[image: image1.wmf]
CALIFORNIA’S REVISED STATE PLAN

for

NO CHILD LEFT BEHIND: HIGHLY QUALIFIED TEACHER

Submitted by

the California State Board of Education

in association with the

State Superintendent of Public Instruction

Sacramento, California

September 29, 2006

Revised November 20, 2006

Introduction

To maintain California’s position as a world-class leader both economically and technologically, the state must continue to develop and support a world-class educational system. This includes ensuring that there is an adequate supply of highly qualified and effective teachers and administrators who are prepared to meet the challenges of teaching California’s growing and diverse student population. The state must also ensure the equitable distribution of the most well-prepared teachers and administrators throughout the state, particularly in low-performing schools that serve a disproportionate number of poor and minority students, English learners, and special education students. Recruiting and developing highly qualified teachers and administrators is the most important investment of resources that local, state, business, and community leaders can make in education.

California’s teacher workforce is the largest in the country with more that 300,000 teachers serving a student population of over six million. The California Department of Education (CDE) serves more than 9,223 schools under the local control of more than 1,059 school districts. During the past decade substantial progress has been made in reducing California’s teacher shortages. The growing number of teachers without full credentials, created by class size reduction in the mid-1990s, has been reduced by half, from 42,000 in 2000-01 to around 20,000 in 2004‑05, approximately 7 percent of the total teacher workforce. Projections are that the demand for teachers will continue to grow through 2014-15.

Over the past decade California’s public education system has undergone unprecedented change. The state’s standards-based reform movement has transformed the focus and goals of public education, challenged schools to set higher expectations for all students, and hold everyone from superintendent to students responsible for academic performance.
 Policymakers have focused on improving California’s educational system by lowering class sizes in the primary grades, establishing standards across the curriculum, and initiating a standards-based assessment and accountability system. The state’s accountability system has been expanded to include new standards tests and the California High School Exit Examination (CAHSEE).

As a result of these efforts, California students have continued to improve in academic performance, as indicated by the results of the 2005 Standardized Testing and Reporting (STAR) Program.
 Test scores in reading and mathematics are up in every

grade and more students are passing the high school graduation exam. In significant part this effort has been aided by a comprehensive state strategy that includes:

•
High academic expectations in the core subject areas of English–language arts, mathematics, science, and history–social science.

•
State Board of Education-approved standards-based instructional materials that give teachers the tools necessary to deliver more rigorous content.

•
The statewide STAR Program that provides for the disaggregating of numerically significant subgroups by ethnicity, English-language fluency, disabilities, and economic status. This information allows for local examination of student progress and determination of need for intervention programs and strategies.

Most recently California has dedicated itself to improving the quality and effectiveness of all its teachers. These efforts, in accordance with No Child Left Behind, have resulted in significant improvements in the preparation, authorization, and assignment of teachers throughout the state. Despite its vast numbers of students, teachers, LEAs, and school sites, California has made huge strides towards making sure all children are taught by highly qualified and effective teachers. Toward this end, California has adopted the following plan to ensure that no child is left behind in the effort to improve education throughout our great state.

California’s Revised HQT Plan

TABLE OF CONTENTS

	Requirement 1 Pages 5-21

The revised Highly Qualified Teacher (HQT) 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.

	Requirement 2 Pages 22-26

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.

	Requirement 3 Pages 27-48

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.

	Requirement 4 Pages 49-51

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 2006-2007 school year.

	Requirement 5 Pages 52-55

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

	Requirement 6 Pages 56-75

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.

	Requirement 1: The revised Highly Qualified Teacher (HQT) 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.

California currently has a variety of data systems used for federal and state reporting requirements related to teacher qualifications. The state has had limited capacity to link individual teacher-subject authorizations with teacher assignments for a particular year. California has been grappling with this problem for many years, but No Child Left Behind (NCLB) has provided the impetus and incentive to yield some meaningful progress in improving and refining education data systems. In March 2006 the California Department of Education (CDE), in cooperation with the California Commission on Teacher Credentialing (CCTC), was given authorization to begin development of a California teacher data system, identified as the California Longitudinal Teacher Integrated Data Educational System (CALTIDES). This system of unique teacher identifiers is to be developed and maintained by the CCTC. All public education agencies, including local educational agencies (LEAs) and the CDE will use these identifiers on all teacher records. The system will be developed in the 2006-07 fiscal year with implementation beginning in 2007-08.

Another NCLB-related activity the CCTC will undertake in 2006-07 will be to acquire more specific individual teacher information from LEAs on the subject areas in which each teacher is certified to teach. This activity will connect authorization, assignment, and NCLB requirements. The information will be available through CCTC’s online Application and Credential Search function, allowing LEAs in California or other states, as well as the general public, to view information on the authorization(s) a teacher holds and the subject area(s) in which a teacher is NCLB compliant (https://www.teachercred.ctc.ca.gov/teachers/index.jsp).

In addition to these improvements in teacher information, California has begun implementation of a comprehensive longitudinal student information system, identified as California Longitudinal Pupil Achievement Data System (CALPADS). In 2005-06 all public school students were assigned a unique student identifier. This system will facilitate the efficient and accurate transfer of student information among school districts. Longitudinal student assessment records will also facilitate more meaningful evaluation of students’ educational progress and investment over time; ensure an efficient, flexible, and secure means of maintaining student data to promote student achievement and the effective management of educational resources; and support efficient and accurate state and federal reporting. Full implementation of CALPADS is expected by December 2008 and of CALTIDES by 2009.

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?

For the last three years, the CDE has been collecting and reporting NCLB teacher compliance information aggregated at the school level through its Consolidated State Application (ConApp). During this time, changes were made to the California Basic Education Data System (CBEDS) and Professional Assignment Information Form (PAIF) as part of CBEDS, which collects personnel information from California public schools. In October 2006 the CDE will begin using CBEDS-PAIF to collect NCLB compliance information for all core academic subject classes in California which will allow California to determine NCLB compliance status by school site, school type, and subject area taught and the NCLB compliance status of the teacher of each class. This information will greatly assist the CDE in targeting monitoring efforts and directing LEAs to appropriate professional learning opportunities for those teachers who are not yet NCLB compliant in all of their assignments.

According to the Consolidated State Performance Report (CSPR) of October 2005, in California approximately 20 percent of all NCLB core academic classes, [image: image2.png]

as defined by federal law, were taught by noncompliant teachers. This is a significant decrease from 2002-03 when 52 percent of NCLB core academic classes were taught by noncompliant teachers. California’s preliminary HQT data from 2005-06 for the 2007 CSPR indicates an overall compliance rate of 85 percent. There are 662,663 core academic classes reported in the state; of those, 566,053 are taught by compliant teachers.

	2002-03 data {from 2004 Consolidated State Performance Report (CSPR)}

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by HQTs
	Percentage of Core Academic Classes Taught by HQTs

	All Schools in State
	
	
	48%

	All Elementary Schools
	
	
	60%

	All Secondary Schools
	
	
	44%

	High-Poverty Schools
	
	
	35%

	Low-Poverty Schools
	
	
	53%

There is a 3 percent difference in HQT percentage between low-poverty elementary schools and high-poverty elementary schools.

	2003-04 Data from 2005 CSPR

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by HQTs
	Percentage of Core Academic Classes Taught by HQTs

	All Schools in State
	630,647
	327,267
	52%

	All Elementary Schools
	162,164
	79,324
	49%

	All Secondary Schools
	468,483
	247,943
	53%

	High-Poverty Schools
	153,922
	61,652
	40%

	Low-Poverty Schools
	165,591
	99,745
	60%

There is a 9 percent difference in HQT percentage between low-poverty elementary schools and high-poverty elementary schools

	2004-05 Data from 2006 CSPR

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by HQTs
	Percentage of Core Academic Classes Taught by HQTs

	All Schools in State
	635,484
	472,482
	74%

	Elementary Level
	
	
	

	High-Poverty Schools
	48,977
	36,880
	75%

	Low-Poverty Schools
	34,341
	27,807
	81%

	All Elementary Schools
	173,723
	135,266
	78%

	Secondary Level
	
	
	

	High-Poverty Schools
	102,721
	62,565
	61%

	Low-Poverty Schools
	119,361
	96,323
	81%

	All Secondary Schools
	461,761
	337,215
	73%

The ability to connect teacher information currently housed in different state and local agencies through CALTIDES will greatly enhance the opportunities to understand teacher supply and demand, mobility patterns, and areas of shortage. In this way, state resources can be more effectively directed. This process will also greatly improve the monitoring of teacher assignments to ensure that teachers are appropriately authorized to teach the subject they are assigned to teach.

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

Beginning with the 2006 CBEDS-PAIF data collection, the CDE’s ability to disaggregated data by school level (elementary/secondary), poverty level (low/high), Adequate Yearly Progress (AYP) (met/not met), minority (high/low), and class code will be seamless. This data collection method will allow the CDE to identify the schools that are not making AYP, but whether there are schools that have more acute needs, than do other schools, in attracting and retaining highly qualified teachers. This ongoing analysis will also help identify districts and schools in which significant numbers of teachers have continually not met HQT requirements and examines whether there are particular hard-to-staff courses frequently taught by non-HQTs. Using the HQT/AYP analysis the CDE will be able to target programs listed in Requirement 3.

The CDE realizes that its response to the need for this type of data analysis if we are to meet our June 2007 NCLB HQT deadline must be immediate. CDE staff has compiled data on poverty level (low/high), AYP (met/not met), minority status (high/low) and years of experience (average for district, average for each school, and actual years of experience for each school type) for the 1,053 district and approximately 9,372 schools in California (Attachment 6). There are 3,752 schools in California that failed to meet AYP as of September 2006, of which 982 had already been identified for participation in the Compliance, Monitoring, Interventions and Sanctions Program (CMIS). The 2,770 schools that met their Annual Measurable Objectives for High Quality (AMO-HQ) for at least one year and reported at least 70 percent compliance as of June 2006, (from December 2005,) but failed to meet AYP will be contacted separately as noted below.

	HQT Compliance Among Schools in AYP Difficulty and in CMIS

	Type of School
	NCLB Core Academic Classes
	NCLB Core Taught by HQT
	HQT Percent
	Number of Schools

	
	
	
	
	

	AYP Difficulty
	310,625
	253,225
	81.5%
	3752

	CMIS
	92,952
	59,544
	64.1%
	982

	Not CMIS
	217,673
	193,681
	89.0%
	2,770

	
	
	
	
	

	Group A
	
	
	
	

	AYP Met
	18,389
	16,916
	92.0%
	183

	AYP Not Met
	34,025
	31,266
	91.9%
	226

	
	
	
	
	

	Group B
	
	
	
	

	AYP Met
	21,807
	17,087
	78.4%
	153

	AYP Not Met
	14,686
	11,504
	78.3%
	136

	
	
	
	
	

	Group C
	
	
	
	

	AYP Met
	30,890
	14,308
	46.3%
	363

	AYP Not Met
	10,850
	3,948
	36.4%
	265

	
	
	
	
	

	Group C2
	
	
	
	

	AYP Met
	21,866
	11,233
	51.4%
	283

	AYP Not Met
	14,504
	7,169
	49.4%
	305

The data provided much-needed insight that aided CDE’s technical assistance efforts. However, since these data were collected in December 2005, and most districts continued to work late into the 2005-06 school year to meet the NCLB goal by June 2006, the CDE gave LEAs an opportunity to update their HQT numbers:

· LEAs will be notified of their HQT-AYP percentage, as of June 2006 (from December 2005), as reported on the ConApp 2005. If the LEA feels that schools that reported less than 100 percent have now reached at least 95 percent, the LEA will be able to submit new data to the CDE confirming the new percentage.

· Elementary: Teacher name, grade/subject taught, how HQT compliant, number of NCLB classes on campus, and the number taught by HQTs.

· Secondary: 2006-07 master schedule, number of NCLB classes on campus, and the number taught by HQTs.

· If LEAs have failed to meet AYP in 2005-06, have less than 95 percent compliance (after resubmission of new data), have poverty/minority percentages of greater than the district average, and are not currently assigned to the CMIS program the CDE will:

· Notify the LEA that it will need to submit current HQT compliance numbers and a School Site General Qualifications Worksheet (Attachment 3) for each school in the LEA that is below 95 percent compliant for HQTs.
· Notify the LEA that it must develop an equitable distribution plan as part of its required Program Improvement efforts. The plan must detail the specific steps necessary to ensure that poor and minority students in the LEA will be taught at the same rates as other children by highly qualified and experienced teachers by June 2007, as required by Section 1111 (b)(8)(C) of the Elementary and Secondary Education Act, as amended by NCLB.

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?

	Table 2: Preliminary Secondary HQT Compliance Percentages for October 2005 by School Level and Type as of April 3, 2006

	School Type
	Secondary

Core
	Secondary

NCLB
	Percent

Compliant
	Percent of

All Secondary
	All

Core
	All

NCLB
	Percent

Compliant

	Alternative
	5269
	3669
	69.6%
	1.098%
	10016
	6415
	64.0%

	County Community
	2764
	2269
	82.1%
	0.576%
	3413
	2614
	76.6%

	Community Day
	2215
	1420
	64.1%
	0.461%
	2709
	1760
	65.0%

	Continuation
	14693
	10695
	72.8%
	3.061%
	17172
	12756
	74.3%

	Elementary
	224
	187
	83.5%
	0.047%
	156968
	142879
	91.0%

	High School
	282537
	242883
	86.0%
	58.864%
	283905
	244073
	86.0%

	Junior High
	3492
	2757
	79.0%
	0.728%
	3492
	2757
	79.0%

	Juvenile Hall
	1081
	734
	67.9%
	0.225%
	2380
	1812
	76.1%

	K-12
	176
	143
	81.3%
	0.037%
	5296
	3119
	58.9%

	Middle
	166866
	140410
	84.1%
	34.765%
	173602
	145976
	84.1%

	Opportunity
	221
	147
	66.5%
	0.046%
	230
	155
	67.4%

	Special Ed
	443
	246
	55.5%
	0.092%
	3480
	1737
	49.9%

	REAP

	4171
	3482
	83.5%
	0.087%
	10263
	11526
	88.8%

	Necessary Small Schools

	2645
	2202
	83.3%
	.006%
	3195
	2730
	85.4%

	All Schools
	479981
	405560
	84.5%
	
	662663
	566053
	85.4%

	School level is defined by ED in CSPR instructions. School

 Preliminary HQT compliance percentages for October 2005, by school level and type as of April 3, 2006, indicate that alternative education sites continue to be staffed by teachers who are not completely NCLB compliant; however, these programs represent a very small percentage of the total secondary education population in California. The data are somewhat misleading in that most of these programs report their alternative education classes as a self-contained classroom; therefore, they must report zero compliance until they are compliant in all subjects they teach. This means that a high school continuation teacher who teaches five NCLB core academic classes must be highly qualified (HQ) in all of them before the LEA may report that teachers are HQ compliant, even if they meet NCLB compliance in four of the five subjects. To remedy this reporting issue, in the October 2006 CBEDS-PAIF reporting system, the CDE will have alternative education programs (that are not part of a comprehensive school) identify each subject taught and not report the program as a self-contained class. This system will give the CDE a more accurate picture of alternative education compliance. This solution, however, cannot be offered to alternative education programs within a comprehensive school because of county-district-school (CDS) code issues. The CDE will work on repairing this issue for the October 2007 CBEDS-PAIF submission.

After meeting with numerous stakeholder groups and talking extensively to county office personnel, the CDE has determined that three significant issues have prevented these programs from being compliant. The first and foremost issue is that of teacher credentialing. Under California Education Code Section 44865:

…A valid teaching credential issued by the State Board of Education or the Commission for Teacher Preparation and Licensing, based on a bachelor's degree, student teaching, and special fitness to perform, shall be deemed qualifying for assignment as a teacher in the following assignments...

As a result, an LEA has the flexibility to assign a teacher to teach subjects within the scope of their credential authorization for which they may not have received sufficient content area training.

The second issue is the very nature of the programs, including all secondary special education teachers, and teachers who teach in home/hospital programs, necessary small high schools, continuation schools, alternative schools, opportunity schools, juvenile court school, county community schools, district community day schools, small rural school achievement program schools, and independent study programs. Typically, these teachers teach all subjects students in multiple grade levels and abilities; and the environment and student challenges make these alternate programs the most difficult to staff in the same manner as a regular secondary program.

The third issue is that many of these programs are in very isolated locations or are in secure facilities, making the required multiple observations by personnel with strong subject matter backgrounds, necessary for High Objective Uniform State Standard of Evaluation (HOUSSE) Part 2, very problematic.

To address these issues, and specifically the issue of subject matter acquisition and verification, the CDE has authorized the Ventura County Office of Education to create a rigorous content verification process for secondary teachers of multiple subjects, who teach programs such as those listed above. This process is in the final verification stages and will be posted on the CDE Web site when available.

	Table 2: Preliminary Elementary HQT Compliance Percentages for October 2005 by School Level and Type as of April 3, 2006

	School Type
	Elementary

Core
	Elementary

NCLB
	Percent

Compliant
	Percent of

All Elem.

	Alternative
	4747
	2746
	57.8%
	2.599%

	County Community
	649
	345
	53.2%
	0.355%

	Community Day
	494
	340
	68.8%
	0.270%

	Continuation
	2479
	2061
	83.1%
	1.357%

	Elementary
	156744
	142692
	91.0%
	85.802%

	High School
	1368
	1190
	87.0%
	0.749%

	Juvenile Hall
	1299
	1078
	83.0%
	0.711%

	K-12
	5120
	2976
	58.1%
	2.803%

	Middle
	6736
	5566
	82.6%
	3.687%

	Opportunity
	9
	8
	88.9%
	0.005%

	Special Ed
	3037
	1491
	49.1%
	1.662%

	REAP

	7355
	6781
	92.2%
	0.040%

	Necessary Small Schools

	550
	528
	96%
	0.003%

	All Schools
	182,682
	160,493
	87.9%
	

	School level is defined by ED in CSPR instructions. School type is defined by CDE on PUBLSCHL file

The elementary school data indicate that many of the same programs suffer from low percentages of HQ teachers, as do their secondary counterparts. However, most of these programs are in middle and Kindergarten through grade eight (K-8) schools, which means the same problem arises - that of single-subject teachers who teach multiple subjects.
 The CDE has addressed this issue by using California Code of Regulations, Title 5, Section 6100(c):

Elementary, Middle/High Designation:

· Elementary, Middle/High School: The local educational agency (LEA) shall determine, based on curriculum taught, by each grade or by each course, if appropriate, whether a course is elementary, or middle/high school.

This rule allows the teacher to use the California Subject Examination for Teaching (CSET) - Multiple Subject examination to verify subject matter competency, since the exam is aligned to grade one through grade eight standards.

Analysis of HQT Problem Areas:

	School Type
	Elementary

Core Classes
	Elementary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Elem.
	Secondary

Core Classes
	Secondary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Secondary

	Juvenile Hall
	1299
	1078
	83.0%
	0.711%
	1081
	734
	67.9%
	0.225%

Juvenile court and county court schools serve students who are under the protection or authority of the juvenile court system and are incarcerated in juvenile halls, homes, ranches, camps, day centers, or regional youth facilities. These programs meet the educational needs of such students, as well as students who have been expelled from their home district schools because of a status offense or other infraction or behavior governed by the Welfare and Institution Code or Education Code. County boards of education administer and operate the juvenile court Schools authorized by Education Code sections 48645 - 48645.6. These schools provide an alternative educational program for students who are under the protection or authority of the juvenile court system and are incarcerated. Students are also placed in juvenile court schools when they are referred by the juvenile court. A minimum-day program for juvenile court schools is 240 minutes (Education Code Section 48645.3). Funding is provided by the state General Fund and is included in the annual apportionment to county offices of education.

Juvenile hall programs have among the lowest percentages of HQT in the state. At the elementary level, 83 percent of the NCLB core academic classes were reported as taught by HQT. However, the CDE now anticipate this percentage to be much higher.

	School Type
	Elementary

Core Classes
	Elementary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Elem.
	Secondary

Core Classes
	Secondary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Secondary

	County Community
	649
	345
	53.2%
	0.355%
	2764
	2269
	82.1%
	0.576%

	Community Day
	494
	340
	68.8%
	0.270%
	2215
	1420
	64.1%
	0.461%

Community day schools are operated by school districts and county offices of education. Community day schools serve mandatory and other expelled students, students referred by a School Attendance Review Board, and other high-risk youths. The 360-minute minimum instructional day includes academic programs that provide challenging curriculum and individual attention to student learning modalities and abilities. Community day school programs also focus on the development of pro-social skills and student self-esteem and resiliency. Community day schools are intended to have low student-teacher ratios. Students benefit from learning support services that include school counselors and psychologists, academic and vocational counselors, and pupil-discipline personnel. Students also receive collaborative services from county offices of education, law enforcement, probation, and human services agency personnel who work with at-risk youths. Community day schools are supported by supplemental apportionment for community day school attendance in addition to base revenue funding.

	School Type
	Elementary

Core Classes
	Elementary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Elem.
	Secondary

Core Classes
	Secondary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Secondary

	Opportunity
	9
	8
	88.9%
	0.005%
	221
	147
	66.5%
	0.046%

Opportunity Education schools, classes, and programs are established to provide additional support for students who are habitually truant, irregular in attendance, insubordinate, disorderly while in attendance, or failing academically.

Districts or county offices of education may establish Opportunity Education programs for students in grades one through twelve and can receive incentive funding to provide Opportunity Education for students enrolled in grades seven through nine. Opportunity Education schools, classes, and programs provide a supportive environment with specialized curriculum, instruction, guidance and counseling, psychological services, and tutorial assistance to help students overcome barriers to learning. Opportunity Education should not be viewed as a holding place for resistant learners but as an intervention to ensure student success. It provides comprehensive academic programs that facilitate positive self-esteem, confidence, and personal growth with the goal of helping students return to traditional classes and programs for grades one through twelve.

	School Type
	Elementary

Core Classes
	Elementary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Elem.
	Secondary

Core Classes
	Secondary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Secondary

	Continuation
	2479
	2061
	83.1%
	1.357%
	14693
	10695
	72.8%
	3.061%

Continuation education is a high school diploma program designed to meet the needs of students sixteen through eighteen years of age who have not graduated from high school, are not exempt from compulsory school attendance, and are deemed at risk of not completing their education. Education Code (EC) sections that provide for continuation education include sections 44865, 46170, 48400 - 48438, and 51055.

Students enrolled in continuation education programs are often deficient in credits or in need of a flexible schedule due to employment, family obligations, or other critical needs. For apportionment purposes a minimum day of attendance in continuation education is 180 minutes. However, many continuation high schools offer academic programs that exceed the minimum daily attendance requirement.

In addition to providing state-mandated academic courses for high school graduation, continuation education emphasizes guidance, career orientation, and/or a work-study schedule. Supplemental programs and services may include independent study, regional occupational centers and programs, career counseling, job placement, and apprenticeships.

	School Type
	Elementary

Core Classes
	Elementary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Elem.
	Secondary

Core Classes
	Secondary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Secondary

	Special Ed
	3037
	1491
	49.1%
	1.662%
	443
	246
	55.5%
	0.092%

Secondary special education reports the lowest percentages of NCLB HQT compliance among special populations at 55.5 percent; however, this figure is very misleading. Most LEAs and county offices have reported that they “were waiting” to classify their secondary special education teachers as HQ pending reauthorization of the Individuals with Disabilities Education Act (IDEA). CDE staff met with all 58 county offices of education during the 2006 NCLB Summer Workshop Series to reiterate the importance of completing the NCLB verification process on all of their “new” and “not new” elementary special education teachers and teachers in alternative settings.

It was determined that county offices and LEAs would use the HOUSSE process to verify NCLB compliance for all “not new” secondary special education teachers and alternative education teachers but would wait to enroll their “new” secondary special education teachers and alternative education teachers in the Secondary Teachers of Multiple Subject Verification (STMSV) program upon its release in early 2007. The STMSV program ensures subject-matter acquisition that is aligned to the California content standards for students in grades seven through twelve while preparing their high school students to successfully pass the California High School Exit Examination.

	School Type
	Elementary

Core Classes
	Elementary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Elem.
	Secondary

Core Classes
	Secondary

NCLB Core Classes
	Percent

Compliant
	Percent of

All Secondary

	REAP
	7355
	6781

	92.2%

	0.040%
	4171

	3482

	83.5%

	0.087%

	Necessary Small Schools
	550
	528
	96%
	0.003%
	2645
	2202
	83.3%
	0.006%

Small Rural Schools Achievement Program (REAP) was designed to assist rural school districts in using federal resources more effectively to improve the quality of instruction and student academic achievement. (No Child Left Behind Act of 2001, Title VI, Part B)

To be eligible for the Small Rural Schools Achievement Grant (SRSA) and its associated Funding Flexibility Program, a district must:

1. have an ADA of less than 600, AND

2. must serve only schools that have a locale code of seven or eight, OR be located in an area defined as rural by a governmental agency of the state. (CDE's definition of rural is the district must have a total resident population of 2500 or less, or a population center of 1000 or less and is characterized by sparse, widespread population.)

In addition, California has established funding through the Necessary Small School program to support districts that operate very small schools that are located in rural areas of the state. The Education Code (EC) Section 42283 defines a necessary small school as an elementary school with an average daily attendance of less than 101, exclusive of pupils attending the seventh and eight grades of a junior high school, maintained by a school district which maintains two or more schools. EC Section 42285 defines a necessary small high school as a high school with an average daily attendance of less than 301, excluding continuation schools.

Preliminary HQT compliance percentages for October 2005, by school level and type as of April 3, 2006, indicate that REAP and small necessary elementary schools are very close to meeting the June 2007 goal of 100 percent NCLB HQT goal. In the schools that are Kindergarten through grade eight, Algebra remains a difficult area for HQ compliance; however many of these schools are now indicating they are working aggressively toward compliance in this area. The CDE is confident that the technical assistance that was provided during the summer of 2006 will bring this group into full compliance by June 2007.

Preliminary HQT compliance percentages for October 2005, by school level and type as of April 3, 2006, indicate that REAP and small necessary high schools continue to be staffed by teachers who are not completely NCLB compliant; however, the percentages are comparable to comprehensive high schools in California. Like all secondary alternative education sites necessary small high schools and REAP schools struggle with the same issues outlined on pages 12-15 in the September 29, 2006 State Plan and therefore the same interventions will be used.

