Requirement #6

CONNECTICUT’S EQUITY PLAN
GOAL:

The Connecticut State Department of Education (CSDE) will ensure that poor or minority students are not taught by inexperienced, unqualified, or out-of-field teachers at a higher rate than other students.

DEFINITION OF THE ISSUE:

Inexperience

The United States Department of Education (USDOE) provided a definition of inexperienced teachers as those having two or less years of teaching experience. The CSDE assigned each school to a quartile based on the percentage of inexperienced teachers.

Poverty

The CSDE defines poverty for each school using the percentage of students eligible for free/reduced price meals. Each school was assigned to a quartile based on the percentage of students in poverty.
Of the 262 schools in the high poverty quartile, 113 (43.1 percent - highlighted in yellow in the attached table) also fell into the quartile in which there was a high percentage of inexperienced teachers. This indicates that there are disproportionate numbers of inexperienced teachers being assigned to schools with high percentages of students in poverty. A student in a high poverty quartile school was approximately three times more likely to be taught by an inexperienced teacher than in a low poverty quartile school. In the low poverty quartile, only 42 schools (16.0 percent) had a high percentage of inexperienced teachers assigned to the schools.

Of the 113 identified schools, 81 (71.7 percent) are in the four largest urban districts. All 113 schools will receive priority attention in order to: 1) determine if there are any institutional practices and procedures both at the LEA and SEA level that correlate with less experienced teachers being assigned to the high poverty schools; and 2) ensure that poor and minority students are taught by experienced, highly qualified teachers.

(Please refer to the attached table named HR1 FTE Sums by Dist_Sch_Exp_Students/Worksheet HR1 FTE Sums %Poverty-%InExp for complete details.)
Minority

Each school was assigned to a quartile based on the percentage of minority students.
Of the 262 schools in the high minority quartile, 121 (46.2 percent - highlighted in yellow in the attached table) also fell into the quartile in which there was a high percentage of inexperienced teachers. This indicates that there are disproportionate numbers of inexperienced teachers being assigned to schools with high percentages of minority students. A student in a high minority quartile school was approximately twice as likely to be taught by an inexperienced teacher than in a low minority quartile school. In the low minority quartile, only 47 schools (18.0 percent) had a high percentage of inexperienced teachers assigned to the schools.

Of the 121 identified schools, 87 (71.9 percent) are in the four largest urban districts. All 121 schools will receive priority attention in order to: 1) determine if there are any institutional practices and procedures both at the LEA and SEA level that correlate with less experienced teachers being assigned to the high minority schools; and 2) ensure that poor and minority students are taught by experienced, highly qualified teachers.

(Please refer to the attached table named HR1 FTE Sums by Dist_Sch_Exp_Students/Worksheet HR1 FTE Sums %Minority-%InExp for complete details.)
Unqualified/Out-of-Field

Of the 128,318 core academic classes taught in Connecticut, 4,110 (3.2 percent) were taught by not highly qualified teachers (NHQ).

Of the 26,787 core academic classes taught in high poverty schools, 1,769 (6.6 percent) are taught by NHQ.

Of the 35,168 core academic classes taught in low poverty schools, 653 (1.9 percent) are taught by NHQ.

The CSDE has identified 107 schools (40.8 percent - highlighted in yellow in the attached table) in the high poverty quartile that fall below the goal of 96 percent HQT. These schools will receive priority attention in order to meet the 100 percent HQT goal by the end of the 2006-2007 school year.

The CSDE has identified the LEAs and schools in which poor or minority students are being taught by not highly qualified or inexperienced teachers, and is implementing or will implement the following strategies to ensure that all students receive a quality education.

(Please refer to the attached table named HR1 N_Classes_NHQ by Dist_Sch with Poverty_Minority for complete details.)

OVERARCHING STRATEGIES:

1. Continuous monitoring, through annual data collections and analyses, that Connecticut’s poor or minority students are being taught by highly qualified and experienced teachers so as to ensure the success of all students and reduce the achievement gap among groups of students in state.

