Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State:
MINNESOTA
Date: July 27, 2006

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable.

 X The plan has the deficiencies described below

Comments to support determination:

The state met Requirement 5 (HOUSSE changes), partially met requirements 2-3 (LEA HQT Statius; Technical assistance, programs/services), and did not meet requirements 1 (Data Analysis); 4 (HQT after SY 2006-07); and 6 (Equity Plan).

We commend the state for its recent implementation of a web-based data collection program that will provide complete and accurate HQT data set. The state has also increased an accountability measure by requiring LEAs to set end dates for each non-HQT to become compliant. The inclusion of state content-area experts on HQT compliance teams is also commendable.

The overarching challenge with reviewing this plan was the lack of current data. Since the majority of the planning required should be based on needs evidenced by data, an evaluation of programs and services could not made with assurance. The state should work expediently to analyze data from its first complete collection and revise its goals (and those developed with LEAS), program and services accordingly. In addition, the state’s role is not at all clearly defined in the equity plan.

Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

	Y/N/U/NA
	Evidence

	Y
	Does the revised plan include an analysis of classes taught by teachers who are not highly qualified? Is the analysis based on accurate classroom level data?

	N
	Does the analysis focus on the staffing needs of school that are not making AYP? Do these schools have high percentages of classes taught by teachers who are not highly qualified?

	N

	Does the analysis identify particular groups of teachers to which the State’s plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools?

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

	N
	Does the analysis identify particular courses that are often taught by non-highly qualified teachers?

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

Finding:

___ Requirement 1 has been met

___ Requirement 1 has been partially met

 X Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:
· We commend the state for their web-based data collection process, which will ensure that they have accurate classroom level data. We commend them also for requiring school districts to provide HQ status of teachers in every core academic subject. This process will allow the state to look at staffing needs in relation to adequate yearly progress.

· The state acknowledges that the analyses requested above and others throughout the revised HQT plan are not currently available due to the recent implementation of the web-based data collection that will provide the state with its “first year of complete and accurate data” (p.16).

Requirement 2: The revised plan must provide information on HQT status in each LEA and the steps the SEA will take to ensure that each LEA has plans in place to assist teachers who are not highly qualified to attain HQT status as quickly as possible.

	Y/N/U
	Evidence

	N
	Does the plan identify LEAs that have not met annual measurable objectives for HQT?

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

	N
	Does the plan delineate specific steps the SEA will take to ensure that all LEAs have plans in place to assist all non-HQ teachers to become HQ as quickly as possible?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

 X Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The plan does not include any data or summary tables of LEAs that have not met annual measurable objectives.

· The plan includes specific steps to be taken by LEAs, but those LEAs that have not met the expectation of 100% HQT still need to be identified. The state should include more detail about what the LEAs will do when they implement their plans, especially how they will develop the capacity to do it. We find noteworthy the expectation that LEAs provide individual HQT action plans for their non-HQ teachers, and completion dates for when teachers will meet full compliance.

· While the plan does not list specific steps to be taken by the SEA in support of LEAs that have not met 100% HQT, the plan does commit SEA NCLB staff members to have the responsibility of monitoring the progress of LEAs that have not met 100% HQT; more detail is needed about the role of the SEA NCLB staff member’s duties in support of LEAs, such as mode of contact and the technical assistance to be provided for staff with 50 districts each on their caseload.

Requirement 3: The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified, and the resources the LEAs will use to meet their HQT goals.

	Y/N/U
	Evidence

	Y
	Does the plan include a description of the technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans?

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

	N
	Does the plan include a description of programs and services the SEA will provide to assist teachers and LEAs in successfully meeting HQT goals?

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

	N
	Does the plan include a description of how the State will use its available funds (e.g., Title I, Part A; Title II, Part A, including the portion that goes to the State agency for higher education; other Federal and State funds, as appropriate) to address the needs of teachers who are not highly qualified?

	N
	Does the plan for the use of available funds indicate that priority will be given to the staffing and professional development needs of schools that are not making AYP?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 3 has been met

 X Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:
· The plan provides a list of technical assistance events conducted by the SEA, but it does not provide specific information about how these events gave LEAs the TA necessary to meet HQT expectations. Sample agendas, presentation documents, and/or a detailed explanation of the events’ impact on meeting HQT goals would be useful.

· The plan provides for assistance to the school/district as soon as it is identified as not meeting the expectations for HQT. The state provides useful details to describe the HQT topics that will be covered with those schools/LEAs not yet at 100 percent.

· The state is commended for providing NCLB staff to review and approve of program initiatives and budgets under the NCLB consolidated application, including expert content area staff to address the needs of the subgroup(s) of teachers for which a district has not achieved 100% HQT.

