South Dakota Department of Education

Teacher Equity Plan

Table of Contents

Background

Why an Equity Plan?
--Page 2

Identifying the Inequities in South Dakota –-------------------------------- Pages 2-3

The Facts ---Pages 4-5

I. Reporting Systems---Pages 7-10

II. Teacher Preparation--Pages 11-15

III. Out-of-Field Teaching--Pages 16-18

IV. Recruitment and Retention of Experienced Teachers----------------------------------Pages 19-24

V. Professional Development --Pages 25-27

VI. Specialized Knowledge and Skills --Pages 28-30

VII. Working Conditions --- Pages 31-32

VIII. Policy Coherence --Pages 33-34

Why an Equity Plan?

In a research article by Laura Goe (March, 2006) titled, “Planning Tool to Provide Evidence of Progress Toward Equitable Teacher Distribution” she states, “Many researchers have documented that the least qualified teachers are most likely to be found teaching high-poverty, low-achieving, minority students (Carroll, Reichardt, & Guarino, 2000; Darling-Hammond, 2002; Goe, 2002; Hanushek, Kain, & Rivkin, 2004; Ingersoll, 2002; Lankford, Loeb, & Wyckoff, 2001; Useem & Farley, 2004). These underqualified teachers are typically located in hard-to-staff schools where turnover is frequent and openings are often filled with inexperienced and uncredentialed teachers. States, districts, and schools have an obligation to work towards ensuring that all students—regardless of race, poverty, or geography—have access to highly qualified teachers. Moreover, states, districts, and schools have a responsibility to make concerted efforts towards reducing the concentration of underqualified teachers in high-poverty schools.”

South Dakota is not unlike other states, but with some unique differences that don’t allow us to have a “one size fits all” plan. The following is based on South Dakota’s data and efforts to narrow the inequity gap. Additionally, this will serve as a planning tool as we continue to seek ways to bring highly qualified teachers to all students across our state.

As a result of the equity plan and our revised state plan, it has been determined that the South Dakota Department of Education will create as website that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc. Additionally, as a result of this analysis, it is important to note that the SD Department of Education, under the advisement of the Secretary of Education, Dr. Melmer, is creating a position that will devote half of its time to analyzing and reporting our data and the other half to research funding sources to support the analysis. We are data rich, analysis poor. The research and analysis done thus far in the revised state plan and in the equity plan have only scratched the surface of information that can be of value for not only teacher quality issues, but for educational issues in general. The SD Department of Education is currently is a study to restructure school funding. Without in-depth analysis of our data, we are making assumptions. The exercise in the creation of these two plans has created a valuable precedent for the South Dakota Department of Education.

Identifying the Inequities in South Dakota

South Dakota has a student population of approximately 121,000 students. The enrollment numbers have decreased 4.3% since 2000. Nearly half the state’s public school districts had student population between 201 and 600. 26.1% of the districts have less than 200 students. The two largest districts in the state, Sioux Falls and Rapid City, account for 26.8% of public school students.

There are four factors that greatly influence the recruitment and retention of highly qualified teachers across South Dakota: 1) Sparsity, 2) Low Income, 3) Minorities, and 4) The need to be HQT in multiple subjects. These factors are often compounded together as many of the sparse districts are in low income areas. Furthermore, our heavy Native American populations are located on the reservations in sparse, low income communities.

1) Sparsity: There is a huge difference in the distribution of students across the state. The size of districts ranges greatly across the state. Forty of the districts have an area of over 500 square miles, with 19 exceeding 1000 squares miles (largest district spans 3100 sq. miles). The western part of South Dakota has a significant number of these sparsely populated districts which have unique challenges in transportation as well as in providing services that help to attract teachers. South Dakota passed a bill in the 2006 legislature that addresses some of the issues in those sparse districts and compensates them for their isolation where maintaining a small district is by necessity rather than by choice. Many of these districts are isolated and have limited services (no shopping malls or McDonalds for 150 miles!) as well as poor teaching salaries that contribute to the difficulties in attracting and retaining high quality teachers. Often teachers new to the profession will begin their teaching careers in these districts with the intention of leaving within a few years for the larger and better paying districts. Reality is that they often do not receive proper support and mentoring and leave the teaching field altogether as a result of a bad experience.

2) Low Income: 36.9% of our public school population is considered to be economically disadvantaged. This is based on the reporting for free and reduced lunch, which often times does not accurately figure in high school age students. South Dakota is currently ranked 50th in the nation for teacher salaries with an average of $34,039. However, in many of the smaller districts average salaries may be as low as $23,000 and starting salaries even lower.

The poverty rate on the reservations is as much as four times the state’s average and unemployment may exceed 70%. Many of these districts are forced to pay higher salaries, however, living conditions and location do not attract teachers.

3) Minorities: In comparison to many states, we have a relatively small minority population totaling 15.5% of the total public school enrollment. However, of that 15.5%, 10.8% are Native American who live in the lower income school districts across the state. In addition to the Native American population in the public school system, South Dakota also has a number of BIA and Tribal schools which are not under the Department of Education authority. However, efforts are being made to collaborate with these schools recognizing that these are still “South Dakota students”!

The Native America population performs significantly poorer on the Dakota Step standardized test. 55% of this subgroup was below proficiency on the 2004-05 assessment compared with 25% of the “all group”. To add to the issue is the high percentage of special needs students within this subgroup.

4) Multiple subject assignments: The small rural districts often require teachers to have multi-subject certification along with the extra requirements for highly qualified. These individuals are at even more of a disadvantage due to the long distances from colleges and universities where they can continue to advance themselves professionally and to obtain additional professional development.

Student performance, poor living conditions on the reservations, isolation, and low salaries all contribute to the difficulties in attracting and retaining teachers in these school districts.

The Facts

(See Appendix 8 – Equity Data)

Please note: The data provided below does an analysis primarily at the district level. Although in some states, the “intradistrict” inequities are equally as great as those between districts, this is not the case in South Dakota. Of the 172 districts analyzed below, only 14 have more than one elementary, middle, or high school. These attendance centers are often housed in one building, with only hallways to separate the different grade levels. The exception would be those districts which have small rural elementary attendance centers that are not located in the actual community. As we delve further into our data analysis next year, we will determine if there exist any further inequities within the larger districts to better provide services and resources. For those larger districts on the reservations, the poverty and living conditions are no different from one school to the next and doing a district comparison is appropriate.

Size/Salary/Years of Experience: There is a direct correlation to the size of South Dakota school districts and the years of experience and teacher salaries. The smaller the district, the smaller the salaries and the less longevity of teaching staff.

