period, representing approximately 14,000 teachers in a range of district sizes, poverty levels, and regions of the state who teach 276,641 students—over a quarter of Washington state’s students. http://www.cstp-wa.org/ Navigational/Commissionedresearch/Research_reports/Research_reports.htm

	5. Develop state teacher data systems that allow teacher qualifications to be linked to student achievement.
	· Washington, while limited currently in relational capabilities and capacity, is developing a teacher data system which will allow linkages between teacher qualifications (certification) and teaching assignments to student demographics and student achievement data.

	Specific strategies Washington will adopt:

	Creating a teacher data and reporting system that supports the work of NCLB requirements with the ability to synthesize teacher data for use in program analysis and to correspond to student learning data is of the highest priority for OSPI.

Specific strategies that Washington will adopt include:

1. Develop and implement a data system that contains the capabilities to track critical information about teachers such as: educational background, teaching assignments, salary schedule, placement, participation in ongoing professional learning experiences and highly qualified requirements.

2. Develop and implement relational data systems to connect existing and new teacher data to student academic achievement data.

3. Promote collaborative efforts of teacher stakeholder groups to identify critical information needs to meet federal and state requirements.

4. Collaborate with the Professional Educator Standards Board (PESB) in seeking additional legislatively appropriated funding support for a more robust teacher data system.

	Specific steps to implementation:

	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board (PESB) action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Create and adopt class/course identifiers.

2. Provide assistance to school districts to implement class/course identifiers.

3. Coordinate the identification process of teacher data used to meet various federal and state requirements.

4. Identify a compatible teacher identifier process to be used with existing teacher data systems.

5. Pilot procedures to ensure teacher and teaching assignment data information system works and refine procedures when necessary.

6. Identify data components of existing electronic databases and ensure data components are inter-relational and capability to expand existing data collection processes.

7. Pilot test ability of database systems to connect teacher qualifications, teaching assignments and student achievement data.

8. Develop and coordinate professional development for data users (staff of OSPI, PESB).

9. Secure legislative funding support for teacher and student data management system.

10. Change Professional Educator Standards Board administrative code(s) related to teacher assignments.
	Steps 1–8:

OSPI staff of IT, Teacher Certification, Title II, Professional Educator Standards Board

Steps 9–10:

Washington Professional Educator Standards Board staff, OSPI Professional Educator and Teacher Certification staff
	Title II Part A and state legislated financial resources to support IT staff for develop-ment and testing
	Steps 9–10: Legislative action

and Professional Standards Board action
	Steps 1–9
	Beginning July 2006 and continuing through the school year with completion of the project during the 2007–08 school year

	Measures Washington will use to evaluate and publicly report progress:

	Measures
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting

(e.g., annual report, post on website)
	Timeline

	1. Course identifiers are established

2. Pilot study with program refinements are complete.

3. Unique teacher identification is established.

4. School districts have access to pre-populated teacher components in teacher database.

5. School district staff use teacher database to analyze teacher assignments and retention strategies for high-poverty, high-minority schools.

6. OSPI program staff use teacher database to analyze support services to schools not meeting AYP and identification of districts not meeting NCLB requirements.

7. OSPI and PESB teacher database to analyze teacher and teaching trends to impact policy and teacher program supports.

8. Teacher data is posted on the OSPI website.

	Measurements 1–3:

OSPI staff—directed by IT department

Measurements 4–5:

School district staff

Measurements 6–8:

OSPI and PESB staff
	· Funding

· People

· Volunteer pilot school districts
	· Posting on OSPI website

· Meetings with OSPI and school district staff

· Presentations at conferences

· Official OSPI communication mechanisms to school districts
	Summer 2006 through 2008

	2. Teacher Preparation

How is the state planning to build a pipeline of prospective teachers for high-poverty, low-performing schools?

	State Strategies
	Policies and Practices

	1. Evaluate and report the impact of teacher reforms to assess their strengths and weaknesses and make mid-course corrections.
	· The Professional Educator Standards Board completed a comprehensive analysis of the strengths and weaknesses of Washington’s system of educator preparation and certification upon which they have built their strategic plan. (Washington’s System of Preparing and Certifying Educators—December 2005) pesb.wa.gov/Publications/reports/2005/ComprehensiveAnalysis.htm Additional information provided through the PESB can be accessed at pesb.wa.gov/Publications/reports/index.htm.

· Higher education teacher preparation programs are required to produce significant data related to various aspects of program quality. However, these data are not systematically compiled in a way that provides a comprehensive picture that can be accessed and reviewed by policymakers and the public.

· Preparation program completer survey data is collected annually—disaggregated by program—to identify trends in performance and program strengths and weaknesses.

	2. Establish college scholarships, loans, and loan forgiveness programs to channel prospective teachers toward schools that have difficulty attracting sufficient numbers of qualified teachers.
	· The Future Teachers Scholarship Program (managed by Washington’s SAHE, the Higher Education Coordination board) is aimed at attracting individuals to teaching shortage areas.

· The Alternative Routes Conditional Loan Scholarship provides loan forgiveness to experienced paraeducators and mid-career professionals seeking teacher certification in shortage areas (managed by the Professional Educator Standards Board—PESB).

	3. Establish grow-your-own programs to encourage middle and high school students to pursue teaching careers in high-need schools.
	· Washington State University has greatly increased the ethnic diversity of its teacher candidates through a focused system-wide recruitment effort.

· Washington has encouraged elective courses in high schools to give interested students opportunities to learn about and practice teaching through a program called “Teachers Recruiting Future Teachers.”

	4. Expand and support high-quality alternative route programs.
	· Washington’s Alternative Routes Program, since 2002, has transitioned 539 paraeducators, mid-career professionals, and conditional certificate holders to a new career teaching in shortage areas, such as math, science or special education. Seventy-six percent (76%) of mentor teachers and principals surveyed report Alternative Route Program completers are better prepared than teachers from traditional routes. (http://www.pesb.wa.gov/AlternativeRoutes/AlternativeRoutes.asp

	5. Create charter colleges of education.
	· Washington’s Alternative Routes Partnership Program meets the same criteria as Ohio’s charter colleges of education, which was established to prepare highly qualified teachers for high-poverty and urban areas. Private entities may partner with higher education institutions, as in Ohio.

	Specific strategies Washington will adopt:

	The Professional Educator Standards Board (PESB), as of January 1, 2006, holds authority for policies and rules affecting teacher certification and licensure. Authority was transferred to the PESB from the State Board of Education based on state legislative action. The PESB also provides recommendations to OSPI, the Governor, and Legislature on the full range of issues affecting education professionals, including recruitment, hiring, preparation, certification, mentoring, professional growth, retention, governance, assessment and evaluation. In addition, it is the PESB that oversees the effectiveness of new basic skill and subject matter assessment requirements of new teachers prior to state certification.

