Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State:
NORTH CAROLINA

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 is to be commended on providing a well-organized plan that includes useful summary tables, document samples, maps, and aggregated data displayed as charts and tables. They have created a data system over the years that is well-suited to evaluating particular characteristics of teachers, schools, and districts. Moreover, it is commendable that they have expended resources on district-level training to ensure that data is reported correctly.

The state also has made great progress in identifying and addressing areas of teacher shortages and offering programs to improve recruitment and retention in those high-need areas. They have provided a plan to document how they will reach the goal of 100% HQ teachers. The plan could benefit by 1) greater emphasis on specific targeting of mechanisms based on schools’ varying needs and contexts, and 2) more details about how the plan will be carried out. For example, the state indicates that “school systems will be monitored” and “the implementation of equity plans will be assessed.” However, there is no indication of how these tasks will be undertaken, by whom, with what resources, and over what time period. Other parts of the plan would be greatly enhanced by more detail as well.

The state describes many types of programs they have in place currently and are either continuing or “ramping up” in their efforts to reach their 100% HQT goal. However, there is no evidence provided about how these programs have contributed to improving their percentages of HQ teachers and/or how effective these programs are in specific areas of need and/or with specific subgroups of teachers. Again, more details would be helpful.

Overall, the state received a score of “has met” for requirements 1 and 5, “partially met” for requirements 2, 3, and 4, and “not met” for requirement 6. Recommendations are offered which should assist the state in developing appropriate responses to the reviewers’ concerns. The state did not meet the requirements for the 6th indicator, which focuses on making progress towards the equitable distribution of HQ and experienced teachers. For this indicator, the state needs to reconsider its current understanding of how to identify and respond to inequities in teacher distribution, and how to document that the distribution of HQ and experienced teachers is becoming more equitable over time.

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

	Yes. Yes.
	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?

	Yes. Yes.
	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?

	Yes.
	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?

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

	Yes.
	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:

x Requirement 1 has been met

___ Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The state conducted analyses at the classroom level, and they were able to show subject areas where there were concentrations of non-HQ teachers. The state should be commended for efforts to improve the accuracy of the data reported on teaching assignments by conducting regional meetings to provide technical assistance to personnel administrators and other staff to review license areas.

They have provided evidence in several formats to indicate that they have identified schools that are not making AYP. For example, Table 2 shows percentage of HQ teachers by whether schools did or did not make AYP. They acknowledge that there are a higher percentage of classes taught by non-HQ teachers in schools that did not make AYP.

They have identified the subject areas in Figure 8 (pie chart) showing how non-HQ teachers are distributed with respect to specific subject areas. The state indicates (page 8) that they have the greatest challenge in meeting HQ teaching status with special education, middle schools, and specific geographic areas. It would be helpful to know what specific geographic areas have traditionally had recruitment and retention issues, and whether these areas are rural or urban. They have provided maps, but have not provided narratives to indicate which regions they are having most difficulty with in terms of recruiting and retaining HQ teachers.

The state has provided tables and maps of district-level data as well as an example of a table showing school level data that was representative of data used as the basis for district and state-level aggregated data. For Appendix F, the state should make an actual identification of which districts need to be prioritized for assistance with HQ teachers. They provide percentages, but it’s an alphabetical list that does not rank-order districts in a way that would make it possible to see which specific districts should be targeted for intervention and assistance.

Figure 8 provides a useful visual of the particular subjects that are most frequently taught by non-HQ teachers.

Further recommendations for the state include providing a more complete description of the types of schools and districts that are most likely to have difficulty attracting and retaining high quality teachers. Developing a more complete picture of such schools will enable the state to better target their efforts at developing and implementing plans for assisting these schools and LEAs.