 Solutions to HQT Problem Areas
To adequately determine how successful CDE’s interventions have been with the target population through the CMIS process and the state as a whole, the CDE will do a one-time HQT data collection in June 2007. Using the ConApp process, COEs and LEAs will be able to report not only those teachers who meet NCLB HQT requirements but also those actively working through the STMSV process. That data will allow the CDE to form an accurate picture of HQT compliance in the most-hard-to staff programs with the most difficult challenges for HQT compliance.

Does the analysis identify districts and schools around the state where significant numbers of teachers do not meet HQT standards? (Revised)

The analysis of the HQT/AYP data for all 1,053 districts and 58 county offices of education (COE) programs in the State of California identified 149 LEAs who had district wide AYP difficulties. Of these, 35 have HQT compliance of 95 percent or better, 100 have HQT compliance between 94 percent and 70 percent, and 14 have HQT compliance of less than 69 percent as reported on the ConApp in December 2005. Of those LEAs, 75 reported a poverty level of 65 percent or higher and 101 have Black and Hispanic populations of 60 percent or higher.

	All Schools and COE Programs with AYP Difficulties

	Schools with HQT of 100%
	Schools with HQT between 99% and 90%
	Schools with HQT between 89.9 % and 71%
	Schools Identified for Additional Monitoring by CMIS
	Schools Added to Current CMIS Program

	827
	966
	876
	246
	631

There are 3,640 schools and COE programs in the State of California that have identified AYP difficulties as of September 2006. Among these schools and those of county offices, 972 programs are currently assigned to the CMIS process as described in Requirement 2. This analysis has added another 246 LEAs and COEs to the CMIS process and another 631 schools to the program. There are 966 schools and COE programs that reported HQT compliance between 99.9 percent and 90 percent; these schools and programs will be monitored and assisted by the Program Improvement (PI) and School Assistance and Intervention Team (SAIT) programs as defined by California Education Code.

There are, however, 876 schools and COE programs that have been identified with AYP difficulties and have reported HQT compliance between 89.9 percent and 71 percent. These schools and COE programs will be given technical assistance, and their progress toward HQT compliance will be monitored in the following manner:

· For each of the 876 schools or programs, the LEA or COE will be notified of its HQT-AYP percentage, as of June 2006 (from December 2005), as reported on the ConApp 2005. If the school or program has made significant growth in the area of HQT (at least 95 percent), it will be able to submit new data to the CDE confirming the new percentage.

· Elementary: Teacher name, grade/subject taught, how they became HQT compliant, number of NCLB classes on campus, and the number taught by HQTs.

· Secondary: 2006-07 master schedule, number of NCLB classes on campus, and the number taught by HQTs.

· Each school or program that was identified as having failed to meet AYP in 2005-06 and has HQT compliance below 89.9 percent (after it submits new data) will do the following:

· Submit current HQT compliance numbers.

· Submit a School Site General Qualifications Worksheet (Attachment 3) for each non-HQ teacher on the site. The Worksheet must include the required detailed plan for compliance by June 2007.
· Due to the CDE no later than November 30, 2006.
· If the identified schools or programs have poverty/minority percentages greater than the district average and/or have an average of less experienced teachers than the district average, the LEA or COE is required to do the following:

· Develop an equitable distribution plan as part of its required PI efforts. The plan must detail specific steps adequate to ensure that the poor and minority students in the LEA will be taught at the same rates as other children by highly qualified and experienced teachers, as required by Section 1111 (b)(8)(C) of the Elementary and Secondary Education Act, as amended by NCLB by June 2008.

· Include specific funding sources for each activity, the responsible persons for activities, and a realistic timeline for completion of the plan. The plan must also detail how the LEA or COE will evaluate progress and the steps for modifications when evaluation determines the plan is not successful.

· Due to the CDE no later than January 8, 2007.

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

The preliminary analysis of the NCLB Core Subject Areas, as reported on the Fall 2005 CBEDS-PAIF, was conducted. From this analysis we know LEA CBEDS staff was still learning about how to complete these sections of the forms accurately in 2005 and therefore the official CSPR data for 2005 will be derived from the 2005-06 ConApp Part II collected in January 2006. However, the PAIF data is clearly similar to the ConApp data and is the only source of data that allows us to look at compliant classes by type or subject area of classes. Therefore, the PAIF data will be used to complete (as estimates) the sections of the CSPR that request information about noncompliant classes by type of class or subject area.
Table 1: California Summary of Professional Assignment Information Form (PAIF) Assignments by Core and HQT Status

	
	Total Core
	Compliant Classes
	Not Compliant
	Percent Compliant
	Percent Noncomp.

	
	
	Ed/Test
	HOUSSE
	Total
	
	
	

	Regular Elementary Self Contained
	137,700
	78,751
	48,225
	126,976
	10,724
	92.2%
	7.8%

	Special Education, Elementary
	12,784
	6,289
	3,309
	9,598

	3,186
	75.1%
	24.9%

	Other Self Contained Elementary
	2,197
	1,410
	525
	1,935
	262
	88.1%
	11.9%

	Special Education Secondary
	19,652
	8,252
	2,915
	11,167
	8,485
	56.8%
	43.2

	Subject Areas
	
	
	
	
	
	

	 English
	115,419
	82,851
	14,213
	97,064
	18,355
	84.12%
	15.8

	 Foreign Languages
	28,596
	22,612
	2,150
	24,762
	3,834
	86.6%
	13.4%

	 Arts (All)
	32,954
	23,650
	3,158
	26,808
	6,146
	81.3%
	18.7%

	 Mathematics
	98,253
	65,007
	15,547
	80,554
	17,699
	82.0%
	18.0%

	 Science
	78,358
	54,888
	10,529
	65,417
	12,941
	83.5%
	16.5%

	 Social Science
	82,686
	60,698
	10,523
	71,221
	11,465
	86.1%
	13.9%

	 Career Tech
	2,961
	1,960
	282
	2,242
	719
	75.7%
	24.3%

	Other Self Contained Secondary
	7,014
	3,935
	1,116
	5,051

	1963
	72.0%
	28.0%

	Total
	618,574
	410,303
	112,492
	522,795
	95,779
	84.5%
	15.5%

Of particular interest is Table 2 that examines the noncompliant core classes as of October 2005. As expected, the types of core classes that are overrepresented among noncompliant classes in descending order of significance are Special Education Secondary, Mathematics, Special Education Elementary, Other Secondary Self-contained, Arts, and Science.

Table 2: California Summary of Noncompliant Core Assignments by Type

	
	Total Core

Classes
	Percent of Core Classes
	Noncompliant

Classes
	Percent of Noncompliant Classes
	Difference in Representation

	Regular Elementary Self Contained
	137,700
	22.2%
	10,724
	11.2%
	+11.2

	Special Education, Elementary
	12,784
	2.1%
	3,186
	3.3%
	-1.3

	Other Self Contained Elementary
	2,197
	0.4%
	262
	0.3%
	+0.1

	Special Education Secondary
	19,652
	3.2%
	8,485
	8.8%
	-5.6

	Subject Areas
	
	
	
	

	 English
	115,419
	18.6%
	18,355
	19.2%
	-0.7

	 Foreign Languages
	28,596
	4.6%
	3,834
	4.0%
	+0.6

	 Arts (All)
	32,954
	5.3%
	6,146
	6.4%
	-1.0

	 Mathematics
	98,253
	15.9%
	17,699
	18.5%
	-2.5

	 Science
	78,358
	12.7%
	12,941
	13.6%
	-0.9

	 Social Science
	82,686
	13.4%
	11,465
	12.0%
	+1.4

	 Career Tech
	2,961
	0.5%
	719
	0.7%
	-0.2

	Other Self Contained Secondary
	7,014
	1.1%
	1,963
	2.1%
	-1.0

	Total
	618,574
	
	95,779
	
	

	Requirement 2: The revised plan must provide information on HQT status in each LEA and the steps the state educational agency (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.

In order to comply with federal mandates for oversight of the NCLB, the CDE began full implementation of California’s LEA monitoring process for HQT, the Compliance Monitoring, Intervention, and Sanctions (CMIS) program, in June 2006. Specifically, a federal review of the CDE’s administration of NCLB resulted in a “finding” that the CDE was not monitoring the accuracy of LEA implementation of NCLB teacher quality compliance. Subsequently, CDE staff developed a protocol for such monitoring. In January 2006 the CMIS protocol was approved by the State Board of Education (SBE) and thereafter forwarded to the U.S. Department of Education (ED), from whom CDE staff received positive feedback. Full details of the program are included in Attachment 14.

does the plan identify leas that have not met annual measurable objectives for hqt? (Revised)

The CMIS program staff has carefully analyzed available HQT percentages, AYP identification, poverty/minority data, and average years of experience for each school and educational program in California to develop a picture of each district and school within the state (Attachment 2). Schools were placed in the CMIS program by using two sets of criteria: (Attachment 6)

1. Failed to meet AMO-HQT for two consecutive years

2. Met their AMO-HQT for at least one year, but reported HQT percentages of less than 70 percent on the ConApp, Part II, in December 2005

To ensure that these schools have complied with NCLB HQT requirements by June 2007, the CDE will use the CMIS program to closely monitor 1,783 schools, representing 372 school districts, located in 56 of the 58 California counties (Attachment 1).

does the plan include specific steps that will be taken by leas that have not met annual measurable objectives? (Revised)
To ensure that all schools have complied with NCLB HQT requirements by June 2007, the CDE will use the CMIS program to closely monitor the 1,783 schools, representing 372 districts, which have been placed in the CMIS process. Because of the large number of schools involved, the schools noted above will be divided into four subgroups as follows:

Category A: Schools with an HQT percentage of 84 percent or better (401 schools)
Category B: Schools with an HQT percentage between 70 percent and 85 percent (287 schools)
Category C: Schools with an HQT percentage below 69 percent (661 schools)
Category C2:.Schools that may have met their AMO-HQT for at least a year but reported HQT percentages of less than 70 percent on December 2005 (428 schools)
All LEAs in the CMIS program were notified in July 2006 that they had failed to achieve acceptable HQT compliance and would be participating in the CMIS program during the 2006-07 school year. To accommodate the large numbers of personnel required to attend CMIS training, CDE staff used the county region system and contracted with all 11 regions to set up a series of CMIS trainings during the months of August and September 2006. Due to large numbers of non-HQT schools, some regions were separated. The LEA superintendent (or designee), human resource director, and staff most responsible for HQT (such as the credential analyst or personnel analyst) were required to attend the training along with each site administrator in the CMIS program. LEAs that failed to attend their scheduled training will be required to attend the “make-up” training on October 16, 2006, in Sacramento. Failure to attend, or failure to comply with required activities, will place the LEA in the “not demonstrating good faith effort” category and will result in state sanctions (see Requirement 4 for details).

For Category A schools, those reporting 85 percent compliance and higher, the LEA will be required to submit a list of non-HQTs and a realistic plan for ensuring that the teacher will be highly qualified no later than June 2007. The plan must include how the district has used and will use Title II, Part A, and Title I, Part A, funds and five to ten percent professional development for high quality, to assist teachers in becoming HQ. A CDE consultant will be assigned to monitor the LEA’s implementation of its submitted plan by e-mail and desk monitoring. In reviewing the data for the schools in this category of the monitoring process, CDE staff is confident that these schools will make the HQT goal for June 2007. However, should concerns arise during the 2006-07 school year, a CDE consultant will meet with LEA administrators to revise the plan or assist in implementation of the plan (Attachment 4).

· LEA must create a plan that includes the following (due to CDE no later than November 1, 2006):

· School District Monitoring Protocol) (Attachment 7)

· Address any concerns related to the equitable distribution of HQ and experienced teachers.

The plan must detail specific steps adequate to ensure that poor and minority students in the LEA will be taught at the same rates as other children by highly qualified and experienced teachers, as required by Section 1111 (b)(8)(C) of the Elementary and Secondary Education Act, as amended by NCLB, by June 2008. LEAs may use self-study and guidelines for the Equitable Distribution of Experienced and Highly Qualified Teachers Plan.

· Each site must complete (due to CDE no later than November 1, 2006):

· School Site General Qualifications Worksheet with a plan for each non-compliant teacher to be HQ by June 2007 (Attachment 3)
· Accurate count of HQT compliance for 2006-07

For Category B schools, those reporting HQT percentages between 84 percent and 70 percent, the LEA will be required to submit a list of non-HQTs and a plan for ensuring that every teacher will be highly qualified no later than June 2007. The plan must include how the LEA has used and will use Title II, Part A and Title I, Part A funds, and five to ten percent professional development funds, to assist teachers in becoming HQ. Additionally, the LEA will complete a self-study to determine issues that have prevented it from achieving the HQT goal and equitable distribution of experienced teachers. The LEA will use the self-study to develop an equity plan that specifically addresses the issues that have prevented each targeted school within the LEA from meeting NCLB teacher requirement goals. LEAs must develop solutions to these issues by providing teacher and/or site support. The solutions should ensure long-term compliance with HQT goals. A CDE Education Programs Consultant will be assigned to monitor the LEA’s implementation of its plan by phone contact and e-mail. In reviewing the data for the schools in this category of the desk monitoring process, CDE staff is confident that these schools will make the HQT goal for June 2007 with selected technical assistance from the CDE. Should concerns arise; the CDE Education Programs Consultant will meet with LEA administrators to revise the plan.

· LEA must complete (due to CDE no later than November 1, 2006):

· School District Monitoring Protocol (Attachment 7)

· LEA and site must complete (due to CDE January 8, 2007):

· Self-study (Attachments 5 and 15) with Equitable Distribution of Experienced and HQTs Plan
The plan must detail specific steps adequate to ensure that the poor and minority students in the LEA will be taught at the same rates as other children by highly qualified and experienced teachers, as required by Section 1111 (b)(8)(C) of the Elementary and Secondary Education Act, as amended by NCLB, by June 2007.
· Site must complete (due to CDE no later than November 1, 2006):

· School Site General Qualifications Worksheet with a plan for each non-compliant teacher to meet NCLB requirements by June 2007 (Attachment 3)
· Accurate count of HQT compliance for 2006-07

For schools in Categories C and C2, those reporting HQT percentages of less than 69 percent (Category C) or schools that may have met their AMO-HQT for at least a year but reported HQT percentages of less than 70 percent in December 2005 (Category C2), CMIS staff will conduct site monitoring and technical assistance visits to review required documents and assist the LEAs in analyzing their self-studies and creating a plan that specifically addresses the issues that have prevented the specific school sites from meeting the HQT compliance goals. The site plan will include specific strategies for assisting all non-HQTs in becoming highly qualified by June 2007. To ensure long-term compliance, the site plan will include an analysis of how the school will recruit the necessary new, qualified teachers to fill gaps in current staffing by core content areas. The LEA plan will include these steps:

· LEA must complete (due to CDE no later than November 1, 2006):

· School District Monitoring Protocol (Attachment 7)

· LEA and site must complete (due to CDE November 1, 2006):

· LEA self-study (Attachment 15)

· Site self-study (Attachment 8)

· Site must complete (due November 1, 2006):

· School Site General Qualifications Worksheet with a plan for each non-compliant teacher to meet NCLB requirements by June 2007 (Attachment 3)
· Accurate count of HQT compliance for 2006-07

When the CMIS staff conducts their site visit, they will review the submitted plan for all noncompliant teachers to meet NCLB requirements by June 2007, especially Title I and Title II, Part A, class size reduction teachers and those teaching in high-poverty, high-minority schools. Together, the LEA and CMIS staff will create the Equitable Distribution of Experienced and Highly Qualified Teachers Plan. The plan will detail specific steps adequate to ensure that poor and minority students in the LEA will be taught at the same rates as other children by highly qualified and experienced teachers, as required by Section 1111 (b)(8)(C) of the Elementary and Secondary Education Act, as amended by NCLB, by June 2008.
· Self-Study (Attachments 8 and 15)

· Determine areas of concern about recruiting practices, policies, and procedures; retaining practices, policies, and procedures; and other LEA/site level practices, policies, and procedures related to equitable distribution of experienced and highly qualified teachers.

· Equitable Distribution of Experienced and Highly Qualified Teachers Plan

· The plan must address each area of the self-study where weaknesses were found to exist, noting specific actions, responsible parties, and timelines for implementation.

· The plan must demonstrate that no school with low AYP, high-poverty, high-minority students will have inexperienced and non-HQ teachers in greater percentages than schools with the highest percentage of experienced and HQ teachers.

· If school A (low-poverty, low-minority) has 97 percent HQTs and averages 10 years of experience for teachers, then school B (high-poverty, high-minority, low AYP) must attain similar compliance or equalization of numbers through the LEA plan.

· LEAs must identify how appropriate funds will be redirected to support the plan.

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? (Revised)

To ensure that all schools have complied with NCLB requirements by June 2007, the CMIS staff will notify, in writing, each LEA currently not in the CMIS program that they are required to submit to the CDE a list of noncompliant teachers and note how the LEA will ensure they will be HQT by June 2007. The noncompliant list will be due to the CDE by November 30, 2006.

· Data will be compiled and analyzed, and additions to the CMIS program, including notification to LEAs, will be done by the end of November 2006.
· Data will be submitted to ED by December 1, 2006.
	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.

does the plan include a description of the technical assistance the sea will provide to assist leas in successfully carrying out their hqt plans? (Revised)

The California County Superintendents Educational Services Association (CCSESA) has divided the state’s 58 county regions into 11 service regions. Each region consists of multiple counties except for Region 11, which consists of only Los Angeles County. California has approximately 1,053 school LEAs with 9,372 public schools serving 6,322,189 students in Kindergarten through grade twelve (K-12). California public schools employ approximately 306,548 teachers. Because of the vast geographic size of the state and the sheer number of LEAs, the CDE will use the established regional system to facilitate much of its technical assistance efforts.

For the first time the CDE will have one program, Title II, Part A, coordinate and monitor the progress of the programs and services the CDE offers to LEAs that are struggling to make their high quality teacher requirements and equitable distribution of experienced teacher (HQT-EDET) goals. Targeted programs (see below) will be aligned to specific schools in struggling LEAs and COEs to ensure that schools have the resources and technical assistance needed to make long-term changes in hiring and retention practices that will lead to the equitable distribution of HQ and experienced teachers.

The Title II, Part A, state coordinator will coordinate and provide, in collaboration with CDE staff, ongoing technical assistance to LEAs and COEs as follows:

Program Monitoring

· Review annually the School Site General Qualifications Worksheet (Attachment 3) submitted by each school that does not have 100 percent HQTs by October 15 of each school year.

· Provide notice of placement in the CMIS program any LEA that fails to maintain at least a 95 percent HQT status at all sites and in all programs in the LEA by October 31 of each year.

· Provide LEAs and the public with online current information concerning the HQ status of teachers and HQT information for each school through the DataQuest system (as it becomes available through CALTIDES) and the CCTC Web site.

Program Implementation

· Conduct on-site technical assistance visits when requested by the LEA or county office of education.
· Conduct on-site technical assistance visits when indicated by guidelines set forth in Requirement 1.

· Collaborate with the CBEDS-PAIF office to review and to ensure accurate and complete CBEDS-PAIF data at the LEA and school levels.

Program Training

· Conduct annual regional NCLB HQT workshops and Web casts for county office and LEA Title II coordinators and human resources staff.

· Conduct annual NCLB workshops for county office human resource departments to provide yearly data on all LEAs who fail to meet or maintain acceptable HQT-EDET compliance and updates and retraining on NCLB requirements.

· Present relevant NCLB HQT workshops at stakeholder association statewide conferences such as ACSA, Title I directors, Co-Op Conference, charter schools, California Association of Administrators of State and Federal Education Programs (CAASFEP), independent study.

· Conduct annual NCLB HQT workshops for California School Board Association (CSBA), ACSA, California Continuation Education Association (CCEA), California Teachers Association (CTA), CCSESA, and others as identified.

· A video taped CMIS technical assistance workshop is available on the Internet. The workshop is indexed for easy access and the PowerPoint presented during the workshop is also available on this site. The website is currently pending.

Program Accessibility

· Respond in a timely manner to inquiries from teachers and LEAs.
· Respond to LEAs, county offices and teachers by telephone, Web casts, and e-mail with information specific to their needs for becoming HQ.

· Provide references and resources for exam information and preparation.

· Distribute HQT guidance from ED to LEA Title II coordinators and personnel administrators.
· When necessary revise teacher resource guides and NCLB HQ Frequently Asked Questions (FAQ) to comply with ED guidance.
does the plan indicate that the staffing and professional development needs of schools that are not making ayp will be given high priority? (Revised)

The CDE believes that the teacher is at the heart of student academic success. A teacher who is appropriately credentialed, has a deep understanding of the content he or she teaches and has been trained in a variety of instructional strategies is in the best position to aid California students in reaching academic proficiency. The CDE is committed to ensuring that highly qualified, experienced, and effective teachers teach all students, regardless of ethnicity or socioeconomic status.

The Professional Development and Curriculum Support Division when making program decisions will utilize the analysis of schools that failed to meet AYP. Programs currently in place (see “Improving the Quality of Teachers in Hard-to-Staff Schools” below) will be targeted to the schools identified to be in the greatest need.

In NCLB, School Improvement is a formal designation for federal Title I-funded schools that do not make Adequate Yearly Progress for two consecutive years. Once identified as PI under NCLB, because of the nature of the mandated escalating accountability requirements, schools often advance further into future years of designated PI status. The Accountability Guide is available at http://www.cde.ca.gov/ta/ac/ay/documents/infoguide05.pdf.

Under NCLB, the state educational agency (SEA) must identify for PI those LEAs that failed to make AYP for two consecutive years. The SEA is required to take corrective action for any LEA that fails to make AYP for two consecutive years. School that fail to make AYP for two consecutive years are also identified for PI. The SEA works in conjunction with LEAs to identify for corrective action and restructuring any school that has been in PI for two years or more and has not made AYP on the same indicator (English/language arts, mathematics, graduation rate, or participation rate). An LEA or school is eligible to exit PI status after it makes AYP for two consecutive years.

In its efforts to assist schools and LEAs to exit PI status, the CDE has developed Essential Program Components (EPCs), which are considered to be key components of an effective academic program. The EPCs include requirements for teacher quality. Additionally, the EPCs require the site and LEA to evaluate the professional development program and use the surveys to gauge the sustained effect of professional development. The EPCs support academic student achievement in reading/language arts and mathematics. The SEA has also developed and made available various tools to assist LEAs and schools with the school improvement process. These tools include the Academic Program Survey (APS) instrument that is used to evaluate a school’s implementation of EPCs; the District Assistance Survey (DAS), which can be used to examine an LEA’s processes and protocols to determine possible gaps in support for schools; the English Learner Subgroup Self Assessment (ELSSA), designed to serve as a technical assistance tool for LEAs in analyzing and addressing program services to the English Le3arner (EL) subgroup; and the Least Restrictive Environment (LRE) survey which can be used to analyze LEA and school special education programs. These instruments can be found in the Virtual Library located on the CDE Web site at http://www.cde.ca.gov/ta/lp/vl.

School Assistance and Intervention Teams (SAIT) provide intensive support and monitoring to assist state-monitored schools in improving student learning. Schools participating in the Immediate Intervention/Underperforming Schools Program (II/USP) or High Priority Grant Program (HPSGP) must meet their program’s definition of significant growth, based on the results of School wide Academic Performance Index (API), or the school is deemed state-monitored. Each school participating either the II/USP or HPSGP must meet its program’s definition of significant growth each year until the school exits the program, with the approval of the State Board of Education, to impose various sanctions on state-monitored schools. One option is to require the LEA to enter into a contract with a SAIT.

If after five years of escalating monitoring and interventions, the LEA fails to exit PI it is deemed state-monitored and receives assistance from a School Assistance and Intervention Team (SAIT). SAIT will assist the LEA in identifying critical areas to improve student achievement. SAIT corrective actions funding is also provided for up to three years to implement the corrective actions in those areas identified by the SAIT.

does the plan include a description of programs and services the sea will provide to assist teachers and leas in successfully meeting hqt goals? (Revised)

In addition to the program services detailed above, the CDE ensures that LEAs will meet their HQT-EDET goals by administering, overseeing, and supporting a variety of programs and services that focus on four areas: connecting teaching professionals to higher education, increasing the number of highly qualified teachers in California; improving the quality of teachers in hard-to-staff schools; and recruiting and retaining highly qualified teachers in hard-to-staff schools. Each of these areas will be monitored by the CDE in part by collecting data on the programs used and their success within each LEA. (Attachments 9b, 11b, 12b, and 13b)

Connections to Higher Education (Attachments 9a and 9b)

· California State University Chico

The Department of Professional Studies in Education at California State University, Chico provides a long-term response to the challenges of improving the preparation of personnel to serve school-aged children with mild to moderate disabilities and of meeting the staffing needs in a large region experiencing shortages of these personnel.

The need for special programs addressing teacher recruitment and retention in the area of Special Education is evidenced by the fact that 50.9% of Elementary Special Education classes and 44.5% of Secondary Special Education classes are taught by non Highly Qualified Teachers.

· California Subject Matter Projects

The California Subject Matter Projects (CSMP), are administered by the University of California Office of the President (UCOP). CSMP assists new, under-prepared and veteran teachers to develop and master core academic content and research proven instructional methods. This program targets the teachers in the 14.3% of classes that are not being taught by HQ teachers.

· University of California at Irvine, Extension Program

In an effort to produce more and better qualified science and math teachers nationwide, the University of California (UC) Irvine Extension is planning a series of online courses to help K-12 teachers pass the California Subject Examination for Teachers (CSET), as well as prepare teachers from California and across the U.S. meet the subject matter competency requirements of the No Child Left Behind (NCLB) Act.

The need for teacher recruitment and retention in the areas of math and science is evidenced by the fact that 16.5% of Science and classes and 18% of Mathematics classes are taught by non Highly Qualified Teachers.

Increasing the Numbers of Highly Qualified Teachers in California (Attachments 12a and 12b)
· California Teacher Internship Programs

Senate Bill 1209 allows increased funding for enhanced internship programs. Below are some of the requirements that Local Educational Agencies must provide in order to receive funding:

1. Provide teacher interns with the greater of 120 hours of intensive pre-service training focused on the teaching of English learners or 40 hours of pre-service training in addition to all other required training.

2. Provide all teacher interns with 40 hours of classroom observation, supervision, assistance, and assessment by one or more experienced teacher who possess valid certification to teach at the same grade level and the same subject matter and who are assigned to teach at the same school as the intern who is being assisted.

3. Maintain a ratio of no fewer than one experienced teacher to five teacher interns at the same school.

4. The intern program must show that no high priority school has a higher percentage of teacher interns than the district wide average of teacher interns at a school in that year.

5. Increased funding up to a total of ($3,500) per intern, per year may be awarded by the commission.

6. Participants who have received a preliminary credential and are generating funding for an induction program are eligible to generate enhanced funding.