· Measure: percentage of core academic subjects taught by teachers who meet the NCLB HQT requirement in Connecticut’s districts and schools in the high poverty and high minority quartile;
· Measure: percentage of core academic subjects taught by teachers who meet the NCLB HQT requirement in Connecticut’s districts and schools who have failed to make Annual Yearly Progress (AYP); and
· Measure: percentage of teachers with less than two full years of teaching experience assigned to the schools in the highest quartiles for poverty or minority.
· Measure: change in percentages of students who have low attendance, high suspension, high expulsion, low graduation and high drop-out rates in the schools identified with large numbers of poor or minority students who are being taught by inexperienced teachers.
· Publicly Report Progress: NCLB State Report Card, District Test Results, School Test Results and Connecticut’s Strategic School Profile for districts and schools.
2. Increase to 100 percent the core academic subjects taught by teachers in Connecticut who meet the HQT requirements.
· Measure: percentage of core academic subjects taught by teachers who satisfy the NCLB HQT requirements in Connecticut’s districts and schools.
· Publicly Report Progress: NCLB State Report Card, District Reports, School Reports and Connecticut’s Strategic School Profile for districts and schools.
Sub-Strategy 1: Data and Reporting Systems

NEED: to continue to correct inequities with the distribution of inexperienced teachers in districts identified in the highest quartile for poverty and minority representation. CSDE will utilize the state’s long-standing, multi-layered data collection and reporting systems. The ongoing analysis of the data will provide CSDE with evidence of the probable success of Sub-Strategies 1.

1.1 Beginning with the 2005-06 data collection, CSDE will analyze the district and school data by certificate types that are NHQ, by out-of-field teaching placements, by non-certified staff placements, and by the number of impoverished students to determine if districts and/or schools within that district have a higher percentage of NHQ assignments. The state summary data is as follows:

	High Poverty

	
	
	2005
	2005
	2005

	
	
	Total
	NHQ
	%

	Code
	Certificate Type
	FTE
	FTE
	NHQ

	00
	Not Certified
	92.0
	92.0
	100.0

	10
	*Interim Initial Educator
	31.5
	31.5
	100.0

	11
	***Initial Educator
	1,411.8
	13.6
	1.0

	12
	*Interim Provisional Educator
	17.0
	17.0
	100.0

	13
	***Provisional Educator
	2,701.1
	16.1
	0.6

	14
	***Professional Educator
	3,888.0
	7.9
	0.2

	15
	***90-Day Educator (Alternate Route)
	9.0
	1.0
	11.1

	17
	**Temp. Authorization for Minor Assignment
	0.5
	0.5
	100.0

	18
	**Durational Shortage Area Permit (DSAP)
	202.0
	202.0
	100.0

	33
	*Substitute Teacher Authorization: Short-term
	1.0
	1.0
	100.0

	34
	*Substitute Teacher - Beyond 40 Days
	44.0
	44.0
	100.0

	
	High Poverty Quartile Totals and Percent
	8,397.9
	426.6
	5.1

					
					
	Low Poverty

	
	
	2005
	2005
	2005

	
	
	Total
	NHQ
	%

	Code
	Certificate Type
	FTE
	FTE
	NHQ

	00
	Not Certified
	31.5
	31.5
	100.0

	03
	*Standard Teaching
	2.0
	2.0
	100.0

	10
	*Interim Initial Educator
	25.1
	25.1
	100.0

	11
	***Initial Educator
	1,306.0
	3.5
	0.3

	12
	*Interim Provisional Educator
	17.9
	17.9
	100.0

	13
	***Provisional Educator
	3,577.9
	6.2
	0.2

	14
	***Professional Educator
	5,123.9
	5.1
	0.1

	15
	***90-Day Educator (Alternate Route)
	2.0
	0.0
	0.0

	16
	*Nonrenewable Interim Initial Educator
	2.3
	2.3
	100.0

	17
	**Temp. Authorization for Minor Assignment
	4.3
	4.3
	100.0

	18
	**Durational Shortage Area Permit (DSAP)
	42.9
	42.9
	100.0

	32
	*Substitute Teacher Authorization
	0.5
	0.5
	100.0

	34
	*Substitute Teacher - Beyond 40 Days
	10.6
	10.6
	100.0

	
	Low Poverty Quartile Totals and Percent
	10,113.4
	118.4
	1.2

					
					
	
				
					
					
					
					
					
					

	

A new policy in 2005-2006 designated teachers holding Durational Shortage Area Permits (DSAPs) and Temporary Authorizations for Minor Assignments NHQ. Beginning on July 1, 2006, any teacher applying for a DSAP must first pass the PRAXIS II exam in the content area thus making the teacher highly qualified. The CSDE, therefore, expects to see a decrease in the number of teachers holding certificates designated as NHQ, especially in the high poverty quartile schools.

