[image: image66.wmf]

[image: image1.wmf]

[image: image67.wmf]

[image: image68.wmf]

MAINE’S STATE

EQUITY ACTION PLAN

2006 – 2007

REVISED March 1, 2007

* Revised text in this plan is in Arial font, bolded, and italicized.

Table Of Contents:

	PG.

	4

	5

	8

	9

	10

	12

	15

	17

	19

	36

Summary of: Data Sources, Problems, Strategies;

 Narrative Introduction: “Goal # 6”

Strategy # 1: Offer financial incentives to encourage teachers to work in high need schools.

Strategy # 2: Require and fund mentoring and induction programs to give teachers the support that they need to succeed and remain in challenging schools.

Strategy # 3: Support the development of high quality alternative route programs to create a pool of teachers specifically for high need schools.

Strategy # 4: Improve working conditions to retain teacher.

Strategy # 5: Adopt policies to increase the number of National Board Certified Teacher in high need schools.

Strategy # 6: Provide intensive professional development in core academic content to teachers currently working in high need schools

Appendix A “Data Sources”:

HQT Data Comparison Charts

HQT Data Survey

NEIREL Rural Schools Study

Maine’s 2004-2005 “High Need” List of Schools Correlated by LEA & HQT Data

“Number of Maine Staff by Years of Experience”

Appendix B “Strategy # 1”:

Superintendent’s Informational Letter: “New Minimum Teacher Salary Requirements”
	PG.

	40

	44

 Appendix C “Strategy # 2”:

Proposed Rulemaking: State Board of Education (Department of Education)
Certified Mentor Trainers
 Appendix D “Strategy # 3”:

	54

	55

	60

Regional Teacher Development Centers:
A Plan to Promote Teacher Quality and Address Maine’s Teacher Shortages
“MARC”: Maine’s Alternate Route to Certification
“SPARC” Special Education Alternate Route to Certification
 Appendix E “Strategy # 4”:

“Teacher Workload and Stressor” Report

 Appendix F “Strategy # 5”:

§13013-A. Salary supplement for national board-certified teachers

 Appendix G “Strategy # 6”:

Content Literacy Learning Communities (CLLC)

CCSSO Assessment Initiative

Maine Math and Science Alliance Grant Proposal: CNEMS

Title II, Part A, Improving Teacher Quality State Grants

State of Maine Procedure for Allocating Excess Title IIA Funds

Local Education Agency (LEA) Action Plan for Highly Qualified Teachers2006-2007 School Year

Guidance for LEA Action Plans for Highly Qualified Teachers

DATA SOURCES (See appendices)

1. 2004-2005 & 2005-2006 Highly Qualified Teacher Data for the State of Maine

2. School AYP data for the State of Maine

3. Title I Poverty indices (Eligibility of Free and Reduced Lunch)

4. [image: image69.wmf]

Inexperienced teacher data collected for years 2002 through 2006

IDENTIFIED PROBLEMS

(For a definition of “High Need School” see page 8 & 9 of this document)

1. Percentage of Highly Qualified Teachers in School is more than 5% points below the State average.

2. School has not made AYP for “Whole School” Reading and/or Math for 2 consecutive years.

3. School is in the “High Poverty” category (>49.9%).

4. School employs inexperienced teachers at a greater rate than average (>5% above State average).

PLANNED RESEARCH-BASED STRATEGIES TO REACH 100% HQT BY AUGUST 2007

1. Offer financial incentives to encourage teachers to work in high need schools/SAUs

· “minimum teacher salary” raised to $27,000 in 06-07, and to $30,000 in 07-08. (completed 2006)
2. Require and fund mentoring and induction programs to give teachers the support they need to succeed and remain in challenging (high need) schools.

· DOE rules are being revised to reflect research-based induction practices, and standards-based certification. (in process 06-07, effective date Aug. 2009)
3. Support the development of high quality alternative route to certification programs (MARC, & SPARC) to create and/or increase the pool of teachers, in particular for high need schools/SAUs. (completed fall 2005, and increased in number fall of 2006)
4. Improve working conditions to retain teachers.

· Major research study completed 2004.

5. Adopt policies to increase the number of National Board Certified teachers across the State.

· Stipends given to candidates as supplement to tuition and fees. (completed fall 2006)
· State funded $3000 yearly stipend to all teachers teaching under an N.B.C. (completed July 1, 2006)
6. Provide intensive professional development in core academic content to teachers currently working in high need schools.

· Title IIA funds, through use of revised IIA application and performance reports. (completion planned June 2007)
· Title IIA funds ($15,000) earmarked for technical assistance in 2006-2007. (completion planned June 2007)

The percentage of Highly Qualified teachers in Maine for all schools, for the 2004-2005 school year, was 93%, 2.35% above the national average and 2.9% above the Maine State average for the previous year (2003-2004).

 The percentage of highly qualified teachers in high poverty schools in Maine for the 2004-2005 school year was 92.04%, 5.14% above the national average, and 1.44% above the Maine State average for the previous year (2003-2004).

The percentage of highly qualified teachers in high poverty schools in Maine for the 2004-2005 school year was 2.94% above the average for all low poverty schools in the same year (94.98%). These data sets indicate no statistically significant differences between high poverty schools and low poverty schools in Maine.

At present, data on a teacher’s individual certification, salary, and class assignment, among other identifying factors, is available. Plans are being discussed by leadership to ask SAUs to submit teacher’s individual HQ status into this existing “MEDMS” database, which would be accessible to the Maine Department of Education, and SAU personnel. Maine already has and uses a “Unique Teacher Identifier” its use is being considered for the 06-07 data collection and analysis next year (2007-2008) using the “Staff Personnel File” data collected at the beginning of each school year. This would give us a method to track individual teachers’ certification, HQT, and experience status, along with turnover rates and location (SAU currently employed in). Unfortunately due to technical constraints we were not able to incorporate these changes into our data collection system for this school year’s collection period. In the interim we are sure that revising our system to collect the data by subject area and school, along with the “class” data required by the CSPR, will prove invaluable in supporting schools in reaching the 100% HQT goal for the beginning of the 2007 school year. This improvement in data collection has already yielded important insights as to which schools/SAUs and content areas require attention and will further guide this and next year’s HQT action plans.

In this, the “Revised Plan”, dated September 29, 2006, further analysis was done to determine the number of non-HQT in some of the groups of teachers referred to (Inexperienced Teachers). This new data has been inserted into our plans as well as appropriate technical assistance, to include newly allocated monies ($15,000) to fund targeted assistance to identified high need schools. Analysis of particular content area courses not taught by HQT (“out-of-field teaching”) was not possible last year as Maine used the USDE template for data collection this year (see Appendix A “Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals”, pp 9-11, dated 5/3/06 from USDE), which did not collect data at that level of specificity. The survey we used in November, 2007 to collect the 2005-2006 HQT data asked for numbers of HQT or non-HQT classes taught in each core content area taught (see Appendix A). This change rendered a data set similar to that which we collected for the 2003-2004 year. Thus we have comparative data. This will inform decisions on the most effective technical assistance to offer, and content area needs. The 2005-2006 data shows that there are greater needs for highly qualified special education, alternative education, foreign language and basic skills math teachers; thus, our technical assistance will focus on these needs by offering professional development opportunities to address those content areas. As the August 15, 2006 Peer Review states: “The data collection system is still being developed and when completed in 2006-2007 school year, all data will be available on the SEA Web site”. The updated 2005-2006 data is available on the SEA website now, under “NCLB” and then “HQT Summary Report”, and also on the MEDMS “Public Reports Portal” under “No Child Left Behind”.
Maine has also been chosen, along with New York, for a Regional Educational Laboratory (NEIREL) study (see Appendix A):

“The Regional Education Laboratory: Northeast and Islands will complete a fast response study of Maine’s Highly Qualified Teachers. By March of 2007, the Lab will provide a descriptive analysis for the state of:

· patterns in HQTs across urban, suburban, and rural districts within Maine;

· How HQTs in the state vary across poverty levels and other important factors such as school size, class size, and teacher salary; and

· Within rural districts, an analysis of the percentages of HQTs at the district level and individual school-level.

This study will provide the Maine DOE with more in-depth analysis of the equitable distribution of HQTs in the state.”

Data from this study should greatly inform our HQT needs assessment, in particular for “High Need” schools, as many of these schools are also rural. Meetings with the REL staff were held in late September, and further collaboration is planned, and access to our data is being arranged.

A deeper investigation of data on percentages of Highly Qualified Teachers in Maine indicates there are certain “high need” LEAs and/or schools that contain significant percentages of non-highly qualified teachers. When correlated with other “high need” factors: greater than 49.9% poverty (as determined by free and reduced lunch); percentages of inexperienced teachers more than 5% points higher than the State average; and failure to meet Adequate Yearly Progress in whole school student achievement for reading or math, it is clear that certain LEAs and/or schools in Maine would benefit from various forms of technical assistance, and interventions aimed at increasing teacher quality. (See appendix A, & http://www.maine.gov/education/medms/homepage.htm.)
With this as a goal Maine has compiled a list of those initiatives and activities that are already taking place, or planned to take place, State-wide, that are aimed at raising teacher quality. A list of these initiatives and activities can also be found in the “Maine State Teacher Quality & Equity Action Plan, Narrative # 3”. Following is a list of Maine State actions/initiatives (“Strategies”) that particularly address the lack of highly qualified teachers in “high need schools” (see full documents referenced, in Appendix A).

A comparison of the: “High Poverty” schools; low HQT schools (< 88% HQT); and schools that are “Whole School” CIP/AYP for reading or math scores reveals that:

A. The average percentage of HQTs in CIP schools in 2005-2006 was 92.39 %.

B. The Maine State average for HQTs is 93%.

C. The number of CIP schools below State HQT average is 21 out of 48, which is 43% of all CIP schools in Maine.

D. The number of CIP schools above the State HQT average is 27 out of 48, which is 57% of all CIP schools in Maine.

E. Of the 48 CIP schools in Maine for 2005-2006, 18 are AYP/CIP in reading or math scores for the whole school.

F. Of those 18 schools that are: AYP/CIP in reading or math scores for the whole school; and meeting “high poverty” guidelines (> 49.9 %), 3 have HQTs at a statistically significant level (greater than 5% points) below Maine State average.