	ADM – 2004-05
	# Districts
	Average Salary
	Average Years experience
	Percent Free & Reduced
	Percent Special Needs

	Less than 200
	48
	$26,235.00
	13.15
	41.40%
	12.25%

	201-599
	84
	$29,802.71
	14.62
	30.98%

	14.01%

	More than 600
	40
	$33,050.93
	14.63
	38.91%

	14.82%

	State
	172
	34,039.00

	15.1
	30.20%

	14.20%

Native American Schools: Nine public districts that reside on tribal reservations have significant Native American populations. It is interesting to note that although the average salary ($31,606.11) is higher than schools in areas with less than 600, the average years of experience (11.03) are less. This supports the multitude of outside factors that make it difficult to retain teachers in these high needs areas:

	
	# Districts
	Average Salary
	Average Years experience
	%Free and Reduced
	%Special Needs

	Native American Public Schools
	10
	$31,606.11

	11.03
	78.40%
	26.89%

	State
	172
	34,039.00

	15.1
	30.20%

	14.20%

Percent of Free and Reduced & Special Needs:

It is obvious that the percentage of free and reduced lunch (indicating poverty in South Dakota) is exceptionally high on our reservation schools. While the state average is only 30.20% it is more than double in the Native American schools at 78.40%. Additionally, the state’s percentage of special needs students is 14.20% while the reservation districts average 26.89%.

It is also obvious that the smaller districts (less than 200 ADM) have a higher percentage of poverty than the larger districts (more than 200). See above.

HQT & Native American Schools:

There is a significant number of classes taught by non-HQT staff on these nine identified Native American Schools on the reservations. While one of the districts had 0% of non-HQT, the percentages ranged from 6.45% all the way to 34.15% of classes not taught by HQT. These districts had some of the largest percentages across the state averaging 13.88%.

	District Name
	Teaching Staff Data - Average Teacher Salary
	Teaching Staff Data - Avg Years of Experience
	% Free and Reduced
	% Special Needs
	% HQT

	McIntosh 15-1
	$31,266
	13.7
	75.80%
	22.90%
	0%

	Timber Lake 20-3
	$30,923
	13.9
	53.40%
	14.60%
	6.45%

	Shannon County 65-1
	$33,898
	10.1
	87.80%
	27.60%
	7.58%

	Eagle Butte 20-1
	$33,782
	11
	100%
	73.80%
	8.66%

	Todd County 66-1
	$33,956
	11.1
	100.00%
	15.30%
	11.70%

	Dupree 64-2
	$32,090
	10.1
	67.60%
	14.80%
	11.86%

	McLaughlin 15-2
	$32,307
	13.2
	85.40%
	20.30%
	15.28%

	Isabel 20-2
	$27,068
	9.1
	53.80%
	24.20%
	29.27%

	Smee 15-3
	$29,165
	7.1
	81.80%
	28.50%
	34.15%

The Equity Plan

The following plan is based on eight different elements that the South Dakota Department of Education feel address the equitable distribution of teachers across the state. Each element will be analyzed with: 1) Inventory of what is in place, 2) Strategies and implementation to support the plan, and 3) Methods for measuring success.

South Dakota’s Supporting Elements and Strategies

I. Data and Reporting Systems

A. Inventory of current data reporting systems
1. Teacher Vacancy Report & No Longer Employed Report
a. These data collections are required statutorily:
SDCL 13-3-60. Department to analyze demographics of public education workforce. The Department of Education shall research and analyze the demographics of South Dakota's public education workforce, with an emphasis on the geographic distribution of K-12 teachers, their years of experience, years until retirement, and their areas of educational expertise. The department shall also research and analyze teacher vacancies by geographic location, areas of expertise, and compensation level.
b. Teacher Vacancy Report: Public districts are required to complete a teacher vacancy report on a yearly basis that tracks 1) Number of positions that were vacated between school years, 2) Number of vacant teaching positions at the beginning of the school year, 3) Specific position left vacant, and 4) Decisions made regarding the empty position.

i. This report helps the district to document their hiring decisions and helps SDDOE to monitor individual district progress and projected teacher shortages

c. No Longer Employed Report: Data for this report is collected yearly with the submission of Personnel Records Report collects information regarding reasons for leaving employment at each district

i. Data is collated and gives the SDDOE a picture of teacher turnover and projected teacher shortages in the state

ii. Appendix 9 – report for 2003-2006

2. Statistical Digest http://doe.sd.gov/ofm/statdigest/

a. SDDOE has an online searchable statistical database online that allows for disaggregation of data by individual school districts or for the entire state that allows for comparisons of critical components regarding salaries, teacher/student ratio, years of experience, advanced degrees, etc. between high and low poverty and minority schools across the state.

3. Electronic Teacher Data System (Personnel Record Form- PRF & Certification System)
a. Annually school districts submit data online which links teacher qualifications to class assignments.

b. Districts submit teacher data on the PRF yearly

c. Certification system is updated as teachers renew teaching certificates, add additional preparations, and/or pass content specific Praxis II tests

i. New online system allows teachers to apply for initial or renewal certification

ii. Linked to Board of Regents for automatic transfer of transcripts and university certification officers

iii. Hard copy data is scanned into each teacher’s online file

4. Student Information System
d. South Dakota supports a statewide supported student information system

e. Each student is assigned a unique student identifier. This identifier is consistent throughout their educational experience regardless of which school they attend

f. Demographic information is stored that allows data to be disaggregated for purposes of NCLB reporting

g. Student performance data from standardized tests is uploaded into the system to generate South Dakota’s online report card https://sis.ddncampus.net:8081/nclb/index.html

5. Highly Qualified Teacher Report
h. The SDDOE has created an online “Highly Qualified Teacher” report which is linked directly to the state certification system and the personnel record form (PRF) system. The PRF reflects teacher assignments for all classes that teachers are assigned to and state certified to teach . This information is then connected to the online database report for Highly Qualified Status to reflect all teachers teaching in core content areas. The report gives a live and accurate database on the highly qualified status of teachers based on their certification and their assignments. Logic is designed within the system to determine their competency using federal guidelines for HQT status and South Dakota HOUSSE rules. (Sample of online database of HQT status – Document ___)

i. The SDDOE uses the information from the online database to populate the online Annual State Report Card on the percentage of classes taught by teachers who are not highly qualified and the percentage of teachers with emergency or provisional credentials, as required by §1111(h)(1)(C)(viii). The SDDOE reports this data for each individual attendance center, the district, and then aggregates the information to the state. This can be viewed at https://sis.ddncampus.net:8081/nclb/portal/portal.xsl?&extractID=5 under the tab “Teacher Qualification” (See sample report in Document H)

j. The Annual State Report Card shows the data for the current year as well as previous years (data for 2005-06 will be populated in August 2006)

B. How data and reporting systems support SDDOE in achieving 100% of HQT teachers and identifying and correcting inequities in high-poverty/high-minority schools vs. low-poverty/low-minority schools.