7. The CCTC must report to the Legislature the number of school districts and county offices of education receiving increased funding and the number of interns for whom increased funding is claimed.

Additionally, alternative teacher credentialing internship programs provide opportunities for teacher candidates to become highly qualified through a state-approved alternative teacher credential program while working as classroom teachers. These programs enhance the ability of LEAs to provide HQTs in many more classrooms throughout the state.

All alternative teacher credential programs are aligned to the state’s teacher preparation standards and to state-adopted K-12 academic content standards. Alternative credential programs meet the same standards as traditional credential programs and are accredited by the CCTC. As with traditional credential programs, all alternative program candidates complete a two-year induction program of support and formative assessment during the first two years of their teaching career to obtain professional clear credentials.

· California Assumption Program of Loans for Education (APLE)
The APLE is a competitive teacher incentive program designed to encourage outstanding students, district interns, and out-of-state teachers to become California teachers in subject areas in which a critical teacher shortage has been identified or in designated schools meeting specific criteria established by the State Superintendent of Public Instruction (SSPI).

APLE applicants must agree to teach in one of the following teacher shortage areas:

· Mathematics (Grades 7—12)

· Science (Life/Physical)(Grades 7—12)

· Foreign Language

· Special Education

· English(Grades 7—12)

· Low-Income Area School

· School Serving Rural Area

· State Special School

· School with a High Percentage of Emergency Permit Teachers

· Low-Performing School

Teacher candidates must be pursuing a multiple-subject or single-subject credential and agree to teach:

· At a school ranked in the bottom 50th percentile of the Academic Performance Index (API) grades K—12; or

· At a school with a high percentage of emergency permit teachers in grades K—12; or

· At a designated low-income school in grades K—12; or

· At a school serving rural areas in grades K—12.

APLE participants who agree to, and provide, the designated teaching service in the area of math, science, or special education are eligible to receive an additional $1,000 per year in loan assumption benefits. Participants meeting this requirement who provide teaching service in a California public school that is ranked in the lowest 20th percentile of the API are eligible to receive an additional $1,000 per year, making the total amount of loan assumption $19,000.

The CCTC may assume up to $19,000 in outstanding educational loan balances in return for four consecutive years of teaching service. Teachers are eligible for:

* Up to $2,000 after completion of the first full school year of eligible full-time teaching

* Up to $3,000 after completion of the second full year of eligible full-time teaching

* Up to $3,000 after completion of the third full school year of eligible full-time teaching

* Up to $3,000 after completion of the fourth full school year of eligible full-time teaching

(For a list of eligible schools see the Teacher Cancellation Low Income Directory at https://www.tcli.ed.gov/CBSWebApp/tcli/TCLIPubSchoolSearch.jsp)

The new APLE provides additional incentives for the distribution of well-prepared, highly qualified teachers with subject-matter expertise in science, mathematics, and special education to work at hard-to-staff schools throughout the state.
· Direct Loan Program

To qualify, a participant must have been employed as a full-time teacher for five consecutive, complete academic years in an elementary or secondary school that has been designated as a "low-income" school by the ED.

Additionally:

· At least one of the five qualifying years of teaching must have occurred after the 1997-98 academic year.

· The loan must have been made before the end of the fifth year of qualifying teaching.

· The elementary or secondary school must be public or private nonprofit.

· A defaulted loan cannot be cancelled for teacher service unless you have made satisfactory repayment arrangements with the holder of the loan.

Each year, the ED publishes an online list of low-income elementary and secondary qualifying schools.

If a participants’ five consecutive, complete years of qualifying teaching service began before October 30, 2004:

· A participant may receive up to $5,000 in loan forgiveness if, as certified by the chief administrative officer of the school where you were employed, you were:

· A full-time elementary school teacher who demonstrated knowledge and teaching skills in reading, writing, mathematics, and other areas of the elementary school curriculum; or

· A full-time secondary school teacher who taught in a subject area that was relevant to your academic major.

· A participant may receive up to $17,500 in loan forgiveness if, as certified by the chief administrative officer of the school where you were employed, you were:

· A highly qualified full-time mathematics or science teacher in an eligible secondary school (for the definition of a highly qualified teacher, see the Web site); or

· A highly qualified special education teacher whose primary responsibility was to provide special education to children with disabilities and you were teaching children with disabilities that corresponded to your area of special education training and you have demonstrated knowledge and teaching skills in the content areas of the curriculum that you were teaching.

For more information and a list of eligible schools, go to http://studentaid.ed.gov/PORTALSWebApp/students/english/cancelstaff.jsp?tab=repaying
· Cancellation of Perkins Loans for Teachers

Teachers may qualify for cancellation (discharge) of up to 100 percent of a Federal Perkins Loan if they have served full time in a public or nonprofit elementary or secondary school system as a:

· Teacher in a school serving students from low-income families; or

· Special-education teacher, including teachers of infants, toddlers, children, or youth with disabilities; or

· Teacher in the fields of mathematics, science, foreign languages, or bilingual education, or in any other field of expertise determined by a state education agency to have a shortage of qualified teachers in that state.

· Federal SMART Grant Program

The Federal Budget Reconciliation Act recently enacted by Congress establishes a new National Science and Mathematics Access to Retain Talent (SMART) Grant program. The Act creates a new award in the amount of $4,000 for Pell Grant recipients in their junior or senior years who maintain a 3.0 GPA and who major in science, math, engineering, or a foreign language critical to national security. While not directed at teachers, the grants would be available to eligible Pell Grant recipients who participate in the UC/CSU SMI program.

· International Teachers

International certificates are issued to applicants who are from a country other than the United States, who have completed at least a bachelor’s degree with a major in the field of teaching, who have met all cultural/educational visa requirements. The certificate can be renewed for up to two additional years at the request of the school district if the teacher has met all certification examination requirements during the first year. The Commission on Teacher Credentialing works closely with responsible officers and foreign country representatives to provide appropriate certification and employment to international teachers. These teachers often meet critical needs in hard-to-staff geographical and subject areas, especially special education, secondary math and sciences, and foreign languages.

· Troops to Teachers (TTT)

The purpose of TTT is to assist eligible military personnel in transition to a new career as public school teachers in targeted schools. A network of state TTT offices has been established to provide participants with counseling and assistance regarding certification requirements, routes to state certification, and employment leads. In addition, the program helps these individuals find employment in high-need local educational agencies (LEAs) or charter schools. A "high need LEA" is defined as an LEA that has a poverty rate of at least 20 percent or at least 10,000 poor children and has a high percentage of teachers teaching out-of-field or with emergency credentials.

Under this program the Secretary of Education transfers funds to the Department of Defense for the Defense Activity for Non-Traditional Education Support (DANTES) to provide assistance, including stipends of up to $5,000, to eligible members of the armed forces so that they can obtain certification or licensing as elementary school teachers, secondary school teachers, or vocational/technical teachers and become highly qualified teachers by demonstrating competency in each of the subjects they teach. In lieu of the $5,000 stipends, DANTES may pay $10,000 bonuses to participants who agree to teach in high-poverty schools. A "high-poverty school" is defined as a school where at least 50 percent of the students are from low-income families or the school has a large percentage of students who qualify for assistance under the Individuals with Disabilities Education Act. http://www.ed.gov/programs/troops/index.html
· Secondary Teachers of Multiple Subjects Verification Process

One of the key performance goals of NCLB is that all students will be taught by highly qualified teachers. All elementary, middle, and high school teachers assigned to teach core academic subjects were to meet NCLB HQT requirements by June 2006. In general, California has made good progress in meeting that goal. However, secondary special education and secondary alternative education teachers face unique challenges, and California LEAs have struggled to meet their goals with this population. The California Verification Process for Secondary Teachers of Multiple Subjects is designed for teachers who are authorized under California Education Code Section 44865 and for secondary special education teachers; it was developed to provide an opportunity for teachers in special programs to demonstrate that they are highly qualified.

On July 7, 2006, California’s State Plan of Activities to Meet NCLB Teacher Quality Requirements was submitted to ED. California made a commitment to the development of a “new verification process for secondary teachers of multiple subjects” as a means to provide an opportunity for teachers in special programs to become highly qualified. The California 2006 Budget Act (Chapter 47, Statutes of 2006), line item #6110-001-0890, Schedule (1) Provision 40, provides funding authority for improving special education teacher quality. With this funding and authority from the Legislature and the Governor, the CDE awarded Ventura County Office of Education (VCOE) a grant to design and implement this verification process.

The specifications for the professional development component cover content aligned to the CCTC Subject Matter Requirements (SMRs) and thus the content of the California Subject Examination for Teachers (CSET) Single Subject Examinations, the California core academic standards, the California High School Exit Examination, and the California Standards Tests. The format is similar to that used for the CSET preparation program. The professional development incorporates theory and practice, is organized in two levels, and meets the NCLB criteria for high-quality professional development. The duration of the modules is designed to meet the need for sufficient intensity of the training. Detailed descriptions of the professional development criteria are included in the NCLB Verification for Secondary Teachers of Multiple Subjects and will be available upon final verification by the SBE.

· Alternative Certification Program

Senate Bill 1209 authorizes the Commission on Teacher Credentialing to award an additional $1,000 per teacher (above the $2,500 per teacher currently) for the alternative certification program to any school district or county office of education that agrees to specified requirements to address the distribution of teacher interns, including providing more pre-service training for teachers of English learners, providing opportunities for classroom supervision/observation, and maintaining small ratio of experienced teachers to teacher interns at a school site. This bill also requires a LEA to demonstrate that a low-performing school does not have a higher percentage of teacher interns than the district wide average of teacher interns in a school in that year in order to receive the higher funding level in the second year ($6.8 million).

Testing: Credential candidates can substitute a passing score, as established by the SSPI, on the Graduate Record Examination General Test (GRE), the SAT, and the ACT Plus Writing Test to satisfy basic skills required in lieu of the California Basic Educational Skills Test (CBEST). This provision will remove the need to take one of the many exams teachers are required to take and speed up the process of entering a credential program after the completion of the bachelor’s degree.

· Teacher Credentialing Block Grant (AB 825)

School districts, county offices of education, and consortia of districts and county offices that offer approved Beginning Teacher Support and Assessment programs are eligible for Teacher Credentialing Block Grant funds. The purpose of this program is to provide induction services for first-year and second-year teachers and aid them in moving from their preliminary credential to their clear credential.
Improving the Quality of Teachers in Hard-to-Staff Schools (Attachments 11a and 11b)

· One Thousand Teachers, One Million Minds Initiative - University of California

In May 2004 a compact was developed and signed between the higher education community and the California Governor focused on improving both the supply and quality of science and mathematics teachers in California. The goal of the program is to certify 1,000 mathematics and science teachers per year upon full implementation of the program. The program will provide all undergraduates the opportunity to complete a major in the field of science or mathematics while completing the course work that will prepare them to be highly qualified science or mathematics secondary teachers in four academic years. This program has been in existence for two years at the University of California. The Mathematics and Science Leadership Office at the CDE continues to build on the collaboration and provides advices on this project.

· Quality Education Investment Act of 2006
This bill authorizes school districts and other local educational agencies to apply to the SSPI for funding. The money should be allocated to elementary, secondary, and charter schools that are ranked in either decile one and two on the 2005 API for use in performing varied specified measures to improve academic instruction and pupil academic achievement.

· California Mathematics and Science Partnership Program
Through the use of NCLB, Title II, Part B, funds, the CDE has established the California Mathematics and Science Partnership Grant Program (CaMSP). This professional development program is focused on increasing the academic achievement of students in mathematics (grades five through Algebra I) and science (grades four through eight) by enhancing the content knowledge and teaching skills of classroom teachers. The CaMSP program engages LEAs to partner with local institutions of higher learning (IHE) to provide cohorts of long-term teachers, and sustained professional learning activities to develop strong mathematics and science content knowledge and related pedagogical strategies. Program activities ensure that educators develop the necessary knowledge and skills to effectively teach challenging courses using instructional materials adopted by the State Board of Education (SBE). Professional learning opportunities must adhere to the following requirements:

· Improve teachers’ subject-matter knowledge.

· Relate directly to the curriculum and academic areas in which the teacher provides instruction.

· Enhance the ability of the teacher to understand and use the challenging California academic content standards for mathematics and science.

· Provide instruction and practice in the effective use of content-specific pedagogical strategies.

· Provide instruction in the use of data and assessments to inform classroom practice.

Additionally, the CaMSP program partnerships are between a high-need LEA and an engineering, mathematics, or science department of an institution of higher education. The term “high-need LEA” refers to an LEA that serves a student population of which at least 40 percent qualify for the National School Lunch Program. Therefore, funding is directed throughout the state to high-need educational agencies that historically employ new and under prepared teachers. The CaMSP program indirectly addresses the equitable distribution of highly qualified teachers in California by providing an opportunity to teachers in those schools to improve their content knowledge and instructional strategies.

· Mathematics and Reading Professional Development Program (Assembly Bill 466, reauthorized under Senate Bill 472)

Assembly Bill (AB) 466 (Chapter 737, Statutes of 2001) established state funding for the Mathematics and Reading Professional Development Program. This reimbursement program provides funding for 120 hours of professional development in mathematics and reading/language arts to K-12 classroom teachers. SB 472 also provides incentive funding to LEAs for the purpose of providing teachers of English language learner pupils in Kindergarten and grades one through twelve. The program authorizes 40 hours of institute training and 80 hours of follow-up practicum. Local educational agencies must provide assurances that the initial 40 hours of professional development will be contracted with a state board approved provider. The training will be based on the statewide academic content standards, curriculum frameworks, and instructional strategies designed to help all pupils, including English language learners and pupils with exceptional needs, gain mastery of the California academic content standards. The regulations also authorize 20 hours of initial training and 20 hours of follow-up practicum for instructional aides or paraprofessionals.

AB 466, under Article 3 for LEAs, provides approved professional development delivered by SBE-approved training providers on state or local board-approved instructional materials that are aligned with state content standards and curriculum frameworks. This program was reauthorized by Senate Bill (SB) 472 in 2006. The reauthorization will continue the Mathematics and Reading Professional Development Program through June 2012.

This professional development program will be a major component for secondary special education teachers and teachers who qualify for rural flexibility as stipulated in the California Code of Regulations, Title 5, sections 6111 and 6113, county office programs. AB 466 and its reauthorizing legislation, SB 472, prioritize participation in the program. The intent of the legislation is to allow LEAs to give highest priority to training teachers who are new to the teaching profession, who are assigned to high-priority schools, and who are assigned to schools that are under state sanctions. This intention supports the equitable distribution of HQTs by ensuring that priority funding be given to LEAs for the purpose of providing professional development in mathematics and reading for teachers in highest need schools.

· National Board Certification Program
The National Board for Professional Teaching Standards (NBPTS) provides a rigorous measure for experienced teachers through sets of teaching standards that describe the accomplished level of teaching. Over the course of a school year, candidates for national certification must create a portfolio of their teaching and sit for an assessment of their content knowledge. National Board certification is available in more than 24 certificate areas, defined by a student age range and the content taught. Teachers seeking National Board Certified Teacher (NBCT) status often create small learning communities as they develop their portfolios. The National Board certification process requires teachers to examine their practice and provides the opportunity to address apparent weaknesses. The process can take up to three years for teachers who discover a weakness that must be addressed. National Board certification is the epitome of long-term, meaningful professional development. Approximately one percent of all California teachers are NBCTs.

National Board certification is one measure of the highly qualified teacher status necessary for NCLB compliance. To encourage teachers in California to take the challenge of national certification, the CDE administers two programs. The federally funded Candidate Subsidy Program (CSP) provides 50 percent of the candidate fees, and the state-funded NBPTS Incentive Award Program provides a $20,000 incentive award for NBCTs who work in high-priority schools. The 2006 Budget Act proposes additional state funding to increase the candidate fee support to 90 percent. With approximately 50 percent of California NBCTs teaching in the bottom half of all California schools (determined by the Academic Performance Index), California is the national exception with regard to the equitable distribution of NBCTs.

· Beginning Teacher Support and Assessment Program (BTSA)

All California teaching candidates graduating from credentialing programs must pass the CSET that ensures subject-matter competency. Once hired, they are required to participate in a two-year induction program (SB 2042). This program, the Beginning Teacher Support and Assessment Program (BTSA), is a state-funded induction program designed to support the professional development of newly credentialed, beginning teachers and fulfill the requirements for the California clear multiple and single subjects credentials.

The BTSA Induction Program provides formative assessment, individualized support, and advanced content for newly credentialed, beginning teachers, thereby ensuring a highly qualified teacher in every California classroom.

· New Legislation: Senate Bill 1209, Scott

Certificate Staff Mentoring: SB 1209 establishes the Certificate Staff Mentoring (CSM) program, which provides $6,000 annual stipends to experienced teachers to teach in “staff priority schools” (defined as schools ranked in deciles one through three of the Academic Performance Index or a county juvenile court school) and assists teacher interns during their induction and first years of teaching ($11.2 million).

· The California Subject Matter Projects

The California subject matter projects (CSMP), administered by the University of California Office of the President (UCOP), have long played a major role in professional development for California K-12 teachers. Beginning with the establishment of the California Writing Project in 1977, the CSMP has evolved to include all core academic subject areas. The CSMP assists new, under prepared and veteran teachers to develop and master core academic content and research-proven instructional methods that are linked to adopted California content standards, curriculum frameworks, and related approved instructional materials.

The CSMP operates statewide through a network of regional projects. In 2002-03, the Governor and Legislature chose to appropriate the state funds for technical assistance under Title II, Part A, $4.35 million, to the CSMP. The CSMP expends those funds under an MOU between the CDE and UCOP that seeks to address major NCLB goals and the needs of LEAs, schools, and their teachers.

The CSMP, using federal funds, intends to provide technical assistance to teachers and LEAs in support of the following four major goals, specified as priorities under NCLB, Title II, Part A, Section 2113 – State Use of Funds.

Goal I: In collaboration with schools and districts, the CSMP will provide technical assistance to teachers, enabling them to meet licensing and certification requirements to become highly qualified in the core academic areas, pursuant to California regulations and federal law.

Goal II: In collaboration with schools and districts, the CSMP will provide technical assistance to teachers that support the development of academic content knowledge and the content-specific pedagogical skills required to teach in accordance with California academic content standards and state assessments to promote student achievement consistent with such standards.

Goal III: In collaboration with schools and districts, the CSMP will provide technical assistance to teachers to develop the knowledge and skills required to ensure that English learners (ELs) have full access to the core curriculum and demonstrate satisfactory (or better) academic literacy skills, reading and writing, in the core content areas.

Goal IV: In collaboration with schools and districts, the CSMP will provide technical assistance to administrators and teachers that support LEAs in meeting or exceeding Adequate Yearly Progress (AYP) and API goals.

In 2005-06 the CSMP reported serving 39,761 participants, of whom 29,046, or 73 percent, are teachers. Of the teachers, about 16,524, or 57 percent, were teaching at low-performing schools; more than 12,402, or 43 percent, reported being teachers of ELs; 592, or 2 percent were teachers who were working toward their preliminary credential in the subject area in which they teach; and 4,937, or 17 percent needed to demonstrate subject-area competency through the California HOUSSE process.

	Project
	Professional Development Programs
	Participants
	Low- Performing School Participants
	Total Hours

	California Writing Project
	1,587
	12,658
	3,747
	258,694

	California History-Social Science Project
	444
	2,648
	694
	45,395

	California International Studies Projects
	410
	1,953
	662
	46,612

	California Math Project
	915
	7,523
	3,905
	258,870

	CRLP
	589
	8,364
	4,869
	135,234

	CSP
	369
	3,857
	1,813
	79,521

	CFLP
	76
	629
	198
	20,359

	TCAP
	471
	2,129
	636
	47,913

	Total
	4,861
	39,761
	16,524
	892,598

	CSMP projections for July 1, 2006, to June 30, 2007, is to come within + or - 5% of the number of programs and participants served in 2005-06.

The goals outlined in the MOU between the CDE and UCOP include providing technical assistance and high-quality professional development to schools and districts so that teachers may comply with NCLB highly-qualified teacher requirements.

· Cross-cultural Language and Academic Development (CLAD) Certificate
The Cross-cultural, Language and Academic Development (CLAD) Certificate and the Bilingual, Cross-cultural, Language and Academic Development (BCLAD) Certificate authorize teachers to provide certain types of instruction to English learners.

This certification demonstrates the level of knowledge and skills required to teach English learners effectively. This is especially significant given that Hispanics constitute about 75% of all students en​rolled in programs for the limited English proficient (LEP), including bilingual educa​tion and English as a second language (ESL) programs. Additionally, approximately 35% of Hispanic children live in poverty.
· Bilingual Teacher Training Program
Bilingual Teacher Training Program (BTTP) funds support schools and districts as regional training centers in preparing teachers, kindergarten through grade twelve, for California Commission on Teacher Credentialing authorization to provide instructional services to English learners. The training prepares teachers in the appropriate methodologies to facilitate English learners’ acquisition of English and academic development.

Recruiting and Retaining Highly Qualified Teachers in Hard-to-Staff Schools (Attachments 13a and 13b)

· New Legislation: Senate Bill 1209 (Scott)

Personnel Management Assistance Team (PMAT): SB 1209 established the PMAT in up to six county offices to provide technical assistance to school districts in personnel management, recruitment, and hiring processes, and it allows the SSPI to select one PMAT to maintain a clearinghouse of effective personnel management and hiring practices ($3 million).

Salary Planning Grants: SB 1209 authorizes the district and teachers’ bargaining unit to apply to the SPI for technical assistance and planning grants to facilitate the planning of a salary schedule for teachers based on criteria other than years of training and experience (e.g., a step-and-column salary schedule).

· Quality Education Investment Act of 2006
After analyzing the chaptered version of this legislation the CDE has determined that this will not aid in the Equitable Distribution of teachers in California. Therefore, we are eliminating all references to SB 1133 and/or the Quality Education Investment Act (QEIA) from this plan.

· California Teacher Recruitment Program

In an effort to help meet the critical need for teachers in California, the Sacramento County Office of Education is coordinating a recruitment effort aimed at finding highly qualified teachers for low -performing schools.

Designed to help recruit highly qualified teachers for low performing schools and help meet a critical need. California will focus its attention on three geographic areas for its recruitment efforts for schools in deciles 1-3 on the state's Academic Performance Index:

1. Riverside and San Bernardino Counties,

2. Los Angeles County, and

3. San Joaquin and Salinas Valleys.

· SB 550 Working and Learning Conditions

Requires school districts to maintain all facilities in a working order, improve working conditions, create positive classroom learning environments and provide sufficient textbooks and instructional materials for all students. This bill appropriated $20,200,000 from the General Fund to the State Department of Education and, of that amount $5,000,000 was appropriated for transfer to the State Instructional Materials Fund for purposes of acquiring instructional materials, as specified, $15,000,000 was appropriated for allocation to county offices of education for review and monitoring of schools, as specified, and $200,000 was appropriated for purposes of implementing this act.

· SB 6 School Facilities Needs Assessment Grant Program
This legislation established the School Facilities Needs Assessment Grant Program which conducted one-time facilities needs assessments for schools in deciles 1 – 3. It also established the School Facilities Emergency Repair Account to pay for emergency facilities repairs for these same schools.

A total of $250,000 was appropriated from the General Fund to the State Allocation Board for the administration of the School Facilities Needs Assessment Grant Program and the School Facilities Emergency Repair Account for the 2004–05 fiscal year. $30,000,000 from the General Fund was appropriated for school districts under the School Facilities Needs Assessment Grant Program and $5,000,000 was appropriated for transfer to the School Facilities Emergency Repair Account.

· California Extra Credit Teacher Program

The Extra Credit Teacher Program (ECTP) is designed to make homeownership a possibility for eligible teachers, administrators, classified employees and staff members working in high-priority schools in California. The ECTP is intended to help high priority schools attract and retain education professionals by offering an incentive in the form of down payment assistance for the purchase of a home anywhere in California.

· Transition To Teaching Grants

The program provides grants to recruit and retain highly qualified mid-career professionals and recent graduates as teachers in high-need schools. Additionally, these grants encourage the development and expansion of alternative routes to certification under state-approved programs that enable individuals to be eligible for teacher certification within a reduced period of time, relying on that individual’s experience, expertise, academic qualifications, or other factors in lieu of traditional course work in the field of education.
does the plan specifically address the needs of any subgroups of teachers identified in requirement 1?

The new STMSV process will assist secondary teachers of multiple subjects and secondary teachers in alternative education programs in becoming highly qualified. Giving alternative education teachers, who are generally not certified in the specific areas they teach, a strong content background, with pedagogical practice, will make them stronger teachers and will translate into their staying in these programs for longer periods, thus increasing the average years of experience of these two types of teachers. Additionally, using the Troops to Teachers program as a recruitment tool for the alternative education programs will increase the number of teachers working in this vital, but hard-to-staff area.

Additionally, programs like One Thousand Teachers, One Million Minds Initiative, focused on improving both the supply and quality of science and mathematics teachers in California; and programs like the California Assumption Program of Loans for Education (APLE) designed to encourage outstanding students, district interns, and out-of-state teachers to become California teachers in subject areas where a critical teacher shortage has been identified. These areas are Mathematics (Grades 7-12), Science (Life/Physical) (Grades 7-12), Foreign Language, Special Education, English (Grades 7-12), Low-Income Area Schools, schools serving rural areas, State special schools, schools with a high percentage of emergency permit teachers and low-performing schools.

The plan will also focus on helping LEAs plan and implement content-aligned, cohesive, research-based professional development, especially in schools that are historically hard to staff. It is the plan of the CDE to build capacity in these schools that have been revolving doors for teachers for years, to ensure that teachers feel valued and receive adequate training to meet the challenges that face them in these high-needs schools.

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?

Since 1995, California has been building an educational system of five components: rigorous content standards; standards-aligned instructional materials; standards-based professional development; standards-aligned assessment; and accountability structure that measure school effectiveness in light of student achievement. State and federally funded initiatives aimed at improving student achievement must complement each other and work in tandem to have the greatest impact on improving student achievement. In California, the state and federal consolidated applications, the state accountability system, the Coordinated Compliance Review process, local improvement plans, professional development opportunities, and technical assistance al will be aligned to provide a cohesive, comprehensive, and focused effort for supporting and improving the state’s lowest-performing schools.

As indicated elsewhere in this HQT Plan, California coordinates efforts and resources across offices, divisions, and funding sources to support the activities that will support LEAs in their quest to have all teachers highly qualified.