1. Washington plans to develop a state-level system for assessing educator preparation program quality that:

· Uses multiple, meaningful indicators to make inferences about program quality.

· Documents explicit connections between pre-service preparation and effective practice.

· Provides useful information for policymakers and the public.
2. Review teacher subject area competencies and the K–8 elementary education endorsement competencies to ensure teachers are fully prepared with the content knowledge needed for middle grades teachers.

	Specific steps to implementation:

	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Survey all program completers and their employers about educator preparation program quality. Create incentives to ensure high return rates for data reliability.

2. Reexamine current data demands on institutions and focus institutions’ data collection on most relevant indicators of program quality.

3. Focus each institution’s Professional Education Advisory Board’s data requirements and plans for improvement on program quality.

4. Annual public reporting include innovative practices of teacher preparation programs.

5. Make reports regarding the assessment of educator preparation program quality available on PESB website.

6. Expand alternative routes to teacher and principal certification and explore an alternative route for school psychologists and speech/language pathologists.

7. Expand cross-institutional consortia as a delivery model for educator preparation as a means for enhancing geographic access.

8. Develop “pipeline” programs for paraeducators with transferable associate degrees that allow them to remain employed while completing requirements toward teacher certification.

	PESB and OSPI
	
	PESB rule change
	
	2007

	Measures Washington will use to evaluate and publicly report progress:

	Measures
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	Measures for Steps 1–5:

Preparation programs and state policy makers will utilize measures of preparation program quality contained in public reports to inform continuous improvements.

Measures for Steps 6–8:

· Increased number of Alternative Route Program completers.

· Prospective teachers would report adequate access to preparation programs that meet their needs.

· Continued positive evaluations of alternative preparation program completers.

· Districts report greater ease in finding teachers to fill shortage areas.

	PESB and OSPI
	
	Annual reporting and OSPI website
	2007

	3. Out-of-Field Teaching

How is the state planning to reduce the incidence of out-of-field teaching (particularly in mathematics, science, special education, and bilingual education/English as a Second Language) in high-poverty, high-minority, and low-performing schools?

	Strategies
	Policies and Practices

	1. Minimize/eliminate the hiring and placement of out-of-field teachers in high-poverty, low-performing schools.
	· Washington Administrative Code (WAC 181-81-110) requires that data related to teachers holding an endorsed certificate and who are assigned to teach outside their area of endorsement must be reported annually to the Professional Educator Standards Board (PESB). District reporting indicates that less than 1% of all classes taught in Washington schools are taught by teachers out of their area of endorsement. In addition to reporting requirements, a written plan must be developed to ensure the teacher is supported to provide successful instruction in the classroom.

	2. Establish scholarships, loans, and forgivable loans to channel teachers of hard-to-fill subjects toward high-need schools.
	· The Future Teachers Scholarship Program, managed by the Higher Education Coordinating Board, may be used by existing teachers to add subject endorsements or pursue a master’s in teaching degree in exchange for teaching service in a shortage area.

	3. Create targeted teacher preparation programs.
	· Washington’s Alternative Route Program is aimed at experienced paraeducators, mid-career professionals, and teachers on conditional certificates. All must be pursuing certification in a subject matter or geographic-related shortage area. http://www.pesb.wa.gov/AlternativeRoutes/AlternativeRoutes.asp

	4. Expand alternative route programs to allow individuals with relevant training in hard-to-fill subjects to enter the profession.
	· Washington’s Alternative Route Program recruits and provides financial incentives to mid-career professionals with subject-matter expertise in hard-to-fill subjects.

	5. Work in partnership with institutions of higher education to train already-licensed teachers to become certified in high-need subject areas.
	· The Professional Educator Standards Board has developed three (3) Alternative Pathways for existing licensed teachers to gain additional subject matter endorsements in high-need subject areas.

	6. Create a state job bank targeted to districts that experience the greatest difficulty competing for teachers of hard-to-fill subjects.
	· WATEACH.com is a statewide electronic teacher database and matchmaking service available free of charge to school districts (employers) and candidates for employment.

· TEACHERS-TEACHERS.com is an electronic matchmaker service provided free to districts, specifically to help them recruit teachers in special education.

	7. Establish formal arrangements that enable districts to recruit and hire qualified international teachers of hard-to-fill subjects and specializations.
	· OSPI and the PESB have formalized exchange agreements with Spain and Mexico for teaching permits for teachers from those countries

· The PESB is currently exploring, in conjunction with officials of the Chinese government and local state organizations, an initiative (to be called the Confucius Institute) that will encourage teachers from China to come to the U.S. and enhance the teaching of Chinese language and culture in Washington State schools.

	8. Disseminate information about other federal, state, or local initiatives intended to reduce out-of-field teaching in hard-to-staff schools.
	· Washington has received both Transition to Teaching Grant and Fund for Improvement of Postsecondary Education Grant funding aimed at providing incentives for individuals to become teachers in shortage areas via Alternative Routes, thus reducing the need for out-of-field teaching.

· OSPI’s Troops-to-Teachers program provides information about funding available to retiring/separating military members at nearby bases (McChord AFB, Ft. Lewis, Bremerton Naval Base, etc.). The Troops to Teachers program yields significantly higher proportions of math and science backgrounds, minority ethnic groups, and male elementary school teachers.

	9. Expand the use of distance learning to permit student access to qualified teachers in other schools.
	· Electronic high schools (including in Federal Way SD and Quillayute Valley SD) now operate in Washington with statewide clientele.

	10. Require and fund mentoring and induction for teachers of hard-to-fill subjects in low-performing schools.
	· The Washington State Legislature funds mentoring and induction programs for all first-year teachers, including those assigned to teach hard-to-fill subjects and those in low-performing schools. Funding inadequacy and variability has negatively affected district participation, particularly in small and rural districts.

· Washington is developing research-based statewide standards for high-quality induction programs.

	Specific strategies Washington will adopt:

	The PESB, in coordination with OSPI, will continue to focus on policy and procedures to ensure that districts meet appropriate state and federal guidelines when placing teachers in teaching assignments.

The PESB will evaluate and refine policies related to implementation of more restrictive requirements for assignments or reassignment of teachers who have less than two years of successful teacher experience.

The PESB will continue to explore, in conjunction with officials of the Chinese government and local state organizations, an initiative (to be called the Confucius Institute) that will encourage teachers from China to come to the US and enhance the teaching of Chinese language and culture in Washington State schools.

	Specific steps to implementation:

	Steps:
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Implement strategies for minimizing out-of-field assignment—

· Establish data systems that track assignment and teacher credentials (as part of Requirement 1 of this plan).

· Place limitations on renewal of conditional certificates, combined with increased options for conditionally certified teachers to become fully certified.

· Increase options, access and incentives for educators to gain appropriate subject matter credentials.

· Examine and influence local hiring practices/contract agreements related to seniority and assignment.

2. Pursue legislative support for full and stable funding for induction support of adequate length and high quality for all new and struggling educators.

