Nevada Revised HQT Plan

The Analysis of Data and Needs

 and Specific New Actions the State and Districts Will Take

to Reach the HQT Goal in 2006-2007

Ensuring that Every Student has Access to

a Highly Qualified, Experienced and Effective Teacher

to Facilitate Students Performing on Grade Level

in Reading and Mathematics by 2014

Table of Contents

Requirement 1: pp. 2-4

Requirement 2: pp. 5-6

Requirement 3: pp. 8-15

Requirement 4: pp. 16-18

Requirement 5: pp. 19-20

Requirement 6: p. 20 - Rubric

Nevada Equity Plan – Executive Summary

 pp. 22-25

 Nevada Equity Plan – Background Planning Information pp. 27-75

Data and Reporting Systems

 pp. 35-38

Teacher Preparation

 pp. 39-43

Out-of-Field Teaching

 pp. 43-44

Recruitment and Retention of Experienced Teachers: pp. 45-56

Professional Development

 pp. 57-68

Specialized Knowledge and Skills

 pp. 69-71

Working Conditions

 pp. 72-74

Policy Coherence

 p. 75

Appendices (pp. 75-81):

A: Clark County School District – Equity Plan: pp. 76-78 (referenced p. 23, 29)

B: Washoe County School District – Equity Plan: pp. 79-82 (referenced p. 23, 29)

Electronic Appendices Attached:

C. Non-HQT Data

 (referenced p. 3)

C-1. Clark NHQT/INOI

 (referenced p. 3)

C-2. Clark Data

 (referenced p. 4)

C-3. Washoe Data

 (referenced p. 4)

D: Clark County School District - HQT Plan/Equity Plan (ref. p. 7, 23 28, 30)

E: Washoe County School District - HQT Plan/Equity Plan (ref. p. 7, 23 28, 30)

F. Special Education HQT Powerpoint

 (referenced p. 8)

G. Special Education HQT Technical Assistance Document (referenced p. 9)

H. II-A FY07 Supplement

 (referenced p. 10)

I. LEA Template - Rev. HQT District Plan to Include Equity Plan (ref.p. 28)

J. SEA and LEA Poverty/Minority Data % for HQT/Experience (referenced p. 35)

K. Teacher Quality Task Force – Questions

 (referenced p. 40)

L. LEAs’ Use of AB 580 Funds

 (referenced p. 66)

Nevada Revised Statute 391.100 mirrors the requirements of NCLB regarding all core teachers meeting the highly qualified teacher requirements by June 30, 2006.
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 (Nevada Self-Analysis)

	Y
	1. 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
	2. 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
	3. 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
	4. Does the analysis identify districts and schools around the State where significant numbers of teachers do not meet HQT standards?

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

1. ACCURATE CLASSROOM LEVEL DATA

The HQT data is collected at the individual schools which is uploaded to the LEA’s personnel officers who verify it against their system, and then it is transmitted to the SEA to be uploaded into the SEA computer system. Validation reports are run against each data element supplied by the district against the licensing data in our system. The SEA does periodic audits each school year to verify the data against the individual giving the instruction. As we became more knowledgeable, adjustments/changes were made to the system to trap data. We have periodic meetings with all the school district personnel officers to review data collection - who and how to report. The latest meeting took place April 4, 2006 to get specific input from school districts regarding concerns on meeting the HQT requirements. During the meeting the Department provided a list of all core academic teachers who had not met the HQT requirements as of October 1, 2005 and asked that each school district update the list of teachers by April 22, 2006. This revealed a significant increase from 68.1% of teachers meeting the HQT requirements as of the October 1, 2005 District “Contracted Educators Report”, which was the HQT submitted in the March 6, 2006 Consolidated State Performance Report, to 80.38%.
1. and 2. DATA AND ANALYSIS OF NON-HQT AT SCHOOLS NOT MAKING AYP

See APPENDIX C (electronic attachment): HQT Data

This spreadsheet shows percentages of classes in each core subject not being taught by highly qualified teachers, by district and school, and schools in need of improvement (highlighted in yellow).

Note: schools not making AYP for the first year will be added to this list when CRT results are released in August 2006.

Do these schools have high percentages of classes taught by teachers who are not highly qualified?
* “High percentage” was calculated based on 20% or greater of classes not taught by highly qualified teachers.

- In Clark County there are 73 schools that have 20% or greater of classes not taught by

 highly qualified teachers that are in need of improvement.

 See APPENDIX C-1: Clark NHQT/INOI
 There are no other schools in Nevada that meet this criteria.

3. and 5. GROUPS OF NON-HQT ON WHICH THE PLAN MUST FOCUS;

IDENTIFICATION OF PARTICULAR COURSES OFTEN TAUGHT BY NON-HQT

A. The analysis identifies special education teachers as the main group of non-highly qualified teachers on which Nevada’s plan must pay particular attention.

1. Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE = 42.8% of these teachers.

2. Secondary school classes taught by certified special education teachers who have not demonstrated subject-matter competency in those subjects = 40.5% of these middle school 7-8 teachers and 40.33% of these secondary 9-12 teachers.

B. Analysis by identification of particular courses that have a large percentage of classes taught by non-highly qualified teachers again reveals the need for focus on the following courses taught by special education teachers.

	Subject/Grade Level
	Periods NHQ/Total
	% NHQ Periods

	SP ED SCIENCE MS 7-8
	114/190
	60%

	SP ED MATH MS 7-8
	317/532
	59.58%

	SP ED ENGLISH MS 7-8
	612/966
	63.35%

	SP ED SOC STUDIES MS 7-8
	109/173
	63%

	SP ED SCIENCE SEC 9-12
	192.5/327
	58.86%

	SP ED MATH SEC 9-12
	402.5/670
	60.07%

	SP ED ENGLISH SEC 9-12
	495.5/836
	59.27%

	SP ED SOC STUDIES SEC 9-12
	241.5/371
	65.09%

4. IDENTIFICATION OF DISTRICTS AND SCHOOLS WITH SIGNIFICANT NUMBERS OF NON-HQT

Following are the districts that have significant numbers of non – highly qualified teachers as of 5/1/06.

	Non HQ
	Elem/Ts. Non HQ
	Secondary
	SP ED
	ESL
	ALT ED

	CLARK

23% classes

16,761/74,303

teachers:

26%

3,882/14,821

	14%

965/7136
	16% classes

10,267/63,879
teachers:

1954/12,012

	73% classes

6021/8280

teachers:

554/2341

	23% classes

387/1694

teachers

104/401

	21%

classes

124/602

teachers:

50/182

	WASHOE

4% classes

681/16,247

teachers:

6%

242/3830

	1%

21/1787
	3% classes

405/14898

teachers:

104/3043

	16% classes

262/1633

teachers:
131/723

	46%

classes

38/106

teachers:

16/41

	9%

classes

17/181

teachers:
17/165

Schools that have significant numbers (20% or higher) of non-HQT are identified.

See APPENDIX C-2 (electronic attachment): Clark Data

See APPENDIX C-3 (electronic attachment): Washoe Data

Schools that have significant numbers of non-HQT are available for all 17 districts.

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 (Nevada Self-Analysis)

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

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

	Y
	3. 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?

1. THE FOLLOWING LEAS HAVE NOT MET 05-06 ANNUAL MEASURABLE OBJECTIVES FOR HQT: (* Designation for not meeting AMOs)

Highly Qualified Teacher Data - 5/1/06

Teachers Meeting HQ

T = Teachers C = Classes

	% & Hrs HQ
	Elem/Ts. HQ
	Secondary
	SP ED
	ESL
	ALT ED

	* Carson City
	99.56%

225/226
	99% C

386/393 T

1870/1892 C
	67% C

23/46 T

107/159 C
	89% C

11/12 T

50/56 C

	86% C

26/28 T

63/73 C

	* Churchill

(rural)
	95%

106/112
	94% C

179/192 T

988/1048 C
	57% C

19/41 T

102/178 C
	50% C

3/10 T

15/30 C
	NA

	* Clark
	86%

6171/7136
	84% C

10058/12012T

53612/63879C
	27% C

554/2341 T

2259/8280C
	77% C

297/401T

1307/1694C
	79% C

132/182 T

478/602C

	* Douglas
	100%

189/189
	99% C

403/411 T

1724/1749 C
	90% C

35/43 T

116/129 C
	100% C

13/13 T

45/45 C
	NA

	* Elko

(rural)
	98%

275/280
	95% C

493/528 T

2466/2588 C
	91% C

70/81 T

179/197 C
	NA
	67% C

6/9 T

6/9 C

	* Esmeralda

(rural)
	90%

9/10
	N/A
	NA
	NA
	NA

	Eureka

(rural)
	100%

15/15
	98% C

40/42 T

100/102 C
	NA
	NA
	NA

	* Humboldt

(rural)
	97%

94/97
	97% C

172/178 T

837/863 C
	47% C

8/16 T

26/55 C
	100%

2/2 T

1/1 C
	100%

4/4 T

4/4 C

	* Lander

(rural)
	97%

28/29
	95% C

73/79 T

295/310 C
	NA
	NA
	NA

	Lincoln

(rural)
	100%

29/29
	98% C

66/67 T

320/326 C
	NA
	NA
	NA

	* Lyon
	97%

248/256
	96% C

458/474 T

2080/2160 C
	82% C

16/19 T

61/74 C
	100%

3/3 T

15/15 C
	NA

	Mineral

(rural)
	100%

22/22
	97% C

41/43 T

202/208 C
	NA
	NA
	NA

	Nye

(rural)
	100%

151/151
	99% C

333/335 T

1526/1530C
	100%

78/78 T

206/206 C
	100%

2/2 T

5/5 C
	NA

	Pershing

(rural)

	100%

25/25
	100%

67/67 T

229/229 C
	100%

2/2 T

7/7 C
	NA
	NA

	Storey

(rural)
	100%

17/17
	98%

47/48 T

119/120 C
	NA
	NA
	NA

	* Washoe
	99%

1766/1787
	97%

2939/3043T

14493/14898 C
	84%

592/723 T

1371/1633C
	64%

25/41 T

68/106 C
	91%

148/165 T

164/181 C

	* White Pine

(rural)
	81%

29/36
	82%

58/77 T

274/334 C
	NA
	NA
	NA

	TOTAL

80.38% classes

17914/22287
	
	
	
	
	

3. THE STEPS THE SEA HAS TAKEN TO ENSURE LEAS HAVE PLANS IN PLACE TO ASSIST ALL NON-HQ TEACHERS TO BECOME HQ

and

2. SPECIFIC STEPS THAT WILL BE TAKEN BY LEAs THAT HAVE NOT MET THE ANNUAL MEASURABLE OBJECTIVES

The SEA has required LEAs to provide plans for getting teachers to meet the highly qualified teacher requirements for the past 3 years as part of the application for Title II-A funds. This year the SEA required the LEAs to include a self-assessment using the rubric provided for the SEA as adapted to LEA needs. Each LEA has a plan outlining specific steps for getting all teachers to meet the HQT requirements. These revised LEA plans were submitted June 15, 2006. These include steps such as:

- only hiring teachers who have met the HQT requirements; retaining

 documentation related to announcing the position, efforts to recruit highly

 qualified candidates for the position, applications and resumes received, and notes

 from interviewing and selecting the teacher for employment; including in the

 contractual agreement, a commitment by the teacher to fulfill requirements of a

 mutually agreed upon plan to achieve highly qualified status, using the most

 expedient option and no later than the end of the upcoming or current school year;

 assurance that the teacher receives support and assistance related to content

 knowledge and teaching skills needed for the teaching assignment, including

 teacher mentoring and high-quality professional development as defined in NCLB

· conducting a meeting with each teacher who has not yet met the HQT

 requirements and developing an individual action plan with each teacher

· school site administrator scheduling and conducting periodic checks for completion of agreed upon actions in individual plans

· providing Praxis tapes, study guides and classes to study for the Praxis test

A major project of the Nevada National Governors Association task force funded

 by the Title II-A state activities fund was the creation of PRAXIS II examination

 preparation tapes for teachers. The following tapes are available: Overview,

 Principles of Learning and Teaching, English, Science, Social Studies, Math, Art,

 Music, PE/Health, Elementary Education, and Special Education.

 Clark County gave a copy of every appropriate tape to all their schools and made

 these tapes available at no charge to all Nevada school districts and to the

 university system. They also broadcast each of the tapes numerous times over

 their instructional television channel.
· use of district Title II-A funds for taking the Praxis test or coursework, providing coursework through the district or regional professional development program, and paying for licensing fees associated with attaining HQ status in the core assignment
· reminding teachers they can take USDE eLearning courses to fulfill professional development requirements
· Clark County has also stated that those teachers who do not meet the deadline will be placed in a subject area for which they are HQ or if they do not meet the criteria in any subject area will be suspended pending termination
See APPENDIX D: Clark County School District – Revised HQT Plan, and

 APPENDIX E: Washoe County School District – Revised HQT Plan

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 – Nevada Self Analysis

	Y
	1. 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
	2. Does the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority?

	Y
	3. 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
	4. Does the plan specifically address the needs of any subgroups of teachers identified in Requirement 1?

	Y
	5. 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
	6. 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?

1. TECHNICAL ASSISTANCE THE SEA WILL PROVIDE TO ASSIST LEAS IN SUCCESSFULLY CARRYING OUT THEIR HQT PLANS

April 4, 2006 Meeting With District Human Resources Personnel

Periodically the Department has met with district human resources personnel to discuss the HQT requirements. On April 4, 2006 the following people met with district human resources personnel for the day to get specific input from school districts regarding concerns on meeting the HQT requirements – Keith Rheault, Superintendent; Jerry Barbee, Director of Teacher Licensure; Donna Brothers, Licensing Administrator; Leslie James, Title II-A Consultant; and Rorie Fitzpatrick, Assistant Director of Special Education, ESEA and School Improvement Programs. There were many questions about coding teachers for the data entry and questions about special education teachers meeting the HQT requirements. See APPENDIX F (electronic attachment) – Special Education HQT Powerpoint on highly qualified special education teachers which was discussed at the meeting. During the meeting the Department provided a list of all core academic teachers who had not met the HQT requirements as of October 1, 2005 and asked that each school district update the list of teachers by April 22, 2006. This revealed a significant increase from 68.1% of teachers meeting the HQT requirements as of the October 1, 2005 District “Contracted Educators Report”, which was the HQT data submitted in the March 6, 2006 Consolidated State Performance Report, to 80.38% of teachers. As a result of this meeting and technical assistance provided by the SEA Licensing Office, Clark County identified 1600 more teachers as meeting the HQT requirements.

Clarification – Highly Qualified Special Education Teachers
July 2005 the SEA provided a Technical Assistance Document for special education teachers to clarify the HQT requirements articulated in the Individuals with Disabilities Education Improvement Act (IDEA-04) which was signed into law December 2004, and to provide additional information on Nevada’s regulations and policies and procedures regarding teacher licensure and the highly qualified requirements. SEA Special Education consultants met with district personnel to discuss the Nevada guidance.

See APPENDIX G (electronic attachment): Special Education Technical Assistance Document.

In addition to reviewing guidance on the HQT requirements for special education teachers at the April 4, 2006 meeting, the following clarification was recently provided:

· In co-teaching models of service delivery the assignation of grades and/or credit is not the determining factor for whether the special education teacher must be highly qualified in the core subject area, but whether the teacher is providing instruction, i.e. delivering new information to the student.

· Additional guidance on how to code “Options” (alternate route to certification) teachers in updated reports as highly qualified if they have met the criteria outlined including demonstration of subject-matter competency.

Title II-A Monitoring and Accountability Requirements

The Title II-A consultant has required HQT plans for the past three years and has provided technical assistance to districts in carrying out their plans. It was discovered this past year for example that Clark County needed to monitor site level monitoring of individual teacher plans for becoming HQ. Ideas on how to have site level administration monitor individual teacher plans were brainstormed and this monitoring information is in the revised HQT plan submitted June 15, 2006 (p. 41). As part of the revised HQT plan districts were asked how the SEA can provide further technical assistance to help them carry out their HQT plans.

Teacher-to-Teacher eLearning Course Credit for HOUSSE Credit

www.ed.gov/teacherinitiative:
Teachers have not taken advantage of the Teacher-to-Teacher eLearning courses for HOUSSE credit, so districts were reminded about this opportunity during monitoring.

Teachers can use the NCLB Teacher-to-Teacher eLearning course credit for HOUSSE credit, Department continuing education units (CEU) for recertification and at district option, district credit. Teachers can submit their eLearning Certificate of Completion of the “Video and Assessment” module (approximately 2 contact hours) to their supervising administrator who will also monitor fulfillment of the work to complete the “Implementation” module as decided on with the teacher (13 contact hours). The supervising administrator will complete and submit an attendance sheet to the Nevada Department of Education in order to receive the certificates of credit.

The Title II-A consultant has recently monitored the districts that have significant numbers of non-highly qualified teachers and discussed the districts’ “improvement plan” to get teachers to meet the HQT requirements ensuring issues that prevented the district from meeting the annual measurable objectives are addressed (Section 2141 “Improvement Plan”). The SEA is analyzing the revised HQT plans submitted June 15, 2006 and will contact districts by August 31, 2006 with any questions about the plan or further suggestions for improving the plan.

During monitoring the accountability requirement of entering into an agreement on use of II-A funds to provide PD activities through funding directly to schools served by the district to meet the objective of 100% of HQT by 6/30/06 has been discussed with the three districts that are in jeopardy of not meeting AYP when the AYP results are released in August 2006 (Clark and Washoe).
2. STAFFING AND PROFESSIONAL DEVELOPMENT NEEDS OF SCHOOLS THAT ARE NOT MAKING AYP WILL BE GIVEN HIGH PRIORITY

Title II-A Application

The Title II-A section of the consolidated application for federal funds requires:
The district must target II-A funds to schools that [Guidance E-14]:

(1) have the lowest proportion of highly qualified teachers

(2) have the largest average class size, or

(3) are identified for school improvement under Section 1116(b) of Title I-A [Section 2122 (b)(3)].

Districts must explain how the district targeted II-A funds for 1, 2, and 3 above and LIST SCHOOLS targeted.

See APPENDIX H (electronic copy): II-A FY07 Supplement to the consolidated grant application which contains further information required on staffing and professional development needs.

State Level Professional Development Targeted To Schools Not Making AYP

See Section 6 – Equitable Distribution of Teachers – Professional Development,

pp. 29-33.