1.2
CSDE will provide this HQT equity analysis annually to all districts that fall below the 2005-06 benchmark of 96 percent HQT in the state and biennial reports; the percentage of NHQ teachers in each school will be reported to the district.

1.3
CSDE has continually analyzed whether a higher percentage of inexperienced and NHQ are teaching in schools where there is a concentration of poor or minority students. This review will be performed as part of the 2005-06 HQT analysis. First, the percentage of classes in each school taught by inexperienced and NHQ will be determined, and the percentage of poor and minority students in each school will be identified. Then, an analysis will be performed to determine if a significantly higher percentage of classes in high poverty schools are being taught by inexperienced and NHQ teachers. (All summary data are presented on pages one and two of this plan, and tables containing complete information are attached.)
1.4 In 2006-07, CSDE is planning to collect class schedule rosters from districts. This information will allow the CSDE to verify that the teaching assignment data reported in the certified staff file are accurate.

1.5 CSDE will annually monitor districts for the number of teachers who are HQT and for those who are not certified or teaching out-of-field. CSDE has significantly reduced the number of non-certified and out-of-field teaching assignments between 2002-03 and 2005-06. The data below are reported on the NCLB annual report card.
	
	
	
	State %
	State %
	State %
	State %

	
	State %
	State %
	High Poverty
	High Poverty
	Low Poverty
	Low Poverty

	
	HQ
	NHQ
	HQ
	NHQ
	HQ
	NHQ

	Year
	FTE
	FTE
	FTE
	FTE
	FTE
	FTE

	2002
	97.5
	2.5
	96.4
	3.6
	98.1
	1.9

	2003
	98.8
	1.2
	98.0
	2.0
	99.2
	0.8

	2004
	98.9
	1.1
	97.6
	2.4
	99.3
	0.7

	2005
	97.4
	2.6
	94.9
	5.1
	98.5
	1.5

	

Between 2002 and 2004, there was a reduction in the percentage of NHQT teachers. However, a new policy in 2005-2006 designated teachers holding Durational Shortage Area Permits (DSAPs) and Temporary Authorizations for Minor Assignments automatically NHQ. Beginning on July 1, 2006, any teacher applying for a DSAP must first pass the PRAXIS II exam in the content area thus making the teacher highly qualified. The CSDE therefore expects to see a decrease in the number of teachers holding certificates designated as NHQ. See also attached table HR1 Percent NHQ by Cert_Type 2005-2004-2003 for more details.
1.6 The CSDE tracks hiring and retention patterns for urban and priority districts by collecting and analyzing data through the Fall Hiring Report and certified staff file. Connecticut’s teacher attrition rates and turnover are lower than national trends.
1.7 Beginning with the 2005-06 data collection, Connecticut will expand the annual HQT analysis for every LEA and school and distribute it to each district. This analysis will enable the LEAs to track their progress toward achieving the 2006-07 HQT goal of 100 percent. It will also enable LEAs to focus attention on the schools with the highest percentage of inexperienced and NHQ teachers.
1.8 CSDE’s HQT plan requires that each LEA incorporate specific steps in their district plans to reach the 100 percent HQT goal by the end of 2006-07.
1.9 CSDE will collect and review the HQT plans from all districts. CSDE will provide feedback to each district that falls below the current HQT benchmark (2005-06: 96 percent, 2006-07: 100 percent).
1.10 Each LEA must annually report the progress made on their HQT plan. LEAs not demonstrating progress toward achieving the 100 percent HQT goal will be subject to the following consequences:
· LEAs that do not demonstrate progress on their annual HQT progress report and plan will be considered when selecting LEAs to be monitored;
· LEAs who fail to meet their annual measurable objectives will be required to target a percentage of their Title II, Part A funds to support their HQT initiatives;

· LEAs that do not meet the goals in their plans must submit a plan for corrective action and make sufficient progress toward achieving the 100 percent HQT goal; and

· withhold Federal monies from districts that do not demonstrate sufficient progress toward achieving the 100 percent HQT goal.

1.11
To ensure that districts reach the 100 percent HQT goal, LEA plans and HQT progress reports (The NCLB HQT Progress Report was provided in Requirement 2, and is attached.) must include methods that will make each teacher become highly qualified status that include, but are not limited to, the following:

· require that NHQ teachers either successfully complete the state adopted assessment (PRAXIS II or ACTFL for world languages); or

· complete courses to achieve a content major or master’s degree; or

· transfer the NHQ teacher into a position for which they are HQT; or

· use the HOUSSE process only in the identified areas of exception to highly qualify veteran teachers.