1. Achieving 100% of HQT teachers

a. LEAs
Each spring LEAs are required to submit a Consolidated Grant Application to the Department of Education for approval for the coming year’s implementation of the following programs: Title I, II, III, IV, V & VI. An integral part of that application is a data-driven comprehensive needs assessment required of all districts throughout the state. (Document Q—what are you going to submit?). As a part of the comprehensive needs assessment, a district may review its Teacher Quality status. If there is a need, the district may address the meed in its goals and objectives, describing activities that the district determines necessary to improve the quality of education and to meet federal and state regulations.
i. Principals of each school operating a Title I program must attest annually in writing as to whether such school is in compliance with the requirements of section 1119 (Qualifications for Teachers and Paraprofessionals.)
ii. Districts must inform all parents of children attending a Title I school that they have the right to know the qualifications of their child’s teacher as outlined in section 1111(h)(6) Parents Right to Know.
iii. Specific strategies & steps to implementation

Onsite monitoring visits are scheduled in each district once in a five year cycle, conducted by staff from the Office of Educational Services and Support. The event is a review of the district’s implementation of consolidated federal programs. During the on-site visit, a copy of the district’s PRF is reviewed with the district, noting any indications of teaching assignments for which teachers are not highly qualified to teach. Districts inform reviewers of their plans to help teachers gain the content knowledge needed to become highly qualified. New Title I teachers must be highly qualifed before hire and existing Title I teachers must be highly qualified by the end of the 2005-06 school year.
b. SEA
i. SDDOE is continuing to build and improve current data collection systems that help to further give the state a better picture of how statewide efforts are affecting student performance through the assurance of having highly qualified teachers in every classroom.

ii. Data from these systems has helped SDDOE to determine local and statewide needs for professional development (referenced later in this report) that will support teachers in continuing to meet not only the federal definition of “highly qualified” but to continue to grow professionally in content and professionalism

iii. Specific strategies & steps to implementation

a) SDDOE is in the beginning stages of creating an online teacher portfolio that will help teachers to track their own professional development and career path, including all certifications and highly qualified status.

b) SDDOE collaborates with SD Board of Regents to create a system that will allow for automatic transfer of transcripts from PreK-12 to higher education for a seamless PreK-20 education.

c) The SDDOE will be convening the Test Advisory Council the summer with the input of a psychometrician to reset the current cut scores based on candidate performance since the implementation of testing in the state. Currently South Dakota has a range, based on the validation studies from ETS, and this fall, SDDOE will recommend a single cut-score to the South Dakota Board of Education. SDDOE will continue to monitor and evaluate performance.

2. Identifying and correcting inequities in high-poverty/high-minority schools vs. low-poverty/low-minority schools

a. LEAs and SEA

i. The data collection systems were critical in making the analysis used in the revised state plan as well as in determining the specific needs in our high-poverty/high-minority schools.
ii. The data collection and reporting systems have directed many of the activities and initiatives that are referenced below to support schools with high-poverty and minorities.
C. Measures South Dakota will use to evaluate and publicly report progress
1. State Online Report Card – https://sis.ddncampus.net:8081/nclb/index.html
a. Monitors student progress
b. Monitors highly qualified teacher data

2. Statistical digest

a. The searchable online tool allows us to USE the data analyze by combining and disaggregation information that has been collected

b. The searchable database is accessible to the public

3. As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
II. Teacher Preparation

- How is South Dakota planning to build a pipeline of prospective teachers for high-poverty, low-performing schools?

There is a need in South Dakota to staff our Native American schools with highly qualified teachers. Even more critical, is the lack of Native American teachers to teach in those schools. As indicated earlier, it is extremely hard to

A. Inventory of current policies and programs –

 Some of the following programs & initiatives address these issues:
1. Scholarships and tuition reduction:
a. South Dakota has in place the Dakota Corps Scholarship program to encourage teachers of hard-to-fill subjects and others in “critical need” occupations to work in specified high-need geographic areas of the state. Recipients must agree in writing to work in an area of critical need in South Dakota for five years. The scholarship pays full tuition and generally-applicable fees. http://www.state.sd.us/dakotacorps/default.html

b. Hagen-Harvey memorial scholarship – specific to Native American students who remain in South Dakota to complete their education. Scholarship pays $5500 for four years of education. http://legis.state.sd.us/statutes/DisplayStatute.aspx?Type=Statute&Statute=13-55-37
c. Reduced tuition for teachers at public universities – For certified teachers who must complete coursework for continued employment (renewal in South Dakota) they are eligible for a 50% reduction in fees for up to six credits per year. http://legis.state.sd.us/statutes/DisplayStatute.aspx?Type=Statute&Statute=13-55-24
2. New rules were approved and effective July 1, 2005 require passing Praxis II content and pedagogy testing for certification. These tests have provided us with the assurance of content knowledge for ALL teachers that we certify.

3. Rewrite of all teacher preparation standards to align with national standards (NCATE Partnership State).
a. The SDDOE, in collaboration with the South Dakota Board of Regents and the private and tribal universities has worked for two years to rewrite the teacher preparation rules. Training will occur along with the arts and sciences to implement the new standards within two years.
i. Universities realigned curriculum to match new standards through use of an online tool
ii. University faculty participated in Praxis II standard setting and implementation of testing
4. Realignment of university curriculum – STEP Alignment Tool. As a result of the efforts in rewriting the preparation standards it was necessary to realign curriculum for teacher preparation. An electronic database was used to conduct an in-depth curricula analysis. Course objectives were aligned to applicable local, state, and national standards and to the test specifications of various assessments. The teacher education curricula will be the avenue to investigate the alignment of the NBPTS2 and the Praxis exams to what South Dakota's prospective teachers are currently expected to know and be able to do. http://www.sdbor.edu/grants/everyteacher/step/index.htm
5. Indian Education Grants -. http://wdcrobcolp01.ed.gov/CFAPPS/grantaward/detail.cfm?detail_id=2367455
a. Oglala Lakota College will assist 20 Indian individuals to complete a bachelor’s degree in elementary education.

i. After participants graduate, OLS will provide one-year of induction services which includes visits from the coordinator, mentors and a mid-year networking conference for the participants, mentors and faculty.

ii. The graduates will be placed in schools with significant Indian student populations on the Pine Ridge Indian Reservation and in Rapid City, SD.

b. Oglala Lakota College is the only tribal college with a Master of Arts program.

i. The college will train 25 Indian individuals as school principals in the Lakota Leadership/Management: Educational Administration project.

ii. A consortium has been formed with Sitting Bull College, Si Tanka University and three reservation schools to tie best practices to theory and Wolakota values to increase the quality of school principals for schools serving Indian children.

6. Alternative Certification Programs – SDDOE has worked hard to expand opportunities to welcome second career individuals into the teaching force through alternative routes: http://doe.sd.gov/oatq/teachercert/alternativecert.asp The options are well defined in a state created matrix: http://doe.sd.gov/oatq/docs/AlternativeCert0305.pdf (Document __)

a. Teach for America – SDDOE welcomed TFA into the state in 2004. They have committed to serving low-performing, high-poverty schools on the reservations. These schools typically begin the school year with over two dozen unfilled positions. The first two cohorts brought about 20 teachers each and this year have expanded those numbers to close to 30. These teachers are required to meet the standards of Praxis II testing before teaching, are assigned a mentor and meet state requirements for courses under the current alternative certification rules. These new teachers are taking coursework at the local tribal university. Rules were specifically created for Teach for America and approved by the Board of Education. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:05 District administration have been extremely pleased with the quality and dedication of these individuals and are seeking more each year.