Available federal, state, and higher education funding are coordinated and leveraged so as to provide needed technical assistance, support, and services to LEAs in developing and implementing their improvement plans that will address the professional development needs of teachers in meeting HQT status. For example, Professional Development and Curriculum Support Division, School Fiscal Services and the School and District Accountability Division provide direct technical assistance.

The SEA will provide resource materials and program implementation guidelines to assist LEAs, and County Offices of Education to implement various HQT activities associated with meeting their highly qualified goals thru desk monitoring, Web casts, Frequently Asked Questions, Web postings, CMIS, and Categorical Program Monitoring.

Monitoring:
SEA will monitor Title I and Title II grants and contracts on an ongoing basis by assessing information gathered from various required reports, audits, frequent field contacts, and site visits when necessary or as directed through legislation.

Each of the grants/contracts will be monitored to ensure quality programs, coordination of efforts, and compliance with the Education Code, legislation, and federal regulations.

The SEA uses the Consolidated Application (ConApp) to distribute categorical funds from various state and federal programs to county offices, school districts, and direct-funded charter school throughout California. Annually in June, each LEA submits Part I of the ConApp to document its participation in these programs and provide assurances that it will comply with all legal program requirements. Program entitlements are determined by formulas contained in the laws that created the programs. In the fall LEAs submit Part II of the ConApp which contains the LEA entitlement for each funded program. Out of each state and federal program entitlement, LEAs allocate funds for indirect cost of administration for programs operated by the district office and for programs operated at schools. (www.cde.ca.gov/fg/aa/co/index.asp)

Both state and federal laws require the SEA to monitor categorical programs operated by LEAs. This state oversight is accomplished in part by conducting annual on-site monitoring of programs administered by LEAs for one-quarter of all LEAs. The SEA monitors LEAs for compliance with requirements of each categorical program, including fiscal requirements.

Education Code Section 64001 requires the State Superintendent of Public Instruction to create a monitoring instrument which the State Board of Education (SBE) reviews for consistency with SBE policy. SEA uses the instrument to monitor LEA compliance with specific tenets of the law. In 2005, the SEA revised and updated the monitoring instrument to clarify current state and federal legal requirements. The SEA configured the instruments into seven dimensions representing major program requirements and sequences so that each dimension builds upon and informs the one preceding it. The seven dimensions are: Involvement; Governance and Administration; Funding; Standards, Assessment and Accountability; Staffing and Professional Development; Opportunity and Equal Access; Teaching and Learning.

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

The NCLB Act of 2001 is a federal legislation that established a new definition of Adequate Yearly Progress (AYP) for all schools, LEAs, and the state beginning with the 2002- 03 school year.

All schools and LEAs are required to meet all AYP criteria in order to meet federal NCLB accountability requirements. Currently, the consequences of not meeting AYP criteria apply only to Title I-funded schools and LEAs. Schools and LEAs that receive federal Title I funds face NCLB Program Improvement (PI) requirements for not meeting AYP criteria.

PI is a formal designation for Title I-funded schools and LEAs. A Title I school or LEA is identified for PI if it does not meet AYP criteria for two consecutive years within specific areas. If a school or LEA is designated PI, it must provide certain types of required services and/or interventions during each year it is identified as PI. A school or LEA is eligible to exit PI if it makes AYP for two consecutive years.

The SEA uses the Consolidated Application (ConApp) to distribute categorical funds from various state and federal programs to county offices, school districts, and direct-funded charter school throughout California. Additionally, the SEA has now added elements to identify how much of the LEA’s Title II allocation is being spent towards examination and test preparation fees.

The SEA is ensuring that Title II funds are being spent towards appropriate class size reduction program practices consist with federal law. Research indicates that reducing the number of students per teacher and creating smaller instructional groups have shown to increase test scores. Thereby the SEA has included expenditures associated with class size reduction in the latest ConApp in order to capture the data necessary to make a determination as to the effectiveness of the program.

The Attachment 7 provides additional information specific to how the SEA will collect and monitor Title I and Title II expenditures.

	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.

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? (Revised)

LEAs that fail to meet or achieve 100 percent HQT will be required to submit a plan, with timelines, for meeting the goal by the end of the 2007-08 school year or submit a plan, with timelines, that demonstrates the LEA will achieve predetermined percentages until full compliance is attained.
 The NCLB HQT analyst will review plans and budgeted activities to ensure that teachers are given the resources needed to become highly qualified.

The state will utilize its existing and newly created data collection systems to monitor LEAs for HQT compliance. The coordinator and CMIS staff will review data annually and schedule monitoring visits to LEAs, giving priority to those that do not make AYP. LEAs will provide appropriate documentation of plans and progress toward maintaining/meeting the 100 percent goal. A plan for corrective action will be mandated for LEAs that do not maintain acceptable HQT percentages or fail to make sufficient progress toward the 100 percent goal.

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?

Data collected on classes taught by teachers who are not HQ will be combined with data on schools and LEAs that do not make AYP to determine the schedule for monitoring and technical assistance visits. Priority will be given to LEAs and schools that do not meet AYP and that have the greatest percent of classes taught by non-HQ teachers.

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
Data will be collected in October through the CBEDS-PAIF of each school year to identify teachers assigned to classes for which they are not HQ. This information will be utilized in the monitoring process and in providing technical assistance to LEAs. The CDE will require each LEA that does not report 100 percent HQT compliance to submit the name of the teacher, the subject taught, and the plan to ensure that each teacher will be HQ by the end of the current school year. This plan will be due to the CDE by October 31 of each year (Attachment 3). In the case of a non-HQ teacher teaching in a Title I class, the LEA or COE will be required to include documentation that the appropriate parental notification was done by including a copy of the letter and signed verification that all required letters were sent.
· Of the percentage of teachers who are receiving high-quality professional development, is it possible to enable such teachers to become highly qualified and successful classroom teachers?

As mentioned in Requirement 3, the monitor of programs targeted at struggling LEAs will offer needed insight into which programs offer the support for new teachers to become highly effective teachers. The CDE will annually evaluate which programs are showing promise and which are not demonstrating measurable change to ensure that schools have the resources and technical assistance needed to make long-term changes in teaching practices to meet the 2014 goal of all students being proficient in math and reading.

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?

All schools participating in the CMIS program and those identified in Requirement 1 will be monitored for success as part of the implementation of this plan. Data will be collected on each LEA that participates in programs discussed in this plan, and adjustments will be made when a need is indicated.

Technical Assistance

The Title II, Part A, state coordinator and CMIS staff will continue to provide ongoing technical assistance to LEAs and schools that fail to meet or maintain adequate HQT percentages. A variety of programs and initiatives are in place and more will be added as data indicate a need. These programs are described in the response to Requirement 3.

Corrective Actions

Level I: Not reporting high quality teacher-equitable distribution (HQT-EDET) of at least 95 percent in all schools and programs and not demonstrating good-faith effort (attending trainings, demonstrating growth, providing documentation, implementing agreed upon HQT plan)

In collaboration with the CDE, the LEA will:

· Hire only NCLB compliant, fully California credentialed teachers until the school has maintained 100 percent NCLB compliance for two years and exceeds the district average for experienced teachers.

· Identify funds.

· Develop an immediate HQT-EDET Plan for growth.

· Identify responsible parties.

· Develop a timeline for implementation.

Level II: Failing to implement the Immediate HQT-EDET Plan for Growth and reporting 95 percent HQT percent or less

The LEA will:

· Publish the HQT-EDET percentages of all schools and programs in the LEA in local newspapers.

· Hold at least two public meetings to gather input from stakeholders (community, chamber of commerce, parents group, CTA) on strategies for immediate improvement.

· Write up a plan and publish it (in the local paper) with timelines, funding sources, and responsible parties.

· Send the plan, with proof of publication, to the CDE.

Level III: Failure to comply with Level II sanctions, failure to implement Level II plan, and reporting HQT compliance of less than 95 percent

The CDE and the LEA superintendent will create an immediate HQT-ED growth plan and assign appropriate funds with timelines.

	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 explain how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

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? (revised)

The CCTC is authorized to license teachers in the State of California. The licensing of teachers in the State of California is a complex system with many avenues and alternatives to establishing the appropriate credential and authorization. Because of this system, many teachers in California are authorized to teach subjects in which they do not have a major or minor. In schools, alternative programs, and county programs where this is true, the HOUSSE process has been invaluable in allowing teachers to use years of experience, college units, and professional development to verify subject-matter competency. Additionally, California chronically suffers from a teacher shortage. Complete elimination of the HOUSSE process would make this chronic shortage an epidemic and cripple the state’s ability to ensure a high-quality and effective teacher for all California students.

California’s HOUSSE process was designed to be somewhat self-limiting over time. Many states allow teachers to be hired as “new to the profession,” but after they have been employed for a certain length of time, their status can change to “not new.” California purposely set one point in time, directly related to NCLB requirements, which would permanently establish every teacher’s status. For purposes of evaluating NCLB compliance, LEAs must consider any teacher who was credentialed after July 1, 2002, as “new to the profession.” Any teacher who had received his or her credential before that date would be considered “not new.” The CDE strongly believes in the HOUSSE process that was created in collaboration with a diverse group of constituents. It does ensure that teachers have a strong background in the subject they teach; however, the CDE acknowledges that some parts of the process may be weaker than originally intended. It is important to note that the existing HOUSSE will continue to be used as a vehicle for certifying teachers through June 30, 2007. It is the intent of the CDE to delineate the acceptable activities that meet the “Leadership and Service to the Profession” component in HOUSSE and this change will require revisions to California Code of Regulations, Title 5.

HOUSSE Part 1: Current

· Prior experience in the core academic content area. A maximum of five years (50 points) may be counted; out-of-state experience may be counted, and non-consecutive years may be counted.

· Course work in the core academic content area. Course work must be non-remedial course work, C- or better for subject area.

· Standards-aligned professional development in the core academic content area. NCLB law requires that the HOUSSE process must be available to the public upon request. LEAs were instructed to develop a list of acceptable NCLB professional development activities, assign points for completed activities, utilize the list uniformly throughout the LEA (district, charter school, and/or county), and make the list available to the public upon request. Because standards were not in place in California until 1997, only professional development offered after that date is acceptable.
· Leadership and service to the profession in the core academic content area continues to be part of the process. However, the State may re-define this area and limit leadership and service to the following:
1. presenter of core content area standards-based professional development;

2. core subject-matter mentor;

3. academic curriculum coach;

4. university supervising master teacher;

5. instructor at a regionally accredited college/university in content area/content methodology;

6. Beginning Teacher Support & Assessment support provider;

7. Peer Assistance and Review program;
8. department chairs with academic responsibilities
9. published author on core curriculum area;
10. national/state recognition as “Outstanding Educator” in content area/grade span;
11. leadership role on Western Association of Schools and Colleges committee; and
12. leadership role on formative assessment committee. LEAs would utilize the list uniformly throughout the LEA (district, charter school, and/or county), and make the list available to the public upon request.

Such changes will require California Code of Regulations, Title 5 changes. The current HOUSSE process will remain unchanged pending these revisions. NCLB law requires that the HOUSSE process must be available to the public upon request and the CDE has made these documents available on its website.

HOUSSE Part 2: Current
If a “not new” teacher has not accumulated 100 points on HOUSSE-PART 1, then the teacher may use the California HOUSSE-PART 2 observation or portfolio requirement to demonstrate core academic subject-matter competence by using classroom-based evidence. Assessment of evidence should indicate that California Standards for the Teaching Profession, Standards 3 and 5.1, and other elements have been met with sufficient documentation to ensure that the teacher has demonstrated competence in the core academic area(s) assessed.

The CDE is recommending to the State Board of Education the following changes to the HOUSSE process. Because it would not be appropriate to make changes to the HOUSSE during a school year, the CDE plans to implement these changes before any hiring takes place for the 2007-08 school year, but no later than June 30, 2007.

HOUSSE Part 1: Recommended Changes

· HOUSSE Part 1 will continue to be part of California’s certification process for “not new” teachers.

· Remove “Leadership and Service to the Profession” section.

HOUSSE Part 2: Recommended Changes

· HOUSSE Part 2 will no longer be available as part of California’s certification process except for secondary multiple-subject teachers who teach in Small Rural School Achievement schools, secondary multiple- subject special education teachers, and secondary teachers who teach multiple subjects in alternative programs;

· HOUSSE Part 2 will no longer contain a portfolio assessment option; and

· Cannot count for more than 40 of the 100 points needed.

Note: A complete description of California’s rules and processes related to HQT is found in NCLB Requirements Resource Guide and may be accessed at http://www.cde.ca.gov/nclb/sr/tq/documents/nclbresguide.doc.
does the plan describe how the state will discontinue the use of housse after the end of the 2005-06 school year except in the following situations? (revised)

· Multi subject secondary teachers in rural schools, 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.

California’s Rural Flexibility, California Code of Regulations, Title 5, § 6113. Middle and High School Teachers Rural Flexibility. Does not include a provision for “new” (credentialed after July 1, 2002) teachers to use the HOUSSE process

· 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.

Secondary special education flexibility has been of limited benefit to LEAs hoping to use the HOUSSE process on “new” secondary special education teachers because the CCTC and the CDE have had limited success in getting universities to require or encourage special education teacher candidates to take the CSET-Math, CSET-Science, or CSET-English exams. The CDE and the CCTC as well as LEAs and COEs are continuing to work with university intern programs and traditional teacher preparation programs to get them to require one of these exams for placement into the program. A better solution is the new STMSV program described in Requirements 1 and 3 and is mentioned below.

As discussed in Requirement 1 and Requirement 3, Ventura County Office of Education, under the authority of the CDE, is in the process of finalizing the Secondary Teachers of Multiple Subjects Verification Process. The rigorous content verification process for secondary teachers of multiple subjects, including all secondary special education teachers, and teachers who teach in home/hospital programs, necessary small high schools, continuation schools, alternative schools, opportunity schools, juvenile court school, county community schools, LEA community day schools, small rural school achievement program schools, and independent study programs will alleviate the need to use a HOUSSE process, which is limited to “new” teachers (those credentialed after July 1, 2002) in most 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.

Does the revised plan include a written equity plan?

California is the most economically, geographically, and linguistically diverse state and has the largest population of teachers and students in the nation. California is also a “local control” state which means each LEA has developed into a unique educational agency. It would not be an exaggeration to say that, among the more than 1,053 districts, no two LEAs are alike. Therefore, no one plan could solve the problems facing California as the state moves aggressively toward the equitable distribution of highly qualified, experienced, and effective teachers for all students. California’s plan is to meet and collaborate with 1,783 schools, representing 372 school districts, located in 56 of the 58 California counties (Attachment 6). During these collaborative sessions the California Department of Education (CDE) will identify existing and recently created programs that will aid each of these school sites or LEAs in recruiting, retaining, and improving the effectiveness of highly qualified teachers. Each of the programs discussed below offers unique opportunities for prospective teachers, new teachers, and veteran teachers to move to or remain in high-need districts.

In addition, the CDE will calibrate their resources both within the Department and across local educational agencies. The Professional Development and Curriculum Support Division will, throughout the next year, meet with the School Improvement Division and the School and District Accountability Division to develop a system that will ensure that the plans for both HQ-EDET and PI are successful.
Equitable Distribution Plan

The state plan for equitable distribution is a multifaceted plan in the way it addresses the equitable distribution of high-quality, experienced, and effective teachers in all schools specifically, in schools with high-poverty, high-minority populations whose students continue to under-perform academically. It is the focus of this plan to target state resources, both monetary and staff, to schools with high-poverty, high-minority populations that have historically been unable to recruit and retain highly qualified and effective teachers.

These critical areas of focus are addressed in the plan by allowing for each of the following in each of the plan’s core components:

1. multiple measures and benchmarks in place both for the CDE and the LEA in monitoring concerted activities to address the issue of equitable distribution;

2. high-quality professional development will increase and develop each LEA’s capacity to certify the improving skill level of its certificated staff;

3. LEA’s needs assessments will be completed as a function of the program improvement and will serve as the basis for CDE’s effective use of program evaluation to gauge the sustained effect of the suggested professional development activities;

4. HQT staff will collaborate with the School Improvement Division (SAIT and High-Priority Schools) staff to evaluate the suggested professional development opportunities and programs as a function of school change and improvement.

It is the intent of the Compliance Monitoring, Interventions, and Sanctions program, to provide the LEA with direct technical assistance in developing their equitable distribution plan. The CDE, along with the LEA’s leadership team, local boards, and other local stakeholders, will develop an equitable distribution plan, with goals, benchmarks, and timelines that will move the LEA toward 100 percent highly qualified teachers. To this end, the CDE has collaborated with the Legislature on several key initiatives, such as Senate Bill 1133 (Quality Education Investment Act), Senate Bill 472 (Mathematics and Reading Professional Development Program), and pending legislation (Senate Bill 1209, which addresses Teacher Credentialing and creates the Certificated Staff Mentoring Program, among other things). Acting on its long-standing commitment to providing technical assistance to LEAs, the CDE will implement these initiatives designed to help LEAs meet their HQT goals by encouraging LEAs to utilize these new programs to increase the tenure of the teachers they already have on staff and encourage new teachers to remain at the sites once employed there.

Monitoring:
SEA will monitor Title I and Title II grants and contracts on an ongoing basis by assessing information gathered from various required reports, audits, frequent field contacts, and site visits when necessary or as directed through legislation.

Each of the grants/contracts will be monitored to ensure quality programs, coordination of efforts, and compliance with the Education Code, legislation, and federal regulations.

The SEA uses the Consolidated Application (ConApp) to distribute categorical funds from various state and federal programs to county offices, school districts, and direct-funded charter school throughout California. Annually in June, each LEA submits Part I of the ConApp to document its participation in these programs and provide assurances that it will comply with all legal program requirements. Program entitlements are determined by formulas contained in the laws that created the programs. In the fall districts submit Part II of the ConApp which contains the district entitlement for each funded program. Out of each state and federal program entitlement, districts allocate funds for indirect cost of administration for programs operated by the district office and for programs operated at schools.

Both state and federal laws require the SEA to monitor categorical programs operated by LEAs. This state oversight is accomplished in part by conducting annual on-site monitoring of programs administered by LEAs for one-quarter of all LEAs. The SEA monitors LEAs for compliance with requirements of each categorical program, including fiscal requirements.

California Education Code Section 64001 requires the State Superintendent of Public Instruction to create a monitoring instrument which the State Board of Education (SBE) reviews for consistency with SBE policy. SEA uses the instrument to monitor LEA compliance with specific tenets of the law. In 2005, the SEA revised and updated the monitoring instrument to clarify current state and federal legal requirements. The SEA configured the instruments into seven dimensions representing major program requirements and sequences so that each dimension builds upon and informs the one preceding it. The seven dimensions are: Involvement; Governance and Administration; Funding; Standards, Assessment and Accountability; Staffing and Professional Development; Opportunity and Equal Access; Teaching and Learning.

One of the goals of this equitable distribution plan is for LEAs and schools to align their resources (both human and fiscal) with the objectives of the equitable distribution plan. The State Educational Agency (SEA) will make recommendations to LEAs on strategies to effectively allocate their resources for maximum impact through alignment of Title II, Part A and Title I funds. (Attachment 10)

The CDE has received comments on California’s HQT Plan from various stakeholders, such as the California Teachers Association, Association of California School Administrators (ACSA), and public advocates to name a few. By working together, the SEA believes that a clear, coherent, and deliberate path will be established at each of the LEAs to help each one in reaching its goals.

Focus One:

In order to comply with federal mandates for oversight of the NCLB, the CDE began full implementation of California’s LEA monitoring process for HQT, the Compliance Monitoring, Interventions, and Sanctions (CMIS) program, in June 2006. Specifically, a federal review of CDE administration of NCLB resulted in a “finding,” to wit, that the CDE was not monitoring the accuracy of LEAs compliance with NCLB teacher quality requirements. Subsequently, CDE staff developed a protocol for such monitoring. In January 2006 the CMIS protocol was approved by the State Board of Education (SBE) and thereafter forwarded to the ED, from whom CDE staff received positive feedback. Full details of the program are included (Attachment 5).

The CMIS program staff has carefully analyzed available HQT percentages, AYP identification, poverty/minority data, and average years of experience for each school and educational program in California to develop a picture of each district and school in the state (Attachment 2). Schools were placed in the CMIS program by using two sets of criteria (Attachment 6.):

1. Failed to meet AMO-HQT for two consecutive years

2. Met their AMO-HQT for at least one year, but reported HQT percentages of less than 70 percent on the ConApp, Part II, in December 2005

To ensure that all schools have complied with NCLB HQT requirements by June 2007, the CDE will use the CMIS program to closely monitor the 1,783 schools, representing 372 districts, which have been placed in the CMIS process. Because of the large number of schools involved, the schools noted above will be divided into four subgroups as follows:

Category A: Schools with an HQT percentage of 85 percent or better (401 schools).
Category B: Schools with an HQT percentage between 70 percent and 85 percent (287 schools).
Category C: Schools with an HQT percentage below 70 percent (661 schools).
Category C2: Schools that may have met their AMO-HQT for at least a year but reported HQT percentages of less than 70 percent on December 2005 (428 schools).
For each LEA identified by the Compliance Monitoring, Interventions and Sanctions program that has a C or C2 category school, CDE staff will be conducting site visits to create an equity plan (evidenced in part, by Attachments 9b, 11b, 12b, and 13b to be completed by LEA) that will be monitored closely.

Increase the Capacity of Each School Where Inequities Exist:

· Certificate Staff Mentoring: SB 1209 (Attachment 11a)
Certificated Staff Mentoring, established by SB 1209 (Scott), provides $6,000 annual stipends to experienced teachers to teach in staff priority schools and assists teacher interns during their induction and first years of teaching.

LEAs may receive funding if all of the following conditions for a certificated staff mentoring program are meet:

1. The Lea provides annual stipends for experienced teachers (meeting specified criteria) who teach in a staff-priority school (school that is at or below the 30th percentile for API, including juvenile court schools, county community schools, and community day schools).

2. These experienced teachers must receive training on how to serve as a mentor and be provided with the time, material, and resources to provide assistance to new teachers.

· Personnel Management Assistance Teams (PMATs) (Attachment 13a)

Established by SB 1209 (Scott), up to six county offices may be chosen by the Superintendent of Public Instruction to provide technical assistance to school districts in effective personnel management and recruitment and hiring processes.

· Beginning Teacher Support and Assessment Program (Attachment 11a)

The purposes of the Beginning Teacher Support and Assessment (BTSA) Program are to enhance the success and retention of first-year and second-year teachers by aiding the transition into teaching; to improve training for new teachers; to provide intensive, individualized support and assistance to each participating beginning teacher; and to establish an effective, coherent system of performance assessments that are based on the California Standards for the Teaching Profession.

· One Thousand Teachers, One Million Minds Initiative - University of California (Attachment 11a)

The program is intended to increase the supply and quality of science and mathematics teachers in California by providing students the opportunity to complete a bachelor’s degree and all requisite course work to become highly qualified as a secondary teacher in math or science in four years.

· California Mathematics and Science Partnership Program (Attachment 11a)

California Mathematics and Science Partnership (CaMSP) grants are intended to help educators improve their skills in teaching math and science. The grants are awarded to eligible partnerships or educational agencies that in turn create opportunities for teachers to receive professional development in teaching math and science. Target schools are those in which at least 40 percent of students qualify for the National School Lunch Program.
· Mathematics and Reading Professional Development Program (AB 466, now SB 472). (Attachment 11a)

Assembly Bill (AB) 466 (Chapter 737, Statutes of 2001) established state funding for the Mathematics and Reading Professional Development Program. This is a reimbursement program that provides professional development for

 K-12 classroom teachers, instructional aides, and paraprofessionals.

AB 466 was reauthorized through June 2012. The highest priority for this program is given to secondary special education teachers and teachers who qualify for rural flexibility county office programs. Additionally, priority is given to teachers who are new to teaching, who are assigned to high-priority schools, and who are assigned to schools that are under sanctions.

· National Board Certification Program (Attachment 11a)

The National Board for Professional Teaching Standards (NBPTS) provides a rigorous measure for experienced teachers through sets of teaching standards that describe the accomplished level of teaching. Over the course of a school year, candidates for national certification must create a portfolio of their teaching and sit for an assessment of their content knowledge. National Board certification is available in more than 24 certificate areas, defined by a student age range and the content taught. Teachers seeking National Board Certified Teacher (NBCT) status often create small learning communities as they develop their portfolios. The National Board certification process requires teachers to examine their practice and provides the opportunity to address apparent weaknesses. The process can take up to three years for teachers who discover a weakness that must be addressed. National Board certification is the epitome of long-term, meaningful professional development. Approximately one percent of all California teachers are NBCTs.

The federally funded Candidate Subsidy Program (CSP) provides 50 percent of the candidate fees, and the state-funded NBPTS Incentive Award Program provides a $20,000 incentive award for NBCTs who work in high-priority schools. The 2006 Budget Act proposes additional state funding to increase the support for candidate fees to 90 percent. With approximately 50 percent of California NBCTs teaching in the bottom half of all California schools (determined by the Academic Performance Index), California is the national exception with regard to the equitable distribution of NBCTs.

· Coordination of action of CMIS technical assistance with PI efforts

Under NCLB, the (SEA) must identify for PI those LEAs that failed to make AYP for two consecutive years. The SEA is required to take corrective action for any LEA that fails to make AYP for two consecutive years. The SEA works in conjunction with LEAs to identify for corrective action and restructuring any school that has been in PI for two years or more and has not made AYP on the same indicator (English-language arts, mathematics, graduation rate, or participation rate). An LEA or a school is eligible to exit PI status after it makes AYP for two consecutive years.

In its efforts to assist schools and LEAs to exit PI status, the CDE has developed essential program components (EPCs), which are considered to be key components of an effective academic program. The EPCs support academic student achievement in reading/language arts and mathematics. The SEA has also developed and made available various tools to assist LEAs and schools with the school improvement process. These tools include the Academic Program Survey (APS) instrument that is used to evaluate a school’s implementation of EPCs; the District Assistance Survey (DAS), which can be used to examine an LEA’s processes and protocols to determine possible gaps in support for schools; the English Learner Subgroup Self Assessment (ELSSA), designed to serve as a technical assistance tool for LEAs in analyzing and addressing program services to the English learner (EL) subgroup; and the Least Restrictive Environment (LRE) survey, which can be used to analyze LEA and school special education programs. These instruments can be found in the Virtual Library located on the CDE Web site at http://www.cde.ca.gov/ta/lp/vl.

