
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: INDIANA
Date: 07-27-06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

__X_ The plan has the deficiencies described below.

Comments to support determination:

Requirement 1 is partially met: The plan does not include an analysis of staffing needs of schools not making AYP. Although Attachment 2 includes a list of schools and their AYP status, there is no analysis of associated HQT data.

Requirement 3 is partially met: The plan does not include information regarding how the available funding will be prioritized for the staffing and professional development needs of schools that are not making AYP. A plan should be included identifying how funding will be prioritized for access by schools not making AYP.
Requirement 5 is not met: The SEA would prefer to continue use of the HOUSSE option. A plan for phasing out the HOUSSE is included which would allow elementary teachers until 07-08 to become HQ and allow veteran middle and secondary teachers and alternative education teachers until 2010-11 to become HQ. However, this plan is not in alignment with current USDE guidance. The SEA should develop a plan to limit the use of HOUSSE after the end of the 05-06 school year.

Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

	Y/N/U/NA
	Evidence

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

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

	Y
	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?

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

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

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

Finding:

___ Requirement 1 has been met

X Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The analysis of classes by teachers who are not highly qualified is included on Pg. 16 is vague, but states that the “highest percentage of non-HQ teachers are teaching Algebra 1, general elementary, and special education.” The specific course data, number of teachers, and number of non-HQ teachers is included as Attachment 1. While the attachment identified 6% of teachers teaching all mathematics courses as non-HQ, it also identified 55% of Developmental Reading teachers and 12% of economics teachers as non-HQ. The SEA has very detailed plans for collecting a comprehensive set of HQT data in October 2006. The SEA will complete the 06-07 school year reporting in February 2007, and will report annually thereafter.

The plan does not include an analysis of staffing needs of schools not making AYP, although Attachment 2 includes a list of schools and their AYP status. A detailed data improvement plan is included and the data collection is scheduled to begin in the upcoming school year.

The state has collected and reported subject area data (including course code) and cross referenced the total number of teachers, the percent of HQT teachers, and the number of non-HQ teachers in each course.

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

	Y/N/U
	Evidence

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan states that the annual measurable objective for HQT is “100% of teachers having HQ status by the end of the 05-06 school year” and includes this data in Attachment 1.

The plan includes specific steps that LEAs that have not met annual measurable objectives will take. These LEAs will be required to submit an action plan to the SEA by September 15 for each non-HQ teacher, including where the teacher is teaching, what the teacher is teaching, the teacher’s plan to become HQ, and the resources to help the teacher meet HQ status. The “efficient to use” template will be available on line.

The plan includes a commitment by the SEA to provide technical assistance to LEAs that have not met annual performance objectives by disseminating professional development opportunities, assistance with action planning, conducting an information session prior to August 30, web page dissemination of information, and providing consultants. In addition, the SEA will categorize staffing needs across the state and steer resources to the areas of greatest need across the state.

Requirement 3: The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified, and the resources the LEAs will use to meet their HQT goals.

	Y/N/U
	Evidence

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

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

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 3 has been met

X Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Attachment 4 includes a description of the technical assistance the SEA will provide to assist the LEAs in successfully carrying out their HQT plans.

The State will prioritize the staffing and professional development needs of schools not making AYP by helping them interpret test data, align curriculum, plan instruction, and offer other assistance via email, phone or site visit.

The SEA will provide assistance (pg. 16) with curriculum, instruction and assessment for groups of teachers in which the state has the highest percentage of non-HQ teachers (Algebra, general elementary, and special education).

The plan does not include information regarding how the available funding will be prioritized for the staffing and professional development needs of schools that are not making AYP.
Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

	Y/N/U
	Evidence

	Y
	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?

	Y
	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?

	Y

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 4 has been met

___ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA will monitor LEA compliance and hold LEAs accountable for fulfilling their HQT plans by the submission of an updated action plan documenting the progress individual teachers have made in meeting HQT status. These plans are due to the SEA by March 31 for each non-HQ teacher.

Attachment 4 includes a description of the technical assistance the SEA will provide to assist the LEAs in successfully carrying out their HQT plans.

The SEA’s corrective action is through approval of schools’ professional development programs and academic plans and release of associated funds (pg. 18).
Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	Y/N/U
	Evidence

	N
	Does the plan describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-06 school year?

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 5 has been met

___ Requirement 5 has been partially met

X Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA would prefer to continue use of the HOUSSE option. A plan for phasing out the HOUSSE is included which would allow elementary teachers until 07-08 to become HQ and allow veteran middle and secondary teachers and alternative education teachers until 2010-11 to become HQ. However, this plan is not in alignment with current USDE guidance.

The plan does not describe how the SEA will limit the use of HOUSSE after the end of the 05-06 school year.
Requirement 6: The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

	Y/N/U
	Evidence

	Y
	Does the revised plan include a written equity plan?

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 6 has been met

___ Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA has a written equity plan that identifies a plan to address inequities in teacher experience distribution, teacher turnover rates, and out of field teaching through teacher preparation programs, recruitment and retention strategies, professional development, specialized knowledge and skills licensing, workshops and conferences, and improving working conditions in hard-to-staff schools.

The SEA’s equity plan includes eight components that address multiple strategies and programs to support LEAs that have poor and minority students. Many of the strategies include evidence of probable success, for example a 2004 study by Tom Smith and Richard Ingersol regarding the retention of teachers who participate in an induction program.

The SEA will examine the issue of equitable teacher assignment when it monitors LEAs by specifically targeting low performing schools where significant inequities appear. This will be accomplished through the HQ action plans. Schools must demonstrate that there are proportionally more HQ experienced teachers in the district or that teachers have been redistributed in an effort to increase the percentage of experienced HQ teachers.
1