G. 24 Maine schools in Category A, and 21 schools in Category B, qualify as “High Need” using: low HQT; high poverty; AYP/CIP in reading or math scores for the whole school; and high % of inexperienced teachers as the identifying criteria.

H. Following is Maine’s definition of “High Need” schools to be used for the upcoming school year’s planned actions to reach the 100% HQT goal.

Definition: High-Need School: (See Appendix A for eligible Maine schools) A high-need school is defined as an LEA:

Category A “High Need” Schools

A. for which not less than 49.9 percent of the children served by the agency are from families that qualify for Title I eligibility AND,
B. schools which are 5% points or more below the Maine State average for HQT, i.e. 88% HQT or less; AND AT LEAST 1 OF THE FOLLOWING
i. schools with more than 12.5% inexperienced teachers on staff (5% points or more above State average of 7.55%);

ii. those schools that are AYP/CIPs for either reading or math for the whole school.

Category B “High Need” Schools

A. for which not less than 49.9 percent of the children served by the agency are from families that qualify for Title I eligibility AND,

B. schools with more than 12.5 inexperienced teachers on staff (5% points or more above State average of 7.55%);

Definition: “Inexperienced Teachers”: Teachers having less than 3 years experience.

Strategy # 1,

Offer financial incentives to encourage teachers to work in high need schools. :

A raise in the minimum teacher salary by $15,000 dollars has been recently legislated (See Appendix B). We feel this step will impact “High Need Schools (see definition, pg. 7) because in Maine there are a small number of metropolitan schools, mostly located in the southeastern coastal region, that are able to pay their teachers a competitive salary. Thus small, rural schools become “training grounds” for larger, more affluent LEAs, such as Portland or other southern coastal towns. Highly qualified teachers tend to move to these more affluent schools, from small rural schools. By helping to “level the playing field” in salary between these two competing employers, we hope to encourage more teachers to stay, or move to, smaller, rural, higher poverty schools.

Furthermore the raise in minimum teacher salary has a direct correlation to the funding formula for education. Maine’s funding formula includes a salary matrix derived from salary data submitted by each school administrative unit. The legislated minimum of $30,000 now becomes the required base. The matrix will provide increased State resources for the next ten years. In one rural community a teacher had to teach thirteen years prior to reaching $30,000. This increase in allocation will enable rural and island communities to attract and retain highly qualified teachers.

In addition, the raise in minimum teacher salary will lead to subsequent increases in experienced teachers’ salaries due to the resultant upward pressure in local contracted salary schedules. This should result in greater retention of highly qualified, experienced teachers in all schools, as the research clearly indicates that many teachers leave the profession for more lucrative employment.

Administrative Letter 29, Policy Code GCB, to Superintendents of Schools from Susan A. Gendron, Maine’s Commissioner of Education, Dated May 26, 2006 (See Appendix B) detailed recent Maine State legislation setting New Minimum Teacher Salary Requirements:

“On May 9, 2006, Governor Baldacci signed Public Law, Chapter 635 – An Act to Update Minimum Teachers’ Salaries. The law repeals the existing statutory minimum teacher salary of $15,500 established in 1987. It requires school administrative units to pay certified teachers a minimum salary of $27,000 for the school year beginning July 1, 2006 and $30,000 for the school year beginning July 1, 2007 and beyond. The law provides for dedicated State funding to achieve the minimum salary requirements in FY2007 and the Legislative intent to fund the $30,000 minimum required in FY2008 and beyond. Qualifying school administrative units will be required to submit a list of eligible certified teachers in September of each fiscal year and an adjustment will be made to the unit’s subsidy to cover the costs of the difference between what the teacher would otherwise be paid on the local teacher salary scale and the required minimums set forth in Chapter 635.”

“Salary is just one of many factors that employees weigh when assessing the relative attractiveness of any particular job… Salary matters less when other characteristics of the workplace are personally or professionally satisfying. When they are not satisfying or the work is significantly more demanding, money matters more and can be the tipping point that determines whether teachers stay or leave. Adjusting salaries upward can compensate for less appealing aspects of jobs; conversely, improving the relative attractiveness of jobs can compensate for lower salaries.” (p. 7)

Strategy # 2,

Require and fund mentoring and induction programs to give teachers the support that they need to succeed and remain in challenging schools. :

The evidence for the efficacy of this strategy is well documented. Maine is in the process of approving new regulations to raise induction standards by requiring formally trained mentors that are assigned one-on-one to the new teacher for the full two year initial certification period, and adding a formal e-Portfolio requirement based on Maine’s Initial Teacher Certification Standards (see Appendix C). Maine Department of Education recommendations are to fund this through the General Purpose Aid allocation for education, for all LEAs.

Two other programs funded by the Maine Department of Education, MARC (Maine’s Alternate Route to Certification), and SPARC (Special Education Alternate Route to Certification), also provide mentoring and induction for new teachers (see Strategy # 3 and Appendix D).

Furthermore, ongoing trainings of mentor trainers, i.e. a “train the trainer” model, have been held during the 2003 through 2006 years State-wide with the goal of building capacity for training new teacher mentors in anticipation of this redesigned induction system. Approximately 110 trainers were trained during this period representing every region in the State. This training is continuing during this school year and beyond to continue to build this capacity, and knowledge base to support high quality induction practices in the future. The mentor training and train the trainer workshop was a product of a Title IIA TQE Grant run by the Maine Department of Education during 2001 to 2004, called Advancing the Agenda for Results-Based Educator Certification (AARBEC). This research grant produced the model, training, standards, and materials upon which Maine is basing its changes to current new teacher induction program rules.

Over 140 mentor trainers have been trained in delivering Maine’s Model of Mentor Training in the last 18 months. It was decided to use the 50% saturation point in each of the nine Superintendent regions as the goal, in order to assure that each SAU would have available trainers in reasonable proximity. That goal will have already been met in all but one region by April of 2007

The Maine State Board of Education and the Department of Education propose to amend the rules governing the educator certification support systems, Chapter 118. Chapter 118: Purposes, Standards and Procedures for Educational Personnel Support Systems, a routine, and technical rule change of the State Board of Education, underwent a formal State-wide Stakeholders review and received State Board of Education approval for the Administrative Procedures Act Process to be initiated. (See Appendix C)
Among the amendments was the inclusion of required performance standards: Maine’s Initial Teacher Certification Standards. The proposed amendments include: a “Statement of Purpose” to clarify the new “Professional Learning Community” model described; revised definitions; inclusion of educational specialists with other educational personnel; the option of including educational technicians in the local support plan, at the discretion of the SAU; procedures for use by local support systems which support educators in seeking higher certification; a requirement for approved formal training for new teacher mentors; use of the National Board for Professional Teacher Standards to receive Master Teacher Certification; a Teacher Action Plan based on the teaching standards; and the requirement for a standards-based e-portfolio for movement to initial professional certification (implementation of the e-portfolio requirement is not until 2011 to give time for research and development).

“In 2002, Hanushek, Kain, and Rivkin argued in a National Bureau of Economic Research report that hard-to-staff schools struggle to recruit and keep high-quality teachers precisely because those districts fail to provide effective training, valuable induction programs, and a generally supportive teaching environment.”57 (p. 9)

Strategy # 3,
Support the development of high quality alternative route programs to create a pool of teachers specifically for high need schools. :

This strategy is aimed, again at these small, rural schools that are often forced to accept teacher candidates that are less than fully State certified. By creating an alternate route to certification program that meets NCLB criteria, the State intends to bolster HQT percentages in these “High Need Schools”, as well as others across the State, while addressing the anticipated teacher shortage of the second half of this decade.

The Maine Department of Education has given supplemental funding to the Regional Teacher Development Centers (RTDC) since its inception, and has now raised the amount of its funding, in support of the increased sites, and its new added assignment to pilot an Initial Certification e-Portfolio with its conditionally certified candidates, for possible use State-wide. A new RTDC has been opened in “Mid-coast” Maine, Hancock County, as well as the continuance of the “Downeast” RTDC, servicing a remote, rural area of the State, which also contains several of our identified “High Need LEA’s”.

Information on a new Special Educators Alternate Route to Certification program (SPARC), similar to Maine’s Alternate Route to Certification program (MARC) (see Appendix D), both administered by the Regional Teacher Development Centers, has also been added. It is hoped that this will aid shortages of highly qualified special educators across the State, and in particular in rural schools, as this is an outreach program similar to MARC. This program is proving successful and well received in LEAs, with its emphasis on high-need schools, where it is difficult to attract and retain highly qualified teachers. These LEAs often find it necessary to hire teachers on a conditional certificate. The SPARC program is designed to address similar needs for special educators (see Appendix D).

The Maine Department of Education continues to fund the Regional Teacher Development Centers, in collaboration with the University of Maine System, established in 2003. (See Appendix D) A description of this initiative follows:

Regional Teacher Development Centers:

A Plan to Promote Teacher Quality and Address Maine’s Teacher Shortages

· The RTDC Initiative is an outgrowth of the Public Education Partnership:

The Partnership is envisioned as a multi-stage collaboration between the University System, the Maine Department of Education, local school districts and other educational agencies and stakeholders to create programs that “encourage individuals to enter the teaching profession, [provide] on-site presence of university faculty at public schools to assist with curriculum development, and [offer] regional professional development programs to help classroom teachers meet their certification requirements and enhance their professional credentials.” (Chancellor Westphal, Oct. 24, 2002)

· The state will be served by eight regional centers, phased in over a four year period, beginning in 2003.

· The first four centers are already in various stages of development, with funding provided by the UM System, the University of Maine’s “Transition to Teaching” grant, and the Maine Department of Education.

· Aroostook County, DownEast (Hancock and Washington counties), MidCoast and Western Maine (parts of Oxford, Franklin and Kennebec counties) have set up governing councils, with leadership support from UMFK, UMPI, UM and UMF along with local superintendents of schools and other educators active in teacher professional development. Programming is already underway in MidCoast and Western Maine.

· The Centers are uniquely positioned to support both the new state standards for certification and induction, and the requirements for “highly qualified teachers” established by the new federal No Child Left Behind Act. State and federal professional development funds provided to school districts, as well as the University System monies, will eventually support the Centers.

· The Centers take advantage of existing partnerships and patterns of communications.