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

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

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

	Yes.
	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:

In the revised plan, the state provides a list of percentages of HQTs (Appendix F) for the LEAs. It would be helpful if the list was done as a rank-ordered list, rather than alphabetically. In its current format, it is difficult to determine which districts are closest and farthest from the 100% HQT goal. The plan states that LEAs that not meeting the state average for HQT would be prioritized for assistance. However, it would be useful for the state to prioritize LEAs for assistance based on both AYP and the percentage of teachers who are not HQT. The plan needs to be clearer about what steps LEAs must take if they fail to meet 100% HQT. We recommend that the state clarify how they will prioritize the LEAs by current percentage HQT and by whether or not they have met their AMOs in the past, and then provide technical assistance accordingly. Currently, the plan lists actions to be taken by the LEAs, but it is not immediately clear whether the actions are triggered when LEAs do not meet 100% HQT or when they fail to meet the state average.

On the state’s Title II application, the state indicated that LEAs must provide detailed answers to questions about HQT requirements, including notification, equity, differences between HQT status at elementary and secondary levels, and special cases that make it difficult for the LEA to meet the HQT goal. Page 24 of the plan provides the timeline for when these plans must be submitted. However, there is scarce documentation of how the LEAs will meet their goals, only that they will submit a plan.

The state will take specific steps to ensure that LEAs have plans, as indicated in LEAs’ Title II application and in the monitoring protocol as well. The state has a recently implemented monitoring protocol (page 6) that will be used to ensure that there is a plan in place for each LEA and will also serve to evaluate those plans. In pages 24-26, there are specific steps that the SEA will take to ensure that all LEAs have plans in place to assist non-HQ teachers to become HQ teachers as quickly as possible.

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

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

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

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

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

	Yes.
	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?

	Undecided.
	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:

There were many examples of technical assistance that would be provided conditionally by the state, but the plan lacks a coherent description of the different types of technical assistance and how they would be targeted. Many types of programs and services are described, but it is not clear how they relate to LEAs meeting their HQT goals.

On page 17, the state lists a number of types of technical assistance. However, they did not indicate a system of appropriately targeting the technical assistance based on schools not meeting AYP goals, and on differing contexts and circumstances for why schools failed to meet their goals. The plan could be improved by combining all technical assistance descriptions into one coherent set, and how LEAs and schools will be prioritized for that particular technical assistance. In addition, some recognition that different schools have different reasons for not meeting AYP would be useful in terms of targeting appropriate technical assistance. For example, rural schools and urban schools that failed to meet AYP may have different needs in terms of technical assistance. We would recommend that the state also indicate that they will ascertain what statewide needs are by examining Title II needs assessments from the LEAs. Currently, the state indicates that they will do the reverse, i.e., looking at best practices among LEAs that met 100% HQT goals. Also, note that on page 17, number 12, the state has indicated that system not at 100% HQT by June 30, 2007 will be required to work with the state to determine how to best use Title II funds to achievement 100% HQT as quickly as possible. We would suggest that the date should be changed to June 30, 2006.

While the state describes a number of programs and services that the SEA will provide to assist teachers and LEAs in successfully meeting HQT goals, they do not offer any mechanism for targeting specific teachers, schools, and LEAs based on individual needs and contexts. It would be helpful if the state provided some indication of which particular programs and services would be useful in which circumstances.

The state should be commended for providing an accessible route to increase the numbers of special educators who can meet multi-subject requirements by adopting a new test for teachers of exceptional children.

The plan indicates that the state will provide direction to LEAs in how to use their funds, specifically, how to use Title II funds to appropriately address HQT needs. However, the plan lacks a clear indication of how the state will use Title I and II state monies in support of improving the percentages of HQT. For example, on page 17, number 10, the plan notes that the state will work with community colleges and IHEs to expand accessibility to teacher prep programs. It would be appropriate for the state to add here that the state will target funds to support this effort (through the state administration of higher education).

While the plan provides some general description of how they will use funds, the burden of responsibility is placed on the LEA, while the responsibility of the state remains unclear. In examining the plan, there is a lack of detailed and coherent descriptions connecting funding through programs to the intended purpose of reducing the numbers of non-HQ teachers, especially in schools and districts that failed to meet AYP.

