Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State:
TENNESSEE
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:

The state did not meet the criteria for requirements 1-5 (Data Analysis; LEA HQT Plan Development; State Technical Assistance, Services and Programs; HQT Compliance Beyond School Year 2006-07; and HOUSSE Procedures). The state partially met the Requirement 6 – Teacher Distribution Equity Plan.

The primary challenge with reviewing TN’s plan was the lack of HQT data provided and evidence of the programs and services the state asserts are in place. Whereas in several places, the state speaks to the analysis of school/LEA data, it also provides a detailed table with upcoming data deadlines that make it appear that data is going to be, not has been, collected. Without evidence of any school/LEA data it was not possible for the review team to agree with the state’s assertions, and adequately evaluate past and future actions surrounding highly qualified and equitable teacher distribution objectives.

The state appears to have a wide range of data capabilities to complete the requirements above and create sound, needs-based offerings to meet highly qualified goals. In addition, many of the listed programs and services are relevant to meeting HQT compliance, but need further explanation and targeting to ensure that the state is able to meet those requirements by the end of school year 2006-07.

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 SEA asserts that it has been collecting HQT data and there is evidence in the plan that the SEA has analyzed this data, but the plan does show data or analyses to back up their claims.

· The plan indicates that in August 2006, the SEA will collect and report data on teacher turnover and projected teacher shortages, and develop state, district and school level databases to analyze teacher distribution patterns; that by January 2007, the SEA will collect and report data on staffing needs for schools not making AYP and data on whether these schools have high percentages of teachers who are not HQ; and that by April 2007, the SEA will collect and report data on teachers by subject area. We question the SEA’s reporting deadline. The plan contains assertions, but no evidence that this data has been collected and reported in the past. Furthermore, if the LEAs are expected to aggressively pursue HQT goals by June 2007, the state’s deadlines appear to be too late to permit LEAs to address HQT expectations. The description of the SEA’s data system would indicate that these types of analyses are possible, so their absence is surprising. We suggest that the state include in future revisions tables summarizing data and prose explaining how the data has driven state decisions for technical assistance programs and services.

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?

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

	U

	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:

· While the SEA asserts that it has a plan for supporting LEAs that have failed to meet annual measurable objectives addressing HQT, the plan does not indicate which LEAs have failed to meet those objectives.

· The state asserts that “LEAs have analyzed the causes for the deficiency in performance and implemented strategies to improve,” but provides no evidence of what the activities are nor their impact. The plan should include examples of the steps the LEAs are taking to revise their Tennessee Comprehensive System-wide Planning Process documents that address meeting annual measurable HQT objectives.

· The plan asserts that the SEA monitors the completion of individual teacher plans. It also says the state provides technical assistance supporting LEAs in meeting their HQT goals, but the plan provides no specific actions or steps that are being taken in fulfillment of these expectations.

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?

	Y

	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:

· In general, this section of the plan describes the Exemplary Educator Program, a commendable response to support schools that fail to meet AYP. We question, however, the relevance of this program in assisting schools in meeting HQT objectives, especially in light of its use of the HOUSSE when changes in federal HOUSSE requirements are that its usage be reduced.

· It is difficult to see the relationship between the Exemplary Educators (EE) Program and the expectation that it fulfills the SEA’s responsibility to assist LEAs in meeting their HQT goals. We suggest that the SEA provide a diverse body of programs, services and technical assistance to LEAs driven by data indicating the state and local needs such as shortages in subgroups of teachers. Further detail on how the EE Program specifically addresses HQT deficiencies state-wide would also be helpful.

· The plan is not specific about how federal funds will be used to support schools or LEAs who have failed to meet HQT objectives. This is particularly true in reference to the SDE activities matrix, which is a list of recruitment programs, not a list of targeted activities supported by federal funds to address schools and LEAs that have not met HQT objectives.
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?

	Y

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

Y=Yes; N=No; U=Undecided

Finding:

___ 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:

· The plan describes a monitoring program that is supported by rigorous data collection and analysis. The monitoring program described in the SEA’s plan identifies LEAs and schools who fail to meet AYP for two consecutive years as High Priority and schools that fail to meet HQT requirements as on Title II Accountability Status. The plan is not clear, however, about which responses follow failure to meet AYP and those that follow failure to meet HQT. The plan appears mainly to address responses when schools/LEAs fail to meet AYP, while failure to meet HQT is only peripherally addressed. The SEA should clarify the responses directly related to failure to meet HQT expectations.
· The SEA monitors the percentage of teachers who are receiving high-quality professional development through teacher surveys.
There are currently no schools identified by the SEA as having failed to meet the requirements of HQT and AYP for three consecutive years, the standard for corrective action. However the SEA has asserted that it will carry out the requirements of ESEA §2141should a school/LEA fall in that category.

· 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:

· The plan does not directly state when the HOUSSE will be phased out, nor for whom it will be used as it is phased out. The state needs to determine an end date for using HOUSSE in all cases and develop rules for the use of HOUSSE in limited cases.
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?

	Y
	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?

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

Y=Yes; N=No; U=Undecided

Finding:

___ 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:

· While the SEA asserts that it has “recently developed an equity plan,” it is not evident that the equity plan is included in this report as requested. The SEA also includes lists of activities that address the issue of inequitable distribution of teachers, but this list is not a fully developed, coherent plan.

· The SEA provides several tables of information as well as narrative demonstrating where inequities in teacher assignment exist.

· The SEA’s plan does provide a list of specific strategies that directly address inequities in teacher assignment. However, the strategies focus primarily on the collection and publication of data, and do not directly address how LEAs/schools can solve the problem of inequities in teacher assignment. The SEA should provide evidence for the probable success of the strategies and indicate how it will measure change related to its actions and the actions of LEAs/schools.

1
1