School Assistance and Intervention Teams (SAITs) provide intensive support and monitoring to assist state-monitored schools in improving student learning. Schools participating in the Immediate Intervention/Underperforming Schools Program (II/USP) or High Priority Schools Grant Program (HPSGP) must meet their program’s definition of significant growth, based on the results of the school wide Academic Performance Index (API), or the school is deemed state-monitored. Each school participating in either the II/USP or the HPSGP must meet its program’s definition of significant growth each year until the school exits the program, with the approval of the State Board of Education.

CMIS staff will work with the PI and SAIT efforts to develop a system of monitoring and technical assistance that ensures the goals of all programs are met.

Improve the Pool of High-Quality Teachers in Hard-to-Staff Schools:

· Alternative Certification Program (Attachment 12a)

Legislation (SB 1209 [Scott]) authorizes the Commission on Teacher Credentialing to award an additional $1,000 per teacher for teacher interns to receive additional training in teaching English learners and provide a reduced ratio of experienced teachers to teacher interns.

· Troops to Teachers (Attachment 12a)

The purpose of TTT is to assist eligible military personnel in the transition to a new career as public school teachers in targeted schools.

· International Teachers (Attachment 12a)

International certificates are issued to applicants who are from a country other than the United States, who have completed at least a bachelor’s degree with a major in the field of teaching, and who have met all cultural/educational visa requirements. The certificate can be renewed for up to two additional years at the request of the school district if the teacher has met all certification examination requirements during the first year. The Commission on Teacher Credentialing works closely with responsible officers and foreign country representatives to provide appropriate certification and employment to international teachers. These teachers often meet critical needs in hard-to-staff geographical and subject areas, especially special education, secondary math and sciences, and foreign languages.

· California Teacher Internship Programs (Attachment 12a)

Alternative teacher credentialing programs provide opportunities for teacher candidates to become highly qualified through a state-approved alternative teacher credential program while working as classroom teachers.

· California Assumption Program of Loans for Education (APLE), Other Load Forgiveness Programs (Attachment 12a)

The APLE is a competitive teacher incentive program designed to encourage outstanding students, district interns, and out-of-state teachers to become California teachers in subject areas in which a critical teacher shortage has been identified or in designated schools meeting specific criteria.

Retain High-Quality, Effective Teachers in Hard-to Staff Schools

· California EC Section 28 - Personnel Management Assistant Teams (PMATs)

Established by SB 1209 (Scott), up to six county offices may be chosen by the Superintendent of Public Instruction to provide technical assistance to school districts in effective personnel management and recruitment and hiring processes ($3 million).

As of June, 2007, all sites will have achieved 100 percent HQTs throughout the state as required by NCLB. Those schools that are not at 100 percent will have submitted a detailed plan to make each teacher at their site fully compliant to the CDE through the CMIS process. On or about August 1, 2007 the PMATs will be provided a list of all remaining non-compliant sites based on a one-time data collection in June 2007. The PMATs will then begin working with these schools in the area of recruiting and retaining qualified teachers after receiving training and assistance from CDE staff so that these teams compliment and support the assistance provided by the CMIS process. The PMATs will also be expected to provide similar technical assistance to any LEA within their region that seeks aid. However, the focus of the PMATs will be to provide intensive technical assistance beginning in the Fall of 2007 to high-need and hard-to-staff schools so that each LEA may create an exceptional recruitment and retention process.

The PMATs will be required to submit yearly data to the CDE on the success of their work with each targeted LEA. The targeted LEAs will have established HQT hiring goals to achieve and maintain 100 percent HQT status and this data will also be submitted annually to the CDE for monitoring purposes.
For additional evidence of success please see discussion below under the heading “Evidence of Success.”

· Salary Planning Grants: SB 1209 (Scott) authorizes the district and teachers bargaining unit to apply to the SPI for technical assistance and planning grants to facilitate the planning of a salary schedule for teachers based on criteria other than years of training and experience (e.g., a step-and-column salary schedule). (Attachment 13a)

· California EC Section 35036 Teacher Transfer

Established by SB 1655 (Scott), this legislation prohibits a superintendent from transferring a teacher who requests to be transferred to a school offering Kindergarten or any grades one through twelve, inclusive, that is ranked in deciles one to three on the Academic Performance Index, if the principal of the school refuses to accept the transfer. Priority can no longer be given to a teacher who requests to be transferred to another school over other qualified applicants who have applied for positions requiring certification qualifications at that school. In essence, this legislation seeks to prevent ineffective or non-highly qualified teachers from being moved to lower achieving schools or schools with higher minority/poverty rates and alternatively, effective and highly qualified teachers from transferring to sites with lower minority/poverty rates once they are tenured.

These limitations on teacher transfer will ensure the equitable distribution of teachers in the district with priority for retaining high-quality, experienced teachers given to the high poverty/minority schools.

· Teacher Recruitment and Student Support Program

The Teacher Recruitment and Student Support Program, authorized under Assembly Bill 146 (Laird), Budget Act of 2005, Item 6110485-0001, provides $46.5 million for improving student learning in low-performing schools (deciles 1–3). Each identified district is eligible to receive $23.73 per pupil based on the number of pupils in qualifying schools within the LEA, according to the 2004 California Basic Educational Data System enrollment and Academic Performance Index (API) rankings. Funds are to be used in decile 1-3 schools for the following purposes:

· A safe, clean school environment for teaching and learning

· Provision of support services for students and teachers

· Small group instruction

· Activities, including differential compensation, focused on the recruitment and retention of teachers who meet the NCLB definition of a highly qualified teacher

· Activities, including differential compensation, focused on the recruitment and retention at those schools of highly skilled principals

· Time for teachers and principals to collaborate for the purpose of improving student academic outcomes.

Further information may be obtained at http://www.cde.ca.gov/.

Focus Two:

Equitable Distribution Plan

Using the requirements outlined in the legislation, the CDE will choose a select group of schools identified for participation in the CMIS program and representing a wide geographic distribution of schools across urban, rural, and suburban areas, will be chosen to participate in this portion of the plan.

Using the NCLB Professional Development Resource Guide (available February 2007 on the CDE Web site) and the programs discussed above and in appendixes 9A-9E, HQT staff will work with the targeted schools to develop a system wide, cohesive plan of school improvement and staff development that will address the focus of the legislation issues articulated in the self-study (Appendices 8 and 11) and other state obligations (See Requirement 2).

Does the plan identify where inequities in teacher assignment exist?

Based on the following data, there is a slightly higher occurrence of classes taught by non-HQ teachers at schools with high poverty, and high populations of Black and Hispanic students. Interestingly, the data indicate that 7.8 percent more classes are taught by HQ teachers in schools that did not meet AYP than those that met AYP. A careful analysis of the 2006 CBEDs data will be conducted to determine whether this was a reporting error or whether a more thorough analysis of this anomaly must be undertaken.

	2005-06 Data as of October 2005

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified teachers
	Average Years of Teaching

	All Schools in State
	670,456
	574,448
	 85.7%
	12.7

	All High-Poverty Schools
	150,304
	122,833
	81.7%
	11.3

	All Low-Poverty Schools
	173,169
	154,386
	89.2%
	13.4

	All Schools with High Black and Hispanic Populations (GT 80%)
	165,788
	138,730
	83.7%
	11.4

	All Schools with Low Black and Hispanic Populations (LT 23%)
	133,909
	120,152
	89.7%

	11.3

	Possible AYP Difficulties
	359,901
	321,334
	89.3%
	12.0

	No AYP Difficulties
	310,632
	253,253
	81.5%
	13.2

	2005-06 Data as of October 2005

Years of Teaching Experience

	School Type

N=Number of Teachers
	Percent of Teachers with 0 to 2 Years Teaching Experience
	Percent of Teachers with 3 to 5 Years Teaching Experience
	Percent of Teachers with 6 to 10 Years Teaching Experience
	Percent of Teachers with 11 to 20 Years Teaching Experience
	Percent of Teachers with More than 20 Years Teaching Experience

	All Schools in State

N=307,863
	12.8%
	15.1%
	25.0%
	25.8%
	21.3%

	All High-Poverty Quartile Schools

N=76,605
	14.2%
	18.4%
	27.5%
	22.5%
	17.4%

	All Low-Poverty Quartile Schools

N=74,066
	11.6%
	13.6%
	24.0%
	27.8%
	23.0%

	All Schools with High Black and Hispanic Populations (GT 80%)

N=85,631
	14.3%
	18.0%
	27.9%
	22.3%
	17.5%

	All Schools with Low Black and Hispanic Populations (LT 23%)

N=60,176
	10.7%
	12.9%
	23.1%
	28.9%
	24.4%

	Schools with Possible AYP Difficulties

N=127,935
	13.9%
	17.0%
	25.8%
	23.9%
	19.4%

	Schools with No AYP Difficulties

N=180,028
	11.9%
	13.8%
	24.5%
	27.1%
	22.7%

Clearly, high poverty schools and schools with high proportion of Black and Hispanic enrollments have larger proportions of first and second year teacher and lower proportions of teachers with 10 or more years of experience than low poverty schools and schools with smaller proportions of Black and Hispanic enrollments. Some of these differentials arise from difference in demography and teacher tenure between districts while some also arises from difference in composition of student enrollments and teachers’ years of teaching experience within districts, particularly large urban and suburban districts. While the primary focus of the CDE monitoring effort to date has been to ensure that all students have a NCLB compliant teacher in all of the core subject areas, ensuring equitable distribution of well-qualified and highly experienced teachers across schools within a district and across districts within the state will become an increasingly central focus for the monitoring effort. District and school level reports of the distribution of teachers by years of teaching experience support that work.

	2005-06 Data as of October 2005, Elementary

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified teachers
	Average Years of Teaching Experience

	All Elementary in State
	185,131
	162,651
	87.9%
	12.7

	High-Poverty Schools (afdc % GT 82.1%)
	50,795
	42,758
	86.1%
	11.5

	High-Poverty Schools with AYP issues
	39,751
	33,995
	85.5%
	11.5

	Low-Poverty Schools (afdc % LT 25.31%)
	44,711
	39,529
	88.4%
	13.4

	Low-Poverty Schools with AYP issues
	6,092
	3,541
	58.1%*
	13.9

	Schools with High Black and Hispanic Populations (GT 80%)
	56,296
	48,834
	86.7%
	11.5

	Schools with High Black and Hispanic Populations and AYP issues
	42,145
	36,367
	86.3%
	11.5

	Schools with Low Black and Hispanic Populations (LT 23%)
	38,226
	34,335

	89.8%

	13.8

	Schools with Low Black and Hispanic Populations and AYP issues
	4,205
	2,503
	59.5%*
	12.8

Based on 2005-06 data low-poverty elementary schools have only a slightly higher percentage of HQ teachers than do high-poverty schools.

	2005-06 Data as of October 2005

Years of Teaching Experience, Elementary

	School Type

N=Number of Teachers
	Percent of Teachers with 0 to 2 Years Teaching Experience
	Percent of Teachers with 3 to 5 Years Teaching Experience
	Percent of Teachers with 6 to 10 Years Teaching Experience
	Percent of Teachers with 11 to 20 Years Teaching Experience

	Percent of Teachers with More than 20 Years Teaching Experience

	All Elementary in State

N=170,640
	11.1%
	14.6%
	27.2%
	26.6%
	20.5%

	High-Poverty Quartile Schools (afdc % GT 82.1%) N=48,626
	11.8%
	17.4%
	30.4%
	23.3%
	17.1%

	High-Poverty Schools with Possible AYP Issues N=35,030
	11.8%
	17.7%
	30.2%
	23.4%
	16.9%

	Low-Poverty Quartile Schools (afdc % LT 25.31%) N=39,442
	10.3%
	13.3%
	25.3%
	28.8%
	22.3%

	Low-Poverty Schools with Possible AYP issues N=3,566
	10.5%
	15.0%
	23.0%
	24.6%
	26.9%

	Schools with High Black and Hispanic Populations (GT 80%)

N=54,290
	12.0%
	17.1%
	30.8%
	23.2%
	16.9%

	Schools with High Black and Hispanic Populations and Possible AYP issues

N=38,300
	12.0%
	17.2%
	30.8%
	23.2%
	16.8%

	Schools with Low Black and Hispanic Populations (LT 23%)

N=33,634
	9.7%
	12.6%
	24.4%
	29.7%
	23.6%

	Schools with Low Black and Hispanic Populations and Possible AYP issues

N=2,042
	10.2%
	16.2%
	25.2%
	27.1%
	21.3%

Once again, it is clear high poverty schools and schools with high proportion of Black and Hispanic enrollments have slightly higher proportion of first and second year teacher and lower proportions of teachers with 10 or more years of experience than low poverty schools and schools with smaller proportions of Black and Hispanic enrollments. As in the general analysis for all schools, some of these differentials among elementary schools arise from difference in demography and teacher tenure between districts while some also arises from difference in composition of student enrollments and teachers’ years of teaching experience within districts, particularly large urban and suburban districts.

	2005-06 Data as of October 2005, Secondary

	School Type
	Total Number of Core Academic Classes
	Number of Core Academic Classes Taught by Highly Qualified Teachers
	Percentage of Core Academic Classes Taught by Highly Qualified teachers
	Average Years of Teaching Experience

	All Secondary in State
	485,325
	411,797
	84.8%
	12.5

	High-Poverty Schools (afdc % GT 70.09%)
	99,562
	79,127
	79.5%
	11.0

	High-Poverty Schools with AYP issues
	83,910
	66,153
	78.8%
	10.9

	Low-Poverty Schools (afdc % LT 21.1%)
	128,458
	114,857
	89.4%
	13.4

	Low-Poverty Schools with AYP issues
	83,910
	66,153
	78.8%
	13.5

	Schools with High Black and Hispanic Populations (GT 80%)
	109,492
	89,896
	82.1%
	11.1

	Schools with High Black and Hispanic Populations and AYP issues
	88,093
	71,416
	81.1%
	11.1

	Schools with Low Black and Hispanic Populations (LT 23%)
	95,683
	85,817
	89.7%
	13.9

	Schools with Low Black and Hispanic Populations and AYP

issues
	7,396
	6,434
	87.0%
	14.9

Based on preliminary data low-poverty secondary schools have a 9 percent higher rate of HQ teachers than do high-poverty schools. CDE is acutely aware that the Alternative Education Programs include the highest percentage of the high-poverty and high-minority students within the secondary schools. Given that 98 percent of these alternative education programs and special education teachers teaching multiple subjects at the secondary level are the hardest to staff and the most difficult to bring into compliance.

	2005-06 Data as of October 2005

Years of Teaching Experience, Secondary

	School Type

N = Number of Teachers
	Percent of Teachers with 0 to 2 Years Teaching Experience
	Percent of Teachers with 3 to 5 Years Teaching Experience
	Percent of Teachers with 6 to 10 Years Teaching Experience
	Percent of Teachers with 11 to 20 Years Teaching Experience

	Percent of Teachers with More than 20 Years Teaching Experience

	All Secondary in State

N=131,603
	15.1%
	16.0%
	22.5%
	24.5%
	21.9%

	High-Poverty Quartile Schools (afdc % GT 70.09%)

N=27,979
	18.2%
	20.1%
	22.6%
	21.2%
	17.9%

	High-Poverty Schools with Possible AYP issues N=22,369
	17.7%
	20.5%
	23.0%
	21.3%
	17.5%

	Low-Poverty Quartile Schools (afdc % LT 21.1%) N=26,542
	12.0%
	13.2%
	21.4%
	27.9%
	25.5%

	Low-Poverty Schools with Possible AYP issues N=1,971
	9.3%
	12.4%
	21.4%
	28.4%
	28.5%

	Schools with High Black and Hispanic Populations (GT 80%)

N=31,341
	18.2%
	19.8%
	22.8%
	20.7%
	18.5%

	Schools with High Black and Hispanic Populations and Possible AYP issues

N=24,688
	17.8%
	20.2%
	22.8%
	20.9%
	18.3%

	Schools with Low Black and Hispanic Populations (LT 23%)

N=34,624
	13.1%
	14.0%
	22.6%
	26.6%
	23.7%

	Schools with Low Black and Hispanic Populations and Possible AYP

Issues N=3,616
	13.8%
	14.6%
	21.9%
	24.8%
	24.9%

As seen in the analysis of all schools and elementary schools, high poverty secondary schools and secondary schools with high proportion of Black and Hispanic enrollments have larger proportions of first and second year teacher and lower proportions of teachers with 10 or more years of experience than low poverty schools and schools with smaller proportions of Black and Hispanic enrollments. Again, while some of these differentials arise from difference in demography and teacher tenure between districts while some also arises from difference in composition of student enrollments and teachers’ years of teaching experience within districts, particularly large urban and suburban districts.

Equitable Distribution Analysis

Because California is a “minority” majority state, i.e., Hispanics students are the largest ethnic subgroup in California schools, the analysis of the equitable distribution of highly effective teachers, i.e., schools with high proportions of classes taught by NCLB compliant teachers and high proportions of teachers with five or more years of teaching experience, compared high and low poverty schools by district. High poverty schools are schools in which more than 40 percent of students qualify for the free and reduced price meals program.

The analysis examined regular elementary schools, as defined by ED, separately from regular secondary schools, also defined by ED. Because California will not have reliable individual HQT teacher data connected to teacher experience until the 2006 CBEDS data becomes available (approximately March, 2007), this year’s analysis of equitable distribution is based on school level data. For all schools, an “effective index” was developed. This “index” is the average of the percentage of HQT classes at a school site and the percentage of teachers at the school site with 5 or more years of teaching experience. Then, by district, the average “effective index” is calculated for all low-poverty schools (schools with 40 percent or less students eligible for free and reduced price meals program). The average low poverty effective index was compared to the effective index for all high poverty schools in the district. The data shows, by county and district, the total number of schools, either elementary or secondary depending on the list, the average effective index for low-poverty schools, the number of low-poverty schools on which the index is based, and then a list of all high poverty schools and their effective index if the index is less than the low-poverty average.
This analysis allows CDE to compare the “effective index” - average of the percentage of HQT classes at a site and the percentage of teachers with five or more years of experience - of each high poverty school (site) to its district average effective index for its low-poverty schools and to compare the effective index for each high poverty school district to the state’s average effective index for its comprehensive low-poverty schools. This process will identify poor schools within districts and poor districts within the state in which the proportion of highly qualified and experienced teachers is below that of high-wealth schools and districts.

Note: Because there are entire high-poverty districts that are not included in our initial data run a separate “effective index” will need to be created. Currently, CDE is developing an “effective index” that will use AYP and API scores to determine if the neediest students have high qualified and experienced teachers in greater numbers. We anticipate this analysis will be completed by mid December 2006.

Does the plan delineate specific strategies for addressing inequity in teacher assignments?

Strategies to address inequity in teacher assignments and ensure equitable distribution of highly qualified and experienced teachers are provided in California legislation and CDE initiatives. The CDE will use a new legislative program to address the inequities identified in deciles one through three (inclusive) schools.

California EC Section 35036 Teacher Transfer

Established by SB 1655 (Scott), this legislation prohibits a superintendent from transferring a teacher who requests to be transferred to a school offering Kindergarten or any grades one through twelve, inclusive, that is ranked in deciles one to three on the Academic Performance Index, if the principal of the school refuses to accept the transfer.

Purpose

The bill would prohibit the governing board of a school district from adopting a policy or regulation, or entering into a collective bargaining agreement that assigns priority to a teacher who requests to be transferred to another school over other qualified applicants who have applied for positions requiring certification qualifications at that school. In essence, this legislation seeks to prevent ineffective or non-highly qualified teachers from being moved to lower achieving schools or schools with higher minority/poverty rates and alternatively, effective and highly qualified teachers from transferring to sites with lower minority/poverty rates once they are tenured.
These limitations on teacher transfer will ensure the equitable distribution of teachers in the district with priority for retaining high-quality, experienced teachers given to the high poverty/minority schools.

California EC Section 28 - Personnel Management Assistant Teams (PMATs)

Established by SB 1209 (Scott), up to six county offices may be chosen by the Superintendent of Public Instruction to provide technical assistance to school districts in effective personnel management and recruitment and hiring processes ($3 million).

As of June, 2007, all sites will have achieved 100 percent HQTs throughout the state as required by NCLB. Those schools that are not at 100 percent will have submitted a detailed plan to make each teacher at their site fully compliant to the CDE through the CMIS process. On or about August 1, 2007 the PMATs will be provided a list of all remaining non-compliant sites based on a one-time data collection in June 2007. The PMATs will then begin working with these schools in the area of recruiting and retaining qualified teachers after receiving training and assistance from CDE staff so that these teams compliment and support the assistance provided by the CMIS process. The PMATs will also be expected to provide similar technical assistance to any LEA within their region that seeks aid. However, the focus of the PMATs will be to provide intensive technical assistance beginning in the Fall of 2007 to high-need and hard-to-staff schools so that each LEA may create an exceptional recruitment and retention process.

The PMATs will be required to submit yearly data to the CDE on the success of their work with each targeted LEA. The targeted LEAs will have established HQT hiring goals to achieve and maintain 100 percent HQT status and this data will also be submitted annually to the CDE for monitoring purposes.

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

As part of the development of this plan the CDE has created an evaluation system to monitor how well the LEAs and the COE implement the agreed upon plan and how successful the activities were in addressing the issues targeted. The CMIS staff is in the process of developing a blue print that will be used in the site visits assisting each LEA in creating their HQT-EDET Plan. These plans will be required to include on-going evaluation, monitoring, and accountability. CMIS and the Professional Development and Curriculum Support Division will also evaluate the effectiveness of the CMIS Program based on data collected during these site visits in June 2007, December 2007, and March 2008.

The CDE is confident the CMIS process which includes intensive technical assistance and monitoring, will succeed based on the evidence of success collected for HQT compliance so far. In the initial stage of data collection and analysis the CDE has determined that the level of technical assistance and monitoring since June 2006 is succeeding.

Thus far, the CDE has conducted initial data analysis of 4 of the 11 regions to which intensive technical assistance and monitoring was provided. We chose include in our review those regions with a disproportional number of rural schools as compared to the actual percentage of schools throughout the state. The results of this initial analysis show a lower rate of compliance and improvement than will be evident once all the data has been compiled and analyzed; however, these most difficult regions still showed significant gains in the percentage of HQTs. It may be noted that not all districts within the CMIS process chose to update their data prior to the CBEDS submission. The result of non-reporting LEAs is that the current data analysis assumes no improvement, which we know to be inaccurate as every district that has reported their updated data thus far has demonstrated gains in the number of HQTs. Therefore, once improvements in the non-reporting districts is reported, the results of the CMIS process will significantly improve. Given these limitations, the table below demonstrates that 58 of previously non-compliant schools are now at 100% compliance and an additional 92 schools have moved out of the lowest performing category by showing a compliance rate of at least 70%.

	Region
	# Schools originally in Category A
	#Schools originally

in

Category B
	# Schools originally in

Category C/C2
	# schools originally reporting 100%
	Total # schools in CMIS Process
	C/C2 schools now in Category A
	C/C2 schools now in Category B
	# schools now reporting 100%

	1
	4
	8
	51
	0
	63
	17
	4
	8

	2
	13
	17
	57
	0
	87
	15
	2
	15

	3
	32
	69
	89
	0
	190
	23
	5
	17

	10
	46
	19
	70
	0
	135
	22
	4
	18

	Totals
	95
	113
	267
	0
	475
	77
	15
	58

	
	
	
	
	
	
	Total improved from C
	92
	

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

As part of the CMIS process, CDE staff will visit each LEA and COE that has schools that were placed in the C or C2 category. As part of pre-visit planning, the CDE will have determined to what extent the LEA or COE has an issue with equitable distribution. The staff will also have determined which programs currently being used by this plan are available to the LEA or COE and to which schools. These data will be made available to the LEAs and COEs. Other available data on the LEA or COE will also be gathered to assist in the creation of the equitable distribution plan. (Attachments 9 -13)

The creation of policies, procedures and programs to ensure that districts are able to create hiring and retention policies, practices and procedures which will allow them to acquire and maintain HQ and experienced teachers in all schools within the LEA will be done in collaboration with CMIS. Through this intensive, targeted technical assistance the CDE can ensure that districts have included appropriate stakeholders (board members, association members, site administrators, district office personnel) in the development of the Equitable Distribution Plan. Based on our analysis of 4 of 11 regions, the implementation of this process has resulted in more teachers meeting HQT requirements. Additionally, the CDE will be able to better target existing programs (as outlined in the September 29th plan) within each district to ensure that all available programs are being used effectively and respectively these plans will have specific goals for determining the success of each program implemented and timelines for meeting these goals. The plans will also include ongoing formal evaluations of all procedures, policies and practice included in the plan with timelines. The LEAs will be closely monitored by the CMIS staff until such time as the CDE is confident that the LEA has equitable distribution of highly qualified and experienced teachers throughout the district and will be able to maintain this balance.

References

California Commission on Teacher Credentialing. 2005. The Status of the Teaching Profession. Sacramento: California Department of Education.

California Department of Education. 2002. Learning, Teaching, Leading: Report of the
Professional Development Task Force. Sacramento: California Department of Education.

California Department of Education. 2004. Instructions for the Spring Language Census (FormR30-LC). Sacramento: California Department of Education.

California Department of Education. 2006. English Learners and Immigrant Students Demographic Information, 2004-05. Sacramento: California Department of Education.

California Department of Education. 2006. Administrative Manual for CBEDS Coordinators and School Principals. Sacramento: California Department of Education.

Jerald, Craig D. “Love and Math,” Issue Brief, Washington, DC: The Center for Comprehensive School Reform and Improvement.

Padron, Yolanda N., Hector H. Rivera, and Hersh C. Waxman. Educating Hispanic Students: Obstacles and Avenues to Improved Academic Achievement. Santa Cruz, California: Center for Research on Education, Diversity, & Excellence.

United States Department of Education. 1999. Teacher Quality: A Report on the Preparation and Qualifications of Public School Teachers. Washington, DC: United States Department of Education.

United States Department of Education. 2005. The Secretary’s Fourth Annual Report on Teacher Quality: A Highly Qualified Teacher in Every Classroom. Washington, DC: United States Department of Education.

