
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: NEW JERSEY
Date: 7/27/06

Peer Review Panel’s Consensus Determination:

__X _ The plan is acceptable

_____ The plan has the deficiencies described below.

Comments to support determination:

New Jersey met each of the six requirements.

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?

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

	Y
	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:

New Jersey has several major databases that enable the state to produce detailed analyses of classes taught by non-HQTs, disaggregated by poverty status of school, grade level, and subject. The report also includes an appendix that presents classes taught by non-HQTs by district across core subject areas, and identifies New Jersey’s 31 Abbott districts (high-poverty districts most in need of additional resources to raise student achievement), as well as districts with schools in years 3, 4, or 5 of AYP. Although the report does not present analyses of school-level data, it is clear from the descriptions of the SEA’s data systems that New Jersey has the capacity to do so. New Jersey’s Certificated Staff Report, for example, “is a statewide, school-based data collection system that includes every teacher, his/her certification, class assignments, and HQT status,” as well as the grade-level teaching assignment of each teacher (p. 6). The report identifies groups of teachers that will require particular state attention, noting that “at this time, the greatest challenge facing the state is in recruiting and retaining highly qualified teachers in the areas of special education, bilingual/English as a Second Language, mathematics, and science” (p. 7).

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

	Y
	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?

	Y
	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:

X Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

An appendix in the report identifies all LEAs in which less than 100 percent of core classes are taught by HQTs. The SEA annually identifies all districts and schools that employ teachers who do not meet the federal definition of a highly qualified teacher. Each LEA is required to develop and implement a district HQT plan that identifies non-highly qualified teachers and their current assignments, with a description of the steps that the LEA is taking to help them become highly qualified. The report lists a number of steps that the SEA is taking to ensure that LEAs are helping teachers become HQ as quickly as possible: “Over the next several months, the NJDOE will provide districts with specific guidance and support, including revisions to the current HQT Guide, memos and emails to the field, web-based models and instructions, technical assistance, and regional training sessions to develop the plan” (p. 14).

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?

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

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

	Y
	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?

	Y
	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:

__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:

The report describes a wide range of technical assistance and support that the SEA has provided to help districts carry out their HQT plans, including providing more than 500 technical assistance and training sessions on the HQT requirement (p. 11) and answering more than 7,000 requests for technical assistance in the past three years (p. 14). The report indicates that staffing and professional development needs of schools not making AYP are given priority in a number of ways. For example, “all districts that have not achieved 100 percent compliance in meeting the highly qualified requirement and that have schools listed in years three, four, and five of AYP will received targeted assistance,” including district interventions and site visits (pp. 14, 16).

New Jersey uses data from multiple sources to target professional development and technical assistance to identified areas of need. For example, “the NJDOE has made a concerted effort to provide professional development opportunities for teachers of students with disabilities and limited English proficient students as well as teachers of mathematics, science, and world languages. These opportunities include one- and two-day intensive institutes, online credit bearing courses and tutorials, and school-site consultation and training.” (pp. 12-13).

The report includes a comprehensive state action plan that includes a wide range of technical assistance, programs, and services to support LEAs. Activities are targeted to different audiences of districts, administrators, and practitioners throughout the year to help LEAs meet the 2006-07 HQT deadline (pp. 15-16).

The plan does not discuss sources of funding at length, but the state teacher equity plan indicates that the state is making use of multiple sources of grants and federal funds to address the needs of teachers who are not highly qualified, including groups of teachers requiring particular state attention and those in high-need schools (e.g., federal Foreign Language Assistance Program grant to provide professional development to teachers of world languages, p. 22; federally-funded New Jersey Math-Science Partnership grant to improve teachers’ knowledge of math, science, and technology, p. 22; grant from Wachovia to provide professional development for instructional coaches in two high-need districts, p. 27).

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
	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?

	Y
	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
	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:

X Requirement 4 has been met

___ 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 SEA will conduct a review of districts in which fewer than 95 percent of core academic classes are taught by HQTs, and will make specific recommendations for corrective action to the commissioner. LEAs must report the number and percentage of core academic courses taught by non-HQTs on their district HQT plans, as well as the percentage of teachers who did not receive high-quality professional development during the previous school year.

The report indicates that technical assistance will be targeted to schools and districts not making AYP in a number of ways. For example, “all districts that have not achieved 100 percent compliance in meeting the highly qualified requirement and that have schools listed in years three, four, and five of AYP will received targeted assistance,” including district interventions and site visits (pp. 14, 16). The report includes a comprehensive state action plan that includes a wide range of technical assistance, programs, and services to support LEAs. Activities are targeted to different audiences of districts, administrators, and practitioners throughout the year to help LEAs meet the 2006-07 HQT deadline (pp. 15-16).

Teachers who are not fully certified or are teaching out-of-field may be reassigned, dismissed, or employed as a substitute teacher until all certification requirements are completed. LEA sanctions may include redirecting a portion of Title II funds to support highly qualified teacher initiatives.

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 discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	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 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:

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:

New Jersey provides clear guidance describing when veteran teachers may no longer demonstrate subject matter competence via HOUSSE and explains how the SEA plans to phase out its use.

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

	Y
	Does the revised plan include a written equity plan?

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

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

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

	Y
	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:

_ X_ Requirement 6 has been met

___ Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

New Jersey’s HQT plan includes a strong teacher equity plan. New Jersey is to be commended for the numerous strategies that the SEA has developed and implemented to recruit, develop, and retain teachers in high-need schools and districts.

Analyses presented earlier in the report identified inequities in teacher distribution by poverty, grade level, subject, and district, including the high-need Abbott districts and those in which schools are entering Years 3, 4, or 5 of AYP. Although no analyses of teacher distribution by experience appear in the report, the SEA states that “New Jersey has the data to track teacher mobility, certification, highly qualified status, and experience” (p. 35). In addition, one of the indicators in New Jersey’s new school district accountability system addresses district plans to ensure equitable distribution of qualified and experienced teachers in low-performing schools (p. 35). The report notes that inequities in the distribution of inexperienced teachers will be examined in the near future: “The NJDOE will initiate a series of reports on the high-poverty quartile contrasted with the low-poverty one. The reports will examine the distribution of teachers with less than five years and more than 20 years of experience and will examine salary distribution, turnover, and racial/ethnic distribution.” (p. 20).

Research evidence for the probable success of the various teacher distribution strategies that New Jersey is implementing is included in Appendix G.

The report indicates that some of the initiatives described in New Jersey’s equity plan are currently being evaluated, but the state plan does not discuss the measures that the state will use to determine whether other strategies are succeeding and leading to a more equitable distribution of teachers. To do this, the state will need to identify the measures that it will use to evaluate and publicly report progress.

11

