
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: PUERTO RICO
Date:  July 27, 2006

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable 

__X___ The plan has the deficiencies described below.

Comments to support determination:

· Within each requirement, the review team labeled each of subrequirements a, b, c, d, etc. to facilitate easy analysis and provide feedback.  

· Requirements 1, 4, 5 and 6 have not been met; Requirement 2 has been met; Requirement 3 has been partially met

· Puerto Rico does not have classroom level data on HQT status.  Without this, it is unable to meet many of the requirements in this plan. 

· Since PR is both an SEA and LEA, it would be helpful if the SEA could analyze performance toward annual measurable objectives by district.  

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

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

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

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

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

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


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

Finding:

___ Requirement 1 has been met

___ Requirement 1 has been partially met

__X_ Requirement 1 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. The student information system will not be in place until August 2006.  Therefore, PR is unable to link student data with teacher data and provide data on which courses are taught by HQTs.  

b. Same as a.

c. Because data is incomplete thus far, analysis identifying particular groups of teachers was not submitted in the plan. 

d. Because data is incomplete thus far, analysis based on courses taught by HQTs was not submitted 

e. Because data is incomplete thus far, analysis based on courses taught by non HQTs was not submitted. 

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

	Y/N/U
	Evidence

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

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

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


Y=Yes; N=No; U=Undecided

Finding:

_X__ Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· Since PR is both an SEA and LEA, it has been identified the LEA that has not met annual measurable objectives for HQT (itself).  It is suggested that the SEA analyze performance toward annual measurable objectives by district.  

· Specific steps that will be taken by the LEA are listed on page 10.  

· The SEA, which is the LEA, has a plan in place.  

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

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

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

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

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

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

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


Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 3 has been met

__X_ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. PRDE is both the SEA and LEA.  

b. This requirement is partially met. Regarding staffing: “Provide salary incentives for HQT to relocate to schools and districts with low AYP results” (p7).  This would suggest priority in staffing is being given to schools not making AYP. Regarding professional development: “Title 1 and Title II funds for PD will be assigned for the fiscal year 06-07 to guarantee specific needs of veteran teachers who are not yet competent in the subject they teach…” (p10).  This does not suggest that schools not making AYP will be prioritized.   

c. Items mentioned in b and list of activities on page 10. 

d. This item could not be addressed because data system is not in place. 

e. While a brief description is included on the bottom of page 10, there is no detailed discussion of how available funds will be used to address the needs of teachers who are not HQ.

f. Because the brief description of the use of available funds at the bottom of page 10 does not include a reference to schools not making AYP, this requirement is not met. 

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

	NA
	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?

	N
	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?

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

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

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

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


Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

___ Requirement 4 has been partially met

_X__ Requirement 4 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. The PRDE is the SEA and LEA

b. The PRDE does not mention technical assistance targeted to schools not making AYP to help them meet the HQT goal. 

c. We do not see evidence that the SEA will be monitoring the percentage of HQT in each school or the percentage of teachers who are receiving high quality PD. 

d. We do see evidence of the corrective actions that the SEA would take regarding failure to make HQT goals (p. 10) but we do not see evidence of corrective actions for failing to make AYP goals.  

Requirement 5:  The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	Y/N/U
	Evidence

	N
	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?

	N
	Does the plan describe how the State will discontinue the use of HOUSSE after the end of the 2005-06 school year, except in the following situations:

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

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


Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 5 has been met

___ Requirement 5 has been partially met

__X_ Requirement 5 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The revised plan did not include a discussion of how and when the SEA will complete the HOUSSE process for all teachers not new to the profession hired before the end of the 2005-06 year, nor did it include discussion of the HOUSSE would be   phased out for teachers hired after that date.  

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

	Y/N/U
	Evidence

	N
	Does the revised plan include a written equity plan?

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

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

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

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


Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

__  Requirement 6 has been partially met

__X_ Requirement 6 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· PRDE submitted no equity plan, so none of the subrequirements were met. “Due to data challenges, PRDE cannot at this time perform a formal analysis between the status of teachers in schools based on poverty or minority status; but it can assure that there are virtually no ‘low-poverty’ schools in the PRDE system. PRDE will perform this analysis once it has the necessary school-level data.” (p.1)

1