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

	Undecided.
	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?

	Undecided.
	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?

	Yes.
	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?

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

x Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The state has a monitoring plan in place, including a protocol for monitoring LEAs. However, there is no accountability mechanism to indicate what happens when plan requirements are not met. On page 17, number 12, the plan indicates that LEAs that have not met requirements will be required to “work with the state.” However, there needs to be a more detailed description of how LEAs are being held accountable, including triggers for corrective action, descriptions of corrective action, and consequences when such actions fail.

The state has indicated (page 17, number 5) that it will prioritize professional development to schools not meeting AYP, using Title II funds. This is one strategy, but what is needed is a body of strategies. For instance, looking at the needs assessments of the LEAs might provide a better sense of what actions need to be taken to ensure that targeted strategies will be sufficient to assist LEAs in meeting their 100% HQT goal.

The state should be commended for establishing a comprehensive data system that allows them to look at deficiencies by subject area, school, poverty status, AYP, etc. In addition, they have a monitoring protocol that should be useful. They also do a number of surveys to gather useful information about schools and teachers. The state also includes questions about professional development as part of their monitoring protocol.

The state has indicated that LEAs that fail to meet 100% HQT goals are required to submit a plan as outlined in section 2141. The state says they will provide technical assistance. It would be helpful if the state plan gave additional information and details about what types of technical assistance will be provided. For example, the state should describe in greater detail the type of technical assistance they will provide to states in both creating and implementing their plans, including selecting strategies that have some expectation of being successful give the LEAs’ particular contexts and examining their capacity for implementing and sustaining particular types of reforms, incentives, etc. While the state has a corrective action plan (page 23) for LEAs that fail AYP, it does not address HQT goals. The corrective action plan should be linked to LEAs’ failure to meet HQT goals, because 2141 specifically requires both to be taken into consideration.

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

	Yes.
	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?

	Yes.
	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:

While the plan discusses HOUSSE on page 17, number 7, the plan indicates only that the state will use HOUSSE as allowed by the US Department of Education in 2006-07. On reading this statement, we understand that there will be no further use of HOUSSE for any teachers beyond the 2006-07 school year. Given that the state has identified rural teachers and special education teachers as being part of the HQT problem, we would question whether the state has a plan to phase out HOUSSE beyond the 2006-07 school year for these groups or whether the state believes there is no need for HOUSSE beyond that school year.

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

	No.
	Does the revised plan include a written equity plan?

	No.
	Does the plan identify where inequities in teacher assignment exist?

	No.
	Does the plan delineate specific strategies for addressing inequities in teacher assignment?

	No.
	Does the plan provide evidence for the probable success of the strategies it includes?

	No.
	Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

___ Requirement 6 has been partially met

x Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan does include a section beginning on page 18 that indicates it addresses the equitable distribution of experienced, highly qualified, and effective teachers. However, this section provides many descriptions of fiscal resources and discussing policy solutions to statewide workforce management. However, it does not address how the state will identify where inequities exist. The plan does not identify strategies, but rather programs. The plan also does not provide evidence of probable success for the programs. Moreover, there is no indication of how the state will monitor whether schools are making progress. The state is requiring the LEAs to submit a plan for equitable teacher distribution, but there is no indication of how the states will assist LEAs in developing their equity plans and/or monitor LEA’s progress. This seems to assume that all LEA’s have the capacity to determine distribution patterns, set appropriate goals, and identify and implement strategies for improving the equitable distribution of teachers. The plan also lacks a way to measure and evaluate LEA’s progress in order to determine whether there are significant improvements in the equitable distribution of teachers. It should be noted also that North Carolina has a rich and accurate data system linking students to teachers and teachers to schools. Thus, it would be relatively easy for the state to identify LEAs where there are problems with teacher distribution.

1
1