PROGRAM DESCRIPTION

MARC is a statewide program, with regional delivery managed by the Regional Teacher Development Centers (RTDCs). Program components will be consistent across all sites, with statewide oversight and evaluation provided by the MARC Steering Committee. Regional implementation of the program will be coordinated and evaluated by each RTDC Governing Council.

The design of MARC is based on knowledge of the needs of Maine schools and an investigation of successful alternate route programs in other states. Underlying the program’s design are fundamental beliefs and assumptions:

▪ Targeted needs in Maine are for the preparation of teachers for grades 7 to 12 and special education teachers, PK-12.

▪ Participants must meet minimum requirements in order to participate:

• 4-year degree;

• Be employed as teacher of record in a Maine school district;

• Complete a successful interview with MARC staff;

 • Meet most, if not all, of content area requirements;

• Pass PRAXIS I within six months of entering the program.

▪ Districts will require new hires who are not fully certified to participate in this program.

▪ The program will extend over the two-year induction period for new teachers with the ongoing development and implementation of an Individualized Induction Plan (IIP).

▪ Trained assessors will evaluate participants for successful completion of MARC based on evidence of their having met the Maine’s Ten Teaching Standards and passed required courses and tests, ongoing evaluation by the RTDC Supervisor, documented professional growth and development based on the Individualized Induction Plan, etc.

▪ Upon successful completion of MARC, participants will be recommended by the RTDC and district for professional teacher certification.

▪ Participants will be part of a cohort whenever possible, to facilitate support and interaction with peers.

▪ A major focus of the program will be relevant, productive and ongoing relationships with well-trained mentors.

▪ The program will require the active involvement of faculty from area universities/colleges, experienced teachers and district administrators.

▪ A combination of academic credit and non-credit program components will allow participants to obtain the credits required for full certification within a flexible framework of experiences which will enable them to individualize their preparation in each of the standards.

“More than 120 alternative teacher-preparation programs in almost 550 sites are now operating in 47 states and the District of Columbia—producing a growing number of teacher-candidates, according to a national survey of individuals who are entering the field through alternative routes…. The survey also shows that almost all those who utilize such routes choose to continue teaching after their first year, compared with roughly 40 percent of traditionally prepared teachers.”

Strategy # 4,

Improve working conditions to retain teacher. :

This strategy is in the research stages of action. Maine has recently completed an extensive study of teacher working conditions and is using this data to plan appropriate actions, e.g. the raise in minimum teacher salary (see Strategy # 1 of this Plan, and Appendix B). Note the last line in the included “Summary and Conclusions” below, which points to the importance of salary in job satisfaction.

Teacher turnover and attrition contribute greatly to the problem of staffing high need schools with highly qualified teachers. Research supports this:

“The organizational literature suggests that turnover rates of, for example, almost 25 percent will likely have a negative impact on organizational performance, especially if these are organizations, such as schools, for which coherence and continuity are deemed important for effectiveness (e.g., Mobley, 1982). To my knowledge there have been no studies that use national data to examine the impact of teacher turnover on school community and school performance.” (pp. 26-27)

Maine has completed a formal research study on “Teacher Workload and Stressors” and has found certain common factors contributing to teacher attrition, retention, and job satisfaction. Further research on these factors is still needed, as they are related to high need schools, and the equitable distribution of highly qualified teachers, and will be planned in the coming year. The “Summary and Conclusions” appears below, and the link to the full 36 page report is included in the appendix. (See Appendix E)
Summary and Conclusions of “Teacher Workload and Stressor Report 2004”

A Survey Conducted for: The Commissioner’s Task Force on Teacher Workload Prepared By: The Maine Education Policy Research Institute The University of Maine, Orono, Maine
· Average length of school day for all teachers is approximately 7 hours, which is often increased by required before-and after-school meetings.

· The average number of hours worked by the responding teachers, beyond the 35 hour base-line, is more than 16 hours per week.

· Nearly all teachers have seen an increase in the amount of time spent on most job related tasks. Most notable changes were in the areas of class preparation and assessment of student work. These changes, more specifically, were related to curriculum alignment with the Maine Learning Results and various aspects of student assessments.

· Given a list of 15 factors that could potentially increase teachers’ workload, the most frequently selected factors were: curriculum alignment with the Maine Learning Results, student assessment requirements, compliance with No Child Left Behind, and getting students to expected levels of performance.

· Factors causing the most stress for teachers are the same as those that they perceive to have increased their workload in the last three years: compliance with No Child Left Behind, student assessment requirements, curriculum alignment with the Maine Learning Results, and getting students to expected levels of performance. Additionally, nearly one third of the respondents cited student behavior as one of the factors causing the most stress.

· Special education programs and library/media resources were viewed as highly supportive by all teachers. Special education teachers were more likely to view education technician resources as highly supportive than were the other teachers.

· When asked what strategies school districts have implemented to help manage time and accommodate workload, 42% described district strategies that included common planning time, release time, use of time derived from the use of specialists, sharing students, late start days and early release days. Thirty percent of the respondents commented that no strategies had been implemented and most described added responsibilities with no reduction in existing responsibilities.

· There is a high level of dissatisfaction with teaching as a profession among respondents to the survey. Forty-four percent indicated if they could start over, they would not choose teaching. More than half (60.6%) of the respondents indicated they have seriously considered leaving the profession in the last two years.

Teachers rated vacation time, personal gratification, and health benefits as the most satisfactory aspects of their jobs. Some respondents indicated that teachers did not receive “vacation time” and therefore may have responded to this item in terms of “yearly academic schedule.”

· Teachers were least satisfied with job expectations, salary, and retirement benefits.

Strategy # 5,

Adopt policies to increase the number of National Board Certified Teacher in high need schools. :

Maine has been offering scholarships to pay teachers the necessary fees to apply and attain a National Board Certificate for several years. This year another incentive was added. Legislation was passed to pay teachers working under a valid National Board Certificate an additional $3,000.00 per year as long as it is kept valid and they continue to teach under it. The specific language appears below and in the Appendix. (See Appendix F)

It must be acknowledged that many of these “High Need” schools still lag behind their more affluent counterparts in salary and benefits, in many cases even with the new minimum teacher salary. This stipend for National Board Certified teachers may prove the added incentive to stay in a school that may have been desirable in many ways, other than financial, e.g. low cost of living, access to rural recreational activities, quality of life, etc. It may also add incentive to teachers in these schools to seek further professional development by seeking this advanced certificate. Baseline data has been collected during September on numbers and locations of teachers holding National Board Certification (see Appendix F). This data will be used in the future to evaluate whether this strategy is having a positive effect.

PART AAAA

Sec. AAAA-1. 20-A MRSA §13013-A is enacted to read:

§13013-A. Salary supplement for national board-certified teachers

1. Salary supplement. Notwithstanding any other provision of law, the Department of Education shall provide a public school teacher who has attained certification from the National Board for Professional Teaching Standards, or its successor organization, as of July 1, 2006 or thereafter with an annual national board certification salary supplement of $3,000 for the life of the certificate. The salary supplement must be added to the teacher's base salary and must be considered in the calculation for contributions to the Maine State Retirement System. If a nationally certified teacher becomes no longer employed as a classroom teacher in the field of that teacher's national certification, the supplement ceases.

2. Local filing; certification. On or before October 15th annually, the superintendent of schools of a school administrative unit shall file with the commissioner a certified list of national board-certified teachers eligible to receive the salary supplement pursuant to subsection 1.
3. Payment. The department shall provide the salary supplement to eligible teachers no later than February 15th of each year.

Recent research indicates a correlation between National Board Certified Teachers and higher student achievement:

“In this paper, we describe the results a study assessing the relationship between the certification of teachers by the National Board for Professional Teaching Standards (NBPTS) and elementary level student achievement. We examine whether NBPTS assesses the most effective applicants, whether certification by NBPTS serves as a signal of teacher quality, and whether completing the NBPTS assessment process serves as catalyst for increasing teacher effectiveness. We find consistent evidence that NBPTS is identifying the more effective teacher applicants and that National Board Certified Teachers are generally more effective than teachers who never applied to the program. The statistical significance and magnitude of the “NBPTS effect,” however, differs significantly by grade level and student type. We do not find evidence that the NBPTS certification process itself does anything to increase teacher effectiveness.” (p. 3)

Strategy # 6,

Provide intensive professional development in core academic content to teachers currently working in high need schools:

This details the many changes and improvements Maine is instituting to its administration of Title IIA funds. We intend to offer support, technical assistance and incentives by leveraging these funds toward increasing percentages of HQT in all schools, and in particular targeted “High Need Schools”. Our redesigned Title IIA Application and Performance Report will guide LEAs to use these funds in a more effective and targeted manner toward raising teacher quality. As of September 2006 the Maine Department of Education has earmarked approximately $15,000 of Title IIA funds to support this technical assistance (see Appendix G).

The 2005-2006 data shows that there are greater needs for highly qualified special education, alternative education, foreign language and basic skills math teachers; thus, our technical assistance will attempt to focus on these needs by offering professional development opportunities to address those content areas.
1.)

The 2006-2007 Title IIA Applications, Competitive Grants, and reallocation criteria for 2005-2006 carryover funds have been changed to support LEAs in increasing HQT percentages as follows:

1. 2006-2007 Title IIA applications must demonstrate funding is targeted at HQT, if below 100%, in order to have Class Size Reduction funds approved.

2. 2006-2007 Title IIA competitive grants require HQT objective and measures, and are targeted at “High Need” (high poverty, low HQT %) LEAs & schools.

3. Title IIA reallocations of LEA funds are competitive and based on “High Need” factors.

4. Mentoring/Induction 1 of 10 key strategies under Title IIA, now “categories” listed on the application, and will be posted on the website as models of State-wide projects.

· Title IIA Documentation is included in the appendix under “Strategy # 6”. ((See Appendix G)
2.)
Assessment Training Institute; Date: November 20, 2006
From:
Rick Stiggins and Judy Arter; Subject: Leading Professional Development in Classroom Assessment:

 The purpose of this project is to assist high school teams in the effective design, use, and integration of classroom-based formative assessments within a balanced assessment system.

Intended Audience

This kick off three-hour orientation and the two day LPD to follow (December 13-14 and repeated January 17-18) are designed for State Department of Education (SDOE) teams of 5-8 people who will lead continuing professional development opportunities for a small sample of high-poverty, low-performing high schools within their state.