b. Transition to Teaching – SDDOE is working in collaboration with Montana State University in a Transition to Teaching grant. The grant focused on placing second career individuals seeking teacher certification in high needs schools. Individuals are screened and tested in content before placement in a district. They are assigned a mentor. Coursework is completed online throughout a three year period. The certification program consists of 24 credits (18 credits of course work, six credits of internship). Qualified students have the option to earn a Master of Education (M.Ed.) degree by successfully completing an additional six credits. By committing to three years in a high needs district, they are reimbursed $5000 to cover the cost of the education coursework. http://www.montana.edu/nptt/applicationinfo.html
c. The Troops to Teachers (TTT) and Spouse to Teachers (STT) offices assist military personnel who want to transition to second careers as teachers in the K-12 public school system. In addition, there are several financial assistance opportunities available if military personnel commit to working in a high needs school. TTT has South Dakota representation to recruit and identify individuals that may be interested in participate. Additionally, SDDOE staff have taken an active role in speaking at the military base in the effort to recruit and interest troops in teaching. http://www.pathway2teach.org/Default.aspx?tabid=1611

d. Western States Certification Consortium – South Dakota has joined forces with 11 other states in joining the Western States Certification Consortium -WSCC, supports collaborative alternative certification pathways for service members transitioning to the teaching profession. The mission of WSSC is two-fold: (1) to identify distance delivered alternative certification programs that enable service members to earn licensure that is approved and portable to the states in the consortium, and (2) to combine current best practices to promote alternative certification programs which are distance delivered, integrate advising, academic credit for education related service training, resident intern / mentoring career induction and retention services, maintaining compliance with P.L. 107-110 Sec.2306. The WSCC has engaged the key constituents from the start of the initiative in order to promote buy-in and advocacy. Pushing forward the similarities of state certification processes, accommodating state distinctive elements and differences, and benchmarking excellence (not creating new) are the essential components to WSCC’s success. The value of WSCC is to create synergy with current operations, between the states and programs, provide deeper talent pools of highly qualified teachers and to positively impact children and the community. http://www.pathway2teach.org/Default.aspx?tabid=1614
e. Project Select – Black Hills State University in collaboration with the second largest school district in the state, Rapid City School District, has instituted a fast-track yet intensive program to train second career individuals in the teaching field. The program is highly selective to include up to 20 individuals who commit to a year of coursework and on the job training in a high needs high school in Rapid City. Individuals are paired with a veteran teacher to serve as their mentor. They are also immersed in a two-week experience in inner-city schools in Denver, CO and two weeks on the reservations of South Dakota where the Teach for America program is being supported. Two cohorts have completed the program (40 teachers) and are powerful additions to the South Dakota teaching force!

f. A teacher preparation program specific to placing Native American teachers in Native American schools is in the planning stages. SDDOE is working in collaboration with the department’s Indian Education Coordinator and with the Native American Universities to create the roll-out of this plan.

B. Specific strategies and implementation for ongoing success in teacher preparation

1. Ongoing support for all of the above programs
a. SDDOE is continuing support for all alternative certification programs through ongoing collaboration with other states and other opportunities

2. Sustainability through rule promulgation:

a. SDDOE has written administrative rules which were approved by the Board of Education and Legislative Rules Review over the past three years including:

i. Certification Only Program

ii. Teach for America

iii. Alternative certification

iv. Teacher certification testing

v. Teacher preparation standards rewrite (pending)

3. South Dakota’s Governor Rounds has formally announced the 2010 Education Initiative that specifically promotes goals to support methods of certification that will place highly qualified teachers in hard to fill areas with high needs.

“Goal 4: By 2010, South Dakota will build its educator base through targeted recruitment, retention and training.”

http://www.2010education.com/GoalsAndObjectives.htm

Objective 4A: Increase the number of certified teachers teaching in high-need areas by 25 percent.

Initiatives:

· Promote alternative routes to certification for high need areas (targeting professionals in other careers)

· Promote teaching through high school internships

· Promote more Native American teachers teaching in Native American schools through alternative certification programs

C. Measures South Dakota will use to evaluate and publicly report progress
1. The above initiatives are relatively new. Thus, SDDOE is putting in place both a tracking system and evaluation component to determine long-term the success of the initiatives in improving teacher preparation in the state. Quite specifically data will be collected on each initiative to show:
i. Number of individuals enrolled in program
ii. Number of individuals completing program
iii. Number of individuals remaining in SD
iv. Number of individuals teaching in high-needs areas as a result of the incentive
2. 2010 Education Initiative

SD DOE has set baseline data for all initiatives within the plan. Benchmarks and outcomes are documented with weekly planning meetings as we continue to roll out the entire plan. This is one of the most encompassing education initiatives in the history of the South Dakota Department of Education.
3. As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
III. Out-of-Field Teaching

· How is South Dakota planning to reduce the incidence of out-of-field teaching (particularly in mathematics, science, special education, and English as a Second Language) in high-poverty, high-minority, and low-performing schools?

A. Inventory of current policies and programs

1. South Dakota discourages the hiring of non-authorized (out-of-field) teachers in all schools. When data is entered on the PRF system, courses taught are mapped to specific teacher preparations. If the individual listed as the instructors is NOT properly prepared, the system requires the district to request an “Authority to Act” that outlines the plan of intent for properly preparing this teacher for that content area.
2. South Dakota has in place the Dakota Corps Scholarship program to encourage teachers of hard-to-fill subjects and others in “critical need” occupations to work in specified high-need geographic areas of the state. Recipients must agree in writing to work in an area of critical need in South Dakota for five years. The scholarship pays full tuition and generally-applicable fees. http://www.state.sd.us/dakotacorps/default.html
3. One of South Dakota’s tribal universities (Ogalala Lakota College) has been awarded two grants to train 20 Native American teachers and 25 Native American administrators. After participants graduate, OLS will provide one-year of induction services, which includes visits from the coordinator, mentors and a mid-year networking conference for the participants, mentors and faculty.

a. The graduates will be placed in schools with significant Indian student populations on the Pine Ridge Indian Reservation and in Rapid City, SD.

b. The college will train 25 Indian individuals as school principals in the Lakota Leadership/Management: Educational Administration project.

c. A consortium has been formed with Sitting Bull College, Si Tanka University and three reservation schools to tie best practices to theory and Wolakota values to increase the quality of school principals for schools serving Indian children.
4. SDDOE has partnered with the Western States Certification consortium to collaborate resources for alternative certification. In addition to focusing on Troops to Teachers, the consortium the anticipated outcomes of the WSCC endeavor are to: (1) become an added value to the region, (2) increase portability of licensure within the consortium, (3) identify distance delivered alternative certification training programs suitable for career switchers (4) implement a model process that is replicable and self-sustaining, and (5) increase the flow of service members in to teaching as highly qualified. Specifically, the consortium has conducted an extensive overview of issues related to Special Education across the 11 states and how best to serve individual needs of individuals wishing to enter this area
5. Utilization of Digital Dakota Network (DDN) – http://legis.state.sd.us/statutes/DisplayStatute.aspx?Statute=1-33-26&Type=Statute South Dakota has an expansive digital network that connects all districts in the state with T1 services to include state email, web services, student information system, state license for WebCT asynchronous courses, and two-way audio/video conferencing capabilities in every district across the state. This technology allows classes to be offered synchronously in hard to staff areas with highly qualified teachers. http://ddnnet.net/ Northern State University offers state supports and funded classes that are targeted at sparse districts which may be unable to find staff for core content classes. Teachers were trained in the use of technology in a statewide initiative to integrate technology into the classroom from 2000-2004. Over 5000 teachers spent a month in intensive technology training for classroom integration at the Governor’s Technology for Teaching and Learning Academies.
6. Creation of South Dakota Virtual High School – A component of the Governor’s 2010 E imitative (Goal 2) http://www.2010education.com/GoalsAndObjectives.htm , SDDOE was given statutory authority (2006) http://legis.state.sd.us/sessions/2006/bills/HB1236enr.htm to create the South Dakota Virtual High School. The Virtual High School will take advantage of the current infrastructure in South Dakota and expand opportunities for students in many situations to include those that are unable to access coursework that is equitable in content and teacher quality with those students in more populous or higher income areas. The Virtual High School levels the playing field for equal access and quality. Rules have been promulgated that outline the provider approval process including the need for qualified staff for online courses. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:43:12 . Additional rules are being written that will specify course approval, with tentative Board of Education approval in September.