3. Monitor school district compliance with NCLB HQT requirements, including equitable distribution of teachers in high-poverty/high-minority and low- poverty/low-minority schools.

	Steps 1–2:

PESB and OSPI

Step 3:

OSPI staff responsible for monitoring school districts

	
	Step 1:

WAC rule change

Step 2:

Legislative action

	Step 3: Not applicable
	2006 through end of school year 2007–08

	Measures Washington will use to evaluate and publicly report progress:

	Measure
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting

(e.g., annual report, post on website)
	Timeline

	1. Implementation of teacher data and reporting system—usability at state and district level

· Districts indicate staffing changes and reassignments based on proactive analysis of teacher qualifications and experience.

· School district requests for issuance of conditional certificates decreases or is eliminated.

2. Actively pursue, as part of the OSPI state budget, a legislative funding request to support a more robust mentoring and induction program for new teachers. Successful implementation of this strategy would be demonstrated by issuance of additional state funding.

3. School districts are proactive in assignment of teachers and in compliance with NCLB HQT requirements to ensure well-prepared and experienced teachers are assigned to hard-to-staff schools.
	Measures 1, 3:

OSPI

Measure 2:

OSPI and PESB
	Funding,

Staff
	Measures 1–3:

Communication to school districts via official OSPI bulletins/memoranda, publications and website.

	2006–08

	4. Recruitment and Retention of Experienced Teachers

How is the state planning to build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools?

	Strategies
	Policies and Practices

	1. Create programs to recruit accomplished teachers to serve on teams to assist low-performing schools.
	· The OSPI District/School Improvement program provides a school improvement facilitator to work with each building principal and staff of schools in improvement. Facilitators have demonstrated their ability to bring about positive changes in buildings. Facilitators also act as mentors to principals to increase instructional leadership skills.

	2. Create incentives to attract and retain accomplished teachers in hard-to-staff schools.

	· Preference is given to teachers in high needs schools when granting state funded scholarships used to pursue certification from the National Board for Professional Teaching Standards. Washington has 900 National Board Certified teachers. Of this 900, 47% are in schools with 30% to 50% students receiving free/reduced lunch and 21% are in schools with 50% to 100% of students receiving free/reduced lunch. http://www.k12.wa.us/certification/nbpts/default.aspx

· The OSPI National Board for Professional Teaching Standards office is currently investigating the implementation of a “Take One” strategy for teachers in high-poverty, high-minority schools. This strategy will encourage the formation and growth of a building-based learning community focused on student work. Teachers have reported that having the opportunity and time to work collaboratively and focus on teaching all students is a high priority and incentive to stay in hard-to-staff schools. (See http://www.teachingquality.org/twc/ http://www.teachingquality.org/publications/.)

· The K–12 Education Advisory Committee of Washington Learns, a legislated student accountability and funding system study, will include recommendations to restructure the system of educator development, improvement and compensation, including wage premiums for teachers in hard-to-staff schools. See Appendix A.

	3. Experiment with new forms of teacher compensation that reward teachers willing to take on more challenging. assignments
	· Governor Gregoire’s Washington Learns initiative includes examination of alternative compensation models. The K–12 Education Advisory Committee of Washington Learns, a legislated student accountability and funding system study, included in their Report to the Steering Committee on July 10, 2006, a recommendation to restructure the system of educator development, improvement and compensation, including wage premiums for teachers in hard-to-staff schools. See Appendix A.

	4. Rehire retired teachers and principals specifically to work in high-need schools.
	· The Washington State Legislature authorized a retire-rehire policy which allows teachers and administrators to be rehired without loss of pension benefits, and focuses on hard-to-staff positions.

· The OSPI District/School Improvement program provides a school improvement facilitator to work with each building principal and staff of schools in improvement. This facilitator has demonstrated their ability to bring about positive changes in buildings. Facilitators act as mentors to principals to increase instructional leadership skills. Based on information from the study “Teacher Working Conditions are Student Learning Conditions,” completed in 2004 in North Carolina, leadership is critical to improving work conditions, and teacher working conditions are important predictors of student performance.

(See http://www.teachingquality.org/pdfs/TWC_FullReport.pdf and

http://www.teachingquality.org/twc/.)

To further support the mentoring of principals of schools in improvement, the District/School Improvement program office at OSPI is working with the Association of Washington School Principals to ensure principals are well versed in the ISLLC Standards for principal leadership. A survey instrument is currently in pilot. OSPI and AWSP staff are exploring details for expanding access of the survey instrument to additional principals.

	5. Provide school districts information on teacher retention strategies and incentives.
	· The Center for the Strengthening of the Teaching Professional (CSTP), a Washington-based non-profit organization at http://www.cstp-wa.org/index.html, commissioned a study by the University of Washington to determine the rate of teacher retention in Washington’s schools. As a result of the study, the CSTP published a document that is available for school districts to use when identifying and addressing concerns about teacher retention. This publication is accessible to all school district personnel at cstp-wa.org/Navigational/Commissionedresearch/Researchreports/Retention/RetentionReportshort.pdf .

	6. Target additional state funding for teacher mentoring and induction to hard-to-staff schools.
	· The Washington State Legislature allocates funding to provide mentors for first year teachers. Several school districts also use Title II Part A funds to strengthen mentoring and induction supports for new teachers.

http://www.k12.wa.us/ProfDev/tap/default.aspx

	Specific strategies Washington will adopt:

	Maintain and promote existing program/project initiatives to encourage greater numbers of experienced teachers and principals at hard-to-staff schools.

Implement strategies to promote leadership roles of National Board Certified teachers in hard-to-staff schools such as the “Take One” program. Continue to work towards level of maintenance funding of legislatively funded scholarship program that promotes teachers of high poverty schools to participate in the program.

Increase awareness of educators and state policy makers about the impact of accomplished teachers to increase student learning and teacher recruitment and retention strategies to ensure accomplished teachers in hard-to-staff schools.

Provide more robust mentoring and induction program supports for high-poverty, high-minority, low-performing schools.

The state, through the PESB, is working with the Paul G. Allen Foundation to provide additional funding for a pilot teacher induction program in small/remote school districts.

Provide alternative route certification programs for existing elementary teachers to complete certification for middle/junior high schools, particularly in hard-to-fill subject areas such as reading, mathematics, and English/Language Arts.

	Specific steps to implementation:

	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Identify research-based strategies that are proven to retain teachers in high-poverty, high-minority schools.

2. Provide synthesis of research supporting recruitment and retention strategies to school district and OSPI staff at workshops, conferences, and online.

3. Ensure districts and schools with high-poverty, high minority student populations receive information about retention strategies and incentives to recruit successful teachers.

4. Conduct pilot program in which National Board Certification teachers fill leadership roles to provide professional development in a collegial atmosphere at the building level of hard-to-staff schools where NBC teachers are employed.