3. DESCRIPTION OF PROGRAMS AND SERVICES THE SEA WILL PROVIDE TO ASSIST TEACHERS AND LEAS IN MEETING HQT GOALS

SEA Web Guidance

The SEA provides web guidance on HQT requirements.
Middle School License
In response to the unique circumstances at the middle school level, the Commission on Professional Standards adopted a new endorsement and qualifications. The recognized field of teaching of the license is based on an applicant’s field of specialization or concentration, usually designated as a major or minor or area of concentration. This endorsement authorizes the teacher to teach in grades 7, 8, and 9 in the following subject areas: art, English/language arts, foreign language, mathematics, music, science, or social studies.
Regional Professional Development Programs

The regional professional development programs support teachers and LEAs in meeting the HQT goals through a variety of objectives and action steps including providing credits for many PD courses. A priority is to provide services to schools in need of improvement.

The Northwest Nevada Regional Professional Development Program

serving Pershing, Storey and Washoe Counties -

Collaborates with the University of Nevada-Reno, Truckee Meadows Community College, Sierra Nevada College, and other institutes of higher education for providing expertise in content specific trainings to deepen teachers’ content knowledge supported with scholarships for teachers to attend content specific institutes. In addition NWRPDP

collaborates in offering PRAXIS study groups and individual tutorials for teachers in the region to help them meet the NCLB highly qualified teacher requirements.

The Northeast Nevada Regional Professional Development Program

serving Elko, Eureka, Humboldt, Lander, and White Pine Counties –

Collaborates with Great Basin College and provides professional development in the areas of literacy, mathematics, science, instructional strategies, and assessment.

The Southern Nevada Regional Professional Development Program

serving Clark, Esmeralda, Lincoln and Nye Counties –

Collaborates with the University of Nevada – Las Vegas and Southern Utah University and provides credit offering in mathematics, science, reading, technology and social studies. The SNRPDP created and implemented certificate programs in middle school and high school mathematics and science to address the teacher shortage and need for teachers to meet NCLB highly qualified teacher requirements. These are 16 credit programs of study that focus on content that teachers teach at their particular grade cluster while addressing instructional and assessment practices, the needs of special populations, and embedding standards based lessons and teacher expectations into each course. The SNRPDP in partnership with the Southern Nevada Writing Project has developed programs to incorporate writing strategies into classroom instruction. The Governor’s Reading Improvement Program has provided a program of study and a support system for K-3 teachers with a special emphasis on Kindergarten to have students reading at the earliest possible levels.
The Western Nevada Regional Professional Development Program

serving Carson City, Churchill, Douglas, Lyon, and Mineral Counties-

Collaborates with the University of Nevada-Reno and Sierra Nevada College and provides a professional development training series with the priority of supporting teachers in need of becoming highly qualified. The training series includes: classroom management, instructional strategies, questioning skills, content standards, assessments, coaching and data analysis.

Title II-A – Improving Teacher Quality State Grant - State Agency for Higher Education

“Nevada Collaborative Teaching Improvement Program” (NeCoTIP)

For 2005-2006 subgrants in the amount of $374,624 were provided to the following partners to support teachers in the following areas for which credit was available as noted:

· Expanding the Focus on Mathematical Understanding Through Assessment

 Clark County School District/University of Nevada, Las Vegas

 25 K-6 teachers/5 administrators
· Distance Education for Special Education Rural Teachers

Clark, Douglas, Esmeralda, Nye, Pershing and Washoe Districts/

University of Nevada, Reno

29 participants – received graduate credit

· Transforming Middle School Science Achievement using Instructional Technology

Clark County School District/University of Nevada, Las Vegas

18 participants – received inservice credit

· The Nebula Teaching and Learning Community

Focus on under-prepared teachers assigned to science in pre K-12

 University of Nevada, Reno

 32 teachers

Title II-B – Math/Science Partnerships

For 2005-2006 subgrants in the amount of $963,436 were provided to the following partners to support teachers in the following areas for which credit was available as noted:

- CCSD Middle School Math Project – Developing Mathematical Thinking

 Clark County School District/University of Nevada, Las Vegas

 150 teachers – credit available

· Integrated Science Content Enhancement Project

 to increase science content knowledge and instructional sills, use of technology in

 teaching, understanding of state and local science standards, and forming learning

 communities)

 Washoe County School District and other northern Nevada school districts/

 University of Nevada, Reno

 30 teachers - credit available

· Northeastern Nevada Math Project

 3 rural school districts – White Pine, Elko, Humboldt/University Nevada, Reno/

Northeastern RPDP

 37 teachers K-8 - credit available

- Nevada Educators Really Doing Science
 Science content aligned with Nevada state standards and scientific inquiry

 6 Nevada school districts/University of Nevada, Reno

 22 teachers K-8 - credit available

- Clark County School District/University of Nevada, Las Vegas

 Proficiency and Success in Science – to improve quality of instruction for high

 school science students

 No data currently available on year 1 participation levels (2005)

- Great Explorations in Math & Science (GEMS) materials aligned with Nevada and

 National science standards

 Carson City School District & other districts/Western Nevada Community College
 60 K-6 teachers

Title I LEA 5% Set Aside

Title I ensures through monitoring that LEAs use not less than 5% of funds for professional development activities to ensure that teachers who are not highly qualified (as well as existing paraprofessionals) become highly qualified.
4. ADDRESSING NEEDS OF SUBGROUPS OF TEACHERS IDENTIFIED IN REQUIREMENT 1

On pp. 2, 3 elementary and secondary special education teachers are identified as the

groups of non-highly qualified teachers on which Nevada’s plan must focus.

Alternate Route to Licensure

Obviously teachers enrolled in ARL programs will not have met the HQ requirements if they have not yet met all provisional requirements for Nevada licensure such as passing the Principles of Learning and Teaching Examination required of all teachers. However they are working towards becoming HQ through these ARL programs.

Options Program

The state provides for teachers with a teaching license to work in an alternate route to certification program to obtain their special education license.

Nevada faces an acute shortage of special education teachers. As Nevada has grown, so too has the problem. During the 2005-2006 school year Nevada had 421 special education teachers teaching under the “Options Program”.

Conditional Endorsement

This alternate route to certification program is for those participants who do not have an

existing license. During the 2005-2006 school year Nevada had 251 teachers enrolled in this program all of whom are teaching in Clark County.
Project DESERT (Distance Education for Special Education)
The Title II-A Improving Teacher Quality State Grant - State Agency for Higher Education (NeCoTIP) provided funding in the amount of $79,367 for 2005-2006 and 2006-2007 to the project “Distance Education for Special Education Rural Teachers” (Project DESERT) University of Nevada, Reno.

Project DESERT is designed to target licensed elementary and secondary teachers across Nevada in rural areas who are currently Options teachers since there is a lack of available teacher education courses for rural teachers. It provides additional training in content areas specific to state standards for currently licensed special education teachers in order to meet the need for highly qualified teachers. Courses are provided for teachers working with high-incidence disabilities, such as learning disabilities, as well as continuing education for special education teachers to address the content areas of English, Science, and Math to ensure that special education teachers can be considered highly qualified.

The goal for Project DESERT is to decrease the number of special education teachers without appropriate teaching licenses, as well as increase the number of highly qualified special education teachers providing research-based services to children with disabilities in rural Nevada. It will also ensure they are effective co-teachers and collaborators with specialists in content-area instruction.

The goals of DESERT are:

· Ensure Options teachers, especially in rural areas, become fully licensed with the Generalist endorsement

· Provide training in content areas to increase the number of highly qualified special education teachers

· Provide tuition support

· Offer continuing professional development opportunities.

The 18 credit sequence of licensure courses is offered online. For 2005-2006 there were 29 participants across grade levels – 11 elementary school teachers, 6 middle school teachers, 10 high school teachers and 2 teachers teaching all grades in one school.

Other Support

Special education teachers have the opportunity to receive the same kind of district support as other teachers:

· attend Praxis classes, use Praxis study guides, use tapes for studying for the Praxis test
· have fees paid by district Title II-A funds – Praxis examination fees, coursework fees, and licensing fees associated with attaining HQ status in the core assignment
· participation in USDE eLearning courses to fulfill professional development requirements.
5. STATE USE OF FUNDS (TI-A, II-A including the portion that goes to the State agency for higher education & any other Federal/State funds) TO ADDRESS THE NEEDS OF NON-HQT
Praxis Tapes

A major project of the Nevada National Governors Association task force funded

by the Title II-A state activities fund was the creation of PRAXIS II examination

preparation tapes for teachers. The following tapes are available: Overview, Principles of Learning and Teaching, English, Science, Social Studies, Math, Art, Music, PE/Health, Elementary Education, and Special Education. A copy of every appropriate tape was provided to all Clark County schools and these tapes were made available at no charge to all Nevada school districts and to the university system.
Title II

Title II-A Improving Teacher Quality State Grant - State Agency for Higher Education and Title II-B Math/Science Partnership funding was described on pp. 12-13.

Regional Professional Development Program

See pp. 11-12.

Mentoring Funds

The Legislature appropriated $5 million per year of the biennium for grants to school districts to adopt a program which, in addition to using for a program of performance pay and enhanced compensation for recruitment and retention, can be used for mentoring of licensed personnel at at-risk schools – which would include use for those teachers who have not yet met the HQ requirements.
6. PRIORITY FOR USE OF AVAILABLE FUNDING WILL BE GIVEN TO THE STAFF AND PROFESSIONAL DEVELOPMENT NEEDS OF SCHOOLS THAT ARE NOT MAKING AYP

Title II-A Improving Teacher Quality State Grant - State Agency for Higher Education and Title II-B Math/Science Partnership funding prioritizes funding for schools that are not making AYP.
The SEA ensures that districts are giving high priority to staffing and professional development needs of schools that are not making AYP by asking districts to list schools in the Title II-A section of the consolidated application for federal funds that have the lowest proportion of highly qualified teachers and are identified for school improvement.

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 (Nevada Self-Analysis)

	Y
	1. 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
	2. 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
	3. 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
	4. 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?

1. SEA MONITORING OF LEA COMPLIANCE WITH HQT PLANS (Requirement 2) HOLDING THEM ACCOUNTABLE FOR FULFILLMENT OF PLANS

and

2. SEA TECHNICAL ASSISTANCE TO HELP LEAs MEET 100% HQT GOAL TARGETED TOWARD LEAS AND SCHOOLS NOT MAKING AYP

Title II-A Monitoring and Accountability Requirements

The Title II-A consultant has required HQT plans for the past three years and has provided technical assistance to districts in carrying out their plans. It was discovered this past year for example that Clark County needed to monitor site level monitoring of individual teacher plans for becoming HQ. Ideas on how to have site level administration monitor individual teacher plans were brainstormed and this is in the revised plan submitted June 15, 2006 (p. 41).
The Title II-A consultant has recently monitored the districts that have significant numbers of non-highly qualified teachers and discussed the districts’ “improvement plan” to get teachers to meet the HQT requirements ensuring issues that prevented the district from meeting the annual measurable objectives are addressed (Section 2141 “Improvement Plan”). The SEA is analyzing the revised HQT plans submitted June 15, 2006 and will contact districts by August 31, 2006 with any questions about the plan or further suggestions for improving the plan.

During monitoring the accountability requirement of entering into an agreement on use of II-A funds to provide PD activities through funding directly to schools served by the district to meet the objective of 100% of HQT by 6/30/06 has been discussed with the three districts that are in jeopardy of not meeting AYP when the AYP results are released in August 2006 (Clark, Washoe, Carson City). Ways to target schools with a large number of non-HQ teachers as well as schools not making AYP have been discussed.

How districts are accomplishing this will be shared with all districts.
3. SEA MONITORING WHETHER LEAs ATTAIN 100% HQT IN EACH LEA AND SCHOOL - % OF HQT AT EACH LEA AND SCHOOL AND % OF TEACHERS RECEIVING HQ PD TO ENABLE SUCH TEACHERS TO BECOME HQ AND SUCCESSFUL

The HQT data is collected at the individual schools as of October 1 Report on Personnel which is uploaded to the LEA’s personnel officers who verify it against their system, and then it is transmitted to the SEA to be uploaded into the SEA computer system. Validation reports are run against each data element supplied by the district against the licensing data in our system. The SEA does periodic audits each school year to verify the data against the individual giving the instruction.

The Title II-A consultant will do periodic sampling of teachers to check on whether they are receiving high qualify professional development to meet HQT requirements and be effective. This performance indicator is addressed by LEAs in the Title II-A section of the consolidated application.
4. SEA PROVISION OF TECHNICAL ASSISTANCE OR CORRECTIVE ACTIONS IF LEAs FAIL TO MEET HQT AND AYP GOALS

As per ESEA section 2141 Nevada will follow the corrective action as outlined:

(c) ACCOUNTABILITY- After the third year of the plan described in section 1119(a)(2), if the State educational agency determines, based on the reports described in section 1119(b)(1), that the local educational agency has failed to make progress toward meeting the annual measurable objectives described in section 1119(a)(2), and has failed to make adequate yearly progress as described under section 1111(b)(2)(B), for 3 consecutive years, the State educational agency shall enter into an agreement with such local educational agency on the use of that agency's funds under this part. As part of this agreement, the State educational agency —

(1) shall develop, in conjunction with the local educational agency, teachers, and principals, professional development strategies and activities, based on scientifically based research, that the local educational agency will use to meet the annual measurable objectives described in section 1119(a)(2) and require such agency to utilize such strategies and activities; and

(2)(A) except as provided in subparagraphs (B) and (C), shall prohibit the use of funds received under part A of title I to fund any paraprofessional hired after the date such determination is made;

(B) shall allow the use of such funds to fund a paraprofessional hired after that date if the local educational agency can demonstrate that the hiring is to fill a vacancy created by the departure of another paraprofessional funded under title I and such new paraprofessional satisfies the requirements of section 1119(c); and

(C) may allow the use of such funds to fund a paraprofessional hired after that date if the local educational agency can demonstrate —

(i) that a significant influx of population has substantially increased student enrollment; or

(ii) that there is an increased need for translators or assistance with parental involvement activities.

(d) SPECIAL RULE- During the development of the strategies and activities described in subsection (c)(1), the State educational agency shall, in conjunction with the local educational agency, provide from funds allocated to such local educational agency under subpart 2 directly to one or more schools served by such local educational agency, to enable teachers at the schools to choose, with continuing consultation with the principal involved, professional development activities that —

(1) meet the requirements for professional development activities described in section 9101; and

(2) are coordinated with other reform efforts at the schools.

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 (Nevada Self-Analysis)

	Y
	1. 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
	2. 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.

HOUSSE will be limited to the following teachers after the end of the 2005-2006 school year as follows, unless USDE guidance is provided that extends the use of HOUSSE or further limits the use of HOUSSE, at which time the plan for the use of HOUSSE will be revised:

· teachers currently eligible for HOUSSE who were not able to be documented as HQ through HOUSSE on the basis of district records and who have not yet submitted their documentation to the district regarding meeting the HOUSSE requirements. In Nevada eligibility for HOUSSE is defined as NOT NEW to the profession meaning they were hired before July 1, 2003.

· teachers not new to the profession who met the HQT requirements through HOUSSE

for their assignment prior to June 30, 2006 but are changing assignments and still meet the HOUSSE criteria for their new assignment.

· 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.

Note: Districts were recently notified that other states’ HOUSSE would now be reciprocal for teachers who have transferred to Nevada since all states should now have HOUSSE in place.

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 (Nevada Self-Analysis)

	Y
	1. Does the revised plan include a written equity plan?

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

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

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

	Y
	5. 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?

NEVADA EQUITY PLAN – EXECUTIVE SUMMARY

Nevada Policy Agenda for Teacher Quality

A broad range of national research demonstrates the importance of prepared, experienced and well-supported teachers and administrators to promote long-term school improvement and to close the achievement gap, both goals of NCLB and Nevada Senate Bill 1 of the 19th Special Session of the 2003 Nevada Legislature. Nevada Revised Statute 391.100 mirrors the requirements of NCLB regarding all core teachers meeting the highly qualified teacher requirements by June 30, 2006. Nevada made a significant increase in regard to teachers meeting the NCLB highly qualified teachers requirement - from 68.1% as of the October 1, 2005 district “Contracted Educators Report” to 80.38% as of May 1, 2006. All districts have had a plan to get their teachers to meet the HQT requirements since 2003 which have been updated annually as part of the Title II-A application for funds.

In 1999 the Nevada State Legislature created a statewide network of Regional Professional Development Programs. The RPDP created Nevada Professional Development Standards. Several task forces have been created to work on the issue of teacher quality including the Nevada National Governors Task Force on the Recruitment and Retention of Teachers and the Teacher Quality Task Force to align teacher preparation, licensing and relicensing.
The 2005 State Improvement Plan supports teacher quality with the following goals:

· To improve the performance of all students through the implementation of proven practices that enhance instruction in core academic subjects and reduce achievement gaps.
· To implement effective statewide professional development activities and educator preservice preparation focused on data-driven needs and proven practices that will increase student achievement as identified in school, district, and state improvement plans.

Equitable Teacher Distribution: Nevada’s Good Faith Effort

Nevada has completed Phase I of the Equity Plan as outlined on p. 29 and is in the process of beginning Phase II as outlined on pp. 29, 30. Phase II will ensure the Nevada Equity Plan is successful in correcting staffing inequities by working with the Southwest Comprehensive Center as a Nevada Committee on Equitable Distribution of Teachers, to include task forces and representatives from Clark County School District and Washoe County School District, as outlined in the goal and objectives listed.

Nevada’s Growth Rate Challenges

Nevada is the fastest growing state in the nation. We have an influx each year of more than 13,000 students. For the 05-06 school year 76.2% of the 3047 newly hired teachers were hired from outside Nevada. Nevada is unique with 68% of the teachers positioned in Clark County School District (Las Vegas) – 14,854 teachers out of the 05-06 school year State total of 21,686. Clark County as the fifth largest school district in the United States has significant teacher recruitment and retention challenges with the need to recruit a majority of its teachers each year from outside Nevada. In Clark County 80% of the teachers come from outside of Nevada, 35% of these teachers leave within 3 years, and 50% leave within 5 years. For the 06-07 school year CCSD is projecting to hire 1,000 new teachers. The diversity-minority students make up 50% of the school age population, yet minority teachers make up only 16% of teaching staff. Because Clark County School District accounts for 68% of the Nevada teachers and because of the district’s challenges – their strategies are highlighted throughout this plan and their Equity Plan is included in APPENDIX A (and electronic APPENDIX D). Washoe County School District is the second largest school district in Nevada with 3,556 teachers out of the 05-06 school year State total of 21, 686. Their EQUITY PLAN is included in APPENDIX B (and electronic APPENDIX E).