3.)

“Training of Certified Mentor Trainers by Maine State Superintendents’ Regions”:

These trainings will be offered to “high need schools” in a regional partnership model, if the SAU/school includes mentoring and induction as one of their planned action strategies to address high numbers of inexperienced teachers.

Over 140 mentor trainers have been trained in delivering Maine’s Model of Mentor Training in the last 18 months. This is being done to build State-wide capacity for training mentors, which will be a requirement of the new rules governing new teacher induction in Maine when Chapter 118 is adopted and implemented.

It was decided to use the 50% saturation point in each of the nine Superintendent regions as the goal in order to assure that each SAU would have available trainers in reasonable proximity. That goal will have already been met in all but one region by April of 2007.

4.)

Maine Math and Science Alliance (MMSA) is currently preparing and submitting an application for a federal grant titled: “The Northern New England New Teacher Center for Science and Mathematics”. The goals of this grant and its planned activities are aligned with those of this “Equity Action Plan”: “1. meeting the targeted content and pedagogical specific needs of new teachers; 2. building the leadership capacity in science and mathematics for mentors and instructional coaches, and; 3. facilitating the incorporation of sustainable models of professional development that connect novices and experienced teachers by going beyond one-on-one mentoring support and basic induction requirements”.

 Several of the intended targeted schools of this grant are also on the State’s “High Need Schools” list; therefore an agreement has been made with MMSA that this grant membership would be offered as a possible activity/strategy to the identified “High Need Schools”.

Appendix A:

Goal # 1: The SEA will conduct a data analysis to determine needs and responses.

Maine’s HQT data collection process for 2005-2006 includes more specific data on these categories of teachers, and subjects taught than was collected for 2004-2005.

The yearly SAU site monitoring visits will include provisions to collect and check on this data, and compliance by SAUs. Technical assistance will be planned and given to SAUs failing to comply with this new limited use of the HOUSSE. Possible interventions and sanctions are being considered for future school years if necessary.

2005-2006 HQT DATA TABLES

	HQT DATA COMPARISON

MAINE - YEAR OVER YEAR

2003-2004 through 2005-2006

	CATEGORY
	MAINE
2003-2004
	%
CHANGE from previous year

	MAINE
2004-2005
	%
CHANGE
 from previous year

	MAINE
2005-2006
	%
CHANGE
 from previous year

	All Schools:
	90.1%
	n/a
	93%
	+2.9%
	94.37%
	+1.37%

	
	
	
	
	
	
	

	Elementary-High Poverty
	n/a
	n/a
	93.2%
	n/a
	95.00%
	+1.80%

	Elementary-Low Poverty
	n/a
	n/a
	95.9%
	n/a
	97.03%
	+1.13%

	All Elementary-Schools
	92.6%
	n/a
	94.77%
	+2.17%
	95.71%
	+0.94%

	
	
	
	
	
	
	

	Secondary-High Poverty
	n/a
	n/a
	90.88%
	n/a
	92.93%
	+2.05%

	Secondary-Low Poverty
	n/a
	n/a
	94.07%
	n/a
	94.85%
	+0.78%

	All Secondary-Schools
	89.1%
	n/a
	92.48%
	+3.38%
	93.69%
	+1.21%

	
	
	
	
	
	
	

	All Schools-High Poverty
	90.6%
	n/a
	92.04%
	+1.44%
	94.10%
	+2.06%

	All Schools-Low Poverty
	91%
	n/a
	94.98%
	+3.98%
	95.36%
	+0.38%

2005-2006 Summary Statements:

1. “All Schools” have less than one percent (.27%) more classes taught by H.Q. teachers than “All High Poverty Schools.”

2. “All Low Poverty Schools have 1.26% more classes taught by H.Q. teachers than “All High Poverty Schools.”

3. “Secondary Low Poverty Schools” have 1.92% more classes taught by H.Q. teachers than “Secondary High Poverty Schools.”

4. “Elementary Low Poverty Schools” have 2.03% more classes taught by H.Q. teachers than “Elementary High Poverty Schools.”

5. “All Elementary Schools” have 2.02% more classes taught by H.Q. teachers than “All Secondary Schools.”

	District:
	[image: image3.wmf]

	School:
	[image: image4.wmf]

Maine Department of Education

]No Child Left Behind Act
 “Highly Qualified Teacher Survey” 2005-2006
 IMPORTANT! Before responding to this survey, please read the Directions for Completing the Highly Qualified Teacher Survey available at http://www.maine.gov/education/hqtp/
	A. School Organization Information Data:
	a. _______
	Elementary (self contained classes)

	(Select the one which most applies)
	b. _______
	K – 8 or K - 12 (combined elementary/middle) *

	
	c. _______
	Secondary (Middle/Jr. High, High School and/or Vocational School)

	
	
	* (Fill out both b. Elem. and c. Secondary sections -- B. for your Elem. classes and C. for your secondary classes.)

Does your school receive Title I funding? _____ Yes ____ No
Core Academic Subject Classes Data:
	B. ELEMENTARY (self contained):

	
	How many classes does your school have this year in which the core academic subjects are taught?
	How many classes are taught by teachers who met the NCLB definition of a Highly Qualified Teacher?

	a. General Elementary(i.e., kindergarten, 3rd Gr., 5th Gr. self-contained)
	[image: image5.wmf]
	[image: image6.wmf]

	b. Visual/Performing Arts (art, music, theatre, dance)
	[image: image7.wmf]
	[image: image8.wmf]

	c. World Languages
	[image: image9.wmf]
	[image: image10.wmf]

	d. Basic Skills Math (i.e., Title I, pull out, etc.)
	[image: image11.wmf]
	[image: image12.wmf]

	e. Basic Skills English/Reading/Language Arts (i.e.Title I,remedial,etc.)
	[image: image13.wmf]
	[image: image14.wmf]

	f. Special Education (resource and self-contained)
	[image: image15.wmf]
	[image: image16.wmf]

	g. English as a Second Language (pull out)
	[image: image17.wmf]
	[image: image18.wmf]

	h. Other core academic subject specials (i.e. GT Math, Science, English)
	[image: image19.wmf]
	[image: image20.wmf]

	i. Total number of core academic subject classes taught at your school / Total number of Core Academic Classes Taught by Highly Qualified Teachers (Calculated Fields, DO NOT ENTER)
	[image: image21.wmf]
	[image: image22.wmf]

	Percentage of Core Academic Classes Taught by Highly Qualified Teachers

(Calculated Fields, DO NOT ENTER)
	%[image: image23.wmf]

	j. Elementary school classes taught by certified general education teachers who did not pass a
subject-knowledge test or (if eligible) have not demonstrated subject-matter competency through HOUSSE
	[image: image24.wmf]

	k. Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	[image: image25.wmf]

	l. Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	[image: image26.wmf]

	m. Other (Please Explain)
	[image: image27.wmf]

	C. Secondary School (Middle/Jr. High, High School and/or Vocational School)

	
	How many classes does your school have this year in which the core academic subjects are taught?
	How many classes are taught by teachers who met the NCLB definition of a Highly Qualified Teacher?

	a. English/Language Arts/Reading
	[image: image28.wmf]

	[image: image29.wmf]

	b. Social Studies
	[image: image30.wmf]

	[image: image31.wmf]

	c. Science
	[image: image32.wmf]

	[image: image33.wmf]

	d. Mathematics
	[image: image34.wmf]

	[image: image35.wmf]

	e. Visual/Performing Arts (art, music, theatre, dance)
	[image: image36.wmf]

	[image: image37.wmf]

	f. World Languages
	[image: image38.wmf]

	[image: image39.wmf]

	g. Basic Skills Math (i.e., Title I, pull out, etc.)
	[image: image40.wmf]

	[image: image41.wmf]

	h. Basic Skills English/Reading/Language Arts (i.e., Title I, pull out, etc.)
	[image: image42.wmf]

	[image: image43.wmf]

	i. Special Education (resource and self-contained)
	[image: image44.wmf]

	[image: image45.wmf]

	j. English as a Second Language (pull out)
	[image: image46.wmf]

	[image: image47.wmf]

	k. Other core academic subject specials (i.e. Middle School GT Math, GT English, pull out)
	[image: image48.wmf]

	[image: image49.wmf]

	l. Alternative Education core academic classes
	[image: image50.wmf]

	[image: image51.wmf]

	m. Total number of core academic subject classes taught at your school / Total number of Core Academic Classes Taught by Highly Qualified Teachers (Calculated Fields, DO NOT ENTER)
	[image: image52.wmf]

	[image: image53.wmf]

	Percentage of Core Academic Classes Taught by Highly Qualified Teachers
(Calculated Fields, DO NOT ENTER)
	%[image: image54.wmf]

	n. Secondary school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers)
	[image: image55.wmf]

	o. Secondary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	[image: image56.wmf]

	p. Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	[image: image57.wmf]

	q. Other (please explain):
	[image: image58.wmf]

THIS SECTION PERTAINS TO TITLE I SCHOOLS ONLY

	D. Number of educational technicians in your Title I school
	[image: image59.wmf]

	E. Number of educational technicians in your Title I school that meet the "Highly Qualified" designation
	[image: image60.wmf]

	F. Percentage of educational technicians in your Title I school that meet the Highly Qualified designation
	[image: image61.wmf]

PERCENTAGES OF HIGHLY QUALIFIED TEACHERS
BY CONTENT AREA 2005-2006

	ELEMENTARY SCHOOLS

	Content Area
	State Average

	General Elementary
	97.57 %

	Visual/Performing Arts
	96.17 %

	World Languages
	86.26 %

	Basic Skills Math
	88.20 %

	Basic Skills English
	94.13 %

	Special Education
	93.32 %

	English as a Second Language
	99.49 %

	Other Core Academic Subject Specials
	96.67 %

	SECONDARY SCHOOLS

	Content Area
	State Average

	English /Language Arts/Reading
	97.22 %

	Social Studies
	95.13 %

	Science
	93.70 %

	Mathematics
	93.46 %

	Visual/Performing Arts
	97.01 %

	World Languages
	91.37 %

	Basic Skills Math
	94.44 %

	Basic Skills English
	96.59 %

	Special Education
	84.20 %

	English as a Second Language
	94.09 %

	Other Core Academic Subject Specials
	96.04 %

	Alternative Education Core Academic Classes
	80.88 %

	FINAL:

2005-2006

	Maine 2005-2006

Highly Qualified Teacher

Summary Report
	
	
		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

	
		All Schools in State

	53332.60

	 50328.40

	 94.37 % +1.37%
	
		Elementary Level

	

	

	

	
		High-Poverty Schools

	5947.00

	 5649.50

	 95.00 % +1.8%
	
		Low-Poverty Schools

	3521

	 3416.30

	 97.03 % +1.13%
	
		All Elementary Schools

	17870

	 17103.80

	 95.71 % +0.94%
	
		Secondary Level

	

	

	

	
		High-Poverty Schools

	4472

	 4156

	 92.93 % +2.05%
	
		Low-Poverty Schools

	11413.50

	 10825.50

	 94.85 % +0.78%
	
		All Secondary Schools

All Schools High-Poverty

	35462.60

10419

	 33224.60

 9805.50

	 93.69 % +1.21%
 94.10% +2.06%
	
						

	

	All Schools Low-Poverty 14934.50 14241.8 95.36% +0.38%

Note: “+ or –“ figures in final column indicate increase or decrease from 2004-2005 figures.