5. Encourage district and building administrators to minimize or eliminate placement of inexperienced and/or beginning teachers to high-poverty, high-minority, low-performing schools.

	Steps 1–5:

OSPI—Title I and Title IIA staff, consolidated program review staff, school/district improvement staff, National Board Certification program staff, Beginning Teacher Program staff

	Funding,

staff
	
	Steps 1–5:

No
	2006–07

	Measures Washington will use to evaluate and publicly report progress:

	Measures
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. Increase awareness and need for robust mentoring and induction program for new teachers, resulting in issue of additional state funding.

2. Complete materials on synthesis of research on teacher retention and recruitment strategies.

3. Provide teacher recruitment and retention information to educators and policy makers.

· Title IIA school district applications reflect increased use of funds for recruitment and retention supports.

4. School districts report during on-site Consolidated Program Review visitations by OSPI that data is used for placement of teachers.

	Measures 1–3:

OSPI and PESB
	Staff,

funding
	Presentations at conferences, materials disbursed to school districts, component of school district self-study documents for Consolidated Program Review process, posting information on the OSPI website

	Fall 2006 and ongoing

	5. Professional Development

How is the state planning to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools?

	State strategies
	Policies and Practices

	1. Develop statewide teacher coaching programs to assist teachers in the lowest-performing schools.
	· The Washington State Legislature in 1999 established the Washington Mathematics Helping Corp (MHC) as part of the K–12 Accountability and Assistance Act and assigned the administration of the program to OSPI. The MHC was established to provide assistance to elementary, middle and junior high schools with low student performance in mathematics. The program began with eight (8) mathematics coaches providing services to 16 schools. The program now has 11 staff who assist 11 schools and provide assistance to a MHC cadre representing 80 schools in Washington. http://www.k12.wa.us/curriculuminstruct/mathematics/MHC/default.aspx http://www.k12.wa.us/curriculuminstruct/mathematics/MHC/history.aspx

· OSPI is currently establishing a statewide Literacy Leadership Cadre. The cadre will consist of district-funded literacy coaches who will participate in extensive professional development in technical coaching in reading during August. Additional professional development and meetings are scheduled throughout the coming school year. The cadre consists of 80 literacy coaches representing school districts throughout the state and is funded by Title II Part A funds. Coaching will focus on implementation of the five research-based components of reading.

· Washington school districts have implemented teacher coaching programs through the use of Title I Part A and Title II Part A. Many of the instructional coaches are targeting support for teachers in high-poverty, low-performing schools.

	2. Develop statewide programs to assign master teachers, coaches to teachers in struggling schools.
	· The OSPI District/School Improvement program provides a school improvement facilitator to work with each building principal and staff of schools in improvement. Facilitators have demonstrated their ability to bring about positive changes in buildings. Facilitators also act as mentors to principals to increase instructional leadership skills. http://www.k12.wa.us/SchoolImprovement/default.aspx

· Governor Gregoire’s Washington Learns initiative includes examination of alternative compensation models. See Appendix A.

	3. Provide high quality professional development in key subject areas to support research-based instrumental strategies; target intensive professional development to out-of-field teachers in high-poverty, low-performing schools.
	· OSPI and Washington’s SAHE [the Higher Education Coordinating (HEC) Board] program administrator of the Title II Part A Subpart 3 program, coordinated efforts to provide access to professional development in scientific reading research-based (SRRB) strategies for 300 special education classroom teachers responsible for providing reading instruction. The three-day professional development opportunity, targeting special education teachers was conducted fall 2005. Ongoing professional learning experiences were provided throughout the 2005–06 school year and into the current summer using additional funding through special education grants and Title II Part A state level activity funding. Teachers participating in this professional development might not be considered to be teaching out-of-field, but might not meet NCLB HQT requirements for subject area coursework.

· The Washington Reading First program (http://www.k12.wa.us/curriculuminstruct/reading/readingfirst/default.aspx) provides comprehensive, scientific reading research-based programs to improve reading instruction at selected Reading First schools, as well as more broadly in the state. Building off of the success of its predecessor, Reading Excellence Act, Washington Reading First achieves this goal through intense professional development and technical assistance support of Reading First subgrantees throughout the state. Schools participating in Reading First efforts meet specific criteria, including placement in schools which are identified as high-poverty and low performing. This intensive professional development provides all teachers in these educational settings the opportunity to provide scientifically based reading strategies to struggling readers.

· OSPI annually conducts Summer Institutes for teachers, administrators and other educators. Summer Institutes provide professional development with a focus on closing the achievement gap with concentrations on instructional strategies for use with diverse learners such as ELL, equity/cultural competence, family/community involvement, guidance/counseling, and core academic subject areas. Additional information can be accessed at http://www.k12.wa.us/conferences/summerinstitute2006/default.aspx.

· OSPI has entered into agreements with the nine (9) educational service districts in Washington to provide focused professional development in reading. This professional development reinforces the instructional strategies provided through the Reading First program and helps expand Reading First strategies into schools and grades beyond those which are covered in the Reading First program. These professional development efforts in reading are supported by Title II Part A state-level funding.

· Washington’s Title I Part A program and the U.S. Department of Education have collaborated to provide professional development to a group of Washington schools to participate in the Expanding the Reach program—a Reading First-like—program.

· OSPI in collaboration and consultation with tribal content experts, curriculum specialists and cultural teachers, developed a research-based, culturally-relevant, supplemental reading curriculum for Native American students in kindergarten through 2nd grade. This interdisciplinary curriculum combines learning components for reading, writing, communication, and social studies and aligns with Washington’s essential academic learning requirements (EALRs) for student learning. This curriculum was used as a tool to transform how teachers approached the teaching and learning of reading to Native American students. This curriculum was developed specifically for use in seven schools identified as having the highest percentages of historically underachieving Native American students in our state, and also available to all teachers in all schools.

	Specific strategies Washington will adopt:

	OSPI is forging new relationships with our educational service districts (ESDs) to develop a statewide professional development system – one where quality control is maintained at the state-level, but delivered regionally. Our most highly qualified teachers will be trained as mentors and coaches. We are restructuring our four Summer Institutes to deeply focus on core content areas and phase in 9 regional areas across the state – Centers of Excellence. This will be done through modeling Reading First and other research based professional development modes to support teachers and classroom instruction. Teachers will have access to high quality professional development, followed by job-embedded support at the district and building level via coaches and mentors. Areas where help is needed most will be targeted first. The 2005-06 HQT data collection reaffirms the critical need for implementing teacher learning experiences and will voice these needs to the state legislature to the governor and state legislature for funding.

OSPI will use teacher data to ensure that existing teachers, who are placed in out-of-field assignments or who have not met HQT requirements, receive access to appropriate and meaningful researched-based professional development opportunities, such as specialized classes and OSPI-sponsored workshops.

OSPI will continue to support and maintain efforts to provide multi-faceted professional development programs which support educators and administrators.