Nevada’s Analysis of Data

Inequities in teacher assignment (LEA percent difference between high/low poverty and high/low minority for HQT and experience data) is summarized in the following table.

	
	HQT

by Classes

% difference between

high poverty/

low poverty
	Experience

% difference between

high poverty/

low poverty
	HQT

by Classes

% difference between

high minority/

low minority
	Experience

% difference between

high minority/

low minority

	Clark
	- 6.42%
	- 14.98%
	- 6.62%
	- 11.48%

	Elko (rural)
	- 2.75%
	- 19.91%
	- 5.57%
	- 12.54%

	Humboldt (rural)
	
	- 26.35%
	- 9.33%
	- 18.56%

	Washoe
	
	- 2.69%
	
	- 4.86%

	STATEWIDE
	
	
	- 1.08
	- 2.71%

The greatest inequity in teacher distribution is in Clark County School District, the largest school district in Nevada. Clark County School District has a large number of high-poverty/high-minority schools that have teachers that have not met the NCLB highly qualified requirements and have less than 3 years of teaching experience. The percent difference between high/low minority for experience data is relatively low in Washoe County School District, which is the second largest school district in Nevada. There is not inequity in teacher distribution in this district between high/low poverty for HQT. Elko County School District and Humboldt County School District are small rural districts that have some remote schools where it is difficult to attract and retain highly qualified teachers with experience. However, no “high-need schools” were identified in these rural districts.

Nevada “High-Need Schools”
There were 85 “high-need schools” identified in Nevada according to the criteria of a school having 20% or more non-HQT or teachers with less than three years of experience at high-poverty (62.2% or greater) or high-minority schools (> 50%) that were in need of improvement. There are 81 “high-need schools” identified in Clark County School District and there are 4 “high-need schools identified in Washoe County School District.

Nevada’s Key Goals

1. Continuously monitor, through data collection on teacher distribution and analyses of identified patterns, that Nevada poor and minority students are not being taught at higher rates than other children by inexperienced, unqualified and out-of-field teachers so they have equitable access to effective teachers who are able to teach students to needed levels of achievement.

· Measure: Percentage of highly qualified teachers and/or experienced teachers

 in high need schools (high poverty/high minority schools in need of

 improvement) versus schools with low poverty/low minority and not in need of

 improvement.

· Publicly Report Progress: Teacher Quality Report

2. Increase the percentage of Nevada’s teachers meeting the NCLB highly qualified requirements to 100%.

· Measure: Percentage of highly qualified teachers in Nevada’s districts/schools.

· Publicly Report Progress: State Accountability Report

Nevada’s Strategies and Sub-Strategies Listed by Supportive Elements

1. Increase the relative attractiveness of hard-to-staff schools so they can compete

 for their fair share of good teachers.

2. Make these schools personally and professionally rewarding places to work to

 retain high quality teachers.

Element 1: Data and Reporting Systems

1.1 Collect and publicly report data on the distribution of teacher quality.

1.1 Program data for data reports on equitable distribution of teachers. (p. 38)

Element 2: Teacher Preparation

2.1 Explore the expansion of college and university teacher preparation initiatives to

 prepare, place, and support new teachers in schools with high percentages of at risk

 students. (p. 42)

Element 3: Out-of-Field Teaching

3.1 No longer approve out-of-field teacher assignments in core subjects. (p. 43)

3.2 After June 30, 2008 no longer issue out-of-field licenses in core subjects. (p. 43)

3.3 Work with the next legislative session to further address the hard-to-staff subject

 areas of mathematics, science and teaching positions in special education and English

 as a second language in high-poverty, high-minority, and low-performing schools.

 (p. 44)

Element 4: Recruitment and Retention of Experienced Teachers

4.1 Provide 1/5 retirement credit for teachers at “ In Need of Improvement” or “At Risk”

 schools. (p. 46)

4.2 Provide grant to LEAs to adopt a program of performance pay and enhanced

 compensation for recruitment, retention and mentoring of licensed personnel at at-risk

 schools. (p. 47)

4.3 Allow retired staff in hard to fill positions to be rehired (p. 48)

 [In CCSD “at high-need schools” - p. 50).

4.4 Investigate the possibility of proposing a change to the Nevada Revised Statutes to

 allow teachers at high need schools the choice of 1/5 of a year’s retirement credit

 (currently in place) or a $3,000-$5,000 stipend. (p. 55)

4.5 Investigate how teachers are assigned to schools in high need districts to ensure Title

 I comparability and eliminate any unfair budgeting practices. (p. 56)

4.6 List state and federal incentives on the SEA website to ensure better communication

 of this information to teachers and encourage districts to do the same on their website.

 (p. 56)
4.7 Develop a strategic state plan for retaining highly qualified teachers. (pp. 49, 50)

4.8 CCSD - Allow high need school first pick of teachers. (p. 52)

4.9 CCSD – Continue pay for performance pilot. (p. 52)

4.10 CCSD – Continue principal salary schedule based on a point factor system. (p. 53)

Element 5: Professional Development

5.1 Continue professional development provided by the Regional Professional

 Development Programs to improve the quality of teaching at schools designated

 as “in need of improvement”. (pp. 57-63)

5.2 Continue the professional development provided by the Nevada Association of

 School Administrators. (p. 63)

5.3 Continue to partner with the International Center for Leadership in Education to

 study what model schools do to get student achievement results. (p. 65)

5.4 Continue LEA grants to adopt a program of performance pay and enhanced

 compensation for recruitment, retention and mentoring of licensed personnel at at-risk

 schools. (p. 65)

5.5 Continue state initiatives – Professional Learning Communities; Assessment for

 Learning; Response to Intervention; Curriculum Self-Analysis for Districts and

 Schools Identified for Corrective Action. (pp. 65-67)

5.6 CCSD – Continue Urban Academy at 22 low performing schools. (p. 67)

5.7 CCSD – Continue new teacher induction program. (p. 68)

5.8 CCSD – Continue coaches assigned to low-performing schools in the Northeast

 Region of the district. (p. 68)

Element 6: Specialized Knowledge and Skills

6.1 Continue the work of the Teacher Quality Task Force in writing a plan to align

 preservice, licensure, and re-licensure systems around the knowledge, skills, and

 dispositions needed by teachers working with diverse and at-risk students. (p. 69)

6.2 Review research that has been done on ensuring teachers have the specialized

 knowledge and skills they need to be effective with students at risk and closing the

 achievement gap to enhance professional development impact on diverse learners.

 (p. 70)

Element 7: Working Conditions

7.1 Continue the Working Conditions Survey in Clark County and Washoe County

 School Districts and increase teacher retention by improving working conditions.

 (p. 72)

7.2 Continue State class size reduction funding. (p. 73)

7.3 Strengthen school leadership by continuing to provide professional development

 through the Regional Professional Development Program as outlined in the

 Administrative Strand, through the Nevada Association of School Administrators,

 and through the Professional Learning Community Online Forum for administrators.

 (p. 73)

Element 8: Policy Coherence

8.1 Reduce time required to process teacher certification applications. (p. 75)

8.2 CCSD – Reduce time required to process teacher applications. (p. 75)

Nevada Equity Plan – Background Planning Information

NCLB REQUIREMENTS

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)]

In addition, the United States Department of Education requires states to demonstrate that they are making good-faith efforts to correct staffing inequities and are on track to meet the HQT goal.

NCLB requires State plans to describe:

· the specific steps the SEA will take… to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers, and

· the measures the SEA will use to evaluate and publicly report the progress of the SEA with respect to such steps. (States will be required to demonstrate progress towards the equitable distribution of teachers.)
--
Initial Steps in Preparing the Nevada Written Equity Plan

USDE Review – No Nevada Written Equity Plan; USDE Guidance Received

· As stated in the Protocol for the U.S. Department of Education’s Review to Assess State Progress in Meeting the HQT Goals, Nevada has various strategies for recruiting and retaining experienced and high-quality teachers in hard-to-staff schools, but had lacked a written equity 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. The USDE Review noted the issue of Nevada having a written equity plan was not brought up during Title II-A compliance monitoring which took place June 2004.

After receiving some guidance at the USDE State Title II-A Coordinators meeting March 21-22, 2006 on the issue of states needing a written equity plan, the SEA Title II-A Consultant began working with the SEA Title I Consultants to look at how this requirement was monitored as part of Title I requirements because every state and district participating in Title I had to develop an equity plan. This revealed that when LEAs were asked about an equity plan for equitable distribution of teachers during LEA monitoring, they were focusing on ensuring that teachers were meeting the highly qualified teacher requirements and various initiatives for equitable distribution of teachers in various districts, but none of the LEAs had a written equity plan. The Nevada SEA II-A Consultant discussed the need for district equity plans and a state equity plan at the April 4, 2006 meeting at the State Department with school district human resource personnel which was held to discuss meeting the HQT requirements.
CCSSO Guidance

· The SEA Title II-A Consultant attended the CCSSO State Teacher Quality Network Meeting May 8-9, 2006 to receive further guidance on preparing a Nevada written equity plan:

· what the USDE is expecting from states

· information from drafts of state teacher quality plans

· about matching EDT strategies to needs

· about building partnerships to increase the likelihood that the strategies will work

· about presenting evidence for the probably success of the strategies presented

· about measuring and reporting progress.

CCSSO shared the following information (CCSSO powerpoint – “Presenting Evidence for the Probably Success of Your Strategies, May 8-9, 2006):
The SEA’s role in solving the teacher quality gap is to:

1. Regulate – e.g., set licensing, monitor for compliance

2. Build systems – e.g., state job banks

3. Build capacity – e.g., teacher/leadership training; technical assistance

4. Allocate resources – e.g., state compensation – loan forgiveness etc.

5. Inform LEAs and schools about what works and what is needed

2 Goals:

1. Increase the relative attractiveness of hard-to-staff schools so they can compete

 for their fair share of good teachers.

2. Make these schools personally and professionally rewarding places to work.

Ways to ensure an equitable distribution of teachers:

Increase supply -

1. Create a new pool of teachers

2. Redistribute existing teachers

Reduce demand -

3. Strengthen the skills of teachers already working in high-need schools

(PD; mentoring)

4. Keep qualified, experienced teachers from leaving

 (PD; improve leadership; incentives; alternative ways to compensate

Strategies that are most likely to work are those that:

1. Reward teachers for taking on more challenging assignments

2. Provide the specialized preparation and training teachers need to be successful in challenging classrooms

3. Improve working conditions that contribute to high teacher turnover

4. Revise state policies or improve internal processes that may inadvertently contribute to local staffing inequities

Different ways to target schools in need:

· Make it exclusive

Ex. Teach in VA – recruit for top high need subject areas & 100 high need schools; merit pay for teachers who raise student performance

· Give priority to certain schools or teachers

Ex. State sponsored PD; FL- 1st priority discretionary funds for schools with D & F

· Make it increasingly lucrative

Ex. CA – loan assumption program for hard to fill subjects/hard to staff schools (could be more $ or faster assumption)

Strategies that are NOT likely to close the teacher quality gap:

1. Involuntary transfers

2. Simply producing more teachers

3. Raising all teachers’ pay (with conditions not changed)

4. Purely compensatory measure to make up for bad working conditions, lack of resources, and poor leadership

Characteristics of a well-designed state teacher equity plan:

1. Comprehensive – address 8 elements

Take inventory of current policies and programs (multiple examples were

provided); Identify new strategies Nevada will adopt – What is missing?
2. Targeted – focused on schools that have the greatest needs

3. Aligned – to what already doing

4. Strategic – way build support

5. Specific – set measurable outcomes & timelines; list steps to implementation
6. Balanced – short and long term strategies –

 what SEAs are doing as well as what LEAs are doing.

LEA Written Equity Plans Required – June 15, 2006

· The SEA then required the 17 LEAs to write and submit a revised HQT plan to include an equity plan by June 15, 2006 by analyzing their data which was provided to them and cross checked with their own data systems, and information provided in a “Template for District Plan” outlining the 8 essential elements of a quality equity plan. The LEA template was based on the template provided to states by CCSSO for a state equity plan.

See APPENDIX I (electronic copy): LEA Revised HQT District Plan.

See APPENDIX A: Clark County School District – Equity Plan: pp. 74-76

See APPENDIX B: Washoe County School District – Equity Plan: pp. 77-80
which were submitted to the SEA June 15, 2006.

These are also part of electronic APPENDICES D (Clark) and E (Washoe).

· Nevada Written Equity Plan – Phase I

SEA strategies, measurable objectives and implementation steps

The first phase of preparing the Nevada written equity plan has consisted of

· sharing the CCSSO guidance received May 8, 9 2006 with key SEA and LEA personnel

· collecting new data to identify inequities in teacher distribution and identify high need schools

· reviewing the LEA equity plans received June 15, 2006 and highlighting the strategies in the equity plans of Clark County School District and Washoe County School District

· * taking inventory of SEA current policies and programs to analyze what is missing and what is needed

· listing strategies the SEA has adopted, will adopt and processes to adopt further strategies.

* Note: Some of the strategies listed under the “8 Essential Elements of a Solid State Teacher Equity Plan” are not specifically targeted to high-need schools, but schools statewide or schools districtwide (in the LEA Equity Plans). However they are listed under these 8 elements as current state or district policies or programs to consider in aligning additional strategies for equitable distribution of teachers to what is currently being done.

The strategies that do specifically target high need schools and/or have a probable high impact on high need schools are highlighted in red.

Evidence for the probable success of strategies based on research is highlighted in yellow.
· Nevada Written Equity Plan – Phase II

 Refining and extending SEA and LEA strategies, measurable objectives and

 implementation steps

The next phase of ensuring the Nevada Written Equity Plan is successful in correcting staffing inequities is to work with the Southwest Comprehensive Center as a Nevada Committee on Equitable Distribution of Teachers, to include task forces and representatives from Clark County School District and Washoe County School District, as outlined in the following goal and objectives. In this phase the committee will want to review the distribution of key teacher characteristics across schools to ensure the extent of the problem is fully understood by key stakeholders in the SEA, LEA and task forces, and that the causes of the staffing inequities are fully understood, so that the equity plan ensures that all policy recommendations for schools, districts, higher education and state policymakers are specific and comprehensive.

Southwest Comprehensive Center – Equity Plan Objective

As part of the Nevada Southwest Comprehensive Center Project Work Plan under

Goal 4. Enhance teacher quality in higher education and school districts is:

Objective 4.4.b Work with NDE to take action to ensure that inexperienced, unqualified, or out-of-field teachers do not teach poor or minority children at higher rates than other children by 11/30/07.

4.4.b.1 Meet with NDE and task forces to review the steps the State is taking to ensure equitable distribution of teachers.

4.4.b. 2 Review research on effective strategies for equitable distribution of teachers.

4.4.b. 3 Work with NDE and task forces to develop further actions to ensure that inexperienced, unqualified or out-of-field teachers do not teach poor or minority children at higher rates than other children.

Further Analysis of What Assistance Districts Need

As the State Equity Plan is analyzed and extended/refined with the assistance of the Southwest Comprehensive Center, it will be important to analyze LEA equity plans and determine what assistance districts need to ensure correction of inequities in teacher distribution in high-poverty/high-minority schools vs. low-poverty/low-minority schools. For example, in working with SWCC on the equity plan, the SEA will review research that has been done on ensuring teachers have the specialized knowledge and skills they need to be effective with students at risk and closing the achievement gap. This will also support Clark County School District’s plan to review this research in order to enhance professional development impact on diverse learners.

LEA Equity Plans – Reviewed as part of the District Improvement Planning Process

LEAs will be required to review their equity plans as part of their District Improvement Planning process and include these in their District Improvement Plans November 2007.

Clark County and Washoe County School District Equity Plans

Clark County School District Equity Plan

(Appendix A, pp. 75-77 & electronic Appendix D)

Nevada is unique with 68% of the teachers positioned in Clark County School District (CCSD) – 14,854 out of the 05-06 school year State total of 21,686. Clark County as the fifth largest school district in the United States has significant * recruitment and retention challenges as a district as well as at at risk schools. Therefore Clark County School District strategies are highlighted throughout this plan.

* CCSD challenges:

- 80% of the district’s teachers come from out of Nevada

- 35% of these teachers leave within 3 years

- 50% leave within 5 years

- diversity-minority students make up 50% of the school age population, yet minority

 teachers make up 16% of teaching staff.

Washoe County School District Equity Plan

(Appendix B, pp. 78-81 and electronic Appendix E)

Washoe County School District is the second largest school district in Nevada with 3,556 teachers out of the 05-06 school year State total of 21, 686.

Nevada Challenges

The state of Nevada’s educational system faces unique challenges, including but not limited to the following:

1. The need to recruit a majority of its teachers each year from outside the state.

For the 05-06 school year 76.2% of the 3047 newly hired teachers were hired from outside Nevada.

2. An influx each year of more than 13,000 students, the majority of whose parents are attracted by the hope of entry-level service industry employment in the hotel industry. Nevada is the fastest growing state in the nation.

3. One of the highest dropout rates in the country.

4. An achievement gap between

* students of color, English language learners - and Caucasian students, and

* between poor children and those with parents in a higher socioeconomic group.

SEA Improvement Planning to Include Quality Teachers and Administrators

A broad range of national research demonstrates the importance of prepared, experienced and well-supported teachers and administrators to promote long-term school improvement and to close the achievement gap, both goals of NCLB and Nevada Senate Bill 1 of the 19th Special Session of the 2003 Nevada Legislature. Strategies in the Nevada Equity Plan also align with goals from the State Improvement Plan:

· To improve student performance through focused and unwavering collaboration with all key partners for a cohesive and aligned implementation of statewide improvement processes that drive all levels (school, district, and state) and increase student learning, effective teaching, and meaningful parental and community involvement.

· To improve teaching and learning through continued use of consistent and relevant data at all levels (school, district, and state) to support the improvement planning process, to evaluate the effectiveness of planned programs, and to drive instructional decisions focused on increased student achievement.