B. Specific strategies and implementation for ongoing success in reducing the number of out-of-field teaching in high-poverty, high-minority, and low-performing schools.

1. Continued support and expansion of the above programs focusing on ways to bring quality educators to all students in high needs schools

a. Dakota Corps Scholarship – DOE is doing a campaign to further advertise this program over the upcoming year

b. OLC Teacher and Administrator training programs – DOE has partnered with OLC to offer support and resources with the 2010E initiative

c. Alternative certification expansion – DOE has focused personnel and time into expanding our alternative certification programs to include rule changes and partnerships in and out of South Dakota. http://doe.sd.gov/oatq/docs/AlternativeCert0305.pdf

d. Use and expansion of Digital Dakota Network – with the creation of the Virtual High School, use of the DDN will expand. There are currently a number of courses and teachers being shared when districts are unable to fill teaching positions. This is a viable option for ALL public schools to have highly qualified teachers virtually.

2. Virtual High School rollout will provide another source of quality courses for those districts unable to find qualified staff. DOE will be responsible for approving all classes and teachers to assure they are properly certified and highly qualified. The goal is to have a full high school curriculum in place by the fall of 2007. Next steps:
a. Promulgation of Virtual High School rules
i. 1st reading in July, 2006
ii. Public Hearing in September, 2006
b. Creation of storefront for Virtual High School by September 2006
c. Ongoing creation of coursework that is needed to complete graduation requirements

C. Measures South Dakota will use to evaluate and publicly report progress

1. Data collections regarding numbers of completers in the scholarship programs will be tracked as well as employment opportunities as a result of the Dakota Corp Scholarship.
2. WSCC is collecting data on individuals who are contacting the office inquiring about teaching, placement of teaching candidates, programs entered, and will long term follow their success.

3. SD DOE is tracking all alternative certification individuals and working with them individually to best counsel them how to complete alternative certification. Inquiries, placements, programs entered and long-term success is being documented.
3. State-wide focus groups were held prior to the implementation of the Virtual High School to determine where the needs were focused. Much of the work has been based on those initial discussions. Outside evaluators will be hired to follow the implementation and roll-out.

4. As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
IV. Recruitment and Retention of Experienced Teachers

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

· The data is clear – our high needs schools have a much lower retention rate and it is evident in the average years of teaching experience in these districts. We have some initiatives currently in place that we feel support these needs. Due to the great distances between South Dakota districts and schools, it is sometimes unrealistic to redistribute teachers and thus we are focusing more on attempting to build a core of experienced teachers in its highest-need schools by focusing on mentoring and professional development programs to accelerate the skills of new teachers so that (a) they can become highly effective more quickly, and (b) they will be more likely to remain in these schools and in the profession so that the proportion of inexperienced teachers in the schools will decline.

· We fully recognize that the Teach for America and the Troops to Teachers are often criticized and scrutinized for placing persons with no teaching experience in high-need schools While these programs are NOT the answer to building a mass of experienced teachers in hard-to-staff schools, they have provided a much better option than what was previously occurring. The Todd County School district was traditionally beginning its year with anywhere from 30-40 unfilled teaching positions. As a result, short and long term unqualified substitute teachers would move in and out of classrooms, leaving no continuity for students who need it more than most. These individuals come to the classroom with “content” knowledge. The strong mentoring and professional development has taken these Teach for America and Troops to Teachers candidates and helped them to complete the teacher preparation component for full certification. We are exploring some NEW options this next year that are explained in the section below “Specific strategies and implementation for ongoing success in recruitment and retention of experienced teachers”.

A. Inventory of current policies and programs

1. Recruitment

a. Teach for America - TFA is committed to serving low-performing, high-poverty schools on the reservations. These schools typically would begin the school year with over two dozen unfilled positions. The first two cohorts brought about 20 teachers each and this year have expanded those numbers close to 30. These teachers are required to meet the standards of Praxis II testing before teaching, are assigned to a mentor, and meet state requirements for courses under the current alternative certification rules. These new teachers are taking coursework at the local tribal university. Rules were specifically created for Teach for America and approved by the Board of Education. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:05 District administration have been extremely pleased with the quality and dedication of these individuals and are seeking more each year.

b. The Troops to Teachers (TTT) and Spouse to Teachers (STT) offices assist military personnel who want to transition to second careers as teachers in the K-12 public school system. In addition, there are several financial assistance opportunities available if Troops commit to working in a high needs school. TTT has hired a representative specific to South Dakota to recruit and identify individuals that may be interested in participate. Additionally, SDDOE staff have taken an active role in speaking at the military base in the effort to recruit and interest troops in teaching. http://www.pathway2teach.org/Default.aspx?tabid=1611

c. South Dakota has in place the Dakota Corps Scholarship program to encourage teachers of hard-to-fill subjects and others in “critical need” occupations to work in specified high-need geographic areas of the state. Recipients must agree in writing to work in an area of critical need in South Dakota for five years. The scholarship pays full tuition and generally-applicable fees. http://www.state.sd.us/dakotacorps/default.html

2. Retention

a. Mentoring program – Statute required SDDOE to create rules for a mentoring program in South Dakota in 2003. http://legis.state.sd.us/statutes/DisplayStatute.aspx?Statute=13-43-55.1&Type=Statute Rules were promulgated in the fall of 2003 outlining the mentoring program. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:41:02:01&Type=Rule A mentoring program was created in 2003-04 funded by the Teacher Quality Enhancement Grant. Initially the program focused specifically on districts that were identified as being in school improvement. In the following two years, the program was expanded and opened to all interested districts statewide. The mentor program grew from 21 mentor teams in 2003-04 to 45 teams in 2004-05 and 110 teams in 2005-06.

b. Governor’s New Teacher Academy – Through support of the Teacher Quality Enhancement grant and Title II funds, a New Teacher Academy was created in the summer of 2005. Participants are teachers who have completed their first year of teaching. The purposes of the academy are to

1. Celebrate the accomplishments of the first year of teaching

2. Reflect on the progress as a teacher and resulting influence on student achievement

3. Examine the National Board for Professional Teaching Standards Five Core Propositions and understand what accomplished teachers should know and be able to do

4. Develop professional relationships to achieve common educational goals

5. Participate in activities that demonstrate commitment to the teaching profession.

The academy is a three day opportunity that is held on university campuses. Academy planning and facilitation is done by the state’s identified teacher leaders including National Board Certified Teachers, Teachers of the Year, Milken Award winners, and trained teacher mentors. These individuals provide a model of successful leadership and support for new teachers. The academy was expanded in the summer of 2006 to include not only first year teachers, but those that had also completed their second year of teaching.

c. National Board Certification support – Statutory authority was given to the Department of Education to establish a program to reimburse public school teachers for the application and processing fee for the National Board for Professional Teaching Standards certification process. The reimbursement includes any federal funds which may be available through a candidate subsidy program. The reimbursements are paid upon receipt of documentation that the teacher successfully completed all certification requirements and was awarded the credential.