OSPI will provide high quality professional development that supports teacher’s instructional skills and content knowledge for increased student learning as identified by schools not making AYP.

Promote school district and college/university partnerships for school-based professional learning experiences.

	Specific steps to implementation:

	Steps:
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Use teacher data to identify professional development needs of teachers.

2. Share data and collaborate with other OSPI staff to identify appropriate professional development opportunities to match needs of teachers in hard-to-staff schools.

3. Collaborate with the Higher Education Coordinating Board and professional education entities to ensure focused professional development needs are met.

4. Prioritize professional learning needs for teachers in hard-to-staff schools. Reinvent the Summer Institutes to focus on more targeted core content areas with regional day-to-day job-embedded classroom focused support for teachers.

5. Ensure professional development opportunities are highly publicized and available for teachers in hard-to-staff schools.
	Steps 1–5:

OSPI—Title I, Title II, Professional Development, Teacher Assistance Program, National Board Certification office, Special Education, Curriculum, HEC Board, Professional Educator Standards Board
	Staff focus, funding, teacher data,
	
	Steps 1–5: No
	Beginning with 2006 school year and ongoing

	Measures Washington will use to evaluate and publicly report progress:

	Measures
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting

(e.g., annual report, post on website)
	Timeline

	1. Professional development is more closely aligned and accessible for teachers in hard-to-staff schools.

2. OSPI staff and educational entities are working together to address learning needs of teachers to strengthen support for classroom instruction that promotes additional strategies for students with diverse learning needs.

3. Maintain strategies to highly publicize professional learning opportunities for teachers and administrators.

4. OSPI sponsors a Washington Teaching, Learning and Leadership Institute (see Recommendation #3 of K–12 Education Advisory Committee group Report to the Steering Committee, dated July 10, 2006. See Appendix A.
	Measures 1–4:

All OSPI staff, educational entities such as the principals associations, the HEC Board
	Staff, time, funding
	OSPI website posting for professional development opportunities

	

	6. Specialized Knowledge and Skills

How is the state planning to ensure that teachers have the specialized knowledge and skills they need to be effective with the populations of students typically served in high-poverty, low-performing schools (including Native American students, English language learners, and other students at risk)?

	State Strategies
	Policies and Practices

	1. Develop professional development and training materials for teachers.
	· OSPI developed a state professional development planning guide that helps teachers focus on professional development activities targeting student achievement. http://www.k12.wa.us/ProfDev/default.aspx
· Professional Teacher Certificate program (for all teachers during their 3rd–7th years of teaching) standards focus on diverse populations in one of seven key criteria: Demonstrating cultural sensitivity in teaching and in relationships with students, families, and community members.

· TAP (for new teachers during their 1st year) targets the Professional Teaching certificate standards, including the above diversity standard. http://www.k12.wa.us/ProfDev/tap/default.aspx

· OSPI has a comprehensive reading plan that assists school districts in the development of a K–12 system to support reading research-based strategies adhered to by the Reading First program. The plan informs and advises school district staff of tiered reading assistance for students. OSPI is assisting school districts in the development and implementation of reading support through professional development for classroom teachers, reading coaches and district administrators. http://www.k12.wa.us/curriculuminstruct/reading/Resources.aspx

· Provide information on reading instructional resources that address and focus on use for students with needs related to English Language Learners. http://www.k12.wa.us/CurriculumInstruct/Reading/pubdocs/K3EnglishandSpanishRdngCoreCompInstMatrlsRpt406.pdf and http://www.k12.wa.us/CurriculumInstruct/Reading/default.aspx

· OSPI has developed a comprehensive K–12 Reading Plan with particular focus on instructional strategies and support systems for three-tiered instruction. http://www.k12.wa.us/CurriculumInstruct/Reading/default.aspx Instructional strategies include Response to Intervention (RTI), student assessments, systems support, reading coaches and detailed explanations for implementation of a comprehensive reading plan at the district level.

	2. Establish certification requirements for cultural competence for teachers.
	· The standards for Washington’s first- and second-tier certification include expectations related to cultural competence.

· First Peoples Language and Culture certificate program has encouraged the teaching of native peoples language and culture in the following tribes: Colville, Cowlitz, S’Klallam, Kalispell, Lower Elwa Klallam, Makah, Nooksack, Skokomish, Spokane, Suquamish, and Tulalip

	3. Support and fund grow-your-own programs for teachers or paraprofessionals from the community.
	· Washington’s Alternative routes program, since 2002, has transitioned 539 paraeducators, mid-career professionals, and conditional certificate holders to a new career teaching in shortage areas, such as math, science or special education. Seventy-six percent (76%) of mentor teachers and principals surveyed report Alternative Route Program completers are better prepared than teachers from traditional routes. http://www.pesb.wa.gov/AlternativeRoutes/AlternativeRoutes.asp

	4. Require all teacher training institutions to prepare teachers to work with diverse groups of students.
	· Teacher standards include, as part of effective teaching, different student approaches to learning for creating instructional opportunities adapted to learners of both sexes and from diverse cultural or linguistic backgrounds.

	5. Require teachers to participate in professional development designed to improve their ability to teach diverse learners effectively.
	· Professional Teacher Certificate program (required of all new teachers in their 3rd–7th year of teaching) standards include “Designing and/or adapting challenging curriculum that is based on the diverse needs of each student.” “Demonstrating cultural sensitivity in teaching and in relationships with students, families and community members, and advocating for curriculum, instruction, learning environments that meet the diverse needs of each student.”

· As part of OSPI’s administration of the Title II Part A LEA program, school districts are required to report on their application for funds, how the district ensures that teachers and administrators participating in professional development are provided strategies to address the learning needs of diverse student learners. Additionally, the completion and approval process for the same school district application is based on data analysis of teacher learning needs and teaching supports based on the academic achievement of high-poverty, high-minority students.

	6. Require state or district mentoring and induction programs for new teachers to include instruction in the teaching of diverse learners.
	· The new teacher assistance program targets the same standards as the Professional Teacher certificate program, one of which specifically relates to teaching diverse populations and is required of all new teachers.

	7. Require school districts to assess and plan specific professional development needs of teachers who provide instruction to students with diverse learning needs.
	· The Title II Part A application process requires that school districts identify and describe how they ensure teachers in their district are better prepared to provide instruction to meet the needs of all students, specifically students who are identified as performing below academic level of their peers. Districts are held accountable to provide this information prior to release of their Title II Part A allocations.

	Specific strategies Washington will adopt:

	OSPI will maintain efforts on current strategies and programs that provide specialized skills and knowledge for teachers.

OSPI will analyze teacher data to identify additional needs to support teachers and administrators to better meet the needs of students with diverse learning needs and supports to enlist family involvement in the learning of students.

OSPI and the PESB will partner with large urban district staff and with a partnering university to develop a syllabus for a teacher preparation course (and piloted as an extended workshop for current teachers) designed to acclimate teachers of cultural factors related to high poverty, high minority students in urban areas.

