
Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals

Protocol for Department of Education (ED) Review to Determine

Which States Must Submit Revised HQT Plans

State: KANSAS
Date of Review: 4/17/06

Overall Recommendation:

_____ Revised Plan Not Required: The State is making substantial progress and is not required to submit a revised HQT plan

_X__ Revised Plan Required: The State has shown good-faith effort in meeting the HQT goal but a revised HQT plan is required

_____ Revised Plan Required, Possible Sanctions: The State has not shown good-faith effort in meeting the HQT goal. A revised HQT plan is required and the Department will consider appropriate administrative actions or sanctions

Comments to support recommendation:

· Kansas appears to be on track in implementing the required HQT definitions and procedures.

· Kansas has made significant progress in collecting and reporting HQT data on the CSPR and in its annual report cards. Almost 90 percent of all classes were taught by HQTs in 2004-05. The State still has challenges in high-poverty schools. Nearly one-quarter of classes in high-poverty secondary schools were not taught by HQTs in 2004-05.

· As is evident from the State’s monitoring review, Kansas has various strategies for recruiting and retaining experienced and high-quality teachers in hard to staff schools. However, the State lacks a cohesive written plan to ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Decision

Approve ____X_________ Signature Miriam Lund /s/ Date 5/10/2006
Disapprove ____________ Signature ________________________ Date ____________

Requirement 1: Appropriate HQT Definitions—A State must have a definition of a “highly qualified teacher” that is consistent with the law, and it must use this definition to determine the status of all teachers, including special education teachers, who teach core academic subjects [ESEA §9101(23); IDEA §602(10)].

	Y/N/U
	Evidence

	Y
	Does the State have an appropriate HQT definition in place?

	Y
	Do the definitions apply to all teachers of core academic subjects, including special education teachers?

	Y
	Has the State used these definitions to determine the HQ status of all teachers?

	N
	If the State has established HOUSSE procedures, has it completed its review of teachers who are not new to the profession?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 1 has been met

X Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline*
Supporting Narrative:

· Kansas was out of compliance with its “no-fault” testing group (see Monitoring Report 2/6/2006). These are teachers who took the Praxis II content assessments from 2002 to January 2006 when the cut scores were established. As a result of receiving finding on this issue during the monitoring visit, Kansas applied the scores retroactively to this group and required those who failed to complete the HOUSSE matrix.

Source: SEA Monitoring Protocol, Monitoring Report for the December 12-14, 2005 visit (2/6/05), Kansas State Response (4/12/06).
Requirement 2: Public Reporting of HQT Data—A State must provide parents and the public with accurate, complete reports on the number and percentage of classes in core academic subjects taught by highly qualified teachers. States and districts must provide these data to parents through school, district, and State report cards. Parents of students in schools receiving Title I funds must be notified that they may request information regarding the professional qualifications of their children’s teachers, and they must be notified if their children have been assigned to or taught for four or more consecutive weeks by a teacher who is not highly qualified [ESEA §1111(h)(6) and §1119(i)].

	Y/N/U
	Evidence

	Y
	Does the State have an Annual State Report Card that contains required information on the qualifications of teachers, including the percentage of classes not taught by highly qualified teachers?

	Y
	Does the State have annual report cards for all of its LEAs and schools that contain required information on the qualifications of teachers, including the percentage of classes not taught by highly qualified teachers?

	Y
	Does the State assure that all report cards are available to the public?

	N
	Does the SEA assure that principals in all Title I schools send the required notification to parents when children are taught by teachers who are not HQ? Does the SEA have evidence that notification occurs in a timely way?

	N
	Does the SEA ensure that parents of students in Title I districts are notified that they may request information regarding the professional qualifications of their children’s teachers?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

X Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Website link to report cards: http://online.ksde.org/rcard/
The most recent report card data are for the 2004-2005 year.

Were HQT data included in the report cards? Yes
Other information (if available):

· The State includes required information on its SEA and LEA report cards.

· Because of Kansas’ compliance issue with its no fault testing group it was out of compliance on the Title I hiring and parental notification issues. The State has taken corrective actions to ensure that all teachers hired since 2002-03 are now HQT. However, the State put its corrective action into place toward the end of the 2005-06 school year, therefore it was too late to notify parents that their teachers had been taught by non-HQTs.

Source: SEA Monitoring Protocol, Monitoring Report for the December 12-14, 2005 visit (2/6/05), Kansas State Response (4/12/06).
Requirement 3: Data Reporting to ED—States must submit complete and accurate data to the U.S. Secretary of Education on their implementation of the HQT requirements as part of their Consolidated State Performance Report (CSPR). In addition to reporting the number and percentage of core academic classes being taught by highly qualified teachers in all schools, States must report on the number and percentage of core academic classes being taught in “high-” and “low-poverty” schools [ESEA §1111(h)(4)(G) and §9101(23)]. States must also provide additional information in the CSPR that describes, for classes taught by non-HQ teachers, the reasons why the teachers are not highly qualified.

	Y/N/U
	Evidence

	Y
	Did the State submit complete HQT data in the 2004-05 CSPR?

	Y
	Are the submitted HQT data reported at the classroom level?

	Y
	Were data disaggregated for elementary and secondary schools?

	Y
	Were data disaggregated by high- and low-poverty elementary schools and high- and low-poverty secondary schools?

	Y
	Did the State provide specific information describing the reasons why teachers are not highly qualified?