· To improve the performance of all students through the implementation of proven practices that enhance instruction in core academic subjects and reduce achievement gaps.
[Note: “…States and districts cannot ignore the imbalance in teacher quality any longer. It is a primary cause of the achievement gap in American education, and as long as that inequality persists, so too will the gaps that separate poor and minority students from other young people.” (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations,

by Pesky and Haycock, Education Trust, June 2006, p. 13)]
· To implement effective statewide professional development activities and educator preservice preparation focused on data-driven needs and proven practices that will increase student achievement as identified in school, district, and state improvement plans.

(Note: Out of this goal came the Teacher Quality Task Force work outlined in the

 Nevada Equity Plan.)

· To improve student achievement in middle schools and high schools through the implementation of a statewide initiative that focuses on secondary education, including strategies to improve academic achievement, increase graduation rates, decrease dropout rates, improve distribution of information to the public, and increase post-secondary program enrollment and success rates.

Monitoring (Rubric item #5)

The SEA will examine the issue of equitable teacher assignment when it monitors LEAs

through the Title II-A monitoring process each spring. In examining HQT plans, districts will be required to update data, provide analysis of data and evaluation results and update Equity Plans as needed as part of the Title II-A application supplement to the e-grant consolidated application.
Public Reporting

The Nevada State statutes require the tracking of teachers meeting the NCLB “highly qualified teacher” requirements and out-of-field teachers as part of the accountability report. Data regarding teachers meeting HQT requirements is also reported by high and low poverty.

The data on equitable distribution of teachers, the strategies to ensure equitable distribution of teachers, and progress in meeting measurable objectives will be publicly reported on the Nevada Department of Education website in a Teacher Quality Report

anually beginning September 2007.
8 ESSENTIAL ELEMENTS OF A SOLID STATE TEACHER EQUITY PLAN

(A framework for unified comprehensive strategies provided by CCSSO)

Teaching Quality – SCTQ Best Practices and Policies

The Southeast Center for Teaching Quality provided the following recommendation in Teaching Quality in the Southeast: Best Practices & Policies, July 2004:

“States and districts should recognize that meeting the NCLB teaching quality mandates will not necessarily ensure a high quality teacher. Beyond NCLB, states should align professional development, working conditions, quality measures for institutions of higher education, qualification standards and data reporting requirements under a comprehensive state teaching quality plan. State teaching quality plans should use NCLB’s minimal content standards for teachers as part of a much broader strategy to align efforts which ensure students have not only “qualified” teachers, but also the quality teachers they need to succeed.” (p. 3)

Education Leaders and Policymakers Confronting the Issue

It is also important to note from “Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality (A Report and Recommendations by the Education Trust”, by Peske and Haycock, The Education Trust, June, 2006, p. 15):

“We do not believe that the inequalities that exist today are the result of intentional actions to hurt children. And no purpose is served by pointing fingers of blame, especially at teacher unions. For, while some contract provisions need to be reconsidered in light of unintentional consequences, it’s worth remembering that every teacher contract has been approved by a school district. School districts, not teacher unions, are responsible for balancing competing interests among stakeholders. It would appear that pleasing powerful constituents has sometimes forced equity to take a back seat. The simple truth is that public education cannot fulfill its mission if students growing up in poverty, students of color and low-performing students continue to be disproportionately taught by inexperienced, under-qualified teachers… Education leaders and policymakers must confront this legacy more openly and honestly than ever before.”

1. DATA AND REPORTING SYSTEMS – To target efforts and gauge progress

How is Nevada planning to develop the teacher data and reporting systems needed to identify and correct inequities in teacher distribution in high-poverty/high-minority schools vs. low-poverty/low-minority schools?

INVENTORY OF CURRENT POLICIES AND PROGRAMS

Rubric item #2 - Identifying where inequities in teacher assignment exist
Nevada was able to expand collection of data from that which was required in the

March 6, 2006 Consolidated State Performance Report on highly qualified teacher data, which included percentage of core academic classes taught by teachers meeting the NCLB highly qualified teacher requirements at schools reported by

a. low vs. high poverty

[based on state poverty quartile breaks for the 2004-2005 school year, the cut-off for percent of students receiving free or reduced lunch within a school at the 75th percentile (high poverty) was 62.2% and at the 25th percentile (low poverty) was 23.3%]

to include:

 b. % of HQT – at low vs. high minority schools

 (“high minority” defined as > 50%)

 c. % of experienced teachers – low vs. high poverty schools

 d. % of experienced teachers – low vs. high minority schools.

Nevada “High-Need Schools” Defined

Schools that had large numbers of non-HQ and/or large numbers of inexperienced teachers were then cross referenced to schools in need of improvement (had not met AYP targets for 2 or more years) because of low performance by students of poverty and/or minority students to determine high need schools. These are the schools considered to be “high-need schools” in Nevada.

Districts were provided this data in order to target resources and specific strategies to these high need schools to address inequities in teacher assignment.

Data and Data Analysis

* See APPENDIX J: SEA and LEA Poverty/Minority %
 This spreadsheet shows the LEA percent difference between high/low poverty and

 high/low minority for HQT and experience data, as well as SEA totals.

 Inequities in teacher assignment are evident in the following LEAs as summarized in

 the following table.

	
	HQT

by Classes

% difference between

high poverty/

low poverty
	Experience

% difference between

high poverty/

low poverty
	HQT

by Classes

% difference between

high minority/

low minority
	Experience

% difference between

high minority/

low minority

	Clark
	- 6.42%
	- 14.98%
	- 6.62%
	- 11.48%

	Elko
	- 2.75%
	- 19.91%
	- 5.57%
	- 12.54%

	Humboldt
	
	- 26.35%
	- 9.33%
	- 18.56%

	Washoe
	
	- 2.69%
	
	- 4.86%

	STATEWIDE
	
	
	- 1.08
	- 2.71%

Nevada “High-Need Schools”
* See APPENDICES C-2 Clark Data and C-3 Washoe Data

These spreadsheets identify 85 Nevada “high-need schools”.
There are 81 “high-need schools identified in Clark County School District and

there are 4 “high-need schools identified in Washoe County School District.

Nevada high-need schools are identified as the following:

Clark County School District – 39 Elementary

Parson, Lynch, Lunt, Cunningham, Rundle, Dailey, Adams, Fitzgerald, Cambeiro, Watson, Cozine, Ronnow, Herron, Manch, Ullom, Park, McWilliams, Kit Carson, Lincoln, Craig, Wendell Williams, Kelly, Adcock, McCall, Warren, Thomas, Fyfe, Sunrise Acres, Tom Williams, Twin Lakes, Pittman, Vegas Verdes, Wengert, Tate, Harmon, Harris, Moore, Stanford, Reed

Clark County School District – 25 Middle School

Von Tobel, Garside, Cashman, Smith, Brinley, Bridger, Fremont, Knudson, Gibson, Orr, Woodbury, Robison, Cannon, West, Keller, Cortney, Monaco, Sedway, Miley Achievement Center, Morris Credit Retrieval, O’Callashan, Swainston, Sawyer, Silvestri, Cram

Clark County School District – 17 High School

Clark, Las Vegas, Rancho, Valley, Western, Jeffrey Behavior Program (Opportunity), Chaparral, Eldorado, Cheyenne, Mojave, Desert Pines, Sierra Vista, Juvenile Courts, South Continuation, Washington Continuation, Biltmore Opportunity, Peterson Behavior Program

Washoe County School District – Elementary

Mathews

Washoe County School District – Middle School

Traner

Washoe County School District – High School

Hug, Wooster

Clark County School Inventory of Current Policies and Programs

High-Need Schools

CCSD has established a list of high-need schools that have a history of low academic performance and/or have difficulty attracting qualified teachers.

Enterprise Resource Program Data System

The district will be implementing the Enterprise Resource Program which will allow the district to more easily gather the Clark County data listed in “Section 1. Data and Reporting Systems” of the CCSSO template revised by the SEA for LEA use. Once academic testing results are available - survey results regarding school climate and working conditions, and attrition rates will be compared to student achievement data.

Identify Where Inequities in Teacher Assignment Exist:

As of May 22, 2006, the district average percent of minority students was 60.6%, with the following distribution:

American/Alaskan Native
 0.8%

Asian/Pacific Islander

 8.5%

Hispanic/Latino

37.0%

Black/African American
14.3%

Of the 48 schools deemed high poverty and in need of improvement, the percentage of minority students ranged from 62.5% to 98.4%, with a mean of 88.1%, exceeding the district average, and a median of 90.2%.

An analysis of the percentage of experienced teachers at high-poverty schools (free and reduce lunch percentages at 62.2% or higher) versus low-poverty schools (free and reduce lunch percentages of 23.3% or lower) provided the following:

Years of Experience

· The district average of the percentage of experienced teacher, as of May 1, 2006, was 72.1%, with a median percentage of 74.7%.

· High poverty schools, on average, had 64.1% of their teachers who have taught three years or more, with a median percentage of 67.2%.

· Low poverty schools, on average, had 79.4% of their teachers who have taught three years or more, with a median percentage of 81.9%.

· The percent of experienced teachers at high-poverty schools ranged from 100% to 37.5% with 29 of the 85 high poverty schools (34.1%) having percentages of experienced teachers equal to or higher than the district average of 72.1 %.

· The percent of experienced teachers at low-poverty schools ranged from 100% to 55.8% with 69 of the 82 low poverty schools (75.6%) having percentages of experienced teachers equal to or higher than the district average of 72.1 %.

· Using the 110% rule allowed in calculating comparability, high-poverty schools came within 1.6% (64.1% x 110% = 70.5%) of the district’s average rate of 72.1% and within 0.8% (67.2% x 110% = 73.9%) of the district’s median rate of 74.7%.

Highly Qualified

· The district average of the percentage of highly qualified teachers, as of May 1, 2006, was 73.72%, with a median percentage of 77.41%.

· At high poverty schools, on average, 72.02% of their teachers are highly qualified, with a median percentage of 75.56%.

· At low poverty schools, on average, 78.26% of their teachers are highly qualified, with a median percentage of 82.05%.

· The percent of highly qualified teachers at high-poverty schools ranged from 96.88% to 5.63% with 49 of the 85 high poverty schools (57.65%) having percentages of experienced teachers equal to or higher than the district average of 73.72 %.

· The percent of highly qualified teachers at low-poverty schools ranged from 100% to 50% with 61 of the 82 low poverty schools (74.39%) having percentages of experienced teachers equal to or higher than the district average of 73.72 %.

· Using the 110% rule allowed in calculating comparability, high-poverty schools exceeded (72.02% x 110% = 79.22%) the district’s average rate of 73.72 and exceeded (75.76% x 110% = 83.34%) the district’s median rate of 77.14.

Out-of-Field Teachers

The Clark County School District has a total of 63 teachers teaching core subjects out-of-field. This represents 0.43% of the total number of teachers, as of May 1, 2006. Of these 63 teachers, 15 (0.41%) teach at high-poverty schools, while 21 (0.48%) teach at low-poverty schools. (The database for all schools, high-poverty schools, low-poverty schools, and mid-level-poverty schools, taken from information furnished by NVDOE, is provided as a separate attachment.)

SPECIFIC STRATEGIES NEVADA WILL ADOPT

The Department of Information Technology (DoIT) will program data for data reports on equitable distribution of teachers.

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

Donna Brothers, Licensing Program Officer, will use Title II-A State Activity Funds to fund the programming work of DoIt. The programming will take a minimum of 6 months to be completed (at least until December 2006).
2. TEACHER PREPARATION

How is Nevada planning to build a pipeline of prospective teachers for high-poverty/

low-performing schools?

INVENTORY OF CURRENT POLICIES AND PROGRAMS
Nevada is the fastest growing state in the nation. For the 05-06 school year 76.2% of the 3047 newly hired teachers were hired from outside Nevada.

Nevada State College

Note: Creating this new pool of teachers is not targeting them to the highest-need schools, and even if beginning teachers are channeled to the highest-need schools, this does not address equitable distribution of teachers since high need schools already have more than their fair share of inexperienced teachers. However this new state college does address the Nevada teacher shortage.
In 2000 the Nevada System of Higher Education contracted with Rand Corporation to provide recommendations regarding the state’s population growth and low college going rate. The need for Nevada State College was supported by data from the RAND report. The School of Education at Nevada State College prepares teachers for Bachelors Degrees in Elementary Education, Elementary Education with concentrations in Special Education and Bilingual Education, Secondary Education with concentrations in math, science, history, environmental science, and English and a Bachelor of Arts in Speech Pathology.

Tasked with a state-wide mission, Nevada State College prepares teachers for employment in both northern and southern Nevada. To date, 54 students have graduated from the School of Education with 50 employed in state and 4 out of state. Eight of these graduates were products of NSC’s 2+2 program with Western Nevada Community College and were employed in northern urban and rural school districts. Currently 239 students are enrolled in the School of Education.

Students in the Clark County STEP UP grow your own program outlined on p. 40 matriculate to Nevada State College.
Online Teacher Certification Programs in High Need Subject Areas

CCSD established partnerships with Rio Salado College and Western Governors’ University which have online teacher certification programs in high-need subject areas.

Alternate Route to Licensure Programs

There are 603 participants in Nevada alternative route to licensure programs. There are 305 of these ARL participants at schools in need of improvement.

Special Education “Options Program” Alternate Route to Licensure

The state provides for teachers with a teaching license to work in an alternate route to certification program to obtain their special education license. Nevada faces an acute shortage of special education teachers. As Nevada has grown, so too has the problem. During the 2005-2006 school year Nevada had 421 special education teachers teaching without a special education license under the “Options Program”.

Special Education “Conditional Endorsement” Alternate Route to Licensure
This alternate route to certification program is for those participants who do not have an

existing license. During the 2005-2006 school year Nevada had 251 teachers enrolled in this program all of whom are teaching in Clark County.
Troops to Teachers

The Title II-A State Activities Fund is providing $44,000 for the Troops to Teachers

Program and national publication advertisements for teaching jobs in Nevada.

Teacher Quality Task Force

A strategy to ensure equitable distribution of teachers by reducing demand is to

give teachers the specialized preparation and training they need to succeed in the most challenging classrooms to attract and retain qualified teachers in high need schools.
(CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p. 2)
In working with the Center for Teacher Quality, the Nevada Teacher Quality Task Force of stakeholders was created to accomplish the following objective by November 2006: Identify priorities in teacher preparation, licensure, and re-licensure in order to develop an action plan that ensures that all students in Nevada receive instruction from highly qualified and effective teachers. This will be accomplished through the alignment of the pre-service, licensure, and re-licensure systems. Within the SEA, the Office of Teacher Licensure is responsible for reviewing and approving all inservice, professional development and continuing education for licensure renewal. The Task Force is using the Nevada SAGE (Student Achievement Gap Elimination) improvement process to determine needs, collect data, brainstorm solutions, and write a plan with timelines, persons responsible and monitoring/evaluation components.

For example, the TQTF is collecting information to answer the question: “On what standards of effective practice are the goals of preservice programs based so that teachers have the skills to meet the needs of diverse learners (e.g., district performance expectations/teacher evaluation, NCATE Standards 2000, INTASC Standards, etc.?)”.

If this was found to be a need, an objective could be written for colleges and universities to develop standards and assessments for candidates linked to effective teaching in high needs schools.

See APPENDIX K (electronic copy): Teacher Quality Task Force - Questions
Clark County School District Strategies

Alternative Route to Licensure

CCSD has an alternative route to licensure program to recruit individuals who have college degrees in subjects other than teaching to take coursework in teacher preparation and in hard-to-fill subjects. These individuals are given classroom assignments following 120 hours of teacher preparation training and have tuition paid for graduate level college classes that are needed to make them highly qualified teachers. The district expanded the ARL program to include elementary teachers with TESL endorsements and secondary English and science teachers

Grow Your Own Programs

Magnet School

Clark High School has a magnet component which focuses on teacher preparation.

STEP UP

CCSD in partnership with the Clark County Education Association has established the “Student to Teacher Enlistment Project – Undergraduate Program” (STEP UP) to encourage minority high school students to enter the teaching profession. The program allows students to complete approximately 1/3 of their college classes while in high school, pays four years of tuition toward a college degree in teaching, and provides a conditional promise of employment for those students who complete the program and receive licensure as a highly qualified teacher. In exchange for this opportunity students are asked to commit to teach in Clark County for a minimum of 4 years. Currently there are 109 students in the junior class and 121 students in the senior class. The plan is to increase the program from 230 students to 460 students. STEP UP is a privately funded program with CCSD as a partner with 31 other sponsors. More funding is needed to keep the program funded and growing.

Specific Strategies Clark County School District Will Adopt

Career Path for Support Staff Employees

Encourage a career path for support staff employees to become teachers. The number of grow-your-own and alternative route to licensure programs implemented by the Human Resources Division will be expanded by June 2007.

Specific Strategies Clark County School District is Proposing

New Grow Your Own Program

Begin Alternative Route to Licensure Program for candidates who have licenses in social studies (expertise not currently needed) and who would be willing to prepare for positions in elementary, English, math, bilingual education etc.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

To ensure equitable distribution of teachers, a pipeline of prospective teachers must be built through the following strategies:

- Create a new pool of teachers at high-need schools.
(CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p.1)
- “Improve the supply of teachers in critical areas [at high need schools]… The higher-ed world must ramp up the work of supplying teachers in shortage areas, like math, science, special education and bilingual education.”

(Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, Education Trust, June 2006, p. 14)
STRATEGY:

Explore the expansion of college and university teacher preparation initiatives through the Nevada Statewide P-16 Council and the Teacher Quality Task Force to prepare, place, and support new teachers in schools with high percentages of at risk students to meet state K-12 needs.

[Note: the Nevada Statewide P-16 Council works to bring coordination between the P-12 education system, the higher education system, parents, the business community, and political communities to make policy recommendations that enhance coordination between the educational systems, with the overarching goals of preparing all Nevada high school graduates to begin credit-bearing work in post secondary education, to successfully complete apprenticeship programs, or to take their place in well-paying positions in Nevada’s workforce.]

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

The timeline for writing a Teacher Quality Task Force Plan will be November 2006.

The SEA in collaboration with the P-16 Council will begin exploring possible teacher preparation initiatives.

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

Measurable objectives will be written by the P-16 Council by January 2007.