· While there is a statement on page 26 that says that the state will discuss the “services MDE will provide to assist teachers and the district in successfully meeting HQ goals,” there is no detail describing what services or programs will be provided.

· The plan does not identify the subgroups that need attention on a statewide basis, but it does provide for staff to support LEAs when they find shortfalls in specific subgroups.

· There is no description of how state Title I and II funds will be used to support HQT initiatives, other than to direct LEAs to address their federal funds on activities to meet HQT goals at the local level. It would be useful to detail state-funded HQT programs, services and their corresponding federal expenditures while creating an accelerated timeline to accomplish needs-based HQT activities (from 6/30/06 data collection).

· While there is an assertion that LEAs who fail to meet HQT in relation to AYP will be given priority, there is no explanation in the plan about the steps that will be taken to support the staffing and professional development needs of those schools.

Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

	Y/N/U
	Evidence

	N
	Does the plan indicate how the SEA will monitor LEA compliance with the LEAs’ HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?

	Y
	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
	Does the plan describe how the SEA will monitor whether LEAs attain 100 percent HQT in each LEA and school:

· in the percentage of highly qualified teachers at each LEA and school; and

· in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers?

	N
	Consistent with ESEA §2141, does the plan include technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

___ Requirement 4 has been partially met

 X Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:
· The plan provides for SEA NCLB staff and expert content area to assist in the development of a well-described/detailed HQT compliance plan. These staff members will also continuously monitor the plan’s implementation thereafter. Another office, the Division of School Reform is responsible for TA to schools/LEAs that fail to make AYP and HQT goals.
· The state does not describe how the LEAs will be held accountable for their HQT plans. There are no apparent consequences or actions to be taken when districts fail to show progress, other than to document and monitor the LEAs that show the lack of progress on the plan.
· The plan does describe how the state will monitor whether LEAs are meeting HQT goals. Currently the state does not have accurate data on HQTs, but upon availability, the state will be able to address those LEAs not meeting HQT goals.
· The state indicates that they will be collecting data on high quality professional development offerings and participation. Under the heading, “Performance Indicator 3.2,” there is a table that indicates that high quality professional development data would be available in January 2004, but the data is not provided in this plan. The table and subsequent narrative regarding activities to be completed in 2002-2004 appears out-dated. In addition, the summaries referred to on page 29 are not included in this plan. It might be helpful for the state to report summary data on high quality professional development opportunities by not only the number of opportunities, but also the length of the professional development events because there is a great difference between a single one-hour event and a single three-day training.
· The state should be commended for designing a data collection system that is pre-populated with teacher information to record the professional development experiences; this should provide useful data to the state.
While there is discussion of the technical assistance that will be provided to LEAs, there is no discussion of how, specifically, corrective action will taken if LEAs fail to meet HQT goals and AYP goals. Collaboration with the Division of School Reform to gain further understanding of the technical assistance and corrective actions in place for districts not meeting HQT and AYP goals would be useful.

· Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education who are highly qualified in language arts, mathematics, or science at the time of hire.

	Y/N/U
	Evidence

	Y
	Does the plan describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-06 school year?

	Y
	Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-06 school year to the following situations:

· Multi-subject secondary teachers in rural schools who, if HQ in one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years of the date of hire; or

· Multi-subject special education teachers who are new to the profession, if HQ in language arts, mathematics, or science at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within two years of the date of hire.

Y=Yes; N=No; U=Undecided

Finding:

 X Requirement 5 has been met

___ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The SEA has revised their plan to incorporate the expectations that the HOUSSE process will meet updated federal requirements.

Requirement 6: The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

	Y/N/U
	Evidence

	N
	Does the revised plan include a written equity plan?

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

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

	N
	Does the plan provide evidence for the probable success of the strategies it includes?

	N
	Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

___ Requirement 6 has been partially met

 X Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· What the SEA includes as its equity plan appears to be a description of existing programs that are general in purpose. Furthermore the programs are already in place and have not resulted in LEAs accomplishing their HQT goals. Overall, the state’s role is unclear throughout the table provided, in that their primary role is to “build systems and inform.” There is little to no direct linkage on how the strategies presented will result in equitable teacher distribution.

· There is no indication if/how the SEA will examine equitable distribution when monitoring LEAs.

· While the state is to be commended for developing a comprehensive web-based system for tracking teacher information, there is no apparent data on the current distribution of teachers throughout the state. The state needs to provide baseline data on the current distribution based on highly qualified status and experience. In addition, the state needs to describe the specific steps they will take to target areas of inequitable distribution so that progress can be made in reaching fully equitable distribution of HT teachers.

1
1