In addition to the reimbursement of fees, a teacher who teaches in a public school and who has obtained certification by the National Board for Professional Teaching Standards receives a payment of two thousand dollars per year for five years. The DOE pays $1,000 and the teacher’s employing district pays the remaining $1000. http://legis.state.sd.us/statutes/DisplayStatute.aspx?Statute=13-42-26&Type=Statute

Legislation was passed this year that allows districts to pay up to an additional $1000 for an additional five years, if the district chooses to do so, SDDOE matches the amount for the additional five years. http://legis.state.sd.us/sessions/2006/bills/SB83enr.htm

Additionally, the Teacher Quality Enhancement grant, activities were targeted to support individuals who go through candidacy for NBC certification.

i. Mentoring – each candidate is paired with a current NBC certified teacher to support them through the process

ii. NBC retreats – NBC candidates gather three times a year to support and build on their capacity as a group and also with those in candidacy

iii. NBC teachers are one of the groups of exemplary teachers who help to plan, facilitate and lead the Governor’s New Teacher Academy in the summer.

As a result of the support and efforts of the described activities, NBC numbers have increased from only 13 in 2002 to 40 in 2006. Another 32 teachers are in candidacy, which could potentially bring our total to 72. Focused efforts have been made in high needs schools to recruit and support teachers to obtain NBC certification.

c. Ten-year teaching certificate for those with advanced degrees – Teachers are required to renew their teaching certificates every five years with six hours of coursework that is matched to their content. As an incentive to encourage teachers to pursue an advanced degree, SDDOE created a 10-year certificate in 2006 honoring the additional work and financial commitment needed to obtain an advanced degree (Master’s, Doctorate, Specialist, or National Board Certification). They are only allowed to obtain one 10-year certificate in their teaching career. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:03:12

d. Creation of a statewide Master’s degree program –The purpose is to increase the number of teachers in South Dakota with a Master’s Degree. Funding from the state’s Teacher Quality Enhancement grant helped to match universities with a small group of school districts to form a cohort of teachers who will complete a Master’s Degree in Curriculum and Instruction. The degrees focus on a practical application of improving the teaching and learning process. Research clearly shows that highly qualified teachers are one of the greatest indicators of increased student achievement.

The program is innovative because it creates a partnership between the teacher, the school district and the state, to improve instruction in the classroom, with each partner paying 1/3 of the cost of the degree. This greatly reduces the cost barrier that keeps many teachers in our state from pursuing a Master’s Degree.

The second benefit of this model is that it provides school districts the opportunity to focus their professional development dollars in a program that improves instruction in the district. Research is clear that ongoing professional development provides the greatest improvement in schools. The program enables school districts to maximize their professional development dollars.

There are six cohorts across the state working with each of the public universities. To date, 116 teachers are taking advantage of the program with the earliest cohort to complete their degrees the fall of 2006. A new cohort will begin the summer of 2006. Two of the cohorts are in high-minority, high-need school districts and the other four have teachers who teach in isolation in high-needs schools.
e. Creation of a teacher compensation program – SDDOE, under the direction and support of the Governor, sponsored legislation that outlined a teacher compensation program which allowed districts to focus on district goals to compensate teachers. The SDDOE would have provided at least 2/3 of the funding with a matching 1/3 from district funds. District applications were to be based on district instructional goals, market compensation, and performance pay. Unfortunately, the bill was defeated but will be brought forth again in the 2007 legislative session. http://legis.state.sd.us/sessions/2006/bills/SB199p.htm
B. Specific strategies and implementation for ongoing success in recruitment and retention of experienced teachers

1. Ongoing support for the above initiatives was announced in the Governor’s 2010E plan. Having the Governor’s ongoing endorsement and support through 2010 will help us to stay focused. One of the goals is specific to recruitment and retention efforts in South Dakota. http://www.2010education.com/GoalsAndObjectives.htm

2. Goal 4: By 2010, South Dakota will build its educator base through targeted recruitment, retention and training.

Objective 4A: Increase the number of certified teachers teaching in high-need areas by 25 percent.
Initiatives:

· Promote alternative routes to certification for high need areas (targeting professionals in other careers)

· Promote teaching through high school internships

· Promote more Native American teachers teaching in Native American schools through alternative certification programs
Objective 4B: Increase the retention of teachers across the state by 20 percent.

Initiatives:

· Create mentoring model for first- and second-year teachers and administrators

· Create academy for teachers completing first year of teaching

Objective 4C: Increase the number of teachers that obtain advanced degrees or advanced certification from 20 to 40 percent.

Initiatives:

· Continue support activities for National Board Certification

· Create a statewide master's degree program
Objective 4D: Establish a teacher compensation assistance program.

Initiatives:

· Create the framework for a teacher compensation assistance program

As a result of the above 2010E initiative, the SEA is considering:
a. Exploring the feasibility of offering additional stipends to NBCs who agree to teach in high-needs schools;

b. Recommending to the legislature to consider legislation that would allow districts to rehire retired teachers without loss of pensions if they work in high-need schools; and

c. Exploring the feasibility of creating a pilot program in three high need schools in our larger districts (Rapid City and Sioux Falls) to attract experienced teachers in exchange for additional compensation or professional development opportunities (tuition) for an advanced degree.

d. Due to the great distances between South Dakota districts and schools, it is sometimes unrealistic to redistribute teachers and thus we are focusing more on attempting to build a core of experienced teachers in its highest-need schools by focusing on mentoring and professional development programs to accelerate the skills of new teachers so that (a) they can become highly effective more quickly, and (b) they will be more likely to remain in these schools and in the profession so that the proportion of inexperienced teachers in the schools will decline.

C. Measures South Dakota will use to evaluate and publicly report progress

1. Baseline data has been established and aligned with the above programs. Progress will be closely monitored and evaluated throughout the next four years: (See website) http://www.2010education.com/GoalsAndObjectives.htm

