Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: WISCONSIN
Date: July 26, 2006

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

___X__ The plan has the deficiencies described below.

Comments to support determination:

Eleven of the fourteen pages of Wisconsin’s plan consist of an equity plan which addresses Requirement 6. The readers had difficulty or were unable to find evidence for the other five requirements. In essence, the plan does not provide evidence for Requirements 1-5.

The comment on the first page of the plan, fourth paragraph, first sentence appears to be in error --- “Whereas the percentage of highly qualified teachers in Wisconsin is relatively small…” should read “Whereas the percentage of not highly qualified teachers in Wisconsin is relatively small…”

While the readers saw evidence that teachers in Wisconsin have licensure, information on the measures that teachers have made to demonstrate that they are content competent and highly qualified is missing from the plan.

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:

The information provided is the percentage of teachers that are not HQ, not the percentage of classes taught by HQT. The data required on classes was not provided.

The readers were unable to locate information that provided adequate data to determine if the elements of this requirement were met.

There is mention of Milwaukee and five urban centers but the readers were unable to determine if these were the LEAs that were identified as having the significant numbers of teachers that do not meet HQ standards.

The plan does not identify the particular courses that are most frequently taught by non-HQTs.

Eleven of the fourteen pages of Wisconsin’s plan consist of an equity plan which addresses Requirement 6. The readers were unable to find evidence for this requirement.

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

___ Requirement 2 has been partially met

_X__ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

There is no identification of the LEAs, if there are any that have not met their annual measurable objectives.

The LEAs in school improvement are asked to complete a self-assessment and a peer review. It is unclear whether or not the schools that are in school improvement are the same as the ones that did not make AYP or that do not have 100% of their classes taught by highly qualified teachers. It is also unclear how the self assessment and peer review contribute to helping teachers meet the HQT requirements.

Potential SEA activities are listed in 1.A of the equity plan. Were the readers to assume that the technical assistance that the SEA will provide to help teachers become highly qualified is the same technical assistance outlined in the equity plan?

Eleven of the fourteen pages of Wisconsin’s revised plan consist of an equity plan which addresses Requirement 6. The readers were unable to find evidence for this requirement.

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

	N
	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?

	N
	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?

	N
	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

___ Requirement 3 has been partially met

__X_ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Eleven of the fourteen pages of Wisconsin’s revised plan consist of an equity plan which addresses Requirement 6. The readers were unable to find evidence for this requirement.

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

	N
	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:

Eleven of the fourteen pages of Wisconsin’s revised plan consist of an equity plan which addresses Requirement 6. The readers were unable to find evidence for this requirement.

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

	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 limit the use of HOUSSE after the end of the 2005-06 school year to the following situations:

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ 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:

There is no evidence submitted by the State to indicate that there are plans to phase out HOUSSE.

Eleven of the fourteen pages of Wisconsin’s revised plan consist of an equity plan which addresses Requirement 6. The readers were unable to find evidence for this requirement.

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?

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

	Y
	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:

The State has submitted an equity plan that provides a series of activities and initiatives that are not coherent. It does not appear to address inequities in classroom assignments of non-HQTs.

There is no indication that the activities listed will result in probable success.

There is no description of a monitoring plan or information on how the SEA will monitor the equitable distribution of teachers included in the information provided by the state.

1
1