1.12
In 2006-07, Connecticut is developing a new web-based certification system. As part of this new system, CSDE will record the applicant’s content area major and master’s degree and provide LEA access to this information.

Sub-Strategy 2: Teacher Preparation

NEED: to further the preparation of high-quality teachers and ensure their success and effectiveness in high-poverty, high-minority and low-performing schools. CSDE will develop and support stronger collaborations between teacher preparation institutions and school districts.

2.1 In order to build long-term capacity to support new teachers in high poverty districts, the beginning teacher induction program (BEST) has expanded its training of mentors and assessors to develop additional competencies to serve as master mentors and teacher leaders through BEST Teacher Leadership Academies in the areas of mathematics, science, special education and elementary education. Districts are encouraged to restructure teaching assignments and to provide release time for teachers to serve as master mentors and teacher coaches.

The CSDE predicts a high probability of success with the BEST Program because it plays a substantial role in enhancing the instructional effectiveness of new teachers and ensuring that all new teachers equally demonstrate Connecticut’s rigorous teaching standards in all schools, including high-poverty, high-minority, and low-performing schools. The “support” component of the BEST Program includes the requirement that all new teachers are assigned a state-trained mentor as well as provides content-specific seminars focusing on critical elements of effective instruction in the teacher’s content area. In the past three years, these seminars have been delivered “on-site” in the state’s five largest urban districts. In addition, the state has actively recruited and trained experienced teachers in the state’s urban districts to serve as portfolio scorers, “Master Mentors” and teacher leaders in the areas of mathematics, science, special education and elementary education, thereby increasing the capacity of these districts to support new teachers in enhancing instructional effectiveness and retaining them in the classroom—as well as enhancing the effectiveness of these experienced teachers in their own classrooms.
The “assessment” component of the BEST Program requires that all new teachers complete a content-specific portfolio in their second year of teaching, successful completion of which requires demonstration of effective teaching standards leading to higher levels of student learning. These efforts to enhance the success of teachers in the urban districts in meeting BEST Program requirements appears to be successful as demonstrated by a substantial reduction in the “gap” in performance between teachers in districts with high-poverty, high-minority, low-performing schools and those from more affluent, lower-minority and higher-performing districts in this past year. For example, the numbers of elementary teachers who failed to meet the portfolio performance standard with their first portfolio submission in 2005 was approximately 24% on both the literacy and numeracy components in 2005. In 2006, those figures dropped to 10% for the literacy component and 14% for the numeracy component of the elementary portfolio. This compares to statewide averages 7% for the literacy component and 10% for the numeracy component of the elementary portfolio. The state expects to continue its efforts in this regard.
2.2
The CSDE has promoted and approved urban teaching programs aimed at improving the knowledge and skills of teachers working with students from high-poverty, low-performing schools. Prospective teachers develop classroom management skills, acquire rigorous subject area knowledge, diagnose learning problems, build trusting relationships across racial, class and gender boundaries and become careful observers of culture in the urban communities in which they will teach. One program that received state approval is the Yale Urban Teaching Initiative, a one-year advanced graduate program that will prepare Yale graduates with a passion for education to bring their skills to New Haven’s public schools, one of Connecticut’s neediest school systems. Graduates will receive a Master’s degree in Urban Education Studies and a State of Connecticut Initial Educator License permitting them to teach grades seven through 12. After receiving their degrees, participants are required to commit to teaching in a New Haven public middle or high school for three years. The program prepares teachers in eight secondary subject areas, but an emphasis has been placed on the state’s most critical shortage areas, mathematics and the sciences. By producing candidates that are well suited to teach in urban settings, the CSDE anticipates that these programs will encourage teachers to remain teaching in those settings. In 2006-2007, the Yale Urban Teaching Initiative enrolled its first cohort of candidates into the 14-month program in August 2006. During the first 3 years, the program caps its enrollment at 10 candidates; each enrolled candidate has his/her tuition funded through a grant to Yale University, but also must commit to teaching in an urban school in New Haven Public Schools for a minimum of three years. Retention of these individuals within the urban district can not yet be determined. Program success will be measured by the retention of these candidates as successful teachers in an urban setting.
2.3
The CSDE in collaboration with the Department of Higher Education has established an articulation agreement that provides seamless pathways to a baccalaureate degree for Connecticut students. The agreement improves the acceptance and transfer of credits earned at a community college into a teacher preparation program offered at Connecticut’s four-year colleges and universities. This agreement creates an accessible pathway leading to state teacher certification. Community colleges help increase the diversity of the teaching force because they educate a higher percentage of minority, low income students than four-year institutions.