Maine 2005-2006 CSPR Data
1.5
TEACHER AND PARAPROFESIONAL QUALITY
1.5.1 In the following table, please provide data from the 2005-06 school year for classes in the core academic subjects being taught by “highly qualified” teachers (as the term is defined in Section 9101(23) of the ESEA), in the aggregate for all schools and in “high-poverty” and “low-poverty” elementary schools (as the terms are defined in Section 1111(h)(1)(C)(viii) of the ESEA). Section 1111(h)(1)(C)(viii) defines “high-poverty” schools as schools in the top quartile of poverty in the State and “low-poverty” schools as schools in the bottom quartile of poverty in the State. Additionally, please provide information on classes being taught by highly qualified teachers by the elementary and secondary school level.

	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

	All Schools in State
	53332.6
	50328.4
	94.37

	Elementary Level
	

	 High-Poverty Schools
	5947
	5649.5
	95

	 Low-Poverty Schools
	3521
	3416.3
	97.03

	All Elementary Schools
	17870
	17103.8
	95.71

	Secondary Level
	

	 High-Poverty Schools
	4472
	4156
	92.93

	 Low-Poverty Schools
	11413.5
	10825.5
	94.85

	 All Secondary Schools
	35462.6
	33224.6
	93.69

	
	
	
	

	Reason For Being Classified as Not Highly Qualified
	Percentage

	ELEMENTARY SCHOOL CLASSES
	

	a) Elementary school classes taught by certified general education teachers who did not pass a subject-knowledge test or (if eligible) have not demonstrated subject-matter competency through HOUSSE
	31.3

	b) Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE
	18.4

	c) Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	36.3

	d) Other (please explain)
	14

	SECONDARY SCHOOL CLASSES
	

	a) Secondary school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers)
	39.8

	b) Secondary school classes taught by certified special education teachers who have not demonstrated subject-matter competency in those subjects
	24.9

	c) Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program)
	29

	d) Other (please explain)
	6.3

	
	High-Poverty Schools
	Low-Poverty Schools

	Elementary Schools
	More than 49.9%
	Less than 25%

	Poverty Metric Used
	the percentage of students who qualify for the free or reduced price lunch program

	Secondary Schools
	More than 49.9%
	Less than 25%

	Poverty Metric Used
	the percentage of students who qualify for the free or reduced price lunch program

NEW TEXT 9-29-06

“The Regional Education Laboratory: Northeast and Islands will complete a fast response study of Maine’s Highly Qualified Teachers. By March of 2007, the Lab will provide a descriptive analysis for the state of:

· patterns in HQTs across urban, suburban, and rural districts within Maine;

· How HQTs in the state vary across poverty levels and other important factors such as school size, class size, and teacher salary; and

· Within rural districts, an analysis of the percentages of HQTs at the district level and individual school-level.

This study will provide the Maine DOE with more in-depth analysis of the equitable distribution of HQTs in the state.”

-Ann Brackett, NEIREL

7. Highly Qualified Teachers and Rural Districts:

Statistical Analysis of State Data on Current Staffing in Maine and New York

Project Co-Directors and Key Personnel

Ann Brackett and Susan Mundry, Co-Directors, WestEd;

Susan Henderson, WestEd;

Patricia Bourexis, The Study Group;

Consulting methodologist: Laura O’Dwyer (Education Consulting Associates)

Overview

Policy-makers and practitioners across the nation are concerned about the recruitment and retention of highly qualified teachers (HQTs), especially within hard-to-staff schools in rural and urban areas (e.g., Schwartzbeck and Prince, 2003). The clear linkage in research between HQTs and student achievement (e.g., The Center for Public Education, 2005, Darling-Hammond & Sykes, 2003)--and the teacher quality requirements in NCLB--have led every state to establish policy to ensure that all students in all areas are taught by HQTs. A number of programs to recruit and retain qualified teachers have been implemented, including, for example, alternative certification programs, bonuses/pay differentials, active recruitment overseas, Teach for America, Troops to Teachers, and new teacher mentoring programs. The states in the NEIREL region have expressed the need for research on the quality of the current teaching workforce to assist them as they develop programs to increase teacher quality in their states. This interest was corroborated by the needs assessment conducted by the Northeast and Islands Regional Advisory Council (RAC), organized by USED to inform the regional Comprehensive Center, as well as the ongoing needs assessment conducted by NEIREL. In addition, SEA representatives from Maine and New York have made specific requests for information to inform them about the specific needs of schools and districts in rural areas. This proposed project responds to the specific requests from these two states, while the results will also inform other states in our region and elsewhere, including Vermont and New Hampshire, which have high proportions of rural schools.

Maine and New York are appropriate foci for this project. In Maine, over 60% of the state’s schools are in rural districts, and these schools receive more than half of all educational funding. Maine’s rural schools face many challenges, including a third of its students qualifying for subsidized meals, and a four-year graduation rate of less than 70% (Johnson and Strange, 2005). Although the state overall has a high percentage (93%) of its classes being taught by HQT (USED, 2006a), the patterns and variations in HQTs across Maine’s districts are not well understood.

The Maine Department of Education has requested information that could inform their decisions about increasing the number of HQTs in rural districts. Specifically, they need to know whether rural districts have more significant problems recruiting and retaining HQTs than other districts, and whether there is an equitable distribution of HQTs across schools within districts and districts within the state. In New York, over 330,000 students are served in the 101 LEAs designated as rural. Almost 28% of New York’s rural students qualify for subsidized meals and there is a four-year graduation rate of 72% (Johnson and Strange, 2005). It is known that New York has significant gaps in the placement of highly qualified teachers between high- and low-poverty districts, (USED, 2006b), but the relationship between poverty levels and type of district (rural versus other types) and HQTs is unknown.

Representatives of the New York State Education Department noted that while most of the state’s attention has been focused on the serious gaps in HQTs in urban schools, many rural districts are also struggling to increase HQTs, and that additional information in needed to guide policies for rural districts. Despite information systems instituted by the states to collect a wide range of educational data including data on teacher quality, there is comparatively little research using these data.

This project proposes to fill this gap by analyzing available state data to better understand the distribution of HQTs across community type, poverty level, and other important factors within New York and Maine. These data analyses will provide critical data on the current status of teacher quality in rural settings and more detailed information about the conditions that support local district ability to employ a HQT in every classroom. There is also some concern in both states about whether data at the aggregate district level are masking important variation among schools within districts, so our analysis will also address this area.

The proposed project will build upon prior research and analysis on patterns in teacher induction and retention, both in rural schools and more generally. For example, Ingersoll and his colleagues (2001; 2003) used data from the Schools and Staffing Survey to examine educator mobility and turnover. They found that 13-15% of all educators leave their positions each year, with half moving to teach at another school and the other half leaving teaching altogether. Ingersoll et al.’s analyses indicate that small, high-poverty schools in rural settings experience a turnover rate twice that of large, more affluent, suburban schools (22% to 11%). “Job dissatisfaction” was a major motivation for teachers leaving (28.5%). Although the reasons are complex, surveyed teachers consistently named salary, poor administrative support, student discipline problems, lack of faculty influence, and poor student motivation as major sources for dissatisfaction. Luekins et al. (2004) also reported that substantial numbers of teachers moved to a new school because of dissatisfaction with administrator support or other workplace conditions. These data are suggestive, but underscore the need to understand both the patterns of HQTs across districts and what factors may influence variations in HQT employment in rural school districts. In short, information is needed to better understand the current picture of school staffing in rural districts. Examining the question of teacher recruitment, retention and HQTs more fully, the Education Commission of the States (2005), using data from a Rand review, concluded that there is moderate evidence of greater teacher turnover and lower quality in schools with low-income, minority, and academically low-performing students; limited support for the role of strong administrator support for teachers and teacher autonomy in reducing turnover; and inconclusive findings about the effects of reduced teacher workload and class size on teachers leaving their positions.

Although these findings speak to the general literature, others have suggested that specific workplace conditions in rural settings may affect both recruitment and retention, such as isolation, low salaries, housing challenges, and multiple certification demands in small schools (e.g., Simmons, 2005; Appalachia Educational Laboratory, 2004). Again, these reports strongly suggest that conditions and factors within schools and districts may influence HQT, but further investigation is warranted.

Research Questions

This project will address the knowledge gap about HQT in rural districts by investigating the following research questions:

􀂃 What do state data reveal about the patterns in HQTs across urban, suburban, and rural districts within New York and within Maine?

􀂃 Specifically within rural districts, how does district percentage of HQTs in each state vary across poverty levels and other important factors (e.g., school size, class size, teacher salary, etc.)?

􀂃 Specifically within rural districts, how closely aligned are the results at the district level with results obtained from school-level analyses of percentages of HQTs?

Research Plan

In order to answer these research questions, a description and analysis of state data on HQTs in New York and Maine will be undertaken. The project will describe and analyze district-level data in the two target states that have requested support on this topic.