2 As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
V. Professional Development

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

A. Inventory of current policies and programs

1. Model of the Accomplished Teacher. - This model was developed by a cohort that has focused on statewide professional development activities. http://everyteacher.tie.net/content/tdpt.htm The purpose of the model is to serve as a guide to help all teachers move along the pathway in their careers to become a professional leader. http://everyteacher.tie.net/content/docs/EveryTeacherModelVersion5-0.pdf The model serves as a guide for focused professional development and for teachers to evaluate their own path towards becoming an accomplished teacher.
2. Mentoring program – The mentoring program (referenced above) focused resources specifically on school districts identified in school improvement. Expansion of program gives first consideration to low-performing schools.
3. Educational Service Agencies (ESAs) - The Education Service Agencies (ESA) began as a vehicle to better deliver services to schools. In the spring of 2004, seven regional agencies were selected from proposals submitted to the Department of Education. Each agency is responsible for providing services to regional school districts, and serve as a resource for schools. An ESA establishes regional partnerships that provide leadership and services for enhancing the capacity of schools and communities to meet the needs of all learners. Some of the activities sponsored by the ESAs include but are not limited to:
a. Data retreats – analysis of test data to determine possible weak links in the curriculum by item analysis of student achievement on standardized tests.
b. Project Enrich – Increased achievement for children and youth with disabilities is the primary focus of Project ENRICH. This special education Improvement Grant will create new systems for teaching and learning. Project ENRICH accepts the challenge of recreating learning environments for teachers and children so that all children and youth can achieve high standards or reach appropriate developmental milestones. Project ENRICH will develop an infrastructure to provide professional development activities to teachers and early intervention providers. This effort is consistent with the No Child Left Behind Act of 2001 and preexisting Title I efforts for comprehensive school reform and increased academic achievement for all students. http://doe.sd.gov/oess/specialed/SIG/index.asp
c. Curriculum Mapping - Curriculum mapping is a monthly process for collecting and maintaining an on-going data base of the operational curriculum in a school and/or a district. In the spring of 2004 South Dakota DOE awarded grants to 53 South Dakota schools and school districts for curriculum mapping activities. In the spring of 2005, an additional 43 schools and school districts received a curriculum mapping grant. Grants were awarded to districts who had not yet participated in the spring of 2006. http://doe.sd.gov/octa/mapping/index.asp
4. Math Counts – New statewide math initiative. The primary goal of the South Dakota MSP is focused statewide professional development program designed to build broad-based expertise and leadership for improving student achievement in elementary mathematics instruction. This program will develop a statewide educational community with a cadre of skilled professionals to serve as resources and trainers in the ongoing effort to improve elementary mathematics instruction. The K-5 mathematics professional development project for the RFP under this program utilizes research based strategies which have been evidenced to be effective with students of diverse backgrounds. It is the intent of this grant that participating teachers complete all components of the training to effectively impact mathematics instruction. Common assessment tools will be utilized across all projects to assist the state in evaluating and providing feedback on the overall state level project as well as ensure a means to conduct research around all awarded projects. http://doe.sd.gov/octa/title/IIpartb/RFP/index.asp#South_Dakota_MSP_Description__
5. PRIME: Promoting Reflective Inquiry in Mathematics Education – Funded by the National Science Foundation, PRIME includes Black Hills State University, Technology and Innovations in Education (TIE) of the Black Hills Special Services Cooperative, and the Rapid City School District. The project aim is to improve achievement in mathematics for all students in Rapid City Schools with a particular goal of reducing the achievement gap between Native American and non-Native American students. Objectives include reducing the number of high school students taking non-college preparatory mathematics, increasing the number of students taking upper level mathematics, and increasing student performance on college entrance exams. The project provides 100 hours of professional development in a combination of content-based workshops at the district level and building-based activities such as modeling of effective lessons, peer mentoring, and coaching, and lesson study. Mathematics education and discipline faculty from Black Hills State University are involved with district-wide professional development activities. http://prime.mspnet.org/
B. Specific strategies and implementation to support ongoing efforts for professional development in South Dakota

1. South Dakota has learned valuable lessons in providing in-depth professional development activities that have sustainable and measurable effects on student performance. The above activities reflect statewide efforts to improve student learning through long-term professional development. Each of the above activities is supported through grant and/or federal funding resources.
2. Additional professional development activities occur in the ESAs which focus on individual school district needs in both high and low-performing schools. Specific efforts and funds are targeted to those schools that have been identified in need of school improvement.
C. Measures South Dakota will use to evaluate and publicly report progress

1. Each of the above projects has an evaluation component that is in place at the outset of the project to determine its effect on closing the achievement gap.
2. As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
VI. Specialized Knowledge and Skills

· How is South Dakota 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?

A. Inventory of current policies and programs

1. Math/Science Specialist – Rules were promulgated in March 2006 giving authority to create a math/science specialist program. South Dakota has focused its energies in the area of reading for years with a reading initiative and has in place a reading specialist. However, it was obvious that our students were not performing at levels in math that were equitable to the reading performance. Thus both the math initiative and the need for math/science specialist came from that data analysis. K-12 math and science specialists are envisioned to be practicing or former classroom teachers with a deep understanding of the concepts they teach, an awareness of how concepts build from kindergarten through high school and beyond, and a broad vision of what it means for K-12 students to know and be able to do mathematics and/or science. The specialist is expected to be accomplished at evaluating student understanding and diagnosing misconceptions. The specialist should be able to draw upon a wide array of pedagogical strategies and educational research, and to be skilled at facilitating learning among all students. The specialist is also expected to be an instructional leader with expertise in supporting the professional growth of other teachers and in providing guidance for parents, administrators, and the broader community about issues related to the improvement math and science education. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:06:39 & http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:06:40
2. K-12 Lakota languages education endorsement – It is important to retain the culture and language of the Lakota tribes. Thus we have created an endorsement that may be a stand-alone preparation or may be added as an additional authorization on an existing certificate. This had helped many reservations to retain their language. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:06:29
3. K-12 South Dakota Indian studies education program – This program infuses South Dakota Indian studies into the school districts to maintain the Lakota culture. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:16:08:43
4. Human Relations and South Dakota Indian Studies are required by all teachers for certification. Both classes are required for existing teachers, teachers from out-of-state, and individuals in teacher preparation programs. Both of these courses assure program completers to have the knowledge, skills, and dispositions to work with diverse groups of students. The South Dakota Indian Studies class cannot be substituted with another Native American Indian Studies class. http://legis.state.sd.us/rules/DisplayRule.aspx?Rule=24:15:03:06
5. Indian Education - The South Dakota Department of Education is committed to improving the educational opportunities for Native American students in our state. A relationship with Native American educators from South Dakota has begun to develop with the support of Governor Mike Rounds. The first Indian Education Summit was held in Chamberlain in April of 2004. From that summit, an Indian Education Advisory Council was formed that represents all nine tribes in South Dakota along with Native American educators from all parts of the state. In addition, the Governor secured an Indian Education position in the Department of Education. http://doe.sd.gov/secretary/indianed/index.asp
6. Paraprofessional support – Many of the paraprofessionals in SD’s high –need schools are an important source of information to teachers because they are members of the community and share students’ tribal language, cultures, and customs. SD is building the skills of paraprofessionals to ensure that they are also HQ and remain in the schools to ensure that instruction is effective for diverse groups of learners. As a result, efforts were made statewide to support para-professionals to meet the requirements for being highly-qualified. The intention of the following activities supported by the Teacher Quality Enhancement Grant was to increase the capacity of Paraprofessionals in their districts:
a. Study Sessions for the ParaPro Test – Free study sessions were offered through the state’s two-way video conferencing network (DDN). These sessions were held on Saturdays and focused on both content and test taking strategies.

b. Subsidized coursework – coursework was offered through the Board of Regents at a reduced rate. This coursework was specific to supporting paraprofessionals in obtaining an associate’s degree that would apply towards a bachelor’s degree in education should they want to continue their education.
c. Paraprofessional Academy – STEP – A summer academy was first offered in 2004 on the campus of one of the public universities. It was a week-long experience that focused on math and reading strategies as well as working with high-need students. Additionally, the academies focused on building paraprofessional capacity and professionalism. College credit was offered at a reduced rate. Individuals were provided room and board in college dorms and were paid a daily stipend to encourage them to participate. Over 200 paraprofessionals have attended each summer, with the same registration numbers in place for 2006.