2.4
The CSDE, through the Connecticut Accountability for Learning Initiative, provides executive coaching to principals in the state’s neediest schools by identifying and implementing leadership practices that are proven to promote student success and a school culture that retains and attracts effective teachers.
2.5
CSDE brings in successful, experienced teachers to serve as teachers-in-residence providing assistance to teachers in high need schools regarding effective teaching practices so that they can become highly effective. CSDE is demonstrating success by seeing higher scores from teachers teaching in urban schools on our induction portfolio for beginning teachers.
2.6 CSDE is working with Department of Higher Education (DHE) to expand the alternate route to certification programs. CSDE and DHE are collaboratively seeking state support to expand the alternate route programs in all shortage areas. Additionally, an alternate route program has been designed to attract and prepare teachers, who currently hold an active teaching certificate, in special education for our urban districts. This is Connecticut’s greatest shortage area.
2.7 CSDE has recently provided a grant to Southern Connecticut State University to work with paraprofessionals in the four largest urban centers to obtain their bachelor’s degree and become certified in special education. As part of this program, the professors will travel to the urban district to conduct courses after school hours; child care will be provided and courses will be tuition-free. Program success will be determined by the number retained within the cohorts each year and the number who complete their bachelor’s degree in special education.
2.8 CSDE is currently seeking state support for cohorts of qualified paraprofessionals to become certified teachers in our urban districts. Additional state resources are being requested to reduce the three-year phase-in period. The probability of success for this initiative will be increased by the appropriation of additional monies from the legislature, the development of the program, and the placement of program completers in the urban districts.
Sub-Strategy 3: Recruitment and Retention of Experienced Teachers

NEED: to build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools. CSDE will implement policies, programs and practices to build this pool of teachers willing to work in hard-to-staff schools with high percentages of minority or impoverished students.

3.1
Retired teachers may be reemployed without being subject to the earnings limit if they teach in a subject shortage area. This employment may be for one school year and may, with prior approval of the Teachers’ Retirement Board, be extended for an additional year. This will increase the pool of experienced teachers statewide, including high-need districts. Several states (Arkansas, Florida, Kentucky, Louisiana, Maryland, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia and West Virginia) have developed policies which allow retired teachers to return to the classroom without losing retirement benefits. This has helped some states alleviate teacher shortages. North Carolina had nearly 400 retired teachers return to classrooms in just one year. Retirement experts say that retirees often take short breaks from work and then decide to return to the work force. Policies, such as those that have been implemented in the states named, permit retirees to continue to provide expertise in the field that they have trained in. Highly qualified retired teachers bring experience to their classroom and have much to share with beginning teachers. Program success will be monitored through the staff data showing the number of retirees filling vacancies in shortage areas especially in high-need districts and those that extend for an additional year.
3.2
The state Teachers’ Mortgage Assistance Program is for certified public school teachers who are employed by, and purchase a first-time home as their primary residence in, a priority school district (urban districts with high numbers of poverty and minority students). This is an important incentive to encourage HQ public school teachers to live in the community in which they teach, as well as to address shortage area needs in priority school districts. From the programs inception in 2000, the number of teachers using the mortgage assistance program has grown from six in 2000 to 114 in 2005; during the first three quarters of 2006, 93 teachers received a mortgage for purchasing a home in the high-need urban or rural district where they teach. Of the 114 teachers who received a mortgage in 2005, 35 (or 1/3 of the teachers using this assistance program) purchased homes in one of Connecticut’s four largest high-need, urban districts. Therefore, the growth of this program clearly demonstrates its effectiveness in attracting teachers to teach in urban and rural high-need districts.
3.3 CSDE is currently in the process of updating and enhancing its Educator Continuum which includes a review of educator preparation regulations, certification regulations, teachers’/administrators’ induction programs, and professional development for all educators. As part of this undertaking, CSDE is reviewing recruitment and retention data and making recommendations to increase the retention of teachers within Connecticut’s urban and rural districts and ensure that HQTs are distributed equitably across districts. This process will continue throughout the 2006-07 year.