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Kansas submitted complete 2004-05 HQT data in its CSPR. The State reported its greatest challenge in meeting the HQT goal is secondary classes taught by certified general education teachers who have not demonstrated subject-matter competence in those subjects (59 percent of classes not taught by HQT).

Source: Consolidated State Performance Report, March 2006; Follow-up of 2004-05 CSPR data verification (4/24/06).

Requirement 4: Equity Plans—States must have a plan in place to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children [ESEA §1111(b)(8)(C)].
	Y/N/U
	Evidence

	N
	Does the State have a plan in place to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children?

	N
	Does the plan include specific strategies for addressing inequities in teacher assignment?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

X Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· As is evident from the State’s monitoring review, Kansas has various strategies for recruiting and retaining experienced and high-quality teachers in hard to staff schools. However, the State lacks a cohesive written plan to ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Source: SEA Monitoring Protocol, Monitoring Report for the December 12-14, 2005 visit (2/6/05), Kansas State Response (4/12/06).
Analysis of the State’s Progress Toward Meeting the HQT Goal:

Has the State made annual progress in increasing the percent of classes taught by highly qualified teachers?

2002-03 data (from 2004 CSPR):

	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
	NA
	NA
	80

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	80

	 Low-Poverty Schools
	NA
	NA
	NA

2003-04 data (from 2005 CSPR):

	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
	38,101
	35,990
	94.5

	All Elementary Schools
	13,538
	13,258
	97.9

	 All Secondary Schools
	24,563
	22,732
	92.6

	 High-Poverty Schools
	11,576
	11,071
	95.6

	 Low-Poverty Schools
	13,577
	12,836
	94.5

2004-05 data (from 2006 CSPR):

	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
	 86,790
	 77,465
	89.3

	Elementary Level
	

	 High-Poverty Schools
	 6,056
	 5,739
	94.8

	 Low-Poverty Schools
	 8,433
	 8,115
	96.2

	All Elementary Schools
	 27,100
	 25,688
	94.8

	Secondary Level
	

	 High-Poverty Schools
	 15,563
	 12,090
	77.7

	 Low-Poverty Schools
	 20,201
	 18,591
	92.0

	 All Secondary Schools
	 59,690
	 51,777
	86.7

Finding:

X The State is making annual progress in increasing the percentage of classes taught by highly qualified teachers

___ The State is not making annual progress in increasing the percentage of classes taught by highly qualified teachers

___ Additional information needed to make determination

___ Date Requested
______ Submission Deadline

Supporting Narrative:

· The percentage of classes taught by HQTs declined from 95 percent in 2003-04 to 89 percent in 2004-05. The State indicated that this change was due to improved data collection procedures and to including special education teachers in the HQT data in 2004-05.
Source: Consolidated State Performance Report, March 2006; Follow-up of 2004-05 CSPR data verification (4/24/06).

The 2004-05 CSPR data must show that the State has made substantial progress in reaching the goal that, after the 2005-06 school year, 100 percent of all core academic classes will be taught by a highly qualified teacher.
	Y/N/U/NA
	Evidence

	Y
	Is the percentage of classes taught by highly qualified teachers in high-poverty elementary schools reasonably close to (e.g., within 5 points) the percentage of classes taught by highly qualified teachers in low-poverty elementary schools?

	N
	Is the percentage of classes taught by highly qualified teachers in high-poverty secondary schools reasonably close to (e.g., within 5 points) the percentage of classes taught by highly qualified teachers in low-poverty secondary schools?

	U
	Has the State made substantial progress since 2002-03 in reaching the goal of 100 percent of classes taught by highly qualified teachers?

	N
	Are at least 90 percent of classes, in total, taught by highly qualified teachers?

	Y
	Are at least 90 percent of elementary school classes taught by highly qualified teachers?

	N
	Are at least 90 percent of secondary school classes taught by highly qualified teachers?

	NA
	If more than 90 percent of classes are taught by highly qualified teachers, do the data on teachers who remain non-HQT suggest special cases that may make it difficult for the State to meet the HQT goal?

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

Finding:

___ The State has made substantial progress in meeting the HQT goal

X The State has not made substantial progress in meeting the HQT goal

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Kansas has made progress at the elementary level with 95 percent of classes taught by HQTs in 2004-05, but has fallen short at the secondary level with 87 percent of classes taught by HQT. Furthermore, there is a significant gap at the secondary level in the percentage of classes taught by HQTs between high-poverty (78 percent) and low-poverty (92 percent) schools.

· The State has changed its data collection procedures from the baseline year so it is not possible to identify trends from 2002-03 to 2004-05.

Source: Consolidated State Performance Report, March 2006; Follow-up of 2004-05 CSPR data verification (4/24/06).

How does the State’s progress in meeting the HQT goal align with its progress in ensuring that all schools make adequate yearly progress toward the goal of improvement in student achievement in reading and mathematics?
	Y/N/U/NA
	Evidence

	N
	Does improved and exemplary statewide student achievement on NAEP or on the State assessment indicate that significant revision to the State’s HQT plan is not required, even if more than 10 percent of classes are taught by teachers who are not HQ?

	
	Do districts or schools that are in need of improvement or in corrective action status have higher percentages of teachers who are not highly qualified than do other schools?

Finding:

___ The State is making adequate yearly progress in student achievement in nearly all of its districts and schools

___ The State is not making adequate yearly progress in student achievement in a substantial number of its schools or districts

___ The State is not making substantial progress in meeting the HQT goal in many of the schools and districts that are not making AYP

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

* In general, the submission deadline for additional information will be 30 business days after the date of the request.

1
1