The Teacher Quality Task Force Plan will be written by November 2006 and will be part of the Teacher Quality Annual Report posted on the SEA website.
3. OUT-OF-FIELD TEACHING

How is Nevada planning to reduce the incidence of out-of-field teaching (particularly in mathematics, science, special education, and bilingual education/English as a second language) in high-poverty, high-minority, and low-performing schools?

INVENTORY OF CURRENT POLICIES AND PROGRAMS
Nevada has .09% of core subject classes taught by out-of-field teachers (207.5 out of 22,287 core subject classes).
Clark County School District Data on Out-of-Field Teachers

The Clark County School District has a total of 63 teachers teaching core subjects out-of-field. This represents 0.43% of the total number of teachers, as of May 1, 2006. Of these 63 teachers, 15 (0.41%) teach at high-poverty schools, while 21 (0.48%) teach at low-poverty schools.

Out-of-Field Assignments/Licenses

As of July 2002 the Department will no longer approve out-of-field teacher assignments in core subjects (Nevada Administrative Code 391.162). After June 30, 2008 the Commission on Professional Standards will no longer issue out-of-field licenses in core subjects.

Legislature Incentives

The 2005 Legislature appropriated $9,369,907 in FY06 and $49,763,443 in FY07 to support the purchase of the 1/5 retirement credit for licensed personnel in hard to fill positions such as mathematics teachers, science teachers, special education teachers, English as a second language specialists and school psychologists.

In order to offset early retirement, the Legislature passed a law allowing retired staff in hard to fill positions to be rehired upon approval from the Superintendent and continue to receive retirement benefits while actively employed in the state.
Clark County School District Strategies

Denied Transfer Requests

The CCSD Human Resources Division monitors transfer requests and denies the transfer of out-of-field teachers to high-poverty, low-performing schools.

Denied Contracts

The CCSD Human Resources Division denies contracts to any new teacher applicant seeking an out-of-field teaching position.

Expanded Alternative Route to Licensure Programs

The district expanded the ARL program to include elementary teachers with TESL endorsements and secondary English and science teachers in order to allow individuals with relevant training in hard-to-fill subjects to enter the profession.

Proposed New Grow Your Own Program

Begin Alternative Route to Licensure Program for candidates who have licenses in social studies (expertise not currently needed) and who would be willing to prepare for positions in elementary, English, math, bilingual education etc.

Coursework in Hard-to-Fill Subject Areas

The district provides tuition reimbursement to out-of-field teachers so they can become fully certified in the subject area they are teaching.

The district pays for graduate level college courses in the hard-to-fill subject areas.

CCSD established partnerships with Rio Salado College and Western Governors’ University which have online teacher certification programs in high-need subject areas.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

The SEA will work with the next legislative session which begins February 2007 to further address the hard-to-staff subject areas of mathematics, science and teaching positions in special education and English as a second language in high-poverty, high-minority, and low-performing schools.

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

The SEA will begin this work now and continue through the next 2007 legislative session

which begins February 2007.
MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

Specific measurable objective would be written as legislative policy is considered.

4. RECRUITMENT AND RETENTION OF EXPERIENCED TEACHERS

How is Nevada planning to build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools?

The growing student population in Nevada and the retirement of large numbers of licensed educational personnel present major challenges to the state’s school districts.

In the recent past, the attractive benefit package and the low cost of living in Nevada have helped attract teachers. However, with escalating housing costs and with new teachers more interested in purchasing power than retirement benefits, recruiting teachers is becoming increasingly difficult. Nevada currently ranks 26th (down from last year’s 24th placement) among the 50 states and the District of Columbia in average teacher salary at $41,795 (down from last year’s average of $43,394), according to information from the National Education Association. This compares to the national average of $45,776.

For the 2005-2006 school year, Clark County hired more than 2,000 teachers and 75% of those teachers came from outside of Nevada. Some teachers, after initially accepting an offer to teach in Clark County, subsequently rejected the offer after visiting Las Vegas and finding the housing available to them within their budget to be unacceptable. Attracting qualified teachers to remote areas is also difficult, particularly when teachers can earn more money in more populous areas in nearby states.

School reform research shows that if a school is to make academic strides, its teachers and administrators must stay together and build new practices collaboratively for at least five or more years. According to the American School Board Journal, August 2004, “By the end of five years, the cumulative attrition rate is 46%.” Unfortunately in Clark County approximately 50% of the teachers leave before the end of five years.

INVENTORY OF CURRENT POLICIES AND PROGRAMS

Strategy to increase teacher supply/redistribute existing teachers to ensure an equitable distribution of teachers:

Offer financial incentives to attract and retain experienced, effective teachers to high need schools.
“One of the reasons teachers avoid the most challenging schools is that they are not compensated for decidedly harder work.”

(CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, pp.2-4)
State Legislature Appropriated Incentives
The State of Nevada has initiated and expanded several incentives to recruit and

retain experienced, effective teachers, including incentives for teachers at high needs schools. These are as follows:

· Teachers in “Need of Improvement” Schools or Teachers in “At Risk” School” Program

Fiscal year 06 is the third year for this incentive to purchase one-fifth of a year

retirement credit for each qualified employee. For FY 2006 the State Legislature

appropriated $16,138,996 for this program, and for FY 2007, it appropriated

$18,433,608. Eligibility requires each teacher to have five years of service in the

Public Employees’ Retirement System, to have been employed as a licensed

teacher in Nevada for at least five consecutive years, and either to have been

employed for two school years at a school within the district that was designated

as a school “in need of improvement”, or at a school which had at least 65 percent

of the pupils classified as at risk. In fiscal year 2006, the application process

identified 4,264 employees. We expect to distribute this incentive retirement

credit to 4,870 teachers.

· Teacher Signing Bonus – Teachers New to State

There is a continuation of signing bonuses for teachers new to the state beginning in 2001. The 2005 Legislature appropriated $6.052 million in FY06 and $6.354

million in FY07 to support a bonus of $2,000 per new teacher hire. For FY 2006, there were 3,271 teachers who received a $2,000 bonus through this program; $6,542,000 was expended by the state for the program. For FY 2007 we expect to distribute a signing bonus to 3,177 new teachers.

· Hard-To-Fill Positions - Educator Retirement Credit Program

The 2005 Legislature appropriated $9,763,433 in FY06 and $9,763,433 in FY07 to support the purchase of one-fifth of a year retirement credit for teachers who

are eligible. Teachers must hold an endorsement in the field of mathematics,

science, special education, English as a second language, or as a psychologist,

have five years of service in the Public Employees Retirement System, and have

been employed for at least one school year to teach in the subject area for which

he/she holds an endorsement in the hard-to-fill category. In fiscal year 2006, the

application process identified 2,972 employees. In 2007 we expect to distribute

this incentive retirement credit to 3,100 teachers.

Pay effective teachers more in high-need schools. “Lock-step salary schedules don’t recognize great teachers and don’t provide incentives for teachers to take on the toughest assignments. School districts need to get more sophisticated about identifying the most effective teachers and pay them more to teach in schools with shortages.” (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, Education Trust, June 2006, p. 14)
· The Legislature appropriated $5 million per year of the biennium for grants to school districts to adopt a program of performance pay and enhanced compensation for recruitment, retention and mentoring of licensed personnel at

 at-risk schools. There are no results in yet to study the impact of this incentive.

· In order to offset early retirement, the Legislature passed a law allowing retired

staff in hard to fill positions to be rehired upon approval from the Superintendent and continue to receive retirement benefits while actively employed in the state. Ten out of seventeen districts have at least one retired teacher or principal hired. However, the data is not complete yet for the FY06 program. In June 2006 the Office of Teacher Licensure sent Clark County a list of 6,000 secondary teachers currently not teaching in the CCSD area to help with this recruitment effort.
USDE Teacher Loan Forgiveness at High Poverty Schools

The USDE Teacher Loan Forgiveness Forbearance Program authorizes up to $17,500 in loan forgiveness to eligible highly qualified math, science and special education teachers. The loan forgiveness will provide substantial relief for existing teachers and an incentive for prospective teachers to teach in subjects and schools that have difficulty hiring highly qualified candidates. The loan forgiveness is available to teachers at schools that are at 31%+ free and reduced lunch and to new borrowers (teachers with no outstanding loan balances prior to October 1, 1998, who borrowed eligible loans prior to October 1, 2005.

For information on the program the USDE’s Federal Student Aid Customer Service hotline can be contacted at 1-800-433-7327. The Nevada Department of Education can also be contacted at 775-687-9228.

Troops to Teachers

The Title II-A State Activities Fund is providing $44,000 for the Troops to Teachers

Program and national publication advertisements for teaching jobs in Nevada.

Nevada Educator Recruitment Initiative

Teachers-Teachers.com provides Nevada school members (16/17 school districts and two charter schools) with access to the nation’s largest and most diverse database of teaching candidates. Teachers-Teachers.com just completed the second year - third quarter report of the Nevada Recruitment Initiative. Marketing activities consist of continued work with provision of information to sixteen contacts at six Nevada institutions of higher education – Great Basin College, Nevada State College, Nova Southeastern University, Regis University – Las Vegas, Sierra Nevada College and University of Nevada – Las Vegas, as well as job-seekers nationwide. Over the past quarter, the number of licensed candidate interested in Nevada education positions grew from 12,120 to 13, 498 (11%), and the number of licensed candidates interested in Nevada special education positions grew from 2,095 to 2,307 (10%). Nevada members received 1,343 Teachers-Teachers.com applications in response to posted vacancies and mass marketing emails this quarter, an increase of 44% when compared to quarter two.
Nevada National Governor’s Association Task Force – State Initiatives

In August 2002, the National Governor’s Association Center for Best Practices

selected through a competitive process Nevada as one of five states the Center would work with over a period of two years to develop strategies and best practices for the recruitment and retention of high quality teachers. Under the sponsorship of Governor Kenny Guinn a task force was brought together to examine strategies and practices already in place in Nevada and to recommend changes to better enable the state to recruit and retain the highest quality teachers for Nevada’s children. The work was funded through Title II-A State Activity funds.

The following strategies and practices were put into place:

Teach4 Nevada Statewide Website

This website <Teach4Nevada.com> provides an opportunity for teacher applicants throughout the United States to link with various Nevada school districts. The following are listed – teacher requirements, educational opportunities and Nevada communities.

State Recruitment Fair

Clark County School District hosted a state recruitment fair for all interested districts for 03-04 and for 04-05. CCSD reports this was not a very successful recruiting effort for their district however.

Statewide Exit Survey

The statewide exit survey was developed to analyze why teachers leave their schools and/or the profession. CCSD reports that the return rate for this survey was low but that it did reveal that the categories of teachers who were leaving were 1st year teachers, 2nd to 4th year teachers, and teachers at high need schools. Using this information, additional focus groups were established made up of teachers who had a high probability of resigning (see p. 46).
Working Conditions Survey

Research findings reported by the Southeast Center for Teaching Quality demonstrate that overall, teachers who left public school teaching did so primarily because of poor working conditions, such as lack of administrative or collegial support and unrealistic teaching loads. Teachers leave when they do not believe they can be effective teachers.

Teachers who transfer to other schools, but do not leave the profession, sought more supportive school environments where administrators and other teachers helped them succeed. School improvement takes hold when there are consistent professional norms regarding what constitutes high-quality teaching practice and a supportive organizational environment that allows those practices to spread. Teachers’ working conditions are at the heart of this supportive organizational environment crucial for success.

“Evidence suggests that teachers will trade off salaries and working conditions.

* 2000 Public Agenda survey of beginning teachers found that by very high margins ‘new teachers want to work in schools with involved parents, well-behaved students, smaller classes, and supportive administrators, and most would even pass up significantly higher salaries in favor of working conditions that offer these.’”

(CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p.3)
The working conditions survey was adapted from the North Carolina teacher working conditions survey to better reflect the needs of Nevada. Currently Clark and Washoe County School Districts have utilized the survey. An online survey process is provided for each educator with a login code to protect the educator’s identity while identifying the school in which they work. School and district level reports for each of the domains in the survey are provided for all stakeholders. The domains are facilities/resources, safety/discipline, professional development, class size, and leadership. Several data points are provided by the SEA such as teacher attrition, poverty, school size etc. Toolkits are provided on the Center for Teaching Quality website which have strategies for each working condition domain perceived as a weakness.

 Administrative Licensure and Recertification Requirements

Place the best principals in the schools that need them the most. After teachers, principals have the biggest effect on school success. Supportive, collaborative principals are hugely important to attracting and holding strong teachers in high-poverty schools. Districts should provide salary incentives to attract high-quality, experienced principals to work in schools that serve high concentrations of poor and minority students. That includes linking principal pay to both improved conditions and improved achievement in their schools. (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, Education Trust, June 2006, p. 14)
A representative from the Nevada NGA Task force has asked the Commission on Professional Standards to review the following, but the Commission does not perceive there is a need for this review:

- Review administrative licensure requirements and recertification requirements to ensure

 that Nevada has well-defined leadership standards in place for what administrators

 should know and be able to do.

- Define these standards for administrators as the Nevada Leadership Standards (NLS).

- Recommend that standards specifically address the issue of supporting and retaining

 quality teachers.

- Suggest NLS represent the projected revision of Interstate School Leaders Licensure

 Consortium Standards and recent research by McREL’s team of Waters and Marzano

 that identified the characteristics of principals that are tied to student achievement.

Southwest Comprehensive Center – EDT Objective

As part of the Nevada Southwest Comprehensive Center Project Work Plan under

Goal 4. Teacher Quality

Outcome(s): By January 15, 2007, NDE will have a program for retaining highly

qualified teachers, including professional development materials and a process for

information dissemination.

Objective: 4.4.a Assist NDE with strategies for teacher retention:

Work with NDE to examine reasons for teacher attrition, identify strategies and

develop a strategic plan for retaining highly qualified teachers by 1/15/07.

Activities:

4.4.a.1 Meet with NDE to agree upon objectives, activities and timelines for a teacher

retention initiative.

4.4.a. 2 Work with the Teacher Quality Content Center to determine the availability of

existing resources or those being developed.

4.4.a.3 Assist NDE in reviewing research and collecting information on reasons why

teachers leave the profession. Identify strategies to support retention of highly qualified

teachers.

4.4.a.4 Assist NDE in developing an initiative, training of trainers and/or materials to

disseminate information.

4.4.a.5 Assist NDE in the development of ways to use currently available teacher

retention funds in ways that demonstrate an effect on teacher retention in Nevada.

Clark County School District Strategies

Recruiting Efforts for the 05-06 School Year

This includes recruiting efforts that began in September 2004 and that ended March 1006. Beginning in September 2005, the recruiting efforts were not only for the current 2005-2006 school year but also for the 2006-2007 school year. Recruiting for the 2006-2007 school year continue.

There were 246 administrators who participated in recruiting. There were 49 states and US territories visited and 12,197 interviews were conducted. There were 9,301 applicants who submitted applications.

Projected Teacher Shortage

Based on data regarding the number of resignations submitted and the number of teaching positions needed at the schools opening in August 2006, the district has projected a teacher shortage of approximately 1000 teachers.

Salary Increase

For the 2006-2007 school year the district is raising the beginning teachers’s salary from $30,000 to $33,000 to help attract more teachers to the district.
Recruitment of Retired Teachers and Principals

The following strategy ensures equitable distribution of teachers by creating a new pool of teachers to increase teacher supply.
(CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p.1)
Under A.B. 555/Nevada Revised Statute, the district recruits retired teachers and principals to return to the classroom in high-need schools while continuing to receive their full retirement benefits. The district plan is to increase the recruitment of teachers and principals who retired within the last three years to return to the classroom in high need schools. The personnel responsible for implementation are George Ann Rice and Jo Schlekewy and the timeline is ongoing. The number of retired employees who returned to the classroom in high need schools will be reported in an annual report by June 2007.

Troops to Teachers

CCSD plans to increase the number of teachers hired through the recruitment of active-duty military personnel who take coursework through Rio Salado College or Western Governors’ University in order to become teachers upon discharge from the military. Employee contracts are offered two years in advance of discharge. The Troops to Teachers program is also offered to members of the National Guard and Reserves and to the spouses of military personnel. The personnel responsible for implementation of this program are Barbara Belak and Jo Schlekewy. The timeline is listed as ongoing. Progress will be reported in an annual report by June 2007.

Teach for America

CCSD provides 6 weeks of intensive training for Teach for America candidates in the Los Angeles Unified School District.

Grow Your Own Program – Support Staff Cohort for Special Education

For the past ten years CCSD has sponsored the Support Staff Cohort for Special Education. They fund up to 30 of their support staff employees and substitutes who have experience in working with special education students, either an aid or a substitute long-term teacher in a special education classroom, as a parent, as a relative, as a volunteer etc.

Those selected are required to have at least 60 hours of the college requirements completed, to have passed the Praxis 1 examination, and have exemplary references. Their duty assignments are then changed to the university on a full-time basis. They continue to receive their wages and benefits and have all contractual rights as they complete their programs, including student teaching, in one year.

Teacher Step Program

CCCD pays for a masters’ degree for recruited licensed special education teachers willing to teach children in a self-contained setting.

Recruiting from Within for Special Education

The teachers who are licensed to teach in special education in self-contained classes, but who are teaching in other special education classes are offered a bonus and two moves on the salary schedule to return to self-contained. Those who were licensed to teach in resource room classes are offered a bonus and payment for their Master’s degree tuition if they would move to a self-contained classroom. Regular education teachers are offered a bonus and payment for their Master’s degree if they would move to a special education classroom.

Foreign Country Teacher Recruitment

CCSD plans to increase the number of teachers hired through foreign country recruitment. Currently CCSD recruits from 3 foreign countries. It plans to expand the program for teacher recruitment by adding three new countries in which recruiting will occur, as well as expanding the recruiting efforts in the existing three countries. The personnel responsible for implementation of this strategy are Barbara Belak and Jo Schlekewy and the timeline is listed as ongoing. Progress will be reported in an annual report by June 2007.

Service Credit for Hard-to-Fill Positions

CCSD issues ten years of service credit to teachers new to the district for teaching experience out of state and two additional years of service credit for math, self-contained special education, and self-contained bilingual education teachers.

Pay For Performance

Following is a strategy to pay effective teachers more in high-need schools.