3.4 CSDE is currently developing partnerships with other countries to bring in teachers under the three-year J1 Visa Program in our top shortage areas. India is partnering to send teachers who are trained in math, science and special education. CSDE has also partnered with Spain for bilingual teachers to teach Spanish and in some cases, to serve as bilingual teachers. These teachers will be deployed to those LEAs having the most difficulty employing HQ teachers in these shortage areas.
3.5 In 2006, the Connecticut State Legislature passed statutory language that allows graduates of a national corps of teachers, such as Teach for America (TFA), to place teachers in the three largest urban districts; in 2006-07, 42 TFA graduates will be teaching in New Haven public schools. TFA provides mentoring and technical assistance to all of its graduates during the first two years of teaching.
3.6
In 2005-06, CSDE commissioned a study of 11 districts that compared the hiring, support and retention of teachers. This study will be expanded in 2006-07 to look at working conditions that lead to teachers leaving districts and, in some cases, the teaching profession.

Sub-Strategy 4: Professional Development

NEED: to build the skills, knowledge, and qualification of teachers already working in high-poverty, low-performing schools and districts. CSDE will implement policies, programs and practices that address this need. CSDE will biennially review program success and evaluate the effectiveness of these strategies through both short-term and long-term methods. The short-term method will be to collect and analyze data regarding the number of experienced and highly qualified teachers teaching within the urban districts, those serving primarily minority students living within high-poverty settings. The long-term evaluation methods that CSDE will use to determine program effectiveness include the following: (1) improved student outcomes in urban districts and those schools who have a preponderance of inexperienced teachers; and (2) a newly designed state accountability model that integrates federal NCLB and state requirements including the collection of rates of attendance, suspension, expulsion, graduation and drop-out. Once this data is collected, we will correlate the data collected on schools identified with large number of inexperienced teachers with these identified variables within the new accountability model.

4.1 CSDE will provide a statewide professional development session focusing on how LEAs can increase the number of HQT in their districts. CSDE will work with each district not meeting the 96 percent HQT goal to assist in achieving the 100 percent HQT force by the end of the 2006-07 year.
4.2 In 2005-06, CSDE provided targeted technical assistance in the four largest urban districts to beginning teachers to improve their instructional effectiveness in language arts and mathematics. This assistance resulted not only in larger numbers of beginning teachers passing the induction portfolio, but also larger numbers of teachers scoring at the excellent level. In 2006-07, this technical assistance will continue and be expanded to include differentiated instruction for culturally diverse populations, non-English speaking students and students with disabilities.
4.3 During the past year, CSDE has also been researching and working with an outside consultant to determine how minority boys learn and achieve. A statewide taskforce will be convened to expand the research and recommend strategies for effectively teaching minority boys who typically do not perform well on the Connecticut Mastery Test (CMT) and Connecticut Academic Performance Test (CAPT).
4.4 CSDE is currently seeking state support to provide mentorships for new teachers in our urban and priority school districts by hiring highly qualified retired teachers and higher education staff to provide in-class support.

4.5 CSDE is currently seeking state support for the Department’s school improvement initiative to have a highly qualified, experienced teacher provide job-embedded mentoring for teachers in high-need schools.

4.6 CSDE will recruit experienced, urban teachers to participate in teacher leadership academies for elementary, special education, mathematics and science to build their capacity to mentor new teachers and implement research-based practices in the classroom.

4.7 The “ED-Life Initiative” proposed a 2005-2006 budget request to pay an additional $3,000 per year for two years to any teacher who took a hard-to-staff position in an urban district. This request was not funded by the legislature. CSDE will submit a similar budgetary proposal in 2006-2007 seeking support to provide incentive bonuses and local multi-year contracts for teachers in the state’s urban and priority districts.

Sub-Strategy 5: Working Conditions

NEED: to improve the working conditions in high-need schools. CSDE will address the needs identified in the research study.

5.1 In 2005-06, CSDE commissioned a study of 11 districts that compared the hiring, support and retention of teachers. This study will be expanded in 2006-07 to look at working conditions that lead to teachers leaving districts and, in some cases, the teaching profession.

5.2 As a follow-up to the study, CSDE will work with urban districts to develop strategies that will improve working conditions, and support and retain teachers.

5.3 CSDE will seek additional funding to remedy those working conditions that require additional resources.

*People teaching with these certificates are considered to be NHQ according to NCLB law.

**In 2005-2006, these certificates were added to the list of NHQ certificate types.

***Although these are FTEs for HQ certificate types, they are identified as NHQ because they are teaching out-of-field.

Anyone teaching without a certificate is automatically classified as NHQ.

1
13