	California Compliance, Monitoring, Interventions and Sanctions Participation List

	Alameda
	Butte

	Alameda County Office Of Education
	Biggs Unified

	Berkeley Unified
	Butte County Office Of Education

	Castro Valley Unified
	Chico Unified

	Fremont Unified
	Durham Unified

	Hayward Unified
	Oroville Union High

	New Haven Unified
	Palermo Union Elementary

	Newark Unified
	Paradise Unified

	Oakland Unified
	Colusa

	Piedmont City Unified
	Colusa County Office Of Education

	San Leandro Unified
	Maxwell Unified

	Calaveras
	Pierce Joint Unified

	Bret Harte Union High
	Williams Unified

	Calaveras Unified
	Del Norte

	Mark Twain Union Elementary
	Del Norte County Office Of Education

	Colusa
	El Dorado

	Colusa County Office Of Education
	El Dorado County Office Of Education

	Maxwell Unified
	El Dorado Union High

	Pierce Joint Unified
	Gold Trail Union Elementary

	Williams Unified
	Glenn

	Contra Costa
	Glenn County Office Of Education

	Acalanes Union High
	Plaza Elementary

	Antioch Unified
	Princeton Joint Unified

	Byron Union Elementary
	Stony Creek Joint Unified

	Contra Costa County Office Of Education
	Humboldt

	Knightsen Elementary
	Eureka City Unified

	Lafayette Elementary
	Klamath-Trinity Joint Unified

	Martinez Unified
	Northern Humboldt Union High

	Mt. Diablo Unified
	Southern Humboldt Joint Unified

	San Ramon Valley Unified
	Imperial

	Walnut Creek Elementary
	Brawley Union High

	West Contra Costa Unified
	Calexico Unified

	Gold Trail Union Elementary
	Calipatria Unified

	Fresno
	Central Union High

	Central Unified
	Holtville Unified

	Clovis Unified
	Imperial County Office Of Education

	Coalinga-Huron Joint Unified
	
	Meadows Union Elementary

	Firebaugh-Las Deltas Joint Unified
	
	San Pasqual Valley Unified

	Fresno County Office Of Education
	
	Imperial

	Fresno Unified
	Brawley Union High

	Golden Plains Unified
	
	Calexico Unified

	Kings Canyon Joint Unified
	
	Calipatria Unified

	Kingsburg Elementary Charter
	
	Central Union High

	Laton Joint Unified
	
	Holtville Unified

	Mendota Unified
	
	Imperial County Office Of Education

	Parlier Unified
	Meadows Union Elementary

	Raisin City Elementary
	
	San Pasqual Valley Unified

	Riverdale Joint Unified
	
	Kings

	Sanger Unified
	Armona Union Elementary

	Selma Unified
	Corcoran Joint Unified

	Washington Union High
	Hanford Elementary

	Kern
	Kings County Office Of Education

	Arvin Union Elementary
	
	Lemoore Union High

	Bakersfield City
	Reef-Sunset Unified

	Fairfax Elementary
	
	Lake

	Fruitvale Elementary
	
	Kelseyville Unified

	General Shafter Elementary
	
	Konocti Unified

	Kern County Office Of Education
	
	Lake County Office Of Education

	Kern Union High
	
	Middletown Unified

	Lost Hills Union Elementary
	
	Upper Lake Union High

	Mojave Unified
	
	Lassen

	Richland Union Elementary
	
	Big Valley Joint Unified

	Tehachapi Unified
	
	Lassen Union High

	Vineland Elementary
	
	Lassen Union High

	Wasco Union High
	
	Madera

	Los Angeles
	Chawanakee Unified

	ABC Unified
	Chowchilla Elementary

	Antelope Valley Union High
	
	Madera County Office Of Education

	Baldwin Park Unified
	
	Madera Unified

	Bellflower Unified
	
	Yosemite Joint Union High

	Beverly Hills Unified
	
	Marin

	Bonita Unified
	Marin County Office Of Education

	Castaic Union Elementary
	
	Mill Valley Elementary

	Claremont Unified
	
	Reed Union Elementary

	Compton Unified
	
	San Rafael City Elementary

	Downey Unified
	
	San Rafael City High

	Duarte Unified
	Tamalpais Union High

	Eastside Union Elementary
	
	Mariposa

	El Monte City Elementary
	
	Mariposa County Unified

	El Rancho Unified
	
	Mendocino

	Glendale Unified
	
	Fort Bragg Unified

	Gorman Elementary
	
	Laytonville Unified

	Hawthorne Elementary
	
	Mendocino County Office Of Education

	La Canada Unified
	
	Round Valley Unified

	Lancaster Elementary
	
	Ukiah Unified

	Long Beach Unified
	
	Willits Unified

	Los Angeles County Office Of Education
	Merced

	Los Angeles Unified
	
	Delhi Unified

	Lynwood Unified
	
	Dos Palos Oro Loma Joint Unified

	Manhattan Beach Unified
	
	Gustine Unified

	Monrovia Unified
	
	Le Grand Union Elementary

	Norwalk-La Mirada Unified
	
	Merced County Office Of Education

	Palos Verdes Peninsula Unified
	
	Merced Union High

	Pomona Unified
	
	Planada Elementary

	San Gabriel Unified
	
	Modoc

	Santa Monica-Malibu Unified
	
	Surprise Valley Joint Unified

	SBE - Animo Inglewood Charter
	
	Mono

	Sulphur Springs Union Elementary
	
	Mono County Office Of Education

	Temple City Unified
	
	Napa

	Torrance Unified
	
	Napa County Office Of Education

	Westside Union Elementary
	
	Napa Valley Unified

	Whittier City Elementary
	
	Nevada

	Whittier Union High
	
	Nevada Joint Union High

	William S. Hart Union High
	
	Ready Springs Union Elementary

	Wilsona Elementary
	
	Placer

	Wiseburn Elementary
	
	Eureka Union

	Monterey
	Placer County Office Of Education

	Alisal Union Elementary
	
	Roseville Joint Union High

	Gonzales Unified
	
	Tahoe-Truckee Joint Unified

	Greenfield Union Elementary
	
	Plumas

	King City Joint Union High
	
	Plumas County Office Of Education

	King City Union Elementary
	
	Plumas Unified

	Monterey County Office Of Education
	Orange

	Monterey Peninsula Unified
	
	Anaheim Union High

	North Monterey County Unified
	
	Capistrano Unified

	Salinas City Elementary
	
	Centralia Elementary

	Salinas Union High
	
	Fullerton Elementary

	Santa Rita Union Elementary
	
	Fullerton Joint Union High

	Riverside
	Garden Grove Unified

	Alvord Unified
	Huntington Beach Union High

	Banning Unified
	
	Irvine Unified

	Beaumont Unified
	
	La Habra City Elementary

	Coachella Valley Joint Unified
	
	Magnolia Elementary

	Corona-Norco Unified
	
	Newport-Mesa Unified

	Desert Center Unified
	
	Ocean View

	Hemet Unified
	Placentia-Yorba Linda Unified

	Moreno Valley Unified
	
	Santa Ana Unified

	Palm Springs Unified
	
	San Benito

	Palo Verde Unified
	
	San Benito County Office Of Education

	Perris Elementary
	
	San Benito High

	Perris Union High
	
	Tres Pinos Union Elementary

	Riverside County Office Of Education
	San Luis Obispo

	Riverside Unified
	
	Lucia Mar Unified

	San Jacinto Unified
	
	Paso Robles Joint Unified

	Val Verde Unified
	
	Templeton Unified

	Sacramento
	San Mateo

	Center Joint Elementary
	
	Ravenswood City Elementary

	Center Joint Unified
	
	Redwood City Elementary

	Elk Grove Unified
	
	San Mateo County Office Of Education

	Folsom-Cordova Unified
	
	South San Francisco Unified

	Natomas Unified
	
	San Francisco

	River Delta Joint Unified
	
	San Francisco County Office Of Education

	Sacramento City Unified
	
	San Francisco Unified

	San Juan Unified
	
	SBE - Edison Charter Academy

	San Bernardino
	San Joaquin

	Apple Valley Unified
	
	Lammersville Elementary

	Baker Valley Unified
	
	Lincoln Unified

	Bear Valley Unified
	
	Linden Unified

	Colton Joint Unified
	
	Lodi Unified

	Etiwanda Elementary
	
	Manteca Unified

	Hesperia Unified
	
	New Jerusalem Elementary

	Lucerne Valley Unified
	
	Stockton City Unified

	Morongo Unified
	
	Tracy Joint Unified

	Rim Of The World Unified
	
	Santa Barbara

	San Bernardino City Unified
	
	Cuyama Joint Unified

	San Bernardino County Office Of Education
	Goleta Union Elementary

	Silver Valley Unified
	
	Lompoc Unified

	Yucaipa-Calimesa Joint Unified
	
	Los Olivos Elementary

	San Diego
	Santa Barbara County Office Of Education

	Bonsall Union Elementary
	
	Santa Barbara Elementary

	Carlsbad Unified
	
	Santa Barbara High

	Chula Vista Elementary
	
	Santa Maria-Bonita Elementary

	Del Mar Union Elementary
	
	Santa Cruz

	Escondido Union Elementary
	
	Pajaro Valley Unified

	Fallbrook Union High
	
	Santa Cruz County Office Of Education

	Grossmont Union High
	
	Scotts Valley Unified

	Jamul-Dulzura Union Elementary
	
	Shasta

	Julian Union High
	
	Anderson Union High

	Lakeside Union Elementary
	
	Enterprise Elementary

	Mountain Empire Unified
	
	Fall River Joint Unified

	National Elementary
	
	Gateway Unified

	Poway Unified
	Redding Elementary

	San Diego County Office Of Education
	Shasta Union High

	San Diego Unified
	
	Siskiyou

	San Marcos Unified
	
	Butte Valley Unified

	Solana Beach Elementary
	
	Dunsmuir Joint Union High

	South Bay Union Elementary
	
	Etna Union High

	Sweetwater Union High
	
	Siskiyou County Office Of Education

	Vista Unified
	Siskiyou Union High

	Warner Unified
	
	Yreka Union High

	Santa Clara
	Sierra

	Berryessa Union Elementary
	
	Sierra-Plumas Joint Unified

	Cambrian Elementary
	
	Yuba

	Campbell Union Elementary
	
	Marysville Joint Unified

	Cupertino Union School
	
	Yuba County Office Of Education

	East Side Union High
	
	Sutter

	Fremont Union High
	
	East Nicolaus Joint Union High

	Gilroy Unified
	Sutter County Office Of Education

	Los Altos Elementary
	
	Sutter Union High

	Oak Grove Elementary
	
	Yuba City Unified

	San Jose Unified
	
	Yolo

	Santa Clara County Office Of Education
	Washington Unified

	Santa Clara Unified
	
	Woodland Joint Unified

	Union Elementary
	
	Trinity

	Solano
	Mountain Valley Unified

	Dixon Unified
	Southern Trinity Joint Unified

	Travis Unified
	Trinity County Office Of Education

	Vacaville Unified
	
	Trinity Union High

	Vallejo City Unified
	
	Tuolumne

	Sonoma
	Curtis Creek Elementary

	Cotati-Rohnert Park Unified
	
	Sonora Union High

	Harmony Union Elementary
	
	Stanislaus

	Healdsburg Unified
	Ceres Unified

	Petaluma City Elementary
	Chatom Union Elementary

	Petaluma Joint Union High
	Keyes Union

	Santa Rosa High
	Modesto City High

	Sebastopol Union Elementary
	Newman-Crows Landing Unified

	Ventura
	Oakdale Joint Unified

	Moorpark Unified
	Stanislaus County Office of Education

	Mupu Elementary
	Stanislaus Union Elementary

	Oak Park Unified
	Turlock Unified

	Ojai Unified
	

	Oxnard Elementary
	

	Pleasant Valley
	

	Ventura County Office Of Education
	

	
	
	General Qualification Worksheet
Please add rows as needed
	
	
	
	
	

	District Name

 «distname»
 «cds»
	Type of School

	Grade span

	Title I Program (if any)

	
	Classes Reported Elementary
	
	
	
	
	
	
	

	School Name

«schlname»

 «school»
	Classes Reported Secondary
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total Number of Core Academic Classes «total_n»
Total Number of NCLB Core Academic Compliant Classes «nclb_n»
Percentage of NCLB Core Academic Classes Taught by HQ Teachers «percent»

	Teacher Name
	Subject Taught
	Appropriate State Certification
	
	Means to Establish NCLB Compliance

	Non-compliant teachers only
	One subject per line
	Number of sections taught
	Title I or Title II, Part A CSR Teacher
	Full Credential – indicate if intern
	Subject Matter Authorization
	Supplemental Authorization
	Local Teaching Assignment/Board Authorization
	
	Exam
	Coursework (secondary)
	HOUSSE, Part I
	HOUSSE, Part II

	Sally Sample
	English
	
	
	
	
	*
	
	
	*
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

NCLB HIGHLY QUALIFIED TEACHERS

Monitoring, Interventions and Sanctions Program

SCHOOL DISTRICT (LEA) Monitoring PROTOCOL

District «district»
County «county»

CDS «cd_code»
Number of schools (total)
«Elem_Schls» Elementary

«MiddleJr_Schls» Middle/Jr

«High_Schls» High

«Other_Schls» Alternative

A. Parental Notification: Circle appropriate response and attach required documentation when instructed.

Each LEA Title I participating school, in accordance with Section 1111(h)(6), implements the Parents Right-to-Know requirements. Please
Yes/ No
Notified parents of each student attending any school that receives Title I, Part A funds that parents may request, and the LEA provides in a timely manner, information regarding the professional qualifications of the student’s classroom teachers. Section 1111(h)(6)(A)

· Attach a copy of the notification with indication of how distributed.

· To be compliant the documentation must describe (1) the information parents can request, (2) the process by which parents can make requests of the LEA and (3) the process that will be followed to provide the information.

Yes/ No
Provided each parent “timely notice that the parent’s child has been assigned, or has been taught for 4 or more consecutive weeks by, a teacher who is not highly qualified.” Section 1111(h)(6)(B(ii))

· Please attach a copy of letter
· Indicate on the General Qualification spreadsheet which Title I teachers have not met the NCLB Teacher Quality requirements.

· To be compliant the notification letter must include (1) the teacher’s name, (2) indication that the teacher in questions has not met the requirements for No Child Left Behind High Quality Teacher and it is recommended that you include (3) the academic subject affected.

B. Use of Funds: Circle appropriate response and attach required documentation as instructed.

Yes/ No
The LEA has targeted funds to school with the lowest proportion of highly qualified teachers. Section 2122(b)(2) Please provide written procedures/criteria for allocating funds

Yes/ No
The LEA has targeted funds to school who are identified for school improvement under Section 1116(b). Section 2122(b)(3) Please provide written procedures/criteria for allocating funds

Yes/ No
The LEA has identified and developed a plan to insure equitable distribution of highly qualified teachers. Section 1112. (c)(L)

C. Total district FY 2004/05 Title I, Part A allocation:

a. Circle appropriate response based on actual use of Title I, Part A funds.

Yes/ No
The LEA has used not less that 5% or more that 10% of its total annual allocation of Title I, Part A funds to ensure that all teachers and paraprofessionals who are not highly qualified become highly qualified” no later that the end of the 2005-2006 school year. Section 1119 (1)
For Title I, Part A (5% to 10% Professional Development to move teachers to HQ requirement) provide the FY 2004/05 expenditures for each category below
a) $__________
Professional development activities for teachers

b) $__________
Professional development activities for paraprofessionals

c) $__________
Carrying out teacher advancement initiatives that promote professional growth

d) $__________
Testing of teachers in the academic subjects they teach.

e) $__________
Other (specify) ___

D. Total district FY 2004/05 Title II, Part A allocation: []
a. Circle appropriate responses based on actual use of Title II, Part A funds and attach required documentation when instructed.

Yes/ No
All teachers who teach in Title II Class Size Reduction programs, whose salaries are paid in full or in part from Title II, Part A funds are “highly qualified”. Section 2123 (a)(2)

· Attach a copy of the Certificate of Compliance (include HOUSSE, Part I and HOUSSE Part II, if required for certification) for ALL Title II CSR teachers.
Of the Title II, Part A funds, provide the FY 2004/05 expenditures for each category below.
a. $__________
Administration/Pupil Serves Personnel, only if the LEA is making progress toward meeting their AMOs and in a manner with mechanisms to assist schools in effectively recruiting and retaining highly qualified teachers and principals. Section 2123(1)
b. $__________
Professional development activities for teachers

c. $__________
Professional development activities for principals

d. $__________
Professional development activities for paraprofessionals

e. $__________
Hiring of teachers to reduce class size

f. $__________
Developing and implementing mechanisms to help schools recruit highly qualified teachers (e.g., scholarships, signing bonuses, differential pay).

g. $__________
Developing and implementing initiatives to help schools retain highly qualified teachers and principals, particularly in high-needs schools (e.g., mentoring programs, induction programs, and financial incentives).

i. $__________
Testing of teachers in the academic subjects they teach.

j. $ _________
Other (Specify)

Self-Study School Site

Total Student Population __________________

Total Free and Reduced Population _____________

Total number of EL students _______________

Percentage of Black and Hispanic Students ________

PART I

Policies, Practices, and Procedures for Hiring Highly Qualified Staff
Looking at vacancies for the 2004/05, 2005/06 and 2006/07 school years:

1. For this site, how many vacancies did you have for

a) 2004/05

b) 2005/06

c) 2006/07

2. What percentage of non-returning teachers did not return for each of the following reasons:

2004/05

2005/06

1. non-reelect

1. non-reelect

2. voluntary

2. voluntary

3. retirement

3. retirement

2. On what date for 2006/07 did the site's hiring process begin in earnest? ____________________________

3. Where are the job openings for this site posted? Please list all locations.

__

__

__

4. In the last two years has the site administrator attended any job fairs?
Yes No

If yes, please list dates and locations. Indicate how many new hires resulted from each job fair listed.

__

__

__

__

5. In the last two years has the site administrator attended any non-School of Education recruitment fair (i.e. a University School of Math, or Science, or English)? Yes No If yes, list and state number of hires resulting from each event.

__

__

__

__

6. Does your site work with a college or university teacher preparation program for the placement of student teachers on your site?
Yes
No
If yes, in what areas and how many?

__

__

__

__

7. If you answered YES to question 8 please answer questions 9 and 10.

8. In the last two years has the site administrator participated in formal or informal observations of the student teacher for potential employment? Yes
No

9. In the last two years were any student teachers, who had been placed within the LEA, hired on the site or within the district?
Yes
No

PART II

Policies, Practices, and Procedures for Retaining Highly Qualified Staff
1. Does your site or district conduct an exit interview for non-returning teachers? If yes, attach.

2. Looking at the 2004/05 and 2005/06 school years, what percentage of non-reelect releases were for the following reasons:

2004/05
2005/06

a) staff reduction/ budget cuts

b) failure of employee to adequately perform contractual duties

c) other

3. Support for new teachers

Is BTS supported and fully implemented within your district?
Yes
No

Are new teachers on this site assigned a mentor/buddy?

Yes
No

Is training and/or support provided for new teachers for school-wide events such as back-to-school night and open house?
Yes
No

4. On a separate piece of paper please identify practices and programs at the site level that encourage teachers to remain on this site (i.e. teacher appreciation day, paid professional development days, faculty retreats, etc...)

PART III
Experience of Staff
1. How many teachers on this site have between 1 and 5 years of teaching experience? _________

2. How many teachers on this site have between 6 and 10 years of teaching experience? ________

3. How many teachers on this site have more than 10 years of teaching experience? ________

4. How many teachers on this site are on a STIP,PIP or emergency permit? _______

5. How many teachers on this site have been at this school for less than 5 years? _________

6. How many teachers on this site have been at this site for more than five years, but less than ten years? ___

7. How many teachers on this site have been on this site for more than 10 years? ________

Administrators

8. Has the current principal been in this position for less than two years? Yes
No If no, how long has the current administrator been at this site? _____________

9. How many years of administrative experience does the current administrator have? ____________

10. For administrators that have been site principals for less than five (5) years:

· Identify the district/LEA professional development opportunities made available to the site administrator(s) in the past five (5) years; of these how many did you participate in?

__

__

__

__

11. For administrators that have been site principals for more than five (5) years:

· Identify the district/LEA professional development opportunities made available to the site administrator(s) in the past five (5) years; of these how many did you participate in?

__

__

__

__

12. Does this site participate in any type of staff evaluation of its administrator(s)? If yes, attach.

· If yes, does this feedback direct the professional development activities for that administrator?

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Connections to Higher Education

	During the next year California Department of Education’s HQ Staff will gather data to evaluate the success of each of these programs, monitor their implementation in select LEAs and School Sites, and determine their future inclusion in HQ monitoring programs. Participation in this monitoring program is determined by the Compliance. Monitoring, Sanctions, and Interventions Program discussed in the text of the plan.

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Likely Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	CSU Chico

	 The Department of Professional Studies in Education at California State University, Chico provides a long-term response to the challenges of improving the preparation of personnel to serve school-aged children with mild to moderate disabilities and of meeting the staffing needs in a large region experiencing shortages of these personnel.

The need for special programs addressing teacher recruitment and retention in the area of Special Education is evidenced by the fact that 50.9% of Elementary Special Education classes and 44.5% of Secondary Special Education classes are taught by non Highly Qualified Teachers.
	The Department of Professional Studies in Education at California State University, Chico has received two major federal grants totaling $2.3 million to support special education teaching.
	LEAs and School sites that have been identified under CMIS will be advised of this program and encouraged to have interested teachers participate as well as use this as a potential source of recruitment for Special Education teachers.
	X
	X
	
	Each LEA will submit evidence of placement and retention of HQ Special Education Teachers in high-poverty rural schools from this program, using the charts in Appendix 9B.

CDE will use this data to determine whether the program is effective in placing HQ teachers in these hard-to-staff districts.
	Janet Canning, Consultant

Phone: 916-327-4217

OR

Email: JCanning@cde.ca.gov

Chico Concurrent and Education Specialist Program Office

530-898-6887

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Likely Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	California Subject Matter Projects (CSMP)

	The California Subject Matter Projects (CSMP), are administered by the University of California Office of the President (UCOP). CSMP assists new, under-prepared and veteran teachers to develop and master core academic content and research proven instructional methods.

This program targets the teachers in the 14.3% of classes that are not being taught by HQ teachers.

	In compliance with AB1734 (1998) this program is funded in part from the general state funds and portions are funded by the Regents of the University of CA.
	LEAs and School sites that have been identified under CMIS will be advised of this program and encouraged to have qualifying teachers participate.
	
	
	X
	Success will be measured by an increase in HQTs and performance of these teachers after participation in this program. This will be reported by the each LEA or school site as reported in Appendix 10A.
	Jean Treiman

Phone:

510- 987-9490

Email: Jean.Treiman@ucop.edu

OR

http://csmp.ucop.edu/

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Likely Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	UC Irvine

Extension Program
	In an effort to produce more and better qualified science and math teachers nationwide, the University of California (UC) Irvine Extension is planning a series of online courses to help K-12 teachers pass the California Subject Examination for Teachers (CSET), as well as prepare teachers from California and across the U.S. meet the subject matter competency requirements of the No Child Left Behind (NCLB) Act.

The need for teacher recruitment and retention in the areas of math and science is evidenced by the fact that 16.5% of Science and classes and 18% of Mathematics classes are taught by non Highly Qualified Teachers.
	Funded by the Regents of the University of CA.
	LEAs and School sites that have been identified under CMIS will be advised of this program and encouraged to have qualifying teachers participate.
	
	
	X
	Success will be measured by an increase in HQTs and performance of teachers within each LEA or school site after participation in this program. Such data will be collected by CDE using Appendix 10A.
	University of California, Irvine

Irvine, CA 92697

Phone:

949-824-5011

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Connections to Higher Education

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	CSU Chico

	
	
	
	
	
	

	California Subject Matter Projects (CSMP)

	
	
	
	
	
	

	UC Irvine

Extension Program
	
	
	
	
	
	

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Data and Reporting Systems

	The California Department of Education will Identify current inequities using current data collection systems and plan revisions to further refine and improve data collection throughout the state. While all LEAs submit such data to the state as a part of the CBEDs reporting system, special attention will be paid to those schools participating in the Compliance. Monitoring, Sanctions, and Interventions Program discussed in the text of the plan.

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Measures of Success
	Program’s Contact Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Examination of current data
	The CDE identified 372
 LEAs required to participate in a CDE-monitored program in which the LEA, with close supervision and participation by the CDE, will develop a comprehensive recruitment and retention plan in order to achieve equitable distribution of HQTs under No Child Left Behind. Data examined include each LEA’s percentage of HQTs for 2005-06, the percentage of students who characterize themselves as Black or Latino, the percentage of students living at or below the poverty line, and whether or not the sites within the LEA have met their AYPs.
	Quality Education Investment Act (QEIA) (SB 1133) apportions $1.1 million to fund nine new staff to implement and monitor the efforts of schools identified by the CMIS process.
	All LEAs participating in the CMIS program will submit data and have this data analyzed by CDE analysts on the CMIS staff.
	X
	X
	
	Each LEA will have a detailed and comprehensive plan to attract and retain highly qualified teachers so that all sites within the LEA have a staff of experienced and highly qualified teachers. CDE, during its scheduled monitoring visits and periodic review of submissions by the LEA, will evaluate the plan, its implementation, and its effectiveness by comparing the increase in the number of HQs from year to year.
	Lynda Nichols

Phone:916-323-5822

Email: LNichols@cde.ca.gov

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Improving the Quality of Teachers in Hard-to-Staff Schools

	California’s plan to improve the quality of teachers in hard-to-staff schools has two areas of focus:

1) Build capacity within these hard-to-staff schools to improve the quality of teachers already on staff at these hard-to-staff schools

2) Add incentives in some areas to allow for movement between schools within a given LEA.

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	One Thousand Teachers, One Million Minds Initiative

	Intended to increase the supply and quality of science and mathematics teachers in California by providing students the opportunity to complete a bachelor’s degree and all requisite course work to be highly qualified as a secondary teacher in math or science in four years.

	The 2005—2006 California State Budget allocated $750,000 to the UC to begin the “California Teach: One Thousand Teachers, One Million Minds” program.
	This program targets freshmen and sophomores enrolled at UC campuses. Incentives are being developed to encourage participants to teach in high-poverty and/or high-minority schools.
	X
	
	X
	CDE will collect data from each LEA or school site within the CMIS program by using Appendix 11C. Because this program is in its second year, there is no data yet available on its success. As participants graduate from the program data will be supplied by the program to the state regarding the graduation rate, credentialing rate, and placement of the participants. Currently there are 27 students, 6 instructors, 7 placement schools, and 2 mentor teachers participating in 2 of the 9 UC Campuses.
	University of California, Office of the President 800-523-2048

OR

Phil Lafontaine Phone: 916- 323-6189 Email: PLafontaine@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	California Mathematics and Science Partnership Program

	California Mathematics and Science Partnership (CaMSP) grants are intended to help educators improve their skills in teaching math and science. The grants are awarded to eligible partnerships or educational agencies that in turn create opportunities for teachers to receive professional development in teaching math and science. Target schools include those where at least 40 percent of students qualify for the National School Lunch Program.