	Specific steps to implementation:

	Steps:
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. OSPI will analyze NCLB HQ teacher and AYP data to identify and provide specific professional development need areas for teachers not meeting HQT requirements and teachers assigned to teach in high-minority/high-poverty schools.

2. OSPI will provide technical assistance and professional development to school district and educational service district educators.

3. OSPI will provide specific professional development to build the capacity and knowledge of reading coaches currently employed in school districts to ensure district-based professional development is based on reading research based strategies and components.

4. OSPI will target availability of researched based professional development to all educators, with an emphasis on educators in high-minority/high-poverty schools.
	Steps 1–4:

OSPI
	Funding,

staff
	
	Steps 1–4, No
	Fall 2006 and ongoing

	Measures Washington will use to evaluate and publicly report progress:

	Measure
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1. All levels of school district staff are aware of reading research-based practices and can apply them to their individual practice.

2. Reading coaches at the district and building level provide consistent and uniform research-based professional development to other educators

3. Schools identified as participants in School Improvement processes are actively engaged in reading research-based practices at the school/classroom level.

	Measures 1–3:

OSPI—Reading staff, Title I and Title II, Special Education, School/District Improvement
	Funding

	Presentations at conferences, technical assistance to school districts, Consolidated Program Review reports, reports through educational service districts, posting on the OSPI website.
	Fall 2006 and beyond

	7. Working Conditions

How is the state planning to improve the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover?

	State Strategies
	Policies and Practices

	1. Survey teachers to identify and correct conditions that contribute to staffing shortages in certain schools.
	· First year teachers complete a survey indicating Collected for first year teachers through the state-funded mentoring program.

· University of Washington study of 20 selected school districts conducted in 2003–04 and commissioned by the Center for Strengthening the Teaching Profession (CSTP) identified several areas that teachers made recommendations for what they need and want to improve instruction. These include:

· Giving teachers more help in learning how to meet the needs of the students they have (ability to teach to a highly diverse group of student learning).

· Creating work environments that promote learning together as professionals.

· Building an accessible, reliable state database to evaluate the state’s investment in professional development. Additional information regarding this data can be accessed at http://www.cstp-wa.org/Navigational/Commissionedresearch/Research_reports/Research_reports.htm.

	2. Strengthen leadership in low-performing schools.
	· The Washington State Legislature authorized a retire-rehire policy which allows teachers and administrators to be rehired without loss of pension benefits, and focuses on hard-to-staff positions.

· The OSPI District/School Improvement program provides a school improvement facilitator to work with each building principal of schools in improvement. Facilitators act as mentors to principals to increase instructional leadership skills. The “Teacher Working Conditions are Student Learning Conditions” study completed in 2004 in North Carolina, identified leadership as critical to improving work conditions, and that teacher working conditions are important predictors of student performance. http://www.teachingquality.org/pdfs/TWC_FullReport.pdf and http://www.teachingquality.org/twc/
To provide additional support in mentoring principals, the District/School Improvement program office at OSPI is working with the Association of Washington School Principals to promote use of the ISLLC Standards for principal leadership. A survey instrument is currently in pilot, and OSPI and AWSP staff are conducting conversations regarding details for expanding access to the survey instrument to additional principals.

	3. Reduce disparities in resources across districts by allocating state funds according to need.
	· “State funding is distributed to school districts through numerous formulas and grants to assure equitable funding that recognizes variable costs of districts and the special needs of disadvantaged students. State funding is supplemented with federal and local funding. Local levy funding is limited by the state’s levy lid law. However, the state also partially equalizes local levy funding by providing local effort assistance to property pool school districts.” See publication for more specific details: http://www.k12.wa.us/safs/PUB/PRI/primer99.pdf.

	4. Reduce disparities in teacher salaries across districts.
	· Washington teacher salaries are governed by legislative requirements (RCW 28A.400.200(2) and RCW 28A.400.200(3). These requirements establish minimum allocated salary based on the teacher’s education and experience. In addition Section 3 of the RCW requires that a “district’s actual average salary paid to basic education and special education certificated instructional employees shall not be greater than the district’s state allocated salary for formula staff units. This salary limit applies to the base contract salaries, which do not include supplemental pay for additional time, responsibilities, and incentives.” http://www.k12.wa.us/safs/PUB/ORG/06/2006OrgFin_Final.pdf

See Chapter 11: http://www.k12.wa.us/safs/PUB/ORG/06/2006OrgFin_Final.pdf.

· Governor Gregoire’s Washington Learns initiative includes examination of alternative compensation models. The K–12 Education Advisory Committee of Washington Learns—a legislated student accountability and funding system study—included in their Report to the Steering Committee on July 10, 2006, a recommendation to restructure the system of educator development, improvement and compensation, including wage premiums for teachers in hard-to-staff schools. See Appendix A.

	B. Specific strategies Washington will adopt:

	1. Identify appropriate teacher surveys for use by schools and provide access to schools for their use.

2. Encourage school districts to survey teachers on working conditions in high-poverty, high-minority schools, low-performing schools.

3. Identify successful strategies that support positive working conditions and share with building principals and district administrators.

	Specific steps to implementation:

	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Identify appropriate teacher working condition surveys and investigate use appropriateness in schools not making AYP.

2. Encourage use of teacher working condition surveys in schools not making AYP.

3. Provide access to school personnel in the interpretation of working condition surveys and resources to support change efforts where needed.
	Steps 1–3:

OSPI—Title IIA staff, Title I, Consolidated Program Review (federal monitoring) staff, IT staff
	
	
	Steps 1–3, No
	Spring 2007

	Measures Washington will use to evaluate and publicly report progress:

	Measures
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting

(e.g., annual report, post on website)
	Timeline

	1. School districts, other than those in improvement programs, implement the use of teacher working condition surveys or perception surveys

	OSPI
	Funding, volunteer school districts and/or school building staff
	Reporting to OSPI program staff, announcements to school districts via OSPI website, presentations by districts to other districts, OSPI program newsletters

	Spring 2007

	8. Policy Coherence

How is the state planning to improve internal processes or revise state policies that may inadvertently contribute to local staffing inequities?

	State Strategies
	Policies and Practices

	1. Reduce time required to process teacher certification applications.
	· OSPI has made significant improvements in turnaround time to process certification applications through the recently developed eCert system, and will continue to work towards greater efficiencies in issuance of certificates.

	2. Analyze current education reform efforts to provide support for teacher competencies and equitable distribution of teachers.
	· Governor Gregoire’s Washington Learns initiative includes examination of alternative compensation models. Recommendations related to this initiative are expected in November, 2006.

	Specific strategies Washington will adopt:

	OSPI will maintain existing efforts to increase efficiencies in certification procedures.

