
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: NEW YORK
Date: 7/27/06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

___X__ The plan has the deficiencies described below.

Comments to support determination:

The plan submitted represents the New York State Education Department’s (SED’s) intended action steps. The timing of the plan submission precluded the SED from using its usual consultation procedures with advisory groups (page 12). The SED intends to review this plan with the partners essential for the plan’s success. Revisions to the plan might reasonably be expected as a result of that further review. Some of the data analyses included were specific to the large city schools. Those types of analyses should be expanded for the state as a whole as they tend to meet the data analysis needs of this plan. In the area of equitable teacher assignments, the SEA must consider teacher experience as well as HQT status in making their determinations. See comments within the subcategories.

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

	Y/N/U/NA
	Evidence

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

The plan analysis does provide a summary of classes taught by teachers who are not highly qualified broken down by elementary/ secondary and high poverty/low poverty.

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

The analysis identifies schools not making AYP and the percentage of classes taught by teachers who are not HQT.

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

The analysis does not identify particular groups of teachers who are not HQT. This analysis is critical to targeting professional development activities to the groups of teachers with the highest needs. The analysis provides a list of critical shortage areas as determined by certification needs. Certification is a good indicator but fails to fully account for differences between certification and HQT standards.

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

The analysis identifies that 75% of the 42,000 core classes that were not taught by HQT were in the Big Five Cities—Buffalo, New York, Rochester, Syracuse and Yonkers. The analysis also provides the percent of classes taught by teachers who are not highly qualified in districts and schools around the state.

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

This analysis is available for New York City but not for the remainder of the state. State data are provided related to courses taught by teachers without appropriate certification. Appropriate certification accounts for 87% of the classes taught by teachers who are not HQT. The SEA should consider adding courses taught by teachers who are not highly qualified to their data set to better target resources and technical assistance. Certification is an approximation of HQT but it is not the same.

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

Finding:

___ Requirement 1 has been met

__X_ Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

See comments above.

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

	Y/N/U
	Evidence

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

The plan identifies LEAs that have not met annual measurable objectives for HQT.

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

The plan describes that LEAs are to develop teacher quality plans (page 25 item 7.7).

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

Strategy 7.3 (page 24) states that the 2006-07 Comprehensive Educational Plans (DCEPs) will be reviewed for evidence that required teacher quality plans describe sufficient and realistic strategies and activities to reach highly qualified teacher goals and equitable teacher distribution goals. The availability of a plan is a condition for accessing Title II-A funds. The SEA will monitor priority districts (largest number of core classes not taught by highly qualified teachers that also did not meet AYP and AMOs).

Y=Yes; N=No; U=Undecided

Finding:

_X__ Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

See comments above.

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

	Y/N/U
	Evidence

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

Strategy 7.7 (page 25) states the SEA will use direct technical assistance (workshops, on-site visits, videoconference, and phone) to assist LEAs in developing required teacher quality plans.

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

Strategy 7.7 (page 25) indicates that priority for technical assistance will be given to LEAs that have the largest number of core classes not taught by HQT and not meeting AYP.

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

Attachment C “Federally-funded Partnerships to Support an Equitable Distribution of Teachers for High-Need Schools” and attachment D “Links to Information about New York State Programs for Teachers” provides lists of programs and services that LEAs could access.

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

No subgroups of non- HQT were identified in Requirement 1. See comments under Requirement 1.

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

Attachment C includes a brief description of federally funded partnerships including those funded with Title II, Part A.

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

The plan does not provide an over arching funding priority for staffing and professional development needs of schools that are not making AYP. Some individual program descriptions such as Title II, Part A for higher education include partnerships for high-need schools. This description is based on program requirements and is not a funding strategy.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 3 has been met

_X__ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

See comments above.

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

	Y/N/U
	Evidence

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

The plan describes that the SEA monitors LEA implementation of Title II-A (strategy 7.5, page 25).

	Y
	Does the plan show how technical assistance from the SEA to help LEAs meet the 100 percent HQT goal will be targeted toward LEAs and schools that are not making AYP?

Yes. (Strategy 7.7, page 25 and A.5., page 33)

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

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

· in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers?
Strategies 1.1, 7.1, 7.2 and 7.8 describe how LEAs and schools will be monitored for the percentage of HQT and support to priority LEAs and schools to develop strategies to ensure all teachers are highly qualified.

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

Yes. Strategies 7.3 and 7.8

Y=Yes; N=No; U=Undecided

Finding:

_X__ Requirement 4 has been met

___ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

See comments above.

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

	Y/N/U
	Evidence

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

Yes. Pages 28 and 29.

	N
	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.

No. The SEA has not totally limited its intended use of the HOUSSE to the areas specified in this rubric. Pages 28 and 29 indicate that the SEA requests flexibility to allow use of the HOUSSE for veteran teachers who are highly qualified in one subject and assigned to another subject or where a district despite its best efforts must hire a teacher who is not highly qualified to teach the assigned subject so the teacher may become highly qualified over time.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 5 has been met

__X_ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

See comments above.

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

	Y/N/U
	Evidence

	Y
	Does the revised plan include a written equity plan?

The SEA determines that the entire revised plan is an equity plan (page 4). Attachment B, Page 34 describes four ways to achieve equitable distribution of teachers.

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

Gap data describe that higher poverty LEAs were more likely to have teachers who are not highly qualified or appropriately certified. It does not identify schools within LEAs with inequities in teacher assignments and does account for experience as part of calculation of assignment inequities. The SEA should begin analyzing data related to assignments of HQT and experience of teachers within districts.

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

Attachment B, Page 34 describes four broad strategies to achieve equitable distribution of teachers.

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

The strategies were provided through the Teacher Quality Network of the Council of State School Officers based on a review of literature. Supporting literature is referenced.

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

Strategy 7.8 describes the monitoring and technical assistance for LEAs not achieving AMOs and three years of AYP. It includes equitability within LEAs.

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

_X__ Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA must consider teacher experience in its determinations related to equitable assignments of teachers. See comments above.

1