The need to improve the quality of science and math teachers is evidenced by the fact that 16.5% of Science classes and 18% of Mathematics classes are taught by non HQTs.
	No Child Left Behind Act of 2001, Title II, Part B, sections 2201-2202
	All eligible persons or organizations legally authorized to do business in the state of California may apply to provide professional development for teachers. In turn these opportunities will target teachers who are employed at high-poverty schools, defined by at least 40% of students qualifying for the National School Lunch Program.

See also: http://www.cde.ca.gov/fg/fo/profile.asp?id=438
	
	
	X
	This program will be presented to each LEA and/or school site participating in the CMIS program. CDE will collect data from each of these LEAs or school sites as to the success of this program for their math and science teachers who are not NCLB compliant. See Appendix 10C.
	Maxine Wheeler
Phone : 916-323-4746
E-mail : mwheeler@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Mathematics and Reading Professional Development (AB 466)

	Assembly Bill (AB) 466 (Chapter 737, Statutes of 2001) established state funding for the Mathematics and Reading Professional Development Program (AB 466). This is a reimbursement program that provides professional development for

 K—12 classroom teachers, instructional aids, and paraprofessionals.

See also:cde.ca.gov/pd/ca/ma/mard05.asp

	General fund of the California State Budget allocates $200,000 to the Department of Education to administer the program.
	In order to provide maximum access, the institutes shall be offered through multiple university and college campuses or in a regionally accredited program offered through instructor-led, interactive online courses. Priority given to schools whose pupils’ with low English language arts scores on California’s standardized test, schools with high poverty levels, as determined by the percentage of pupils eligible for free or reduced price meals, and schools with a high number of beginning and non-credentialed teachers.
	X
	
	X
	Critical areas of reporting by the LEAs engaging in this professional development include reports to the State Board of Education on the following:

1. the professional development was delivered by an approved provider

2. the LEA has instructional materials for each student that are aligned to state academic content standards in reading/language arts and mathematics in those grades and subject areas for which the local educational agency intends to receive payment for training teachers

3. provision of a minimum of 20 hours of professional development and 20 hours of follow-up to instructional aides and paraprofessionals
	Mathematics—Program Questions and Provider Information
Yvonne Evans
Phone : 916-323-5252
E-mail : yevans@cde.ca.gov
Reading/Language Arts—Program Questions and Provider Information
Ellen Jensen Phone: 916-323-4873
Email: ejensen@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Mathematics and Reading Professional Development Senate Bill 472

	Reauthorized AB 466 through June 2012. Highest priority for this program is given to secondary special education teachers and teachers who qualify for rural flexibility county office programs. Additionally, priority is given to teachers who are new to teaching, who are assigned to high-priority schools, and who are assigned to schools that are under sanctions.

	$120,00 of the California State General Fund was allocated to the California Department of Education to administer this program.
	In order to provide maximum access, the institutes shall be offered through multiple university and college campuses or in a regionally accredited program offered through instructor-led, interactive online courses. Priority given to schools whose pupils’ with low English language arts scores on California’s standardized test, schools with high poverty levels, as determined by the percentage of pupils eligible for free or reduced price meals, and schools with a high number of beginning and non-credentialed teachers.

	X
	
	X
	This bill requires the California Department of Education to collect and report data regarding program effectiveness and preprogram and post-program pupil achievement, as well as retention rates of

teachers, instructors, and paraprofessionals who participated in

the program training. Because this bill was signed into law on August 31, 2006 no data has yet been collected under this provision.

	Mathematics—Program Questions and Provider Information
Yvonne Evans
Phone : 916-323-5252
E-mail : yevans@cde.ca.gov
Reading/Language Arts—Program Questions and Provider Information
Ellen Jensen Phone: 916-323-4873
Email: ejensen@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	National Board Certification Program

	The National Board for Professional Teaching Standards (NBPTS) provides a rigorous measure for experienced teachers through sets of teaching standards that describe the accomplished level of teaching. Over the course of a school year, candidates for national certification must create a portfolio of their teaching and sit for an assessment of their content knowledge. National Board certification is available in more than 24 certificate areas, defined by a student age range and the content taught. Teachers seeking National Board Certified Teacher (NBCT) status often create small learning communities as they develop their portfolios. The National Board certification process requires teachers to examine their practice and provides the opportunity to address apparent weaknesses. The process can take up to three years for teachers who discover a weakness that must be addressed. National Board certification is the epitome of long-term, meaningful professional development. Approximately one percent of all California teachers are NBCTs.

	The federally funded Candidate Subsidy Program (CSP) provides 50 percent of the candidate fees, and the state-funded NBPTS Incentive Award Program provides a $20,000 incentive award for NBCTs who work in high-priority schools. The 2006 Budget Act proposes additional state funding to increase the candidate fee support to 90 percent.

	The program targets high-priority schools.
	
	
	X
	With approximately 50 percent of California NBCTs teaching in the bottom half of all California schools (determined by the Academic Performance Index), California is the national exception with regard to the equitable distribution of NBCTs.
	http://www.nbpts.org/

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Beginning Teacher Support and Assessment (BTSA) Program
	The purposes of the Beginning Teacher Support and Assessment (BTSA) Program are to enhance the success and retention of first-year and second-year teachers by aiding the transition into teaching, improve training for new teachers; provide intensive individualized support and assistance to each participating beginning teacher; and establish an effective, coherent system of performance assessments that are based on the California Standards for the Teaching Profession
	Section 44279.2(c) of the Education Code allows local education agencies (LEA) to apply for and receive state funding to support induction programs through the Beginning Teacher Support and Assessment program. For fiscal year 2005-06, BTSA Induction is funded from the AB 825 Teacher Credentialing Block Grant, and will be used to provide more than 24,000 participating teachers in 154 BTSA Induction Programs
	All newly-credentialed, beginning teachers in the state of California are required to participate and it is the preferred pathway to a California Professional (Clear) Teaching Credential.
	
	X
	X
	Participating Teachers are ensured a quality induction experience through an extensive annual peer program review process and on-going formal, summative peer reviews. Program stakeholders and leaders use a structured, date-based inquiry process to assess and improve the quality of their program and assure their alignment with Induction Program Standards. Each year, teams engage in a rigorous self-study and peer review of documents and evidence that leads to the development and implementation of an Annual Improvement Plan. Program accountability is further monitored through the CCTC accreditation process.
	Sarah Solari,

Consultant

Phone:(916)324-5688

Email: ssolari@cede.ca.gov

Ron Taylor, Consultant

Phone:(916)323-4819

Email: rtaylor@cde.ca. gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Senate Bill 1209 (Scott):

Certificated Staff Mentoring

	Certificated Staff Mentoring established by SB 1209 provides $6,000 annual stipends to experienced teachers to teach in staff priority schools and assists teacher interns during their induction and first years of teaching.
	$11.2 million from California’s General Fund has been allocated to establish the Certificated Staff Mentoring (CSM) Program which will provide a $6,000 annual stipend to teachers to serve as mentors to new and intern teachers in their first years of teaching.
	Stipends are awarded to mentor teachers who serve in “staff priority” schools, defined as schools in deciles 1 -3 for the API or Juvenile Court Schools.
	X
	X
	X
	This bill requires the State Superintendent of Public Instruction and the California Commission on Teacher Credentialing to review, revise, study, and report on specified aspects of teachers induction programs so as to closely monitor improvement in these programs as measured by teacher preparedness and retention.
	Arleen Burns, Consultant

Phone: (916) 323-5818

Email: aburns@cde.ca.gov

Sarah Solari

Phone (916) 324-5688

E-mail SSolari@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	The California Subject Matter Projects

	The California Subject Matter Projects (CSMP), are administered by the University of California Office of the President (UCOP). CSMP assists new, under-prepared, and veteran teachers to develop and master core academic content and research proven instructional methods that are linked to adopted California content standards, curriculum frameworks, and related approved instructional materials.

	In compliance with AB1734 (1998) this program is funded in part from the general state funds and portions are funded by the Regents of the University of CA.
	LEAs and School sites that have been identified under CMIS will be advised of this program and encouraged to have qualifying teachers participate.
	
	
	X
	Success will be measured by an increase in HQTs and performance of these teachers after participation in this program. This will be reported by the each LEA or school site as reported in Appendix 10A.
	Jean Treiman

Phone: (510) 987-9490

Email: Jean.Treiman@ucop.edu

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s

 Target
	Evidence of Probable

Success
	Program’s Contact

 Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Cross-cultural, Language and Academic Development (CLAD)

Certificates

	The Cross-cultural, Language and Academic Development (CLAD) Certificate and the Bilingual, Cross-cultural, Language and Academic Development (BCLAD) Certificate authorize teachers to provide certain types of instruction to English learners.

	There is no funding allocated for this program. Teachers who received their credential before the CLAD certificate was required may apply to their LEA to use Title II funds to cover the cost of the certification process.
	This certification is required for all California classroom teachers who have one or more English learners in their classroom.
	
	
	X
	This certification demonstrates the level of knowledge and skills required to teach English learners effectively. This is especially significant given that Hispanics constitute about 75% of all students en​rolled in programs for the limited English proficient (LEP), including bilingual educa​tion and English as a second language (ESL) programs. Additionally, approximately 35% of Hispanic children live in poverty.
	California Commission on Teacher Credentialing

Phone: 888-921-2682

Paula Jacobs

Phone: 916-319-0270

Email: pjacobs@cde.ca.gov,

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s

 Target
	Evidence of Probable

Success
	Program’s Contact

 Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Bilingual Teacher Training Program
	Bilingual Teacher Training Program (BTTP) funds support schools and districts as regional training centers in preparing teachers, kindergarten through grade twelve, for California Commission on Teacher Credentialing authorization to provide instructional services to English learners. The training prepares teachers in the appropriate methodologies to facilitate English learners’ acquisition of English and academic development.
	This is a professional development opportunity for educators. LEAs may choose to apply Title II funds to cover the cost of this program for their educators.
	Targeted program designed to teach populations of high-language learners, which typically indicates high-minority students.
	X
	
	
	The funding for each regional training center is dependent upon its pass rate, as determined by the number of participants in its training programs, compared to the pass rate of these participants on the BCLAD assessment. This program is especially significant given that Hispanics constitute about 75% of all students en​rolled in programs for the limited English proficient (LEP), including bilingual educa​tion and English as a second language (ESL) programs. Additionally, approximately 35% of Hispanic children live in poverty.

	Paula Jacobs,

Phone: 916-319-0270

E-mail: pjacobs@cde.ca.gov,

All references to Quality Education Investment Act deleted.

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Improving the Quality of Teachers in Hard-to-Staff Schools

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	One Thousand Teachers, One Million Minds Initiative

	
	
	
	
	
	

All references to the Quality Education Investment Act deleted.

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	California Mathematics and Science Partnership Program

	
	
	
	
	
	

	Mathematics and Reading Professional Development (AB 466, reauthorized under AB 472))
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	National Board Certification Program
	
	
	
	
	
	

	Beginning Teacher Support and Assessment (BTSA) Program
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Senate Bill 1209 (Scott)

Certificated Staff Mentoring

	
	
	
	
	
	

	The California Subject Matter Projects

	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Cross-cultural Language and Academic Development (CLAD) Certificates
	
	
	
	
	
	

	Bilingual Teacher Training Program
	
	
	
	
	
	

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Increasing the Numbers of Highly Qualified Teachers in California

	The California Department of Education will identify current inequities using current data collection systems and plan revisions to further refine and improve data collection throughout the state.

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable

Success
	Program’s Contact Information

	
	
	Source of Finding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	California Teacher Internship Programs
	Alternative teacher credentialing programs provide opportunities for teacher candidates to become highly qualified through a state-approved alternative teacher credential program while working as classroom teachers.

	Funding ($2,500 per capita) is available to California approved teacher preparation programs to carry out these objectives. Each January the CCTC issues a Competitive Grant Program to teacher preparation programs who want to prepare interns for California's classrooms. In 2005-06, 8,400 interns will participate in funded internship programs.
	While no particular group is targeted, the purpose of the internship program is to expand the pool of qualified teachers by attracting persons into teaching who might not otherwise enter the classroom, and attract those who bring valuable attributes and experiences into teaching.
	X
	
	
	In the 2004-2005 school year, 4486 Internship Credential were issued by the California Commission on Teacher Credentialing. This is an enormous number of teachers to enter the profession. By linking these high-need districts to this pool of teachers CDE can identify the increase in the number of teachers who become fully credentialed and employed in hard-to-staff schools upon completion of a local or district internship program.
	California Commission on Teacher Credentialing - Michael McKibbon, Administrator
Email: MMcKibbin@ctc.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable

Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	California Assumption Program of Loans for Education (APLE)
	The APLE is a competitive teacher incentive program designed to encourage outstanding students, district interns, and out-of-state teachers to become California teachers in subject areas in which a critical teacher shortage has been identified or in designated schools meeting specific criteria.
	The APLE is a state-funded competitive teacher incentive program administered by the California Student Aid Commission.

	APLE participants who agree to, and provide, the designated teaching service in the areas of math, science, or special education are eligible to receive an additional $1,000 per year in loan assumption benefits. Participants meeting this requirement who provide teaching service in a California public school that is ranked in the lowest 20 percentile of the Academic Performance Index are eligible to receive an additional $1,000 per year for a possible total loan assumption benefit of up to $19,000.
	X
	
	
	A vast majority (63.4%) of those persons receiving APLE warrants taught in low-income schools with another 11.3% teaching in Special Education. These numbers are likely to increase as the targeted school districts promote this program for potential recruits.
	California Student Aid Commission

(916)526-8999

	Direct Loan Program: Teacher Loan Forgiveness – FFEL
	Designed to attract teachers to high-poverty schools and high-need areas by offering $5,000 to $17,500 in loan forgiveness
	Federal Student Aid Program
	Targets high-poverty schools by offering full-time teachers who serve in these schools for five consecutive up to $5,000 loan forgiveness.
	X
	
	
	ED data indicate that between FY2001 and FY2003, approximately $11 million in teacher loans were forgiven. However, ED projections indicate that between FY2005 and

FY2014, as more teachers become eligible, over $1.6 billion in teacher loans will be forgiven.
	California Student Aid Commission

(916)526-8999

OR

US Department of Education – student aid studentaid.ed.gov/

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable

Success
	Program’s Contact Information

	
	
	Source of Finding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Cancellation of Perkins Loans for Teachers
	Teachers may qualify for cancellation (discharge) of up to 100 percent of a federal Perkins loan if they have served full time in a public or nonprofit elementary or secondary school system as a: 1. Teacher in a school serving students from low-income families; or 2. Special education teacher; or 3. Teacher in the fields of mathematics, science, foreign languages, or bilingual education or in any other field of expertise determined by a state education agency to have a shortage of qualified teachers in that subject.
	Federal Student Aid Program
	Targets high-poverty schools and areas of high-need (namely Special Education, math, science, foreign languages, bilingual education, or other fields designated as teacher shortage areas)
	X
	
	
	No data of success of this program currently available.
	California Student Aid Commission

(916)526-8999

OR

US Department of Education – student aid studentaid.ed.gov/

	Federal SMART Grant Program
	The Federal Budget Reconciliation Act recently enacted by Congress establishes a new National Science and Mathematics Access to Retain Talent (SMART) Grant program. The Act creates a new award in the amount of $4,000 for Pell Grant recipients in their junior or senior years who maintain a 3.0 GPA and who major in science, math, engineering, or a foreign language critical to national security. While not directed at teachers, the grants would be available to eligible Pell Grant recipients who participate in the UC/CSU SMI program.
	Federal Student Grant Program
	Targets areas of high-need and teacher shortage, namely science, math, engineering, or foreign language. While not specific to teachers it can apply to a teacher’s undergraduate program expenses.
	X
	
	
	This grant is new, beginning July 1, 2006, so evidence of probable success is not yet available.
	California Student Aid Commission

(916)526-8999

OR

US Department of Education – student aid studentaid.ed.gov/

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of

Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	International Teachers
	CTC issues a credential (preliminary multiple or single subject, preliminary education specialist, or sojourn) or exchange authorization citizens of foreign nations who have met all educational (bachelors degree and teaching authorization) and visa requirements. The CTC authorization can be renewed for up to two additional years at the request of the school district if the teacher has passed the CBEST during the first year, though this may be waived by CTC with the employing district’s request. The Commission on Teacher Credentialing works closely with responsible officers and foreign country representatives to provide appropriate certification and employment to international teachers.

	Cost is borne by teacher seeking the California Credential.
	These teachers often meet critical needs in hard-to-staff geographical (high-poverty, high-minority, low performing schools) and subject areas, especially special education, secondary math and sciences, Alternative bilingual education programs, and foreign languages.
	X
	
	
	With critical shortages in hard-to-staff sites, recruiting highly qualified teachers to serve in these areas continues to be a priority of California.
	California Commission on Teacher Credentialing

Phone: 888-921-2682

Or

Edda Caraballo

Phone: 916-319-0396

Email: ECaraballo@cde.ca.gov

	Troops Teachers (TTT)

	The purpose of TTT is to assist eligible military personnel to transition to a new career as public school teachers in targeted schools.

	This federal program is managed by the Defense Activity for Non-Traditional Education Support (DANTES).
	Research conducted by the National Center for Education Information in their publication: Profile of Troops To Teachers indicates that participants in the Troops To Teachers Program are far more likely to teach in high-need areas of study as well as large-city schools than the national average for teachers.

	X
	
	
	According to the National Center for Education Information’s Profile of Troops To Teachers 59% of teachers who participated in the Troops to Teachers Program indicate that they would not have entered the teaching profession without this program. Number of participants in this program in districts where this was previously not used or used infrequently.
	National Center for Alternative Certification www.teach-now.org

OR

Troops to Teachers www.ProudToServeAgain.com or 800-231-6242

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of

Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Secondary Teachers of Multiple Subjects Verification Process
	This new verification process is a means of providing an opportunity for secondary teachers of multiple subjects to become highly qualified. The program is designed to offer rigorous content preparation as well as professional development opportunities that incorporate both theory and practice. This program has been developed by the Ventura County Office of Education (VCOE) and will be available by the Fall of 2007.
	VCOE was awarded funding from CDE under the 2006 Budget Act, Lite Iten #66110-001-0890.
	Recent studies suggest a teacher’s own

knowledge has a substantial

impact on student learning (“Love and Math” by C. Jerald)

	X
	
	
	CDE’s current data indicates that only 57.8% of teachers in Alternative Schools are NCLB compliant. The need for an alternative verification process of these teachers is of the utmost importance. The VCOE, along with CDE developed a highly successful CSET preparation program in 2005, with pass rates for the CSET ranging from 17% - 93% depending on ethnicity and subtest taken.

	Curriculum Leadership

Lynda Nichols, Lead Consultant (916) 323-5822 or LNichols@cde.ca.gov

	Senate Bill 1209 (Scott):
Alternative Certification Program
	Alternative Certification Program: Authorizes the Commission on Teacher Credentialing to award additional funds to the provider for each teacher interns if the program offers at least 40 hours additional training in teaching English learners and provide a reduced ratio of experienced teachers to teacher interns.
	California General Fund – Internship Funds
	This incentive will better prepare teachers that may be teaching in high-minority schools.
	X
	
	
	Teachers who are better prepared to meet the needs of their students and who have a more solid foundation in the profession are more likely to stay in the profession and develop their professional commitment to the school and the profession.
	California Commission on Teacher Credentialing Michael McKibbon, Administrator
MMcKibbin@ctc.ca.gov
Sarah Solari

Phone (916) 324-5688

E-mail SSolari@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of

Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Senate Bill 1209 (Scott):

Testing
	Credential candidates can substitute a passing score, as established by the State Superintendent of Public Instruction, on the Graduate Record Examination General Test (GRE), the SAT, and the ACT Plus Writing Test to satisfy basic skills required in lieu of the California Basic Educational Skills Test (CBEST). This provision will remove the need to take one of the many exams teachers are required to take and speed up the process of entering a credential program after the completion of the bachelor’s degree.

	California General Fund
	This streamlined process will speed up the process of entering the teaching profession, without sacrificing actually professional and content preparation, for all perspective teachers. This is especially helpful to teachers with limited financial resources.

	X
	
	
	Persons entering the teaching profession often become frustrated with what they perceive as barriers to entering the profession. By streamlining the process, more people will be encouraged to enter the profession.
	California Commission on Teacher Credentialing Michael McKibbon, Administrator
MMcKibbin@ctc.ca.gov
OR

Curriculum Leadership

Lynda Nichols

Phone: 916-323-5822 Email: LNichols@cde.ca.gov

	AB 825: Teacher Credentialing Block Grant
	School districts, county offices of education, and consortia of districts and county offices that offer approved Beginning Teacher Support and Assessment programs are eligible for Teacher Credentialing Block Grant funds. The purpose of this program to provide induction services for first-year and second-year teachers and aid them in moving from their preliminary credential to their clear credential.
	California has established a series of block grants, funded by the California General Fund, that will be directed to teacher credentialing.
	Available to all LEAs offering new teacher induction programs

	X
	X
	X
	CCTC collects data examining the retention rate of participants.

A report published by UC Riverside is due on November 1, 2006, examining the effectiveness of this program and recommending any changes to the program to improve its effectiveness.
	Professional Development

Roxane Fidler, Consultant

RFidler@cde.ca.gov
(916) 323-4861

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Increasing the Numbers of Highly Qualified Teachers in California

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	California Teacher Internship Programs
	
	
	
	
	
	

	California Assumption Program of Loans for Education (APLE)
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Direct Loan Program: Teacher Loan Forgiveness
	
	
	
	
	
	

	Cancellation of Perkins Loans for Teachers
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Federal SMART Grant Program
	
	
	
	
	
	

	International Teachers
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Troops To Teachers
	
	
	
	
	
	

	Secondary Teachers of Multiple Subjects Verification Process
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Senate Bill 1209 (Scott): Alternative Certification Program
	
	
	
	
	
	

	Senate Bill 1209 (Scott): Testing
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	AB 825: Teacher Credentialing Block Grant
	
	
	
	
	
	

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Recruiting and Retaining Highly-Qualified Teachers in Hard-to-Staff Schools

	California’s Department of Education’s HQ staff will coordinate with other divisions within CDE, namely the Curriculum Frameworks & Instructions Resources Division to evaluate how districts are spending these monies to improve

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Senate Bill 1209 (Scott):

PMATs

	Six county offices were chosen to provide technical assistance to school districts in personnel management and recruitment and hiring processes.

	California General Fund in accordance with Education Code Section 44740(b)(2)(B)
	Six county offices will be selected so that all regions within the state are served.
	X
	X
	
	Programs designed to address the recruitment and hiring practices of all schools, but especially those characterized as hard-to-staff is of fundamental importance to meeting the goal of full HQ compliance. Well-supervised and planned recruitment centers are California’s best practice in assuring each LEA has adequate resources to staff its schools with experienced and highly qualified teachers.

	Arleen Burns

Phone:

916-323-5818

Email: ABurns@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Senate Bill 1209

(Scott):

Salary Planning Grants

	SB 1209 authorizes the district and teachers’ bargaining unit to apply to the SPI for technical assistance and planning grants to facilitate the planning of a salary schedule for teachers based on criteria other than years of training and experience (e.g., step and column salary schedule).

	Superintendent may make planning grants

from funds appropriated for this purpose in the annual Budget

Act or other legislation

	Designed to compensate teachers for the additional responsibilities, time, and effort required to serve in challenging school settings, and reward teachers for professional growth tied to their particular assignments.
	
	X
	X
	We know that half of new U.S. teachers are likely to quit within the first five years because of poor working conditions and low salaries – this attempts to address the inequity in pay and reward dedicated teachers. http://www.washingtonpost.com/wp-dyn/content/article/2006/05/08/AR2006050801344.html
	Sarah Solari

Phone:

916-324-5688

Email: SSolari@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	California Teacher Recruitment Program

	In an effort to help meet the critical need for teachers in California, the Sacramento County Office of Education is coordinating a recruitment effort aimed at finding highly qualified teachers for low -performing schools.

	The program is authorized by Assembly Bill 146 (Laird), Budget Act of 2005, and provides up to $3 million for the program
	Designed to help recruit highly qualified teachers for low performing schools and help meet a critical need. California will focus its attention on three geographic areas for its recruitment efforts for schools in deciles 1-3 on the state's Academic Performance Index:

4. Riverside and San Bernardino Counties,

5. Los Angeles County, and

6. San Joaquin and Salinas Valleys.

	
	X
	
	The program began August 24, 2006, and will end on January 31, 2008 so no data is yet available.
	Sacramento County Office of Education

Joyce E. Wright, Ed.D

Assistant

Superintendent

Phone:(916) 228-2653 Email: jwright@scoe.net

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	SB 550 Vasconcellos (2004)

Ed. Code Sec. 42127.6
	Requires school districts to maintain all facilities in a working order, improve working conditions, create positive classroom learning environments and provide sufficient textbooks and instructional materials for all students.
	This bill appropriated $20,200,000 from the General Fund

to the State Department of Education and, of that amount $5,000,000

was appropriated for transfer to the State Instructional Materials

Fund for purposes of acquiring instructional materials, as specified.

$15,000,000 was appropriated for allocation to county offices of

education for review and monitoring of schools, as specified, and

$200,000 was appropriated for purposes of implementing this act.

	Targets schools in deciles 1 -3 on the Academic Performance Indext.
	
	X

	
	Nearly half of new teachers leave the profession within the first five years due, in part, to poor working conditions. CDE will closely monitor the use of these funds by collecting data using the school accountability report card to report condition of buildings and facilities. Periodic reports from the Fiscal Crisis and Management Assistance Teams established to aid LEAs in facilities repair and maintenance. Evaluate the number of uniform complaints filed against each LEA for insufficient textbooks, instructional materials, or poor facility conditions.
	Office of Public School Instruction:

916-449-3160

California Department of Education, Executive Office Executive Office i916-319-0800

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s Target
	Evidence of Probable

 Success
	Program’s Contact Information

	
	
	Source of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Legislative Mandates under Williams:

SB 6

Alpert

(2004)
	Established the School Facilities Needs Assessment Grant Program which conducted a one-time facilities needs assessments for schools in deciles 1 – 3. It also established the School Facilities Emergency Repair Account to pay for emergency facilities repairs for these same schools.

	$250,000 was appropriated from the General Fund to the State Allocation Board for the administration of the School Facilities Needs Assessment Grant Program and the School Facilities Emergency Repair Account for the 2004–05 fiscal year. $30,000,000 from the General Fund, was appropriated for school

districts under the School Facilities Needs Assessment Grant Program

and $5,000,000 was appropriated for transfer to the School Facilities Emergency Repair Account.