OSPI staff will ensure school districts provide high quality teachers in schools of high poverty, high-minority and low-performing schools through completion of annually required school district HQT plans in Title II Part A program applications with special emphasis in schools where teachers are reported as not highly qualified, and monitoring school districts through the Consolidated Program Review process with one of 13 risk factors being teachers who do not meet HQT requirements. OSPI Title IIA staff will review plans and monitor implementation of HQT plans in specific schools. HQT school information will be shared with OSPI School Improvement staff to align with assistance and resources for school improvement.

OSPI will continue to collaborate with the Governor’s office to identify reform efforts for funding and implementation – Washington Learns.

OSPI will continue to actively seek support from the legislature to implement key components of Washington Learns initiatives.

	Specific steps to implementation:

	Steps
	Agency, area, and person(s) responsible for developing program or policy
	Resources required
	Will initiative require rules, legislative action, and/or Professional Educator Standards Board action?
	Timeline for completion

	
	
	
	Yes
	No
	

	1. Continue efficiency work with electronic based certification system.

2. Coordinate certification system with the development of a teacher data and reporting system.

3. Continue collaborative efforts between newly constituted State Board of Education (responsible for student accountability), the Professional Educator Standards Board (responsible for educator development), OSPI, and the Governor’s office to strengthen the state’s education system.
	Steps 1–2:

OSPI—Teacher Certification, Title IIA, IT Office

Step 3:

OSPI—State Superintendent and other key policy staff, Governor and designated staff
	Funding,

staff,
	Step 3: Yes, legislative action
	Steps 1–2: No
	Summer 2006 and ongoing

	Measures Washington will use to evaluate and publicly report progress:

	Measure
	Agency, area, and person(s) responsible for evaluation and reporting
	Resources required
	Means of reporting

(e.g., annual report, post on website)
	Timeline

	1. Efficiency in time to issue certificates continues to improve

2. Teacher data and reporting system becomes available for use by OSPI and school district staff.

3. Education reform efforts are prioritized and funded.
	Steps 1–3:

OSPI, PESB
	Staff,

funding

	Reports to PESB members, announcements to school districts via website, paper communications, presentations
	Fall 2006 and ongoing

References

The Center for the Strengthening the Teaching Profession (2005). Making Gains with an Eye on the Gap.
http://www.cstp-wa.org/ Navigational/Commissionedresearch/Research_reports/Research_reports.htm

The Center for the Strengthening the Teaching Profession (2006).Supporting Classroom Teachers.

http://www.cstp-wa.org/ Navigational/Commissionedresearch/Research_reports/Research_reports.htm
The Center for the Strengthening the Teaching Profession (2005). Teacher Retention and Mobility: A Look Inside and Across Districts and Schools in Washington State. http://www.cstp-wa.org/ Navigational/Commissionedresearch/Research_reports/Research_reports.htm
The Center for the Strengthening the Teaching Profession (2005).Teachers Count: Support for Teachers’ Work in the Context of State Reform. http://www.cstp-wa.org/ Navigational/Commissionedresearch/Research_reports/Research_reports.htm
Center for Teaching Quality. What we Know: Professional Development. http://www.teachingquality.org/twc/

Center for Teaching Quality. (2006). Why Mentoring and Induction Matters and What Must Be Done for New Teachers. Teaching Quality Across the Nation: Best Practices & Policies, 5, 2.

Darling-Hammond, L and Baratz-Snowden, J. (2005). A Good Teacher in Every Classroom: Preparing the Highly Qualified Teachers Our Children Deserve. Sponsored by The National Academy of Education.

Education Week. (1996-2005). Quality Counts Reports. http://www.edweek.org/rc/articles/2004/10/15/qc-archive.html
Education Week. (2006). Quality Counts at 10: A Decade of Standards-Based Education. www.edweek.org/rc/articles/2004/10/15/qc-archive.html
Fullan, Michael. Leading in a Culture of Change (2001), Jossey-Bass

The George Lucas Foundation. (2005). [Interview with Linda Darling-Hammond; an expert on education and teaching]. Edutopia Online, edutopia.org/php/print.php?id=Art_832&template=printinterview.php
Guskey, Thomas. Evaluating Professional Development (2000), Corwin Press

Hord, Shirley. Learning Together – Leading Together (2004) Teachers College Press

Ingersoll, R. (1996). Out of Field Teaching and Educational Equality. U.S. Department of Education. National Center for Education Statistics. http://www.ed.gov/nclb/methods/teachers/teachers.html
National Commission on Teaching & America’s Future. (1996). What Matters Most: Teaching for America’s Future. New York, New York

Office of Superintendent of Public Instruction (2004). Common Characteristics of High Performing Schools. http://www.k12.wa.us/SchoolImprovement/pubdocs/PerceptionSurveys/Staff-survey.pdf and http://www.k12.wa.us/SchoolImprovement/
Office of Superintendent of Public Instruction. Washington’s System of Preparing and Certifying Educators—December 2005) pesb.wa.gov/Publications/reports/2005/ComprehensiveAnalysis.htm Additional information provided through the PESB can be accessed at pesb.wa.gov/Publications/reports/index.htm.

Peske, H. & Haycock, K. (2006). Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality. http://www2.edtrust.org/NR/rdonlyres/010DBD9F-CED8-4D2B-9E0D-91B446746ED3/0/TQReportJune2006.pdf
The Pew Charitable Trusts & Education Week. (2000a). Quality Counts 2000: Who Should Teach?, 14.
The Pew Charitable Trusts & Education Week. (2000b). Quality Counts 2000: Who Should Teach? Education Week Analysis of U.S. Census Bureau’s 1992-1999 Current Population Survey – March Supplement, 13

The Teaching Commission. (2004). Teaching at Risk: A Call to Action. theteachingcommission.org/press/FINAL_Report.pdf
Washington Learns (July 2006) K-12 Education Advisory Committee. (http://www.washingtonlearns.wa.gov/default.htm),
Appendix

Table A

Secondary Schools Reporting Non-Highly Qualified Teachers and the Schools AYP Status

(Middle/Junior High and High Schools)

	+

	Secondary Schools Making AYP
	Secondary Schools not making AYP

	
	High Poverty Schools

194 schools

27 schools reported Non-HQ Teachers out of 90 HP schools that met AYP
	Low Poverty Schools

197 schools

75 schools reported Non-HQ Teachers out of 166 LP schools that met AYP
	High-Poverty Schools

194 schools

71 schools reported Non-HQ Teachers out of 104 HP schools that did NOT meet AYP
	Low-Poverty Schools

197 schools

18 schools reported Non-HQ Teachers out of 31 LP schools that did NOT meet AYP

	Number and % of Non-HQ Teachers
	79/420 = 18.8%

(# of non-HQT/total # of teachers in schools reporting non-HQT)
	237/3025 = 7.8%
	518/2473 = 20.9%
	49/944 = 5.2%