States are required by law to collect and report data on teacher quality. Unfortunately, beyond summary reports, these data are often not analyzed in a way that can illuminate trends and patterns and help decision-makers understand issues of teacher quality in rural districts. To address this issue, we plan to conduct a descriptive, statistical analysis of available state data on HQTs in New York and Maine. Specifically, the project team will:

􀂃 Obtain school- and district-level data from the New York and Maine SEAs on the percentage of teachers who are classified as “highly qualified.”

􀂃 Create two unique datasets (i.e., one for New York and one for Maine), with an

identification number for each school and for each district. For each school in the

dataset, create a variable called “S-HQT” to capture the percentage of HQTs at the school. For each district in the dataset, create a variable called “D-HQT” to capture the percentage of HQTs at the district level. “Community type” (i.e., rural, suburban, and urban) and content area will be added as other variables. The project will also analyze data on “years of teaching experience” to examine patterns across districts, and how this variable may or may not be associated with HQT percentages at the district level and provide a basis for projections of future staffing needs.

􀂃 The dataset will be supplemented with other data available from available New York and Maine SEAs, including student teacher ratios and class size; percentage of students receiving free or reduced lunch; dropout rates; percentages of students meeting state achievement levels; teacher salaries; and per-pupil expenditures. Because of variations across states, the New York and Maine datasets will not be merged into one composite file.

􀂃 Conduct an analysis to determine the district-level patterns of HQTs across New York and Maine, specifically examining if percentages vary by community type.

􀂃 Conduct further analyses of the datasets to examine the patterns of HQTs within rural districts in New York and Maine.

􀂃 Conduct analyses to examine how the percentage of HQTs at the district level varies by poverty level.

􀂃 Specific to rural districts, conduct statistical analyses to determine if results in patterns and variations found at the district-level are mirrored when analyzing at the school-level.

Also examine whether HQT percentages vary across schools within districts, and whether there are schools within districts with much larger or lower percentages of HQTs.

Final Products

The following products are anticipated from this project:

􀂃 Individual state reports for Maine and New York describing the patterns of HQTs in their respective states, and the patterns of HQTs specifically within rural districts;

􀂃 Policy brief for state and district policy-makers drawing on findings from both state reports;

􀂃 Documentation of the process for analyzing state, district, and school HQT data to inform policy and program decisions that can be applied in other states in the NEIREL region and in other regions.

[image: image62.emf]
Maine’s “High Need Schools”
NEW Tables, 03-01-07

CATEGORY A SECONDARY SCHOOLS

Correlated by Low HQT ,

High Poverty; AND Whole School AYP for Reading or Math; and/OR

High % of Inexperienced Teachers

	SAU
	Secondary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	Millinocket School Dept.
	Stearns High School
	67.69%
	33.3%
	*
	

	MSAD 13
	Upper Kennebec Valley Jr-Sr HS
	66.67%
	29.4%
	*
	

	MSAD 14
	East Grand School

(elem. & secondary)
	52.27%
	13.3%
	*
	

	MSAD 19
	Lubec Consolidated School

(elem. & secondary)
	40.63%
	14.8%
	*
	

	So. Aroostook
 CSD
	Aroostook
CSD School
	
	13.5%
	
	Reading
Math

	Msad 58
	Mt. Abram Regional HS
	80.91%
	18.5%
	
	

	Total: 6
	Total: 6
	
	
	Total: 4
	Total: 1

CATEGORY A ELEMENTARY SCHOOLS

Correlated by Low HQT ,

High Poverty; AND Whole School AYP for Reading or Math; and/OR

High % of Inexperienced Teachers

	SAU
	Elementary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	Calais School Department
	Calais Elementary School
	78.43%
	13%
	*
	

	MSAD 13
	Moscow Elementary
	80.00%
	20%
	*
	

	MSAD 13
	Quimby Elementary
	75.00%
	25%
	*
	

	MSAD 14
	East Grand School

(elem. & secondary)
	84.62%
	13.3%
	*
	

	MSAD 37
	Daniel W Merritt School
	72.73%
	13%
	*
	

	MSAD 37
	Harrington Elementary School
	81.82%
	13%
	*
	

	Total: 4
	Total: 6
	
	
	Total: 6
	Total: 0

CATEGORY A SAUS: 9

CATEGORY A SCHOOLS: 12

CATEGORY B ELEMENTARY SCHOOLS

Correlated by

High Poverty; AND

High % of Inexperienced Teachers

	SAU
	Elementary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	Union 90 Greenbush
	Helen S. Dunn Elementary School
	100%
	18.75%
	*
	

	Easton
	Easton Elementary
	100%
	18.75%
	*
	

	MSAD 20
	Fort Fairfield Elementary
	95.08%
	19.2%
	*

	

	MSAD 36
	Livermore Falls Elementary
	100%
	17%
	*
	

	MSAD 41
	Marion Cook School
	100%
	33.3%
	*
	

	MSAD 46 (A/B)
	Dexter Primary
	93.42%
	29%
	*
	

	MSAD 46 (A/B)
	Garland Elementary
	91.30%
	25%
	*
	

	MSAD 48
	St. Alban’s Consolidated School
	100%
	13.3%
	*
	

	MSAD 49
	Clinton Elementary
	96.3%
	14.7%
	*
	

	 MSAD 56
	 Frankfort Elementary
	100%
	28.5%
	*
	

	MSAD 68
	Morton Avenue School
	91.3%
	18.5%
	*
	

	Westbrook
	Oxford-Cumberland Canal School
	95.92%
	20%
	*
	

	Total: 11
	Total: 12
	
	
	Total: 12
	Total: 0

CATEGORY B SECONDARY SCHOOLS

Correlated by

High Poverty; AND

High % of Inexperienced Teachers

	SAU
	Secondary Schools

	%
Taught
by HQT
	%
Inexper.
Teachers
	Title I

Eligible
	AYP
 Whole School

Reading or Math

	MSAD 20
	Fort Fairfield MS/HS
	92.50%
	15%
	*

	

	MSAD 25
	Katahdin MS/HS
	100%
	19.2%
	*
	

	MSAD 29
	Houlton JHS
	100%
	23%
	*
	

	MSAD 41
	Penquis Valley HS
	89.41%
	26%
	
	Reading

	 MSAD 42
	 Central Aroostook Jr./Sr.

 High
	100%
	13%
	
	

	 MSAD 74
	 Carrabec High School
	89.87
	20%
	
	

	Total: 6
	Total: 6
	
	
	Total: 3
	Total: 1

CATEGORY B SAUs: 15

TOTAL HIGH NEED SAUS (A & B): 24

CATEGORY B SCHOOLS: 18
TOTAL HIGH NEED SCHOOLS (A & B): 30

Number of Maine Staff by Years of Experience

	2005-06
	Zero Years
	1 Years
	2 Years
	Total of all Staff 0-19 years of more

	Women
	228
	340
	307
	11740

	Men
	89
	125
	119
	4262

	
	
	
	
	

	
	317
	465
	426
	16002

1208 = total # of “inexperienced teachers” in State

16002 = total # of teachers in State

7.55% = State average of inexperienced teachers

5% or more above State average = “high % of inexperienced teachers”

12.5% or greater = “high % of inexperienced teachers”

Appendix B
Strategy # 1,

Offer financial incentives to encourage teachers to work in high need schools. :

ADMINISTRATIVE LETTER: 29

POLICY CODE: GCB

TO:

Superintendents of Schools

FROM:
Susan A. Gendron, Commissioner

DATE:

May 26, 2006

RE:

New Minimum Teacher Salary Requirements

On May 9, 2006, Governor Baldacci signed Public Law, Chapter 635 – An Act to Update Minimum Teachers’ Salaries. The law repeals the existing statutory minimum teacher salary of $15,500 established in 1987. It requires school administrative units to pay certified teachers a minimum salary of $27,000 for the school year beginning July 1, 2006 and $30,000 for the school year beginning July 1, 2007 and beyond. The law provides for dedicated State funding to achieve the minimum salary requirements in FY2007 and the Legislative intent to fund the $30,000 minimum required in FY2008 and beyond. Qualifying school administrative units will be required to submit a list of eligible certified teachers in September of each fiscal year and an adjustment will be made to the unit’s subsidy to cover the costs of the difference between what the teacher would otherwise be paid on the local teacher salary scale and the required minimums set forth in Chapter 635.

Effective Date of Chapter 635:

The Act will take effect 90 days after the adjournment of the Legislature. That adjournment date will likely be late this month with an effective date of late August 2006. Some school units will have begun their 2006-2007 school year before the effective date of the law. While each periodic salary payment to teachers does not have to equal the annual salary minimum amount divided by the number of pay periods, the total salary for the 2006-2007 year must equal or exceed the statutory minimum of $27,000 regardless of the starting date of the school year.

Staff Eligibility for New Minimum Salary Requirements:

Certified teachers who are employed either full or part-time in a “qualifying school administrative unit” are eligible for an adjustment in their annual salary as necessary to achieve the minimum salary amounts spelled out in the new law. The minimum salary requirement applies to all “certified teachers” who are employed in a qualifying school administrative unit and who must be certified pursuant to 20A-MRSA section 13303 for the positions which they hold. That includes education specialists such as literary specialists, library media specialists, and guidance counselors. It applies to all categories of certification including provisional, professional, conditional, and targeted needs certificates. School nurses and social workers are not covered by this requirement.

The minimum salary law does not distinguish between full-time and part-time teachers. Full-time teachers must be paid a minimum salary of $27,000 in 2006-2007 and $30,000 thereafter. The minimum amount may be prorated for part-time teachers in proportion to their full-time equivalency.

Local School Unit Eligibility for State Support to Meet New Minimum Salary Requirements:

Each “qualifying school administrative unit” is eligible to receive State reimbursement for the costs associated with meeting the new minimum salary requirements. A qualifying school administrative unit includes a municipal school unit, a school administrative district, a community school district, or any other municipal or quasi-municipal corporation responsible for operating or constructing public schools. For the purposes of this law, a qualifying school administrative unit also includes a career and technical education region. The minimum salary law does not apply to private schools and State-operated schools.

Method of Application by a Qualifying School Administrative Unit:

In 2006-2007, the State will provide each SAU with the full funding needed to raise salaries from the levels in locally established salary scales to the statutory minimum amount of $27,000. In the fall of 2006, the Department of Education will provide each SAU with forms and procedures to identify those teachers who are actually employed at that time and whose salaries under the locally established salary scale are below the statutory minimum amount, and the amount of funds needed to raise salaries to the statutory minimum. Subject to verification, the Department of Education will include funding for the difference in the LEA’s monthly subsidy check.