“Lock-step salary schedules don’t recognize great teachers and don’t provide incentives for teachers to take on the toughest assignments. School districts need to get more sophisticated about identifying the most effective teachers and pay them more to teach in schools with shortages.” (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Pesky and Haycock, Education Trust, June 2006, p. 14)
The district, in partnership with the Clark County Education Association, is investigating the feasibility of implementing “pay for performance” at four pilot schools (1 high performing, 2 mid level performing and 1 low performing school), using a “value added” model that credits teachers for student progress. The school restructuring model replaces the entire licensed staff of a school, allows the newly appointed principal the opportunity to hire the best qualified teachers, compensates those teachers for working an extended school day, and empowers the staff with more decision-making authority in designing the instructional plan for the school. CCSD Human Resources Division is responsible for implementation and the timeline for completion is June 2007.

High Need School First Pick of Teaching Talent

Use a “draft strategy” – allow high-poverty, struggling schools to have the first pick of teaching talent. (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, Education Trust, June 2006, p. 13)
Clark County allows principals at high need schools to accept transfers from experienced teachers two months before the principals of non-high need schools.

Urban Academy at 22 Low Performing Schools

CCSD provides summer classes (16 credits), for teachers new to the district assigned to high-need schools, in areas such as classroom management, lesson planning, meeting the needs of diverse learners, and State standards and benchmarks, and allows them to move to the next step in the salary schedule prior to the beginning of the school year.
Identifying Reasons Why Teachers Resign

In May 2005, the Feldman Group established focus groups made up of teachers who had resigned during the school year. The purpose of the focus groups was to identify the various reasons why teachers resign. Using this information, additional focus groups were established made up of teachers who had a high probability of resigning. This included first year teachers, teachers who have taught from two to four years, and teachers who were assigned to high need schools. These focus groups met in the fall of 2005 and the spring of 2006 to discuss the working conditions that may cause teachers in the three groups to be more likely to quit teaching in Clark County, and what the district can do to retain teachers in these three groups.

Principal Salary Schedule

“Supportive, collaborative principals are hugely important to attracting and holding strong teachers in high-poverty schools.” “Place the best principals in the schools that need them the most. After teachers, principals have the biggest effect on school success.” “Districts should provide salary incentives to attract high-quality, experienced principals to work in schools that serve high concentrations of poor and minority students. That includes linking principal pay to both improved conditions and improved achievement in their schools.” (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, Education Trust, June 2006, p. 14)
A point factor system has been implemented to establish a principal salary schedule that focuses on those factors that make the administration of high-need schools more complex and difficult.

Transfer Policy

Clark County requires teachers to remain at their assigned school for two years. However teachers are required to remain at a high need school for only one year to encourage them to try working at high need schools.

[Note: However, “involuntary transfers” is listed as a strategy that is not likely to close the teacher quality gap. CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p. 1]
Strategies the Clark County School District will Adopt

Recruitment for Special Education Positions

Applicants seeking social studies or counseling positions will be identified and encouraged to become certified in special education. The personnel responsible for implementation are George Ann Rice and Jo Schlekewy and the timeline is ongoing.

Proposed Clark County Recruiting Enhancements for the 06-07 School Year

Salary Placement

Allow new veteran teachers to bring in all contracted teaching experience for placement on the salary schedule (currently a maximum of 9 years is allowed – except for ten years of service credit to teachers new to the district for teaching experience out of state and two additional years of service credit for math, self-contained special education, and self-contained bilingual education teachers). See Clark Equity Plan for more issues on p. 44.)

New Programs in Grow Your Own

· Begin an Elementary Education Cohort similar to the Special Education Cohort described under “Teacher Preparation”

· Target supervisory level casino employees with degrees who would like to become teachers.

Return Teachers to the Classroom

There are currently approximately 1,000 teachers acting as specialists or facilitators who would move back to the classroom (ideas being considered are on p. 45 of the CCSD Equity Plan).

Seek Changes in Licensure Requirements and in State Law

· Licensure and Nevada State Department of Education

· Recognize Alternative Route to Licensure with teaching experience from all states;

· Institute “real” reciprocity for teachers with teaching experience;

· Allow three years of substantial substitute experience to count for student teaching.

· Nevada Revised Statutes

· Allow districts to offer classes leading to a teaching license for those people with Bachelor’s degree – similar to what is used in the Los Angeles Unified School District and the Houston Unified School District.

Strategies the Clark County School District May Adopt

Attainable Housing Offered as a Financial Incentive

The cost of housing is a major factor in CCSD’s difficulty in recruiting teachers and teacher attrition. CCSD is working with numerous partners to consider feasibility of offering attainable housing by building on a land parcel which belongs to the district, but which is not needed for school sites. The land would be placed in a community land trust and held in trust. With the land out of the cost equation, the homes could be made attainable for teachers.

Other District Requested Legislative Strategies

Beginning in 2003, Nevada’s 17 school boards and their superintendents joined together to create a blueprint for academic improvement in Nevada. The result was a document known as iNVest (“Investing in Nevada’s Education, Students and Teachers”). Through the identification of common needs and goals, Nevada’s instructional leaders developed a statewide vision that would result in increased learning for Nevada’s students. Included with the description of how funds would be used, accountability measures were also built into the plan so the success of programs and the increased funding provided could be measured. iNVest is based on 3 tenets:

· Districts must have adequate basic support;

· Districts must have the capacity to attract and retain a quality work force;

· Districts must improve student achievement by increasing instructional time and expanding educational opportunities.

In the 2005 legislative session legislators were encouraged to:

· provide salary increases that enable school districts to attract and retain highly qualified educational personnel who are not penalized by increases in the cost of living

· explore and support other methods of attracting and retaining highly qualified teachers including strategies such as tuition-free graduate courses; loan forgiveness programs, and stipends for teachers who receive satisfactory evaluations for four consecutive years and who teach either in rural or remote areas, at high-poverty schools, or who teach in critical shortage areas such as math, science, special education or ELL.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

STRATEGY 1.

Pay effective teachers more in high-need schools. “Lock-step salary schedules don’t recognize great teachers and don’t provide incentives for teachers to take on the toughest assignments. School districts need to get more sophisticated about identifying the most effective teachers and pay them more to teach in schools with shortages.” (Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, Education Trust, June 2006, p. 14)
The SEA is investigating the possibility of proposing a change to the Nevada Revised Statutes to allow teachers at high need schools the choice of 1/5 of a year’s retirement credit (currently in place) or a $3,000-$5,000 stipend.

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

Keith Rheault, SEA Superintendent, is responsible for investigation into this proposal which would require state fiscal resources. The next Legislative session begins February 2007 and investigation is currently being discussed within the SEA.

STRATEGY 2.

“Ban unfair budgeting practices. District budgeting policies should not allow the most advantaged schools to “buy” more than their share of the most highly paid teachers. Staff budgets should be set at the school level and should be proportionate with student needs.” Investigate the district single-salary schedule that pays all teachers according to the same criteria since the single-salary schedule does not ensure equality in how teachers are assigned to schools. “Individual school budgets should reflect the needs of the students they serve. By weighting students according to the challenges they present, the system could (1) create incentives to serve the children who need the most help and (2) ensure high-poverty schools (as well as schools with more English-language learners and students with disabilities) have additional resources to compete for teacher talent. School budgets also should reflect the actual salaries that teachers are paid to ensure that funds intended to supplement the education of students growing up in poverty are actually reaching the schools serving these students.

(Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, Education Trust,

June 2006, p. 14)
In Clark County, Nevada's largest school district, the Title I office already allows Title I schools great flexibility in their hiring practices, because salary differentials - the amount of difference between the lowest and highest paid teachers - are picked up in the district Title I budget, rather than each school being forced to hire teachers with less experience who would be lower on the salary schedule. This is one way of ensuring that Title I schools are not always forced to hire the least experienced teachers.

Investigate how teachers are assigned to schools in high need districts to ensure Title I comparability and eliminate any unfair budgeting practices.

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

Kathy St. Clair, SEA Title I consultant, will investigate how teachers are assigned to schools in other high need districts to ensure Title I comparability and eliminate any unfair budgeting practices by August 31, 2006. Documentation of results will be put in this Equity Plan.

STRATEGY 3.

List state and federal incentives on the SEA website to ensure better communication of information to teachers and encourage districts to do the same on their website.

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

Leslie James, Title II-A consultant, will ensure the incentives are posted to the SEA website, and will contact human resources administrators requesting they do the same by August 31, 2006 as verified by posting of incentives on the website and letter on file to be attached to the SEA Equity Plan.

5. PROFESSIONAL DEVELOPMENT

How is Nevada planning to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools?

INVENTORY OF CURRENT POLICIES AND PROGRAMS
A strategy to ensure equitable distribution of teachers by reducing demand is to strengthen the skills of teachers already working in high-need schools by providing

job-embedded high quality professional development to faculty groups and whole schools in support of school-based improvement plans to give teachers and administrators the support they need to succeed and remain in high need schools.

(CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p.1)
Other common strategies to improve teaching quality in high-need schools listed in the CCSSO powerpoint (p. 4) and listed in the following pages are:

· Mentoring and induction

· High-quality professional development in content areas

· Leadership training – especially in regard to effectively retaining high quality teachers

Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, The Education Trust, June 2006, p. 14, also advocates the following to ensure equitable distribution of teachers by providing the following incentives to provide extra support to the teachers who take on the most challenging work - “Balance the challenge of working in high-poverty schools by giving teachers… more time to collaborate with their colleagues and more time for coaching and induction.”

Note: There is not extensive data on the impact of professional development received by teachers at high need schools.
Regional Professional Development Program

In 1999, the Nevada State Legislature created, under Senate Bill 555, a statewide

network of Regional Professional Development Programs (RPDP) and charged it with

the responsibility of training teachers and administrators in the state to implement

Nevada’s academic standards. The law designated four service regions in the state.

Nevada Professional Development Standards (NPDS) were prepared by the Statewide

Coordinating Council for Nevada Regional Professional Development Programs. Each

RPDP has worked with its governing board to develop and implement five-year

program plans.

The Nevada RPDP Evaluation Report issued by WestEd January 31, 2005 for the period of Performance from July 2002 through July 2004, states: “The RPDP has operated a

successful statewide structure consisting of four regional governance boards, 64 staff

coordinators, and 364 site facilitators at the schools. It has complied with requirements

under that law to conduct needs assessment, develop five year plans, train teachers and

administrators, adopt a training model, establish a method of evaluation, and submit

annual reports. The RPDP’s service delivery model has shifted from the trainer of

trainer model to more job-embedded and on-site assistance offered over time to faculty

groups and whole schools in support of school-based improvement plans.

Approximately 11,200 teachers and 711 administrators participated in RPDP training

in 2002-2003 and 11,084 teachers and 1,032 administrators took part in RPDP training

in 2003-2004… The primary focus of RPDP training has been on improving content

knowledge and pedagogy. Initial efforts have been made to assist schools in respective

regions designated as in need of improvement.” (p. i) “Implications and

recommendations for RPDP action include: …allocating resources and attention to

demonstrating impact on teaching and learning; …increasing attention to low-

performing schools; continued attention to school leadership….” (p. ii) Revised 5 year

regional plans do contain an administrator strand. “Focused studies [in one region]

showed linkages between training, teaching, and student achievement.” (p. 30)
Southern Regional Professional Development Program (SRPDP)

Serving Clark, Esmeralda, Lincoln and Nye

Collaborates with the University of Nevada – Las Vegas and Southern Utah University and provides credit offering in mathematics, science, reading, technology and social studies. The SNRPDP created and implemented certificate programs in middle school and high school mathematics and science to address the teacher shortage and need for teachers to meet NCLB highly qualified teacher requirements. These are 16 credit programs of study that focus on content that teachers teach at their particular grade cluster while addressing instructional and assessment practices, the needs of special populations, and embedding standards based lessons and teacher expectations into each course. The SNRPDP in partnership with the Southern Nevada Writing Project has developed programs to incorporate writing strategies into classroom instruction. The Governor’s Reading Improvement Program has provided a program of study and a support system for K-3 teachers with a special emphasis on Kindergarten to have students reading at the earliest possible levels.
School Improvement Efforts

· Provide technical assistance to schools on school improvement efforts.

· Assist schools with the implementation of action research as a strategy for further school improvement efforts.

· Offer courses in root-cause analysis to assist school teams.

· Assist schools with the change process as they go through the SAGE school improvement process.

· Offer courses to teachers in school improvement planning.

Content Areas

· Continue to offer credit offering in mathematics, science and social studies

· Offer courses to teachers to gain expertise in fields other than their primary assignments such as in reading.

· Continue the implementation of classes in how to teach reading for kindergarten and grades one through three.

· Develop and implement teacher certificate programs for other content areas assisting efforts in meeting the HQT requirements.

· Continue classroom observations by invitation for the purposes of coaching within various content areas.

· Offer a free summer class to prepare teachers to support students in taking algebra in the fall.

Pedagogy

· Offer courses to teachers to gain expertise in testing and assessment, meeting needs of diverse learners, classroom discipline.

· Continue implementation of Backwards Assessment Model, Teacher Expectancies and Components of an Effective Lesson.

Western Regional Professional Development Program (WRPDP)
Serving Carson City, Churchill, Douglas, Lyon and Mineral

School Improvement Planning Strand – Goal

School improvement teams are in place at each school site. Professional development and ongoing mentoring is in place at each school site. Staff development will be implemented based on the identified needs of each schools’ site specific plan. Annual review of the plans will occur. Modifications of the plans will be based on the results of student achievement. Other data, such as observation data (Data in a Day), perception data (parent, student, teacher, and community surveys), and staff development links will also be analyzed. School improvement teams will be supported in their efforts to address identified needs through professional development at all levels of the continuum – beginning to expert. Special emphasis will be on differentiated professional development so that all staff continue to become highly qualified and be effective.
Administrator Strand – Goal

Current and potential school administrators will become educational leaders who promote the success of teacher and student learners. All administrators will have the opportunity to be trained in the classroom observation model known as Teach for Success. Each site will be visited by a team of observers to conduct a walk-through observation of classroom teachers and specialists at the school site. Principals will be debriefed by the facilitator of the walk-through or by the visiting team of observers. The data derived by the visiting team will be presented to the school’s improvement team and staff. This information will become a piece of the data collection for school improvement planning and subsequent professional development. Teach for Success observation visits may occur annually. Three times per year regional administrators will attend structured Administrative Forums covering relevant topics such as supervision, literacy, implementation of standards and assessments, and data analysis. A regional Principals’ Academy will be established to train aspiring principals and mentor novice principals. Study groups for current administrators will focus on the practice of effective schools and will be guided by principal coaches in each district.
Teacher Strand – Goal

Teachers new to the profession and/or new to districts will be supported through the new teacher induction program. A priority will be a program of mentoring for new teachers as well as for those in need of becoming “highly qualified” in the content areas to which they are assigned. Through HOUSSE a teacher may demonstrate subject matter competency through 150 contact hours of professional development of which the WRPDP may provide or link teachers to courses. The training series for teachers will include classroom management, instructional strategies, questioning skills, standards, assessments, data analysis, communication, and coaching.

Literacy Strand – Goal

All teachers and administrators will learn how children become literate. The teachers and administrators will learn the elements of a comprehensive school-wide literacy program which will include content area reading strategies. They will learn to analyze and research critical elements of reading programs and materials. Teachers will learn to use assessment tools to target instruction for the increased achievement of all students. There will be a strong emphasis on the specialized teaching strategies for English language learners and special education students. Key literacy coaches will receive ongoing training in order to support staff development in their districts.

Northwest Regional Professional Development Program (NWRPDP)

Serving Pershing, Storey and Washoe

The current work of the NWRPDP includes the following initiatives that specifically

address the issue of strengthening the skills of teachers working in high need schools:

School Improvement Initiatives

NWRPDP provides direct technical assistance and support to schools deemed In Need of Improvement. Regional Trainers and Directors provide facilitation of site leadership teams and assist in the creation, implementation and review of School Improvement Plans. Regional Trainers provide sustained professional development, follow-up and coaching in addressing SIP goals.
The Student Learning Facilitator Initiative

The SLF program provides in-depth training in the elements of strategic, standards-based instruction to a teacher or team of teachers from schools in Northwest Nevada. Over a two-year period, participating teachers become site-based specialists in increasing student learning through the effective application of classroom assessments, essential understandings, and differentiated instruction. The SLF teacher will facilitate collegial conversations among staff members to provide a focus for successful professional development aimed at increasing student achievement. This program can provide site-based professional learning communities with a common focus for effective professional growth.
Nevada Early Literacy Intervention Program (NELIP)

Mentors received training in the key elements in addition to extended training in implementation of the new WCSD K-6 reading adoption. They will serve as site resources in supporting the new K-6 reading adoption in WCSD.

NELIP Regional Trainers will continue to provide training and follow-up to K-3, 4-6 teachers on method and content for teaching fundamental reading skills using scientifically based research in the following areas:

· Phonemic Awareness;

· Phonics, Vocabulary, Fluency;

· Comprehension; Writing;

· Motivation and Management.

Methods will include differentiated and data-driven instruction based on assessments, developmentally appropriate practices, and standards.

Many schools have implemented Professional Learning Communities (PLCs) in recent years. PLCs are site-based groups of educators that seek to improve student achievement by identifying what it is students need to learn; how they will know when students have learned the intended curriculum; and what they will do when students have not learned it. As PLCs progress, they benefit from assistance in establishing group processes, data collection and analysis, identifying goals and targets, etc. RCTL staff members are available for consultation, presentations, and other work designed to support schools’ implementation of PLCs.

Northern Nevada Writing Project

Through NWRPDP collaboration with the Northern Nevada Writing Project’s cadre of teacher consultants, professional development on writing instruction and support for schools is provided in the following formats:

· Graduate credits offered over the summer months at UNR;

· In-service credits (six per semester) on topics appropriate for K-12 teachers;

· Winter Teacher Leadership workshops designed to maximize a site’s ability to collaborate professionally on new topics involving writing;

· Internet and print resources for professional learning collaborations happening at school sites.
Teach for Success
NWRPDP professional development staff members have been trained in the Teach for Success Observation Protocol developed by West Ed Regional Laboratory. Teams of observers are available to provide school wide observation of teaching practices. The findings from the observations are compiled into a school report to help the school leadership, along with staff, define the professional development needs of the staff in order to increase student achievement.