B. Specific strategies and implementation steps to support ongoing specialized knowledge and skills to be effective with diverse populations of students.

1. The statewide math initiative is supporting the need for math specialists. The master’s initiative is allowing individuals to add the math specialist on their master’s degree, thus having two initiatives support each other.
2. The math/science specialist program has been approved for one of the public universities and will begin this fall.
3. The Indian Education office is working in collaboration with teacher preparation to create a program to increase the number of Native American teachers in Native American schools. This is in alignment with one of the goals of the 2010E Initiative:
Objective 4A: Increase the number of certified teachers teaching in high-need areas by 25 percent.
i. Promote more Native American teachers teaching in Native American schools through alternative certification programs.
Initial meetings have been held with the tribal university.
4. Ongoing cultural awareness and sensitivity to Native American issues will continue to be supported with the efforts of the DOE Indian Education Office. The DOE collaborates with the Bureau of Indian Affairs by supplying information and data regarding their test results and teacher qualifications.
C. Measure South Dakota will use to evaluate and publicly report progress

1. Mentoring data is being collected to determine long-term effect on teacher retention.

2. SDDOE will track through the certification system the number of individuals completing the math/science specialist program.
3. Administrative rules requiring human relations and South Dakota Indian Studies are tracked in the current certification system and required for ongoing renewal to be certified in the state.
4. Paraprofessional activities have been monitored and evaluated through the Teacher Quality Enhancement grant and findings will be part of the final report.
5. As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
VII. Working Conditions

· How is South Dakota planning to improve the conditions of hard-to-staff schools that contribute to excessively high rates of teacher turnover?

The data is clear that hard to staff schools are often those that are found in the sparse, rural areas of the state that have little to offer in the way of living conditions and services to attract teachers. Teachers use these schools as a “jumping ground” as they begin their careers. As a result, there is less continuity of staff. One of the factors that is difficult to measure in the mix, is the quality of leadership in districts across the state. There are some extremely small, isolated districts that maintain solid staff and continue to have strong achievement scores. Some of these have well-known and strong leadership that isn’t a measurable data element.

A. Inventory of current policies and programs

1. Districts are required to complete the “No Longer Employed” report which gives reasons for teachers leaving the districts.
2. District Accreditation - On March 22, 2005, the South Dakota Board of Education approved new administrative rules for district accreditation and school improvement. Administrative Rules of South Dakota 24:43 have outlined the process for required school improvement plans for all public and private school districts that wish to seek school state accreditation. The biggest difference in what is currently in place for accreditation and what will now be required is the implementation of district/system school improvement plans and cyclical on site visits which will assure that districts are meeting minimum standards. http://doe.sd.gov/oatq/accreditation/schoolimprovement.asp#q1
3. Certified administration – In 1995, over 500 rules were repealed that left districts with a lot of autonomy for local control. One of those repealed rules was specific to allowing non-certified personnel to be school administrators. Attention was brought to the lack of leadership in some districts and new legislation was passed in 2004, requiring that ALL principals and superintendents need to be properly certified by the year 2008. It seemed appropriate that with the push to have all teachers properly certified and highly qualified, the effort needed to be led by properly certified building leadership. Superintendents and principals were required to submit plans of intent by July 1, 2005 to SDDOE outlining their course of action. As a result, a large number of administrators are now in university programs working on certifications for principalship and superintendency. Strong leadership leads to better working conditions in all schools. http://doe.sd.gov/oatq/noncertified/Noncertadmins.asp

4. We currently have one tribal college, Oglala Lakota College, that offers a Master of Art program. This provides cultural preparation for teachers on the reservation.

i. The college intends to train 25 Indian individuals as school principals in the Lakota Leadership/Management: Educational Administration project.

B. What specific strategies and implementation steps will be used to support efforts to improve working conditions in South Dakota?
1. The SDDOE is leading a State Aid Task Force which is examining funding issues and inequities across school districts. Specifically the task force is looking at:

a. Current state-aid formula

b. Sparse districts (needs for additional funding)

c. Elimination of the small school factor (in place currently based on ADM with no consideration of sparseness)

d. Other fund sources
This study will lead to potential legislation that could impact the consolidation of school districts and resources.

2. SDDOE is closely monitoring the progress of the non-certified administrators. All plans have been submitted and prior to the 2008 deadline, districts will need to assure they have a certified administrator.

3. SDDOE is rolling out the district accreditation model with implementation set for fall 2007. Statewide meetings and trainings are occurring.

C. Measures South Dakota will use to evaluate and publicly report progress

1. The State Aid Task Force will recommend legislation for the 2007 session.
2. The SDDOE will monitor and enforce lack of proper certification by non-certified administrators by 2008 by notifying districts of their responsibilities to hire properly certified staff.
3. The SDDOE will be posting district accreditation status on their website.
4. As referenced in the introduction, a website is being created that will highlight the updates, issue the news releases on improvements on teacher quality and equity issues, highlight the progress on the Governor’s 2010E initiative, etc.
VIII. Policy Coherence

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

A. Inventory of current policies and programs

1. Online teacher certification system – The new online certification system was implemented in January of 2006. The intention is to reduce time to process teacher certification as well as to have data stored electronically for easy future access and reporting.
2. Alignment of teacher certification with Highly Qualified Teacher requirements – In moving forward to meet the requirements of HQT, South Dakota felt it was important to align requirements for certification to being highly qualified. Our current rules for testing meet the requirements for teachers being highly qualified in core content and thus there are not two standards that are confusing for administration and for teachers.
3. Rollout of the Governor’s 2010E initiative – The 2010E initiative supports efforts specific to recruiting, retention, and training of new and existing teachers. These efforts align and support the SDDOE to ensure that poor and minority children are not taught at higher rates that other children by inexperienced, unqualified, and out-of-field teachers.

B. What specific strategies and steps to implementation will South Dakota adopt to assure there are coherent internal processes and policies?
a. The online certification system is running and being tweaked on a regular basis to improve performance and ease in system use. Plans are underway to add an online portfolio component to the system that would allow teachers to view their certificate, highly qualified status, and professional development activities.

b. With the roll-out of Praxis testing and highly qualified teacher status, SDDOE is reviewing rules and policies that are cumbersome and will be making recommendations to the South Dakota Board of Education. These recommendations will include how South Dakota intends to phase out the HOUSSE rules over the 2006-07 school year to be in compliance with the new regulations.

c. The Governor’s 2010E initiative gives clear focus for moving forward to continue to support programs that will help to level the inequities in staffing across the state.

C. What measures will South Dakota use to evaluate and publicly report progress?

a. South Dakota will tweak its online teacher quality data system to include the phase out of the HOUSSE rules in the 2006-07 school year. Data reported in the online report card will be reflective of the elimination of the HOUSSE rules.
b. The Governor’s 2010E plan is being updated and revised on a monthly basis with SDDOE staff monitoring the specific goals and objectives for progress. The initiative is under intense scrutiny and will be published on the SDDOE website.
[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]

09/18/2006

Page 1 of 34