By September 30 of each school year, each qualifying school administrative unit must submit a list of certified teachers whose salaries on the local salary schedule is below $27,000 for the year beginning July 1, 2006 and below $30,000 for the year beginning July 1, 2007 and beyond, along with their relationship to full-time equivalent (FTE) status and the applicable salary schedule for the unit for that school year.

Method of Payment to a Qualifying School Administrative Unit:

Once the eligibility and adjustment have been verified for each teacher and the total adjustment amount calculated for each unit, an adjustment to the unit’s subsidy printout (ED281) will be issued and payment included in the remaining monthly subsidy checks. The adjustment to subsidy must occur on or before February 1st of each fiscal year. A provision in the law allows for receipt of additional State funds and payment of those funds to certified teachers without approval by the local governing body.

The law does not describe a specific mechanism for funding in 2007-2008, although the law provides that it is the intent of the Legislature that at least $2,118,308 be appropriated in fiscal year 2007-2008 to carry out the intent of the minimum salary law.

For 2008-2009 and thereafter, the law provides that the Commissioner shall increase the State share of the total allocation to a qualifying SAU by an amount necessary to achieve the minimum starting salary.

Specific funding is included in the approved State budget to implement the minimum salary law in 2006-2007. The law expresses the intent to fund the minimum salary increases in later years.

Method of Payment to Eligible Certified Teachers

The additional amount required for each certified teacher to meet the new salary minimum should be added to the locally established salary and distributed as regular salary in normal periodic pay installments. It is subject to all normal withholding requirements for tax and retirement purposes.

Collective Bargaining

The law makes no reference to collective bargaining. Therefore, it does not change collective bargaining obligations that already exist, and adds no new collective bargaining obligations. For SAUs that have collective bargaining agreements that are effective through the 2006-2007 school year or beyond and that cover salaries, there is no obligation to negotiate on salary changes to take effect during the contract period, unless the collective bargaining agreement itself includes such an obligation by its specific terms.

School boards and bargaining agents may mutually agree to engage in additional mid-term collective bargaining about salaries, if both parties elect to do so.

The law does not require any change in salaries for teachers who are receiving salaries above the required minimum levels. Any changes to those would be though the collective bargaining process.

Where collective bargaining agreements are in effect for 2006-2007 or beyond, and provide for salaries for some certified teachers that are below the statutory minimums, the law effectively supersedes those contract provisions that conflict with it. Salaries of affected teachers must be raised to the statutory minimum amount.

Additional Questions Regarding Collective Bargaining That Have Been Raised

1. If the collective bargaining agreement in a school administrative unit expires at the end of the 2005-2006 school year or 2006-2007 school year, must the salary scales that are negotiated for future years establish and reflect a $27,000 minimum amount in 2006-2007 and a $30,000 minimum amount in 2007-2008 and thereafter?

No, but all certified teachers must be paid at least $27,000 in 2006-2007 and at least $30,000 in 2007-2008 and thereafter. If the locally established salary scales do not provide for at least these amounts, the school unit will be required to pay teachers whose locally established salaries are below the statutory minimum rate an amount equal to the statutory minimum The State will provide the difference between the negotiated salary and $27,000 in 2006-2007 and $30,000 in 2007-2008.

2. If a school administrative unit negotiates a collective bargaining agreement after the effective date of the law that includes a locally established salary scale with some rates below the statutory minimum of $27,000 for 2006-2007 or $30,000 for 2007-2008 and thereafter, will the State provide funding to SAUs to raise salaries to the statutory minimum amounts?

Yes, the Department of Education will distribute additional funding to such school units to achieve the statutory minimum in the same manner as it will for school units who already have contracts in effect for future years. Conversely, if all rates on the locally established salary scale exceed the statutory minimum, no teachers will be paid below the statutory minimum and the SAU will receive no State funding to implement the minimum salary scale.

Appendix C

Strategy # 2,

Require and fund mentoring and induction programs to give teachers the support that they need to succeed and remain in challenging schools. :

MEMORANDUM

TO:

James W. Carignan, Chair, State Board of Education

Sarah Forster, Assistant Attorney General

FROM:
Harry Osgood, Acting Education Policy Director/Team Leader

DATE:

September 12, 2006

SUBJECT:
Proposed Rulemaking: State Board of Education (Department of Education)

Rulemaking Request: The State Board of Education and the Department of Education propose to amend the rules governing the educator certification support systems, Chapter 118. Authority for this rulemaking is provided in Title 20-A M.R.S.A. §13011(1).

Statement of Fact: Chapter 118: Purposes, Standards and Procedures for Educational Personnel Support Systems, a Routine, and Technical Rule change of the State Board of Education, underwent a formal State-wide Stakeholders review and received State Board of Education approval for the Administrative Procedures Act Process to be initiated.

The Department and the State Board of Education propose to amend the rules governing educator certification support systems. Thus: the effective date for repealing the existing rule is pushed forward to 2009, in order to allow LEAs to continue to use the old rules while phasing-in the implementation of the new rules; and the existing Chapter 118 is included as an “Exhibit A” to the new Chapter 118 as a reference; and language has been inserted into the new Chapter 118 to give LEAs the authority to use the existing rules for this purpose and time frame.

Among the amendments was the inclusion of required performance standards: Maine’s Initial Teacher Certification Standards. The proposed amendments include: a “Statement of Purpose” to clarify the new “Professional Learning Community” model described; revised definitions; inclusion of educational specialists with other educational personnel; the option of including educational technicians in the local support plan, at the discretion of the SAU; procedures for use by local support systems which support educators in seeking higher certification; a requirement for approved formal training for new teacher mentors; use of the National Board for Professional Teacher Standards to receive Master Teacher Certification; a Teacher Action Plan based on the teaching standards; and the requirement for a standards-based portfolio for movement to initial professional certification (implementation of the portfolio requirement is not until 2011 to give time for research and development). This rule is not major and substantive and thus is not subject to time constraints that honor legislative approval.

Impact Statement: The DOE: training trainers of mentors; offering guidance documentation, and workshops on new procedures; administration of research, design, and implementation support program for Initial Teacher Certification Portfolio.

The LEA: training, retraining, and compensating mentors; costs for supporting the new teacher in the creation, and submission of the portfolio.

The teacher: costs related to creation and submission of the portfolio
Legal Requirements for Adopting: Title 20-A, § 13011(1)

Cost Benefit Analysis: Implementation of improved induction and mentoring of new teachers is a proven, and recommended strategy for improving teacher quality and student achievement, as described and required in the Federal ESEA Title II A, “No Child Left Behind” Act.

Time Constraints: This rule has been designated as routine and technical, and must adhere to public hearing time frames and requirements.

The State Board of Education and the Department of Education wish to advance the rule through the APA process to adoption by the Board in fall of 2006.

Certified Mentor Trainers

by Maine State Superintendents’ Regions

Over 140 mentor trainers have been trained in delivering Maine’s Model of Mentor Training in the last 18 months. This is being done to build State-wide capacity for training mentors, which will be a requirement of the new rules governing new teacher induction in Maine when Chapter 118 is adopted and implemented.

It was decided to use the 50% saturation point in each of the nine Superintendent regions as the goal in order to assure that each SAU would have available trainers in reasonable proximity. That goal will have already been met in all but one region by April of 2007.

Statewide: Maine Department of Education

Dan Conley: Maine Department of Education

Crystal Polk: Maine Department of Education

Region I: Aroostook

Easton School Department

MSAD #45, Washburn

MSAD #1, Presque Isle

MSAD #42, Mars Hill

MSAD #27, Fort Kent

MSAD #29, Houlton

MSAD #32, Ashland

MSAD #20, Fort Fairfield

CSD #09, Dyer Brook

percent of districts in the region with trainers: 50%

number of additional districts needed to reach 50 % : 0

Region II: Penquis

Brewer School Department

MSAD #64, Corinth

MSAD #68, Dover-Foxcroft

MSAD #48, Newport

MSAD #31, Enfield

MSAD #38, Carmel

MSAD #23, Levant

MSAD #22, Hampden

Glenburn School Department

Dedham School District

Hermon School Dept

percent of districts in the region with trainers: 46%

number of additional districts needed to reach 50 % : 1

Region III: Washington

percent of districts in the region with trainers: 0 %

number of additional districts needed to reach 50 % : 5

Region IV: Hancock

Union #98, Mt. Desert

Deer Isle-Stonington CSD

Ellsworth School District

percent of districts in the region with trainers: 33%

number of additional districts needed to reach 50 % : 2

Region V: Mid Coast

MSAD #50, Thomaston

MSAD #05, Rockland

percent of districts in the region with trainers:11%

number of additional districts needed to reach 50 % : 7

Region VI: Western

MSAD #17, Norway

Union #29, Poland

MSAD #52, Turner

MSAD #58, Kingfield

Western Maine Regional Teacher Development Center

Western Maine Partnership-UMF

MSAD #09, Farmington

Auburn School District

percent of districts in the region with trainers: 38%

number of additional districts needed to reach 50 % : 2

Region VII: Cumberland

MSAD #75, Bowdoin

Portland Public Schools

Gorham School Department

Diocese of Portland

Cape Elizabeth School Department

MSAD #15, Gray

Windham School District

South Portland School Department

MSAD #61, Naples

MSAD #51 , Cumberland

Brunswick School Department

percent of districts in the region with trainers: 55%

number of additional districts needed to reach 50 % : 0

Region VIII: Kennebec

Union #42, Manchester

Waterville Public Schools

Richmond School District

Winthrop School District

MSAD #16, Farmingdale

MSAD #11, Gardiner

MSAD #12, Jackman

percent of districts in the region with trainers: 30%

number of additional districts needed to reach 50 % : 5

Region IX: York

York School Department

Sanford School District

MSAD #71, Kennebunk

MSAD #55, Hiram

MSAD #60, North Berwick

MSAD #35, Eliot

MSAD #06, Standish

Acton School Department

percent of districts in the region with trainers: 53%

number of additional districts needed to reach 50 % : 0

Appendix D

Strategy # 3,

Support the development of high quality alternative route programs to create a pool of teachers specifically for high need schools. :

Regional Teacher Development Centers:

A Plan to Promote Teacher Quality and Address Maine’s Teacher Shortages

· The RTDC Initiative is an outgrowth of the Public Education Partnership:

The Partnership is envisioned as a multi-stage collaboration between the University System, the Maine Department of Education, local school districts and other educational agencies and stakeholders to create programs that “encourage individuals to enter the teaching profession, [provide] on-site presence of university faculty at public schools to assist with curriculum development, and [offer] regional professional development programs to help classroom teachers meet their certification requirements and enhance their professional credentials.” (Chancellor Westphal, Oct. 24, 2002)

· The state will be served by eight regional centers, phased in over a four year period, beginning in 2003.