	Number and % of Classes taught by Non-HQ Teachers
	347/2629 = 13.2%

(# of classes taught by non-HQT/total # of classes in schools reporting non-HQT)
	719/14397 = 5.0%
	1876/12032 = 15.6%
	133/4113 = 3.2%

	Subject Areas
	# Teachers
	# Teachers
	# Teachers
	# Teachers

	Civics/

Government
	10
	20
	31
	7

	Dance
	0
	2
	0
	0

	Economics
	6
	20
	31
	5

	English/

Language Arts
	30
	62
	146
	14

	Geography
	8
	28
	54
	6

	History
	25
	49
	140
	15

	Mathematics
	24
	84
	151
	17

	Music
	2
	1
	2
	0

	Reading
	15
	37
	174
	5

	Science
	18
	34
	83
	7

	Theatre
	1
	4
	10
	1

	Visual Arts
	6
	7
	20
	0

	World Languages
	2
	12
	8
	2

	Totals
	147
	360
	850
	79

Table B

Elementary Level Student, Program and School Information in Schools where

 Teachers do not Meet HQT Requirements

	
	Elementary Schools Making AYP
	Elementary Schools not making AYP (20)

	
	High Poverty Schools

319 schools

27 schools reported Non-HQ Teachers out of 254 HP schools that met AYP
	Low Poverty Schools

317 schools

44 schools reported Non-HQ Teachers out of 305 LP schools that met AYP
	High-Poverty Schools

319 schools

18 schools reported Non-HQ Teachers out of 65 HP schools that did NOT meet AYP
	Low-Poverty Schools

317 schools

2 schools reported Non-HQ Teachers out of 12 LP schools that did NOT meet AYP

	Student Demographics in Schools

Reported by less than (<) and = to or greater than (>) the state average

	American Indian/ Alaskan Native
	(<2.8%) 23
(>2.8%) 4
	38

5

1 – not available
	10

8
	1

1

	Asian
	(<7.9%) 13

(>7.9%) 14
	23

20

1 – not available
	9

9
	2

0

	Black
	(<5.7%) 12

(>5.7%) 15
	32

11

1 – not available
	5

13
	2

0

	Hispanic
	(<13.7%) 5

(>13.7%) 22
	40

4
	6

12
	2

0

	Transitional/

Bilingual
	(<7.4%) 3
(>7.4%) 24
	43

1
	4

14
	2

0

	Migrant
	(<2.0%) 17

(>2.0%) 10
	44

0
	13

5
	2

0

	Special

Education
	(<12.4%) 11

(>12.4%) 16
	23

21
	6

12
	2

0

	Non-HQTs in School Programs and Rural Schools

	General Education
	23
	37
	36
	2

	Special Education
	15
	41
	19
	0

	Bilingual Programs
	14
	0
	5
	2

	Alternative Education
	0
	17
	0
	0

	Rural Schools
	3 schools/3 teachers
	2 schools/2 teachers
	1 school/3 teachers
	0/0

	Juvenile Institutions
	0
	1
	0
	0

Table C

Middle/Junior High Level Student, Program and School Information in Schools where

Teachers do not Meet HQT Requirements

	
	Middle/Junior High Schools Making AYP

	Middle/Junior High Schools not making AYP

	
	High Poverty Schools

124 schools

14 schools reported Non-Highly Qualified Teachers out of 52 HP schools that met AYP
	Low Poverty Schools

88 schools

41 schools reported Non-Highly Qualified Teachers out of 83 LP schools that met AYP
	High-Poverty Schools

124 schools

50 schools reported Non-Highly Qualified

Teachers out of 72 HP schools that did not meet AYP
	Low-Poverty Schools

88 schools

2 schools reported Non-Highly Qualified Teachers out of 5 LP schools that did not meet AYP

	Student Demographics in Schools

Reported by less than (<) and = to or greater than (>) the state average

	American Indian/ Alaskan Native
	(<2.8%) 6

(>2.8%) 8
	37

4
	34

16
	2

0

	Asian
	(<7.9%) 13

(>7.9%) 1
	23

18
	25

25
	2

0

	Black
	(<5.7%) 11

(>5.7%) 3
	34

7
	21

29
	2

0

	Hispanic
	(<13.7%) 6

(>13.7%) 8
	41

0
	15

35
	2

1

	Transitional/ Bilingual
	(<7.4%) 12

(>7.4%) 2
	40

1
	15

35
	2

0

	Migrant
	(<2.0%) 10

(>2.0%) 4
	41

0
	33

17
	2

0

	Special Education
	(<12.4%) 6

(>12.4%) 8
	37

4
	19

31
	2

0

	Non-HQTs in Programs and Rural Schools

	General Education
	27
	164
	442
	9

	Special Education
	29
	45
	146
	8

	Bilingual Programs
	4
	5
	29
	0

	Alternative Education
	15
	0
	22
	0

	Rural Schools
	5 schools/7 teachers
	4 schools/18 teachers
	3 schools/8 teachers
	0 schools/0 teachers

	Juvenile Institutions
	3
	0
	32
	0

Table D
High School Level Student, Program and Building Information in Schools where
Teachers do not Meet HQT Requirements

	
	High Schools Making AYP

	High Schools NOT Making AYP

	
	High Poverty Schools

70 schools

13 schools reported Non-HQ Teachers out of 38 HP schools that met AYP
	Low Poverty Schools

109 schools

34 schools reported Non-HQ Teachers out of 83 LP schools that met AYP
	High-Poverty Schools

70 schools

21 schools reported Non-HQ Teachers out of 32 HP schools that met AYP
	Low-Poverty Schools

109 schools

16 schools reported Non-HQ Teachers out of 26 LP schools that met AYP

	Student Demographics in Schools

Reported by less than (<) and = to or greater than (>) the state average

	American Indian/ Alaskan Native
	(<2.8%) 6

(>2.8%) 7
	30

4
	14

 7
	12

4

	Asian
	(<7.9%) 10

(>7.9%) 3
	20

14
	13

8
	9

7

	Black
	(<5.7%) 9

(>5.7%) 4
	25

9
	13

8
	12

4

	Hispanic
	(<13.7%) 10

(>13.7%) 3
	34

0
	5

16
	 16

0

	Transitional/ Bilingual
	(<7.4%) 9

(>7.4%) 4
	33

1
	6

15
	16

0

	Migrant
	(<2.0%) 9

(>2.0%) 4
	32

2
	9

12
	16

0

	Special

Education
	(<12.4%) 6

(>12.4%) 7
	31

3
	14

7
	14

2

	Numbers of Non-HQTs in School Programs and Rural Schools

	General Education
	12
	68
	94
	26

	Special Education
	32
	64
	77
	21

	Bilingual Programs
	3
	1
	7
	5

	Alternative Education
	23
	13
	5
	9

	Rural Schools
	3 schools/11 teachers
	7 schools/15 teachers
	2 schools/4 teachers
	1 schools/1 teacher

	Juvenile Institutions
	2
	0
	1
	0