	This program targets schools in deciles 1 – 3 in the Academic Performance Index.
	
	X
	
	Nearly half of new teachers leave the profession within the first five years due, in part, to poor working conditions. CDE will closely monitor the use of these funds by collecting data through the school accountability report card to report sufficiency of textbooks and instructional materials as well as site conditions.

	Office of Public School Instruction: (916) 449-3160

California Department of Education, Executive Office Executive Office i916-319-0800

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s

 Target
	Evidence of Probable

Success
	Program’s Contact

 Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	California Extra Credit Teacher Program

	The Extra Credit Teacher Program (ECTP) is designed to make homeownership a possibility for eligible teachers, administrators, classified employees and staff members working in high-priority schools in California. The ECTP is intended to help high priority schools attract and retain education professionals by offering an incentive in the form of down payment assistance for the purchase of a home anywhere in California.

	California General Fund
	This program is intended for eligible teachers, administrators, classified employees and staff members in high priority schools across the state.

	X
	X
	
	Teachers who are connected to their community are likely to stay in their positions. Strong community ties between teachers, parents, students, and community leaders is essential to the success of attracting and retaining highly qualified teachers.
	California Finance Housing Agency - http://www.calhfa.ca.gov/homeownership/programs/ectp.htm

	Transition To Teaching Grants

	The program provides grants to recruit and retain highly qualified mid-career professionals and recent graduates as teachers in high-need schools. Additionally, these grants encourage the development and expansion of alternative routes to certification under state-approved programs that enable individuals to be eligible for teacher certification within a reduced period of time, relying on the experience, expertise, and academic qualifications of an individual or other factors in lieu of traditional course work in the field of education.
	Federally sponsored program
	This program targets high need schools and requires participants to continue in these schools for at least three years.
	X
	X
	
	Programs designed to address the recruitment and hiring practices of all schools, but especially those characterized as hard-to-staff is of fundamental importance to meeting the goal of full HQ compliance. CDE will collect data to measure the increase in number of teachers recruited through this program in LEAs where this was previously not used or used infrequently.

	www.ed.gov/programs/transitionteach/index.html

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s

 Target
	Evidence of Probable

Success
	Program’s Contact

 Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	SB 1655 Voluntary Transfers

	Senate Bill (SB) 1655 is currently awaiting the Governor’s signature, this bill removes most of the barriers that prevent many school districts from placing the best qualified teachers in the lowest performing schools (in API deciles 1 -3). SB 1655 would allow principals in API decile 1 – 3 schools to reject the ‘voluntary’ transfer of teachers not meeting students’ needs. SB 1655 will help prevent the circumstance where low-income, low-performing schools are often not notified that veteran teachers are leaving or transferring until late summer.

	No funding required
	Targets low-performing schools (deciles 1 – 3)
	
	X
	
	No data yet available.
	Tom Lugo

Phone: (916) 323-6390

Email: TLugo@cde.ca.gov

	Program
	Description of how this program will improve the equitable distribution of teachers
	Resources
	Program’s

 Target
	Evidence of Probable

Success
	Program’s Contact

 Information

	
	
	Sources of Funding
	Distribution of Resources
	Recruitment
	Retention
	Improving Teacher Quality
	
	

	Teacher Recruitment and Student Support Program (TRSSP)

	The Teacher Recruitment and Student Support Program (TRSSP) creates funding for schools for the following purposes:

· a safe, clean school environment for teaching and learning;

· providing support services for students and teachers;

· small group instruction;

· activities, including differential compensation, focused on the recruitment and retention of teachers who meet the NCLB definition of a highly qualified teacher;

· activities, including differential compensation, focused on the recruitment and retention at those schools of highly skilled principals;

· time for teachers and principals to collaborate for the purpose of improving student academic outcomes.
	Budget Act of 2005, Item 6110485-0001 provides $46.5 million for improving student learning in low-performing schools (deciles 1 – 3). Each identified district is eligible to receive $23.73 per pupil
	Targets low performing schools (deciles 1 -3)
	X
	X
	
	Thus far, tens of millions of dollars have been awarded to qualifying schools and used to substantially improve the school sites and their instructional capabilities.
	http://www.cde.ca.gov/

All references to the Quality Education Investment Act deleted.

Equitable Distribution Through Recruitment and Retention in High-Need Districts

	Recruiting and Retaining Highly-Qualified Teachers in Hard-to-Staff Schools

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	Senate Bill 1209 (Scott):

PMATs

	
	
	
	
	
	

	Senate Bill 1209 (Scott):

Salary Planning Grants

	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	California Teacher Recruitment Program

	
	
	
	
	
	

All references to the Quality Education Investment Act deleted.

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	SB 550

(Vasconcellos)

	
	
	
	
	
	

	SB 6
(Alpert)
	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	California Extra Credit Teacher Program

	
	
	
	
	
	

	Transition To Teaching Grants

	
	
	
	
	
	

	Program
	Identification of LEAs or School Sites
	Introduction of Program to LEAs or School Sites
	CDE’s Monitoring of LEA’s or School Site’s Program Use
	CDE’s Evaluation of Program’s Progress in the LEA or School Site At 1 Year Intervals
	CDE’s Evaluation of Program’s Success in the LEA or School Site After 5 Years
	Next Steps?

	SB 1655 Voluntary Transfers

	
	
	
	
	
	

	Teacher Recruitment and Student Support Program (TRSSP)

	
	
	
	
	
	

Compliance Monitoring, Intervention, and Sanctions for

No Child Left Behind Teacher Requirements

In contrast to previous reauthorizations of the Elementary and Secondary Education Act, the No Child Left Behind (NCLB) Act of 2001, requires that the state educational agency (SEA) and the local educational agencies (LEAs) be held jointly accountable for the goals included in the plan. As part of the plan described in Section 1111, each SEA must develop a plan to ensure that all teachers teaching in core academic subjects are highly qualified no later than the end of the 2005-06 school year.

This section describes California’s plan to meet the accountability requirements for NCLB teacher requirements, which include data collection and reporting, annual review of progress, improvement plans, the LEA monitoring and the California Department of Education (CDE) interventions. Sections one and two are required of all LEAs within California. The last three sections, three, four, and five, are directed at LEAs that have been identified as non-compliant under the Highly Qualified Teacher (HQT) Compliance Monitoring, Intervention, and Sanctions (CMIS) system for improving teacher quality.

General Accountability Requirements for HQTs

During the 2002-03 school year, LEAs developed their LEA Plan for utilizing federal NCLB funds and for integrating federal and state programs, where allowable, to achieve NCLB goals. To meet Goal 3 of the LEA plan, districts and county offices were required to complete a needs assessment of their teachers and to develop plans for ensuring that all teachers would be highly qualified by the end of the 2005-06 school year. Also, LEAs were required to describe how they would provide high quality professional development and support for teachers to meet NCLB teacher requirements. Title II, Part A funds are available to support all school sites in an LEA service area to meet goal 3.

The State Board of Education (SBE) in the State Consolidated Application for NCLB funding established the following performance indicators for Goal 3, HQTs:

· An annual increase in the percent of core academic subject courses taught by NCLB compliant teachers in the aggregate (e.g., state, LEA, and school) and for schools in the highest quartile of poverty and those in the lowest quartile
· An annual increase in the percent of teachers receiving high quality professional development, and
· An annual increase in the percent of paraprofessionals assisting in instruction in Title I programs who are qualified.
The SBE adopted Annual Measurable Objectives (AMO) for each LEA and school that include, at a minimum: (A) an annual increase in the percent of classes in the core academic subject that are taught by NCLB compliant teachers at each LEA and school, to ensure that all core academic classes are taught by NCLB compliant teachers no

later than the end of the 2005-06 school year; (B) an annual increase in the percentage of teachers who are receiving high quality professional development to enable such

teachers to become highly qualified and successful classroom teachers; and (C) an annual increase in the number of instructional paraprofessionals working in Title I supported programs who fully meet the paraprofessional requirements, to ensure that they meet these requirements by not later than January 2006.

Monitoring progress on AMOs: Year One and beyond.

The CDE must ensure the completeness and accuracy of HQT data reported to the State by LEAs specifically related to: (a) how LEAs report to parents and the public on classes taught by non-highly qualified teachers, (b) steps taken to ensure that core academic subjects are being taught by Highly Qualified teachers in at least the same proportion in low income schools as in high income schools in each LEA, and (c) hiring only highly qualified teachers in Title II Class Size Reduction and Title I programs. Additionally, the CDE must ensure that all LEAs are collecting the data necessary to report annually on these performance indicators for each. All schools and districts, irrespective of funding sources, must report annually on their progress toward achieving the federal goals on the Consolidated Application for Categorical Funds (Con App). If necessary, LEAs must modify their plans to achieve this goal. Detailed information about teacher and paraprofessional qualifications is available in the California NCLB Teacher Requirements Resource Guide at http://www.cde.ca.gov/nclb/sr/tq.

LEAs reported the number of core academic classes offered in October 2003, at each school and the number of these classes taught by NCLB compliant teachers on the ConApp Part I in spring 2004. This report established the LEA baseline percent of core academic subject courses taught by NCLB compliant teachers in October 2003, at each school. For the purposes of establishing this baseline, LEAs were to consider teachers NCLB compliant if the teachers completed their NCLB Teacher Requirements: Certificate of Compliance based solely on their prior education and/or testing results. The LEAs did not have sufficient time to include classes taught by teachers who are or will be NCLB compliant upon completion of the High Objective Uniform State Standard of Evaluation (HOUSSE) process. The LEAs’ AMOs were established at one-third of the difference between 100 percent and their baseline percent. For LEAs that failed to report on ConApp Part I, their baselines were set at zero and the AMOs at 33.3 percent. When reporting their Year One progress on the NCLB Teacher Requirement page of the ConApp Part II in fall 2004, LEAs included the classes taught by teachers who were compliant based on the completion of the California HOUSSE process. The ConApp reporting process provided immediate feedback to the LEAs if their AMOs for Year One had been achieved.

To monitor each school’s progress toward achieving their AMOs, LEAs must develop mechanisms to record the NCLB compliance status of their teachers annually by core subject area classes. The objective is to move all teachers into the “Compliant Teacher”

column in every core academic subject area through careful recruitment and hiring of highly qualified teachers and the application of appropriate staff development efforts. Annually, the compiled information should be used as a mechanism to develop a professional development plan which will offer opportunities for teachers to move into the “Compliant Teacher” column and for teacher recruitment efforts.

Furthermore, the CDE has created the HQT Compliance Monitoring, Intervention, and Sanctions (CMIS) Team to rigorously monitor LEAs implementation of the HQT requirements. The HQT CMIS plan implements a process that identifies schools which are struggling to meet their AMOs. The plan outlines a series of steps the team will take, with escalating sanctions to ensure all LEAs comply with the HQT requirements. Additionally, the MIS team will coordinate with existing CDE monitoring and technical assistance efforts, including Categorical Program Monitoring, School Assistance and Intervention Teams, District Assistance and Intervention Teams, and the Statewide System of School Support (S4). The team also coordinates with the California Subject Matter Projects, which provide the professional development for supporting HQT in the state. The plan includes timelines and specific activities to collect HQT data, monitor LEA implementation, and impose sanctions where appropriate, to ensure statewide compliance with the HQT provisions of NCLB Section 2141(c).

LEA Non-compliance under HQT MIS Program-Level I

If an LEA has not met its AMOs by year 2 of the plan, or does not achieve a satisfactory finding during the HQT MIS process the LEA must submit a current MIS Monitoring Form to the CDE for each school that failed the MIS monitoring process and for the LEA as a whole.

· Submit a NCLB CMIS Improvement Plan, using step 1 through step 3, which outlines:

a. LEA’s plan to move all of non-compliant teachers to the compliant teacher column

b. LEA’s plan to address how parents and the public are notified of classes taught by non-HQT for over four consecutive weeks
c. LEA’s plan to ensure that experienced and qualified teachers are equitably distributed among classrooms with poor and minority children as those with their peers
d. LEA’s plan to ensure only HQTs are hired to teach in Title II Class Size Reduction and Title I programs
e. LEA’s plan to increase teacher recruitment efforts in affected core areas

The CMIS Improvement Plan must include the following:

· Timeline of activities designed to provide solutions

· Benchmarks for progress

· Funding sources and amount to be used
Directions for Developing LEA CMIS Plan

STEP 1

The LEA should compile information about the NCLB compliance of all of their teachers by assigned core academic subject areas. (Review the NCLB Teacher Requirements Resource Guide and the school and district ConApp data.) The LEA should know which teachers have not completed a NCLB Teacher Requirements: Certificate of Compliance for the core academic subject areas to which they are assigned. Also, projected hiring needs over the next three years should be included in the review of data.

STEP 2

The LEA analyzes the data to determine the specific issues that have prevented the LEA and specific school sites from identifying individual teachers’ needs to become NCLB compliant. The LEA should analyze major differences among schools overall, within specific subject area and for high and low poverty schools in terms of equitable distribution of HQTs, as well as including an analysis to show how the LEA will re-allocate and recruit the necessary qualified teachers to fill gaps in current staffing by core content areas. Analyze the process for reporting to parents and the public on classes taught by non-highly qualified teachers. Analyze the data on hiring practices in Class Size Reduction and Title I programs.

STEP 3

The LEA will develop a plan that specifically addresses the issues that have prevented each school within the LEA and/or the LEA from meeting NCLB teacher requirements. LEAs must target solutions to these issues by providing teacher and/or site support. The solutions should ensure that qualified teachers are equitably distributed across all school sites within the LEA and that all core academic subject classes are taught by highly qualified teachers.

Possible recruitment solutions:

· Provide scholarships, signing bonuses, or other financial incentives, such as differential pay, for teachers to teach:

a. In academic subjects in which there exists a shortage of HQTs within a school or within the LEA; and

b.
In schools in which there exists a shortage of HQTs.

· Incentives, including financial incentives, to promote transfer of NCLB compliant teachers to sites within the LEA which have a large number of teachers not yet NCLB compliant.

· California Subject Examinations for Teachers (CSET) preparation and reimbursement.
Possible retention and stability solutions:

· CSET preparation and reimbursement.

· Innovative professional development programs (which may be provided through partnerships with Institutions of Higher Education, including credential programs).

· Development and use of proven, effective strategies for the implementation of professional development activities, such as through the use of technology and distance learning.
· AB 466/AB 75 training.

· Site, content or learner specific professional development.

· Beginning Teacher Support and Assessment/Induction program.

LEA Non-compliance under HQT CMIS Program-Level II

If an LEA has failed to meet the conditions set-forth in the CMIS plan after one year, the LEA must enter into a Memorandum of Understanding (MOU) with the CDE. This MOU will ensure that the LEA will meet all NCLB teacher requirements and conditions by the end of the school year.

Memorandum of Understanding

If the CDE determines that an LEA has failed to meet the requirements set forth in the MIS plan, the LEA shall enter into a MOU with the CDE. The MOU must include the following:

· A new corrective action plan developed by the CDE staff, in collaboration with the LEA which will provide a detailed description of all staffing, recruitment, and retention strategies the LEA will use to meet its goals.

· The Corrective Action Plan must be reviewed and approved by:

a. The LEA school board members,

b. The Superintendent, and

c. All relevant site administrators.

· Funding sources and projected budgets specific to each participating school site must be included with the plan.

· Assurances that the LEA will not use Title I, Part A funds to fund any new paraprofessionals, except where specified in the MOU.

· Evidence that the Title II, Part A funds are directed to specific schools that have not met their goals.

LEA Non-compliance under HQT CMIS Program-Level III

A Level III for persistent noncompliant districts would most likely require withholding of funds. Further details on this process are currently under development. The following section from The Education Department General Administrative Regulation (EDGAR) Part 80.43 states as follows:

· Remedies for noncompliance. If a grantee or subgrantee materially fails to comply with any term of an award, whether stated in a Federal statute or regulation, an assurance, in a State plan or application, a notice of award, or elsewhere, the awarding agency may take one or more of the following actions, as appropriate in the circumstances:

a. Temporarily withhold cash payments pending correction of the deficiency by the grantee or subgrantee or more severe enforcement action by the awarding agency,

b. Disallow (that is, deny both use of funds and matching credit for) all or part of the cost of the activity or action not in compliance,

c. Wholly or partly suspend or terminate the current award for the grantee’s or subgrantee’s program,

d. Withhold further awards for the program, or

e. Take other remedies that may be legally available.

District/LEA Self-Study

PART 1
Policies, Practices, and Procedures for Hiring Highly Qualified Staff
1. Does your district conduct an exit interview for non-returning teachers?
YES
NO
If yes, attach.

2. Where are job openings for positions in this LEA posted? Please list all locations.

__

__

__

__

3. Between the close of a posted position and an offer of employment, how much time typically lapses?

Less than 30 days ___

Between 30 and 45 days ___

Between 45 and 60 days _____

More than 60 days ___

4. In the last two years has district office personnel attended any job fairs? Yes

No

If yes, please list dates and locations. Indicate how many new hires resulted from each job fair listed.

__

__

__

__

5. In the last two years has district office personnel attended any non-School of Education recruitment fair (i.e. a University School of Math, or Science, or English)?
YES
NO

If yes, please list dates and locations. Indicate how many new hires resulted from each job fair listed.

__

__

__

__

6. In the last two years has district office personnel attended any School of Education recruitment fair?
YES
NO

If yes, please list dates and locations. Indicate how many new hires resulted from each job fair listed.

__

__

__

__

7. In the last two years has the LEA participated in any out-of-state recruitment for college graduates or credentialed teachers?

YES
NO
If yes, how many teachers were hired, in what subjects?

Math

English

Science

Multiple Subject/Elementary

Special Education-Elementary

Special Education-Secondary

8. In the last two years has the LEA or County Office of Education host a recruitment event? If yes, where were the announcements posted?
YES
NO

a. How many persons attended? ______________

b. How many teaching positions were filled as a result of this event? _______________

9. What interview program or techniques does your district employ? How frequently are trainings offered in this methodology? ___

PART II

Policies, Practices, and Procedures for Retaining Highly Qualified Staff
1. Does your district/LEA participate in the APLE (loan forgiveness) program?
YES
NO

2. Does your district provide signing bonuses for HQTs?
YES
NO
If yes, in what areas

Math
 YES
NO

Science
 YES
NO

English
 YES
NO

3. Does your LEA or COE have a CCTC approved internship program?
YES
NO

4. On a separate piece of paper please identify practices and programs at the district level that encourage teachers to remain in the district (i.e. teacher appreciation day, paid professional development days, faculty retreats, etc...)

PART III

Policies, Practices, and Procedures for Equalization of experienced and highly qualified teachers

Please answer the following questions separately for each school in the LEA

1. For each school within the LEA with 90% or higher HQT

· What was the school’s AYP for 2005/06?

· Average class size in NCLB Core Academic classes?

· What is the average number of year’s experience of the teaching staff?

· What is the average number of year’s in the district for the staff at this site?

· How many teachers are on PIPS, STIPS, or emergency permits?

· What is the average number of year’s experience of the administrators?

· What is the average number of year’s experience in the district for the administrator at this site?

2. For each school within the LEA with 90% or higher HQT

· Is the site more than 20 years old?
Yes
No
If yes, when was the site last renovated?

· What type of technology does each teacher have available to them on this site?

· Computer dedicated for teacher use, with internet access
Yes
No

· Laptop with internet access
Yes
No

· E-mail in classroom and access at home

3. For each school within the LEA with 75% or lower HQT

· What was the school’s AYP for 2005/06?

· Average class size in NCLB Core Academic classes?

· What is the average number of year’s experience of the teaching staff?

· What is the average number of year’s in the district for the staff at this site?

· How many teachers are on PIPS, STIPS, or emergency permits?

· What is the average number of year’s experience of the administrators?

· What is the average number of year’s experience in the district for the administrator at this site?

4. For each school within the LEA with 75% or lower HQT

· Is the site more than 20 years old?
Yes
No
If yes, when was the site last renovated?

· What type of technology does each teacher have available to them on this site?

· Computer dedicated for teacher use, with internet access
Yes
No

· Laptop with internet access
Yes
No

· E-mail in classroom and access at home

Growth in State NCLB Compliance

�

CDE desk monitoring of HQT documentation to determine LEA’s compliance within specific areas of NCLB HQT requirements

Step 1

LEA completes School District Monitoring Protocol (due on or before November 1, 2006)

Step 2

Each school site failing to meet their AMOs for HQ for two consecutive years must complete the School Site General Qualifications Worksheet (or comparable method) and plan that identifies:

how each non-compliant teacher will be HQ by June, 2007

due on or before November 1, 2006

Step 3

Complete and report an accurate count of HQT compliance for 2006/2007 in October CBEDs

Step 4

LEA submits self-study with a correlating plan that identifies:

Areas in which compliance is challenging and how these challenges will be met in the future

Identifying areas of concern around practices, policies, and procedures for recruiting, retention and equitable distribution of experienced HQTs

How the LEA will use available funds (Title 1, Part A and Title II, Part A) to assist teachers in meeting NCLB HQT requirements.

Due January 8, 2007

CDE desk monitoring of HQT documentation to determine LEA’s compliance within specific areas of NCLB HQT requirements

Step 1

LEA completes School District Monitoring Protocol (due on or before November 1, 2006)

Step 2

Each school site completes School Site General Qualifications Worksheet (or comparable method) and plan for each non-compliant teacher to be HQ by June, 2007 for each school site failing to meet their AMOs for HQ for two consecutive years (due on or before November 1, 2006)

Step 3

Complete and report an accurate count of HQT compliance for 2006/2007 in October CBEDs

Step 4

Address any concerns around the equitable distribution of experienced teachers by June of 2007

Step 5

Optional self-study with correlating Equitable Distribution Plan (due no later than January 8, 2007)

Step 6

CDE continues desk monitoring of LEAs progress toward meeting AMOs for HQ and 100% HQT through:

CBEDS

PAIF

Failure to meet AMOs for two consecutive years.

70% or below HQT compliance rate, regardless of AMOs.

Failure to meet AMOs for two consecutive years.

70% or below HQT compliance rate.

Failure to meet AMOs for HQ for two consecutive years

85% or higher HQT compliance rate

Failure to meet AMOs for HQ for two consecutive years

85% or higher HQT compliance rate

Category C 2

Category C

Category B

Category A

CMIS Level A, B and C Monitoring, Interventions and Sanctions

CDE desk monitoring of HQT documentation to determine LEA’s compliance within specific areas of NCLB HQT requirements

Step 1

LEA completes School District Monitoring Protocol (due on or before November 1, 2006)

Step 2

Each school site failing to meet their AMOs for HQ for two consecutive must complete the School Site General Qualifications Worksheet (or comparable method) and plan that identifies:

how each non-compliant teacher will be HQ by June, 2007

due on or before November 1, 2006

Step 3

Complete and report an accurate count of HQT compliance for 2006/2007 in October CBEDs

Step 4

LEA submits self-study with a correlating plan that identifies:

Areas in which compliance is challenging and how these challenges will be met in the future

Identifying areas of concern around practices, policies, and procedures for recruiting, retention and equitable distribution of experienced HQTs

How the LEA will use available funds (Title 1, Part A and Title II, Part A) to assist teachers in meeting NCLB HQT requirements

Due January 8, 2007

CDE desk monitoring of HQT documentation to determine LEA’s compliance within specific areas of NCLB HQT requirements

Step 1

LEA completes School District Monitoring Protocol (due on or before November 1, 2006)

Step 2

Each school site failing to meet their AMOs for HQ for two consecutive must complete the School Site General Qualifications Worksheet (or comparable method) and plan that identifies:

how each non-compliant teacher will be HQ by June, 2007

due on or before November 1, 2006

Step 3

Complete and report an accurate count of HQT compliance for 2006/2007 in October CBEDs

Step 4

LEA submits self-study with a correlating plan that identifies:

Areas in which compliance is challenging and how these challenges will be met in the future

Identifying areas of concern around practices, policies, and procedures for recruiting, retention and equitable distribution of experienced HQTs

How the LEA will use available funds (Title 1, Part A and Title II, Part A) to assist teachers in meeting NCLB HQT requirements

Due January 8, 2007

Step 5

CDE continues desk monitoring of LEAs progress toward meeting AMOs for HQ and 100% HQT through:

Periodic updates of HQTI Plan

CBEDS

PAIF

Step 5

CDE continues desk monitoring of LEAs progress toward meeting AMOs for HQ and 100% HQT through:

Periodic updates of HQTI Plan

CBEDS

PAIF

Step 5

CDE continues desk monitoring of LEAs progress toward meeting AMOs for HQ and 100% HQT through:

Periodic updates of HQTI Plan

CBEDS

PAIF

Category C2 (cont.)

Category C (cont.)

Category B (cont.)

CMIS Level A, B and C Monitoring, Interventions and Sanctions (Continued)

School: __ District: _______________________________________

Total Number of Teachers on Site: _____________________ Type of School: _______________________

2005/06 AYP Met Not Met

District: __ Type (circle one): Unified Elementary Joint High

Location (circle one): Urban Suburban Rural

Total Teacher Population ______________

� C. E. Esch and others, The Status of the Teaching Profession, 2005. Center for the Future of Teaching and Learning, 2005, p. 15.

� Jackie Teague, Barbara Miller, and Mary Perry, “Help Wanted: Top Administrators to Lead California’s Schools,” EdSource (March 2001), 1.

� 2005 Standardized Testing and Reporting (STAR) Results. California Department of Education.

� The data for “Total Number of Core Academic Classes” and “Number of Core Academic Classes Taught by HQTs” were not collected and therefore is unavailable for this time period.

� This table was updated for revisions submitted to the U.S. Department of Education on 11-17-06.

� This category of schools includes LEAs participating in the Federal REAP program There is overlap between this two category of schools and those listed under “Necessary Small Schools” all efforts to reduce this overlap were taken to preserve the authenticity of the data.

� This category of schools includes LEAs meeting the criteria of a “necessary small” school under California Education Code Sections 42283 and 42285 (Based on U.S. Census School Locator Codes 7 and 8).

�This category of schools includes LEAs participating in the Federal REAP program There is overlap between this two category of schools and those listed under “Necessary Small Schools” all efforts to reduce this overlap were taken to preserve the authenticity of the data.

� This category of schools includes LEAs meeting the criteria of a “necessary small” school under California Education Code Sections 42283 and 42285 (Based on U.S. Census School Locator Codes 7 and 8).

� This table was updated for revisions submitted to the U.S. Department of Education on 11-17-06.

� This sentence reflects revisions submitted to the U.S. Department of Education on 11-07-06.

� Please see Attachment 6

California Revised State Plan

November 20, 2006

Page 1 of 152