Teacher Mentoring and Induction

NWRPDP collaborates in the support of the New Teacher’s Academy and the Novice Teacher Mentor Program. New Teacher’s Academy includes essential required content for newly hired teachers supporting standards based instruction and assessment in the core content areas. Second year content includes strategies for meeting the needs of diverse learner populations through differentiated instruction, research based instructional strategies training and on working with students of poverty. The newly formed Novice teacher Mentor Project involves 10 full time mentors hired to work exclusively in supporting novice teachers K-12. In addition to the 10 full time mentors over 200 site based mentors have been trained to work in schools with novice teachers.

Special Education Teacher Mentor Project

NWRPDP sponsors and coordinates a regional job-alike special education teacher mentorship program supporting novice and options special education teachers through a combination of individual mentoring, special education compliance trainings and PLC work focusing on co-teaching and inclusion.

Northeast Nevada Regional Professional Development (NNRPDP)

Serving Elko, Eureka, Humboldt, Lander and WhitePine

Site Based Professional Development Based on School Improvement Plans
Site facilitators help develop and evaluate site based professional development plans in concert with administrators and teachers with oversight by a regional coordinator.

Data on instruction is collected by regional coordinator’s participation in Teach for Success (T4S) observations at participating schools. Regional coordinators provide direct support as dictated by the school’s professional development plan e.g. classroom observations, coaching, model lessons, follow up. The NNRPDP funds at least one site facilitator at each school in the region. Additional fiscal support can be provided as dictated by the professional development needs of the schools e.g. substitute pay, conference attendance, workshops, T4S trainings.

Nevada Early Literacy Intervention Program (NELIP)

Direct financial support is provided to all K-3 schools by funding a NELIP facilitator in each school. Additional support is provided in the form of books, materials, trainings and conferences. The NELIP coordinator structures, monitors, evaluates, and adjusts program annually.

Professional Learning Communities (PLCs)

Content area PLCs are developed across the rural schools such as Special Education PLC, Secondary Math PLC, etc. Regional Coordinators participate in the schools’ PLCs.

Training of site facilitators in the PLC structure is provided through NNRPDP workshops and national conferences.

Focused Regional Coordinator Site Based Intervention With Schools in Need of Improvement

Southside Elementary School in Elko is focusing on the content area of writing. It uses the school-wide, teacher led Writers Workshop model. Training in pedagogy is provided by the site facilitator. Frequent classroom observations are conducted by regional coordinators. A school-wide rubric is used for assessing school improvement effects. The 5th grade writing assessment is used as the student achievement measure. Efficacy of instruction is measured by classroom observation.

Owyhee Combined School (K-12) on the Duck Valley Indian Reservation in Elko County School District is focusing on the content areas of writing and math. Workshops are provided by the regional coordinators. Classroom observations and videotaped teacher lessons are conducted by regional coordinators. The 5th grade writing assessment and CRT results are used as student achievement measures. Efficacy of instruction is measured by classroom observation.

Sonoma Heights Elementary School in Humboldt County School District is focusing on the content area of math. Workshops are provided by outside expert and regional coordinators. Workshops are presented in content and pedagogy. Classroom observations and videotaped teacher lessons are conducted by regional coordinators. CRT results will be used as student achievement measures. Efficacy of instruction is measured by classroom observation.

Teacher Induction Programs

Regional coordinators are involved in new teacher induction programs being developed by the school districts.

Nevada Association of School Administrators (NASA)

In the spring of 2004, the Nevada Association of School Administrators received a

grant from the Statewide Council of the Regional Professional Development Program

for conducting professional development programs throughout Nevada for the state’s

school administrators. Funding for the 2005-2007 school years is continuing for

professional development programs. Topics for school administrators include:

improving student achievement in reading, writing and mathematics; strategies for

school improvement; how to change recalcitrant staff; and better use of funds that will

result in improved student achievement. Topics for superintendents and district office

staff include improving district improvement plans and improving student

achievement district-wide. It is anticipated that a duplicated count of approximately

1,700 administrators will attend. Essential to the program evaluation will be an

assessment of whether the attendees have learned and implemented skills that can be

shared with staff at their work locations.

Title II-A Funds and other Federal Funds
All Nevada districts use at least a portion of their Title II-A funds targeted at schools that have the highest number of teachers not meeting the NCLB highly qualified teacher requirements and/or schools in need of improvement. Districts also can use Title I, Title II-D, Title III, and Title V funds for professional development.

SEA School Improvement Support

The SEA assists all Nevada public school districts and schools with school improvement through leadership, resources, assistance, and oversight. All LEAs, regardless of their accountability designations, are supported by the SEA in a continuous improvement cycle framework. All public school districts and schools, as well as the state, conduct an annual review of their improvement plans to evaluate implementation and outcomes in order to reassess specific goals and actions for each upcoming year. The SEA offers school districts and schools training in the SEA model of improvement planning (Student Achievement Gap Elimination), with a focus on effective facilitation of the process and the inclusion of best practices relevant to the unique needs of each site. Additionally, the SEA offers training on targeted initiatives, such as balanced assessment programs, integrated intervention systems, and systematic professional learning communities.

The SEA prioritizes support to public school districts and schools that have failed to make adequate yearly progress (AYP). When a school fails to make AYP in any of the specified categories for the first time, it is placed on “watch” status. If a school fails to make AYP in that same category the next year, the school is designated as In Need of Improvement Year One. Subsequent failures result in continued In Need of Improvement designations. Designated schools are faced with specific consequences, and as the number of successive years of designation increases so does the significance of the consequences. Schools and school districts that are designated as In Need of Improvement are entitled to technical assistance and support from the state.

The SEA provides a graduated level of support to public school districts and schools that fall into an “in need of improvement” status. For the In Need of Improvement Year One and Year Two schools, the state requires that a Technical Assistance Partnership be established that consists of site level and district level representation. The Technical Assistance Partnership teams review each school improvement plan to assist in refocusing the improvement efforts. The SEA also provides training to potential external facilitators who can work one-on-one with Year One and Year Two schools as these sites undergo revision and implementation of their improvement plans. For Title I schools, a portion of Title I funds are provided to hire an external facilitator in this capacity.

Guided by Nevada Revised Statute 385, the state establishes a School Support Team for each In Need of Improvement Year Three, Year Four, and beyond public school. This team analyzes the school’s data and assists the school in targeting its efforts to the most critical areas of need. For Title I schools, a portion of the Title I funds are provided to hire a qualified educator to lead the School Support Team.

The School Support Team Leader Model

Each public school that is designated as In Need of Improvement Year Three, Year Four, and beyond is assigned a School Support Team (SST). Each SST consists of a highly qualified teacher and principal who are not employees of the school, one SEA representative, at least one administrator at the school district level, and at least one parent or guardian of a student who is enrolled in the school for which the support team is established. The team members are assigned to an SST for a school year, with the possibility of continuing with the team into additional years if warranted.

The School Support Team reviews and analyzes the data pertaining to the school improvement plan, the instructional programs, and the operation for each school that they have been assigned. The SST investigates the problems and factors that contributed to the AYP designation and assist the school in targeting revisions to the most critical goals for improving student performance. Upon completion of the plan revision, the SST works cooperatively with the school to carry out and monitor the progress of the plan for improvement. An SST may require the school to submit plans, strategies, tasks and measures that, in the determination of the SST, will assist the school in improving the achievement and proficiency of the students.

For Title I schools, a qualified educator (currently not working full-time for a school or district) is assigned to lead the School Support Team in this work. The SST Leader guides the SST and the school to focus on one or two goals that are integrated into a revised school improvement plan. The SST Leader coordinates the SST and the site leadership to monitor the implementation of the plan and the progress towards the measurable objectives. The SST Leader models effective leadership strategies and promotes successful practices that address the school’s unique circumstances. The SST Leader becomes the consistent presence of external assistance at the school.

Consultant Work

SEA consultants are available to develop and monitor professional development at the district and school levels as needed.

Partner with the International Center for Leadership in Education (ICLE)

For the past two years the SEA has partnered with the International Center for Leadership in Education to study and present what model schools from around the country do to get student achievement results, in order to encourage effective instruction that supports student achievement. This information and ICLE model schools have been highlighted for the last two years at the annual Nevada Mega “Model Schools” Conference. In addition to ICLE model schools, eleven successful Nevada schools were selected to be awarded and present at the conference on their successful practices. Qualitative criteria for selection of these schools considered curriculum and instruction, student opportunity and access, professional development, leadership and partnerships.
AB 580 – Programs for Performance Pay and Enhanced Compensation for the

Recruitment, Retention, and Mentoring of Licensed Personnel

A strategy to ensure equitable distribution of teachers by reducing demand is to

fund mentoring and induction programs to give teachers the support that they need to succeed and remain in high need schools.
The Nevada Legislature appropriated $5 million per year of the biennium for grants to

school districts to adopt a program of performance pay and enhanced compensation for

recruitment, retention and mentoring of licensed personnel at at-risk schools.

See APPENDIX L: LEAs’ Use of AB 580 Funds
Professional Learning Communities (PLC) – State Initiative

Teaching Inequality: How Poor and Minority Students Are Shortchanged on Teacher Quality – A Report and Recommendations, by Peske and Haycock, The Education Trust, June 2006, p. 14, advocates for the following to ensure equitable distribution of teachers by providing the following incentives to provide extra support to the teachers who take on the most challenging work - “Balance the challenge of working in high-poverty schools by giving teachers… more time to collaborate with their colleagues.”

PLCs can also provide excellent mentoring for new teachers since all teachers in the PLC team mentor the new teacher(s).

One of the professional development standards adopted by the Statewide Coordinating Council for the Regional Professional Development program is:

 “Professional development is built into the day-to-day work of educators at the school level; should foster professional learning communities by employing collaborative problem-solving work groups within and across disciplines and grade levels.”

(Principle VI)

The SEA also supports this professional development standard and held a state conference to highlight the elements of a school operating as a PLC in 2002, highlighted this initiative at the 2006 annual state Mega conference, as well as developed and facilitates a statewide administrator online forum since 2005 to provide administrators with information on how to transform a school culture into a PLC to get student achievement results. The state has 14/17 districts supporting schools in their work as PLCs.

Assessment For Learning (AFL) – State Initiative

Implementing the principles of assessment for learning to improve student achievement has been a state initiative since 2005. October 2005 the SEA held a state leadership conference to discuss the need for assessment for learning, the principles, and the impact on student achievement – especially for low-performing students (profound gains for all students and largest gains for low achievers: .5-2.0 standard deviation on state assessments. Dr. Stiggins of the Assessment Training Institute participated in the PLC administrator online forum November 2005 to discuss the need and principles. He also discussed the need and AFL principles with superintendents in December 2005 and with 160 principals in June 2006. This initiative was highlighted at the 2006 annual state Mega conference.

Response to Intervention (RTI) – State Initiative

Intervention systems for academic and behavioral supports consist of four components:

1. Data-Based Decision Making: Rigorous, systematic, and objective measures to obtain and use reliable and valid information

2. Collaborative Outcome Planning: Instructional practices, strengths and needs of students, and environmental considerations to improve outcomes in students’ performance

3. Monitoring for Progress: Analyzing data to determine if students need academic and/or behavioral interventions; Keeping track of students’ progress towards established criteria while interventions are being implemented

4. Interventions: Changes in instructional practices and/or environmental factors that are provided in response to students’ academic and behavioral strengths and needs; Multi-tiered structure.

Currently in Nevada there is commitment to intervention tiers one and two, there are statewide pilot schools, as well as school and district initiatives. Pilot school data to support statewide consistency will be gathered. There will be integration with district and school improvement planning. Professional development will be carried out by school leaders.

Nevada Comprehensive Curriculum Alignment Tool (NCCAT)

The Nevada Comprehensive Curriculum Alignment Tool is a self-analysis tool developed by the SEA to help districts and schools identified for corrective action under state and/or federal mandates to improve teaching and learning and increase student achievement. They will be required to do a curriculum self-analysis to see where there are gaps in the alignment between state standards, district standards, classroom targets, lesson/unit planning, pedagogy, materials, assessment and professional development. Based on the analysis they will write a professional development plan to address this gap to improve student achievement. This will be piloted at some Clark County Schools fall 2006.

Legislative Authority. Under Section 1116 (b) (10) (C) (ii) of the No Child Left Behind Act of 2001, states have the option of “instituting and fully implementing a new curriculum that is based on state and local academic content and achievement standards, including providing appropriate professional development based on scientifically based research for all relevant staff, that offers substantial promise of improving educational achievement for low-performing students.”

National Board Certification

From 2001-2005, 125 Nevada teachers have become nationally board certified.

Title II-A state activity funds help support teachers to become nationally board certified.

Clark County School District provides NBC teachers with an extra 5% over a ten year period. However they do not have an incentive to work at high-need schools.

Clark County School District Strategies

Urban Academy at 22 Low Performing Schools

CCSD established an Urban Academy at 22 low-performing schools to provide professional development for teachers new to the district assigned to those high-need schools. The areas of professional development include classroom management, lesson planning, meeting the needs of diverse learners, and State standards and benchmarks.

Earning 16 credits during the summer allows these teachers to move to the next step on the salary schedule prior to the beginning of the school year.

Mentoring Programs for Schools with Large Number of New Teachers
Clark County School District received $3.6 million from AB 580 – “Programs for Performance Pay and Enhanced Compensation for the Recruitment, Retention, and Mentoring of Licensed Personnel” - which will be used to provide a mentoring program at CCSD schools that have historically had the largest numbers of new teachers. Compensation for time dedicated over and above contracted time for teacher mentors, teacher mentees, and administrators with a mentoring program in their school will be funded. Financial incentives for non-classroom licensed personnel working in at-risk school environments will also be provided. Highly qualified, experienced teachers will be paid to serve as mentors for teachers new to the district. Three projects are being piloted:

· full-time mentors with learning community components

· full-time mentors without learning community components

· experienced teachers at 95 high need schools who are paid a stipend to mentor inexperienced and experienced teachers.

The Human Resources Division will review survey results to determine teacher perceptions of the effectiveness of mentoring services as well as retention rates at schools which received mentoring services. The timeline for completion and measurement of effectiveness is June 2007. An annual report will be used to report results.

New Teacher Induction – Differentiated Instruction

All teachers new to the district are required to complete new teacher induction modules throughout their first year in the district. These modules are focused on CCSD domains and standards for teaching and include instruction on teaching strategies to use with diverse learners. Differentiated instruction is the focus of the training modules in order to assist teachers new to the district with appropriate strategies to address the needs of diverse learners. CCSD plans to expand teacher induction programs to include teachers in their second year with the district.

Coaches Assigned to High Need Schools

In the Northeast Region of CCSD, 28 full-time coaches have been assigned to 21 low-performing schools.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

SPECIFIC STEPS TO IMPLEMENTATION

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

6. SPECIALIZED KNOWLEDGE AND SKILLS

How is Nevada planning to ensure that teachers have the specialized knowledge and skills they need to be effective with the populations of students typically served in high-poverty, low-performing schools (including Native American students, English language learners, and other students at risk)?

INVENTORY OF CURRENT POLICIES AND PROGRAMS
A strategy to ensure equitable distribution of teachers is to reduce demand by keeping qualified, experienced teachers from leaving high-need schools through strengthening their skills by giving them the specialized training to succeed in the most challenging classrooms. The degree to which teachers feel they are effective is critical, i.e. working with diverse populations. (CCSSO powerpoint – “Presenting Evidence for the Probable Success of Your Strategies”, May 8-9, 2006, p.2)
Ruby Payne’s Framework for Understanding Poverty

The Northern Regional Professional Development Program employs three trainers who have been formally trained as facilitators for Ruby Payne’s Framework for Understanding Poverty. This content is offered in the region in both site-based and in-service formats.

Teacher Quality Task Force Plan

The Teacher Quality Task Force is addressing this issue by aligning preservice, licensure, and re-licensure systems around the knowledge, skills, and dispositions needed by teachers working with diverse and at-risk students. A plan will be developed by November 2006.

Sheltered Instruction

Many districts report that teachers and administrators in schools that have a high density of limited English proficient students have received professional development in the Sheltered Instruction Observation Protocol (SIOP) or High Quality Sheltered Instruction (HQSI).

Cultural Competence

Some districts have reported professional development in cultural competence.

Response to Intervention (RTI) – State Initiative

Intervention systems for academic and behavioral supports consist of four components:

1. Data-Based Decision Making: Rigorous, systematic, and objective measures to obtain and use reliable and valid information

2. Collaborative Outcome Planning: Instructional practices, strengths and needs of students, and environmental considerations to improve outcomes in students’ performance

3. Monitoring for Progress: Analyzing data to determine if students need academic and/or behavioral interventions; Keeping track of students’ progress towards established criteria while interventions are being implemented

4. Interventions: Changes in instructional practices and/or environmental factors that are provided in response to students’ academic and behavioral strengths and needs; Multi-tiered structure.

Currently in Nevada there is commitment to intervention tiers one and two, there are statewide pilot schools, as well as school and district initiatives. Pilot school data to support statewide consistency will be gathered. There will be integration with district and school improvement planning. Professional development will be carried out by school leaders.
SWCC Work on Equity Plan

In working with SWCC on the equity plan, the SEA will review research that has been done on ensuring teachers have the specialized knowledge and skills they need to be effective with students at risk and closing the achievement gap. This will also support Clark County School District’s plan to review this research in order to enhance professional development impact on diverse learners (listed below).

Clark County School District Strategies

Urban Academy at 22 Low-Performing Schools

CCSD provides summer classes (16 credits), for teachers new to the district assigned to high-need schools, in areas such as classroom management, lesson planning, meeting the needs of diverse learners, and State standards and benchmarks.

Professional Development on Working with Diverse Learners

All teachers receive professional development on working with diverse learners. Techniques and strategies for teaching diverse learners is embedded into all professional development activities offered to elementary, middle school, and high school teachers.

All teachers new to the district are required to complete new teacher induction modules throughout their first year in the district. These modules include instruction on teaching strategies to use with diverse learners. Differentiated instruction is the focus of the training modules in order to assist teachers new to the district with appropriate strategies to address the needs of diverse learners.

Strategy Clark County School District Will Adopt

Enhance Professional Development Impact on Diverse Learners

Review current research to enhance professional development offering and training materials so teachers can more effectively meet the needs of diverse learners. Each training program will be evaluated to determine the amount of growth made by the participants. The Curriculum and Professional Development Division is responsible for implementation of this strategy and results will be reported in an annual report by June 2007.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

The SEA will review research that has been done on ensuring teachers have the specialized knowledge and skills they need to be effective with students at risk and closing the achievement gap and will share this information with LEAs. This will support Clark County School District’s plan to review this research in order to enhance professional development impact on diverse learners.
SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

The Office of Special Education, School Improvement, and ESEA in collaboration with the Southwest Comprehensive Center will be responsible for implementation of this strategy as verified by the research on file in that office and CCSD verification of receipt of this information by June 2007.
7. WORKING CONDITIONS

How is Nevada planning to improve the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover?e.g.,

Time: reasonable student loads, protected from duties that interfere with teaching, time to work with mentors and peers, quality professional development

Facilities and Resources: current technology, access to copy machines/faxes/phones, adequate clerical help, safe/clean environment

School Leadership: shield teachers from disruptions, provide effective mentors, give priority to supporting teachers

Teacher Empowerment: involve teachers in decision-making process, provide avenues to express concerns, mutual respect

Professional Development: enhancing teacher knowledge is a priority, provide adequate resources, professional development that is based on school and teacher goals.

INVENTORY OF CURRENT POLICIES AND PROGRAMS

Strategy to ensure equitable distribution of teachers by reducing demand:

Survey and improve school working conditions i.e., facilities/resources, safety/discipline, professional development, class size, and leadership, to keep qualified, experienced teachers from leaving high need schools.
Working Conditions Survey

The Nevada National Governors Association Task Force for the Recruitment and Retention of Teachers studied the North Carolina working conditions survey which was prepared by the Center for Teacher Quality. The working conditions survey was adapted from the North Carolina teacher working conditions survey to better reflect the needs of Nevada. Currently Clark and Washoe Counties have utilized the survey. An online survey process is provided for each educator with a login code to protect the educator’s identity while identifying the school in which they work. School and district level reports for each of the domains in the survey are provided for all stakeholders. The domains are facilities/resources, safety/discipline, professional development, class size, and leadership. Several data points are provided by the SEA such as teacher attrition, poverty, school size etc. Toolkits are provided on the Center for Teaching Quality website which have strategies for each working condition domain perceived as a weakness.

National Education Association KEYS Survey
Some Nevada schools use the KEYS survey. Keys to Excellence For Your Schools is a survey for schools and external facilitators to use to embed the KEYS data into larger school improvement systems. NEA KEYS are as follows:

Key 1. Shared Understanding and Commitment to High Goals

Key 2. Open Communication and Collaborative Problem Solving

Key 3. Continuous Assessment for Teaching and Learning

Key 4. Personal and Professional Learning

Key 5. Resources to Support Teaching and Learning

Key 6. Curriculum and Instruction

For example, Key 6 – Indicator 5 – “Instruction Includes Interventions for Students Who Are Not Succeeding” documents what teachers believe about their students’ learning and how they teach to that belief. Students come to school with differing needs, motivations and readiness skills for learning. When students are not progressing as expected, rather than attributing the lack of success to external conditions, the teachers and other education employees in high performing schools work together to find and apply alternative teaching strategies to help these students succeed.

KEYS align somewhat to the Nevada SAGE improvement planning process dimensions:

· Curriculum, Instruction and Assessment

· Learning Environment and School Culture

· Parent and Community Involvement

· Professional Development

- School/Community Characteristics
State Class Size Reduction Funding and Flexibility

According to the U.S. Department of Education Center for Education Statistics, Nevada has some of the largest class sizes in the nation. Since 1989 the Legislature has funded state class size reduction. For the 05-06 school year $125,552,187 was funded for grades K-3. For 06-07 $137,922,619 is allocated based on 136,000 students in grades K-3. Since 2001, Elko County School District has been given flexibility in their use of state class size reduction funds, allowing them to adjust class sizes in grades 1-6 as they deem most beneficial for their students. During the 2003 legislative session, that flexibility was extended to all Nevada counties except Washoe and Clark. Direct services are based on unique district knowledge of growth trends and student needs. By retaining class size reduction funds while allowing local districts to establish the best use of these funds, there will be increased student achievement from K-12.

Strengthen School Leadership to Recruit and Retain Teachers

Strengthen school leadership by continuing to provide professional development through the Regional Professional Development Program as outlined in the Administrative Strand of the RPDP Plans, and through the Nevada Association of School Administrators
Clark County School District Strategies

Working Conditions Survey
The Working Conditions Survey was made available to all teachers in January 2006. There were 8,000 teachers who participated and the completion rate was approximately 50%. The results are being disaggregated by school (for those schools with a 35% or higher response rate) to identify areas of concern at each school regarding working conditions and to compare teacher satisfaction with school-wide academic achievement. The Federal Mediation and Conciliation Service is working with Clark County School District and the Clark County Education Association to train Teams of administrators called Climate Improvement Teams (CIT) on interest-based problem solving techniques, focusing on school climate and working conditions and their effect on student achievement.

By June 2007 survey results will be analyzed and schools interested in interest-based problem solving will work with Climate Improvement Teams to find solutions and to create action plans to improve working conditions. Results of the survey of those schools using the services of CITs and those that did not will be compared to determine if teacher perceptions of working conditions improved at a higher rate at CIT schools than non-CIT schools. CCSD Human Resources Division is responsible for implementation.

The Working Conditions Survey results will also be shared with local universities to see if there is a match between the curriculum of teacher preparation courses and the perceptions of teachers as to what they feel is important.

Region Resources Based on Need

CCSD developed and implemented a weighted funding formula to provide resources to the 5 district regions based on need.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

8. POLICY COHERENCE

How is Nevada planning to improve internal processes or revise state policies that may inadvertently contribute to local staffing inequities?

INVENTORY OF CURRENT POLICIES AND PROGRAMS

Reducing Time Required to Process Teacher Licensure

A strategy listed under this element in the CCSSO Template For State Plan is “Reduce time required to process teacher certification applications” (p. 27).
The SEA is in the process of reorganizing the Southern Office of Teacher Licensure to eliminate the twelve to fourteen week licensure processing time. When teachers bring in licensure application information, before leaving this office, teachers will either:

· know what is needed to complete licensure processing, or

· receive a printed license if all application information is complete.

Clark County School District Strategies

Reducing Time Required to Process Teacher Applications

CCSD has doubled support staff and added an administrator to speed up the processing time of applications.

CCSD is going to monitor application status weekly to help shorten the application process. The CCSD Human Resources Division will report the results of this strategy to decrease the amount of time needed to process applications in an annual report by June 2007.

OTHER SPECIFIC STRATEGIES NEVADA WILL ADOPT

SPECIFIC STEPS TO IMPLEMENTATION

Steps/Agency or Persons Responsible/ Resources Required/Timeline

MEASURES TO EVALUATE AND PUBLICLY REPORT PROGRESS

APPENDIX A

CLARK COUNTY SCHOOL DISTRICT EQUITY PLAN

Identify Where Inequities in Teacher Assignment Exist:

As of May 22, 2006, the district average percent of minority students was 60.6%, with the following distribution:

American/Alaskan Native
 0.8%

Asian/Pacific Islander

 8.5%

Hispanic/Latino

37.0%

Black/African American
14.3%

Of the 48 schools deemed high poverty and in need of improvement, the percentage of minority students ranged from 62.5% to 98.4%, with a mean of 88.1%, exceeding the district average, and a median of 90.2%.

An analysis of the percentage of experienced teachers at high-poverty schools (free and reduce lunch percentages at 62.2% or higher) versus low-poverty schools (free and reduce lunch percentages of 23.3% or lower) provided the following:

Years of Experience

· The district average of the percentage of experienced teacher, as of May 1, 2006, was 72.1%, with a median percentage of 74.7%.

· High poverty schools, on average, had 64.1% of their teachers who have taught three years or more, with a median percentage of 67.2%.

· Low poverty schools, on average, had 79.4% of their teachers who have taught three years or more, with a median percentage of 81.9%.

· The percent of experienced teachers at high-poverty schools ranged from 100% to 37.5% with 29 of the 85 high poverty schools (34.1%) having percentages of experienced teachers equal to or higher than the district average of 72.1 %.

· The percent of experienced teachers at low-poverty schools ranged from 100% to 55.8% with 69 of the 82 low poverty schools (75.6%) having percentages of experienced teachers equal to or higher than the district average of 72.1 %.

· Using the 110% rule allowed in calculating comparability, high-poverty schools came within 1.6% (64.1% x 110% = 70.5%) of the district’s average rate of 72.1% and within 0.8% (67.2% x 110% = 73.9%) of the district’s median rate of 74.7%.

Highly Qualified

· The district average of the percentage of highly qualified teachers, as of May 1, 2006, was 73.72%, with a median percentage of 77.41%.

· At high poverty schools, on average, 72.02% of their teachers are highly qualified, with a median percentage of 75.56%.

· At low poverty schools, on average, 78.26% of their teachers are highly qualified, with a median percentage of 82.05%.

· The percent of highly qualified teachers at high-poverty schools ranged from 96.88% to 5.63% with 49 of the 85 high poverty schools (57.65%) having percentages of experienced teachers equal to or higher than the district average of 73.72 %.

· The percent of highly qualified teachers at low-poverty schools ranged from 100% to 50% with 61 of the 82 low poverty schools (74.39%) having percentages of experienced teachers equal to or higher than the district average of 73.72 %.

· Using the 110% rule allowed in calculating comparability, high-poverty schools exceeded (72.02% x 110% = 79.22%) the district’s average rate of 73.72 and exceeded (75.76% x 110% = 83.34%) the district’s median rate of 77.14.

Out-of-Field Teachers

The Clark County School District has a total of 63 teachers teaching core subjects out-of-field. This represents 0.43% of the total number of teachers, as of May 1, 2006. Of these 63 teachers, 15 (0.41%) teach at high-poverty schools, while 21 (0.48%) teach at low-poverty schools. (The database for all schools, high-poverty schools, low-poverty schools, and mid-level-poverty schools, taken from information furnished by NVDOE, is provided as a separate attachment.)

Delineate Specific Strategies for Addressing Inequities in Teacher Assignment:

Inequities in teacher assignments will be addressed through the following:

· Allow principals of high-poverty schools the opportunity to hire teachers new to the district and to accept transfers from experienced teachers two months before the principals of non-high-poverty schools.

· The results of the Working Conditions Survey and data gathered from the focus groups of teachers who have resigned and teachers within groups most likely to resign are reviewed to address school climate and working conditions at high-need schools in order to retain teachers who are already at the school and to encourage experienced teachers to transfer to high-need schools.

· The district is working with the Standards Commission and the Nevada Department of Education in seeking approval to allow for complete reciprocity for highly qualified teachers who are fully licensed in another state.

· A point-factor system has been implemented to establish a principal salary schedule that focuses on those factors that make the administration of high-need schools more difficult and complex.

· This district is piloting a restructuring model that replaces the entire licensed staff of a school, allows the newly appointed principal the opportunity to hire the best qualified teachers, compensates those teachers for working an extended school day, and empowers the staff with more decision-making authority in designing the instructional plan for the school.

Evidence for the Probable Success of Strategies:

The district will use data regarding the percentage of inexperienced staff, the percentage of teachers who are not highly qualified, and percentage of teachers who are teaching core subjects out-of-field to set annual goals to decrease the percentage of inexperienced teachers at high-poverty schools and to reduce district-wide the percentage the teachers who are not highly qualified or are teaching out-of-field.

Describe how the District Will Examine the Issue of Equitable Teacher Assignment by Monitoring Schools:
· During the 2006-07 school year, the district will implement an individualized “Highly Qualified” Teacher Compliance Plan (see following page) in which the teachers who are not highly qualified and the principal will be informed of the following:

· The license/endorsements the teacher currently possesses;

· Licensure provisions that need to be meet;

· The dates by which the provisions must be removed; and/or

· The requirements needed to be met by the teacher to become highly qualified.

· The principal and the teacher must meet to develop an action plan that outlines the objectives and deadlines of reasonable progress towards meeting “Highly Qualified” status by December 30, 2006.

· The Compliance Plan must be signed and dated by the teacher and the principal, and a copy sent to Licensed Personnel for compliance monitoring.

· A database is being created to:

· Track teachers who are not highly qualified or are teaching out-of-field; and

· Monitor the percentage of inexperienced teachers at high-poverty schools based on goals mentioned above in the evidence of probable success strategies.

APPENDIX B

WASHOE COUNTY SCHOOL DISTRICT EQUITY PLAN

Strategies Currently in Place

1.
Data and Reporting Systems
· Collect and report data on teacher turnover and projected teacher shortages.

· Develop district- and school-level databases to analyze teacher distribution patterns.

· Develop electronic teacher data systems to provide current data on teacher certificates held and ensure that all teachers are properly credentialed in the subjects they are assigned to teach.

· Develop district teacher data systems that allow teacher qualifications to be linked to student achievement.

· Collect and report school-level data on working conditions associated with high teacher turnover.

· Evaluate and report the impact of teacher reforms to assess their strengths and weaknesses and make mid-course corrections.

2.
Teacher Preparation

· Establish college scholarships, loans, and loan forgiveness programs to channel prospective teachers toward schools that have difficulty attracting sufficient numbers of qualified teachers.

· Create additional incentive programs to attract teachers to high-poverty, low-performing schools.

· Establish grow-your-own programs to encourage middle and high school students to pursue teaching careers in high-need schools.

· Expand and support high-quality alternative route programs.

3.
Out-of-Field Teaching

· Discourage or ban the hiring of out-of-field teachers in high-poverty, low-performing schools.

· Establish scholarships, loans, and forgivable loans to channel teachers of hard-to-fill subjects toward high-need schools.

· Expand alternative route programs to allow individuals with relevant training in hard-to-fill subjects to enter the profession.

· Work in partnership with institutions of higher education to train already licensed teachers to become certified in high-need subject areas.

· Establish formal arrangements that enable districts to recruit and hire qualified international teachers of hard-to-fill subjects and specializations.

· Create financial incentives to help attract teachers of hard-to-fill subjects to high-need schools.

· Expand the use of distance learning to permit student access to qualified teachers in other schools.

· Require and fund mentoring and induction for teachers of hard-to-fill subjects in low-performing schools.

· Target intensive professional development to out-of-field teachers in high-poverty, low-performing schools.

· Upgrade inadequate laboratories and equipment in high-poverty schools.

4.
Recruitment and Retention of Experienced Teachers

· Create programs to recruit accomplished teachers to serve on teams to assist low-performing schools.

· Create incentives to attract and retain accomplished teachers in hard-to-staff schools.

· Experiment with new forms of teacher compensation that reward teachers willing to take on more challenging assignments.

· Structure National Board Certified Teacher stipends to encourage or require NBCTs to work in high-need schools.

· Rehire retired teachers and principals specifically to work in high-need schools.

5.
Professional Development
· Target additional funding for teacher mentoring and induction to hard-to-staff schools.

· Develop teacher coaching programs to assist teachers in the lowest-performing schools.

· Target districtwide professional development to underprepared teachers.

· Develop districtwide programs to assign master teachers, coaches to teachers in struggling schools.

6.
Specialized Knowledge and Skills
· Develop professional development and training materials for teachers.

· Require teachers to participate in professional development designed to improve their ability to teach diverse learners effectively.

· Require state or district mentoring and induction programs for new teachers to include instruction in the teaching of diverse learners.

· Support and fund grow-your-own programs for teachers or paraprofessionals from the community.
7.
Working Conditions
· Survey teachers to identify and correct conditions that contribute to staffing shortages in certain schools.

· Strengthen leadership in low-performing schools.

· Reduce disparities in resources across the district by allocating district funds according to need.

8.
Policy Coherence
· Reduce time required to process teacher applications.

· Ensure that systems of rewards and sanctions do not inadvertently drive teachers and principals away from schools that serve the lowest-achieving students.

Strategies That May Be Considered

1.
Data and Reporting Systems
· Enhance data collection on teacher quality and experience indicators in HRIS.

· Expand and refine student achievement data collection and analysis to identify student progress at District, school and teacher levels.

· Gather and analyze additional data on working conditions and reasons for teacher turnover.

· Continue to refine the teacher evaluation instrument.

· Evaluate the results of implementing PLCs.

2.
Teacher Preparation

· The WCSD/WEA Enhanced Compensation Committee will finalize its recommendations for incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments.

· Pursue grant funding to support incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments.

· Continue to support legislation to provide incentives to attract teachers to high-poverty, low-performing schools, including loan forgiveness.

· The Future Educators of America and the Education Academy at Hugh High School are two initiatives that the District and WEA will pursue to seek students to pursue teaching careers in high-needs schools.

· The Cultural Competency Committee will pursue expanded partnerships with local colleges and universities to inspire students to pursue teaching careers in high-needs schools.
3.
Out-of-Field Teaching
· The WCSD/WEA Enhanced Compensation Committee will finalize its recommendations for incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments.

· Pursue grant funding to support incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments.

· Continue to support legislation to provide incentives to attract teachers to high-poverty, low-performing schools, including loan forgiveness.

· Target additional mentoring and instructional coaching support to teachers in high-needs schools.
4.
Recruitment and Retention of Experienced Teachers
· Gather and analyze additional data on working conditions and reasons for teacher turnover.

· The WCSD/WEA Enhanced Compensation Committee will finalize its recommendations for incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments and to take on additional responsibilities.

· Pursue grant funding to support incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments.

· Target additional mentoring and instructional coaching support to teachers in high-needs schools.
5.
Professional Development
· Target existing professional development to teachers and schools in greatest need.

6.
Specialized Knowledge and Skills
· The Cultural Competence Committee will implement required training in cultural competency.

· The Diversity and Equity department will expand promotion of the grow-your-own program for classified employees.

7.
Working Conditions
· Gather and analyze additional data on working conditions and reasons for teacher turnover.

· Continue to add staff support to the neediest schools through the annual budget process.

· Provide resources such as full-day Kindergarten, portables, and rezoning to reduce overcrowding at neediest schools.

8.
Policy Coherence
· The WCSD/WEA Enhanced Compensation Committee will finalize its recommendations for incentives to attract and retain teachers in hard-to-staff schools and hard-to-fill assignments.

Those Strategies That Have Not Been Successful

· Our data collection effort to determine teachers’ perceptions of working conditions has not been sufficient to produce meaningful data.

· The information systems currently in place do not enable us to link teacher and student data.

PAGE
1