· The first four centers are already in various stages of development, with funding provided by the UM System, the University of Maine’s “Transition to Teaching” grant, and the Maine Department of Education.

· Aroostook County, DownEast (Hancock and Washington counties), MidCoast and Western Maine (parts of Oxford, Franklin and Kennebec counties) have set up governing councils, with leadership support from UMFK, UMPI, UM and UMF along with local superintendents of schools and other educators active in teacher professional development. Programming is already underway in MidCoast and Western Maine.

· The Centers are uniquely positioned to support both the new state standards for certification and induction, and the requirements for “highly qualified teachers” established by the new federal No Child Left Behind law. State and federal professional development funds provided to school districts, as well as the University System monies, will eventually support the Centers.

The Centers take advantage of existing partnerships and patterns of communications. Prototypes of the Center organizational model at various levels are shown on the next pages.

· ORGANIZATIONAL STRUCTURE
Regional Teacher Development Center System

LEVEL I (State/Regional):

[image: image63]

ORGANIZATIONAL STRUCTURE

RTDC SYSTEM

LEVEL II (Regional/District/School):

[image: image64]
MARC

The Maine Alternative Route to Certification Program

An “Alternative Professional Studies Program” [ME DOE Reg 115 Part , 2004I]

1.
Program Overview

2.
Program Description

► Narrative (including possible graduate course offerings)

► Charts

► Staffing Roles and Responsibilities

► Possibilities for Graduate Credit Offerings

► Readings and References

3.
Timelines

► Planning

► Phase-in
MARC Program Overview
Pilot Program for Teachers of Grades 7 - 12

INTRODUCTION

Each year individuals who lack full credentials for Maine teacher certification are hired to teach in Maine in fields for which fully certified teachers cannot be found. These individuals have four-year degrees and, generally, the content area background for their area of teaching. They are granted temporary certification based on the understanding that they will meet pedagogical requirements over a set period of time. They do this by taking whatever courses they can find, in whatever order they can obtain them. Unfortunately, some of the teachers with great potential find it difficult to access needed courses and give up on teaching. Most who follow this haphazard approach to gaining professional “training” via a collection of required courses find that their pedagogical preparation lacks meaningful coordination, continuity and direct application to what they are doing in the classroom. They may become “fully certified” but they have achieved that status without the support and coordination of an organized preparation program. And they may well become fully certified without any real understanding of Maine’s Ten Teaching Standards for Initial Teacher Certification and Maine’s State Learning Results, which are intended to form the foundation for teaching in Maine.

The federal NCLB law requires that Maine’s teachers be “highly qualified” and penalizes those schools with teachers who are not. Teachers who are not fully certified do not meet the “highly qualified” standards. The only way in which a not-fully-certified teacher can be considered to be “highly qualified” (for up to three years) is if that person is enrolled in a state-approved program that provides an “alternate route” to certification (referred to as an “Alternative Professional Studies Program” in the ME Dept. of Ed. Reg. 115 Part I, 2004).

The Maine Alternate Route to Certification (MARC) Program seeks to be such a program. MARC is a standards-, performance-, and student achievement- based preparation option for individuals hired to teach in Maine’s schools but who lack the pedagogical requirements needed for full certification. MARC is not intended to replace existing teacher education programs. Rather, it is an alternative option for persons who did not complete teacher preparation programs as part of their degree programs. Interestingly, research shows that teachers who participate in an alternate route program are as effective as teachers who come to the classroom through traditional teacher preparation programs. A collaborate venture of the University of Maine System, Maine DOE, Maine’s school districts, and the Regional Teacher Development Center Initiative, MARC will prepare teachers to:

• Effectively fill critical teacher shortage areas;

• Quickly become highly performing member of their school communities;

• Apply their strong content knowledge in the classroom;

• Incorporate Maine’s Ten Teaching Standards in their teaching;

• Pass all required PRAXIS exams;

• Qualify for professional certification;

• Experience the success needed to retain them in the teaching profession.

PROGRAM DESCRIPTION

MARC is a statewide program, with regional delivery managed by the Regional Teacher Development Centers (RTDCs). Program components will be consistent across all sites, with statewide oversight and evaluation provided by the MARC Steering Committee. Regional implementation of the program will be coordinated and evaluated by each RTDC Governing Council.

The design of MARC is based on knowledge of the needs of Maine schools and an investigation of successful alternate route programs in other states. Underlying the program’s design are fundamental beliefs and assumptions:

▪ Targeted needs in Maine are for the preparation of teachers for grades 7 to 12 and special education teachers, PK-12.

▪ Participants must meet minimum requirements in order to participate:

• 4-year degree;

• Be employed as teacher of record in a Maine school district;

• Complete a successful interview with MARC staff;

 • Meet most, if not all, of content area requirements;

• Pass PRAXIS I within six months of entering the program.

▪ Districts will require new hires who are not fully certified to participate in this program.

▪ The program will extend over the two-year induction period for new teachers with the ongoing development and implementation of an Individualized Induction Plan (IIP).

▪ Trained assessors will evaluate participants for successful completion of MARC based on evidence of their having met the Maine’s Ten Teaching Standards and passed required courses and tests, ongoing evaluation by the RTDC Supervisor, documented professional growth and development based on the Individualized Induction Plan, etc.

▪ Upon successful completion of MARC, participants will be recommended by the RTDC and district for professional teacher certification.

▪ Participants will be part of a cohort whenever possible, to facilitate support and interaction with peers.

▪ A major focus of the program will be relevant, productive and ongoing relationships with well-trained mentors.

▪ The program will require the active involvement of faculty from area universities/colleges, experienced teachers and district administrators.

▪ A combination of academic credit and non-credit program components will allow participants to obtain the credits required for full certification within a flexible framework of experiences which will enable them to individualize their preparation in each of the standards.

PROGRAM COMPONENTS (Teachers of Grades 7 – 12)

Year I

Maine’s Ten Teaching Standards

Summer Academy I (residential); Weekend Seminars

Development and Implementation of Individualized Induction Plan (IIP)

Support Teams

Orientation to District

Mentoring, Coaching

Instruction Design and Assessment

Classroom Management, Differentiated Instruction, and Generational Poverty

 Knowledge of the Learning Process

Instructional Media and Technology

Literacy

Content Methods (3-credit graduate course)

Teaching the Exceptional Child in the Regular Classroom (3-credit graduate course)

Praxis II A (content area knowledge)

Year II

Summer Academy II; Weekend Seminars

Continued Mentoring

Continued Development and Implementation of Individualized Induction Plan (IIP)

Praxis II B (pedagogy)

School Leadership

Completion of any remaining individual course requirements

Preparation and Submission of MARC Portfolio

Assessment of Portfolio

Recommendation for Professional Certification

Application to Master’s Degree Programs (optional)

PROGRAM COMPONENTS (PK-12 Special Education Teachers)
This program provides the same overall design, but with the program designed around UM/USM master’s degree for credit.

MARC Timeline

Spring 2005

Program Development and Approval

Summer 2005-07

Implementation of Pilot 7-12 Program at 3 RTDCs

Summer 2006-08

Implementation of Pilot Special Education Program at 3 RTDCs

Summer 2009 on

Ongoing Implementation of both MARC Programs

http://www.umpi.maine.edu/cms/files/academics/programs/rtdc/marc_program.doc

NEW EXHIBIT 9-29-06

SPARC

Special Education Alternate Route To Certification

A Program Of ON-LINE Courses And Coaching

For Individuals Seeking Special Education Certification

Partially Funded Through a Transitions to Teaching Grant, US Department of Education
SPARC: Special Education Alternate Route to Certification: The Right Resources At the Right Time

School districts throughout Central and Western Maine are coping with a severe shortage of special educators. The SPARC program is designed to help individuals and districts meet this challenge in effective and efficient ways: on-line courses and face-to-face coaching.

WHICH 24? Maine requires 24 credits of coursework for special education certification. Several leaders in the special education field have come together to design the SPARC program to address the specific skills and knowledge they believe a special educator needs to thrive and flourish within the 24 credits required. (Interested candidates should also check with the Maine Department of Education Office for other requirements of Special Education Certification beyond coursework.)

WHY A PROGRAM? WHY NOT JUST COURSES? Some personnel will choose merely to accumulate the 24 credits needed for certification. SPARC is designed for those who are looking for cohesion and deeper application. However, individuals who have acquired some of the 24 required credits in other ways will be welcomed into SPARC.

 The SPARC program’s foundation is rooted in two major principles:

· The credits need to be focused on specific sets of skills and bodies of knowledge;
· Inexperienced special educators need face-to-face coaching to handle both the “real time” issues and legal aspects of working with students with disabilities.
What Are the Courses? What Is the Schedule?

SPARC will offer a minimum of 8 courses (3 graduate credits each) on a rotating schedule on-line. Each course is appropriate for K-12 teachers; modifications of assignments will be made based on the grade level each participant teaches.

WHAT ARE THE COURSES? WHAT IS THE CONTENT? The courses, as planned now, will include:

· Coaching Practicum. This course will provide a coach, approximately once a week, in the participant’s own classroom to offer expert assistance, modeling, and advice. Sponsors of SPARC urge individuals to select this course at least once to receive the full benefit of the program.

· Curriculum and Instruction. Participants will learn how to develop curriculum appropriate to each student and how to design clear instructions and goals for Individual Education Plans (IEPs).

· Classroom and Behavior Management. Participants will explore basic principles of classroom and behavior management from prevention of problems through positive responses to chronic behaviors.

· Literacy Instruction for Students with Disabilities. This course will focus on the five elements of literacy instruction as they relate to students with disabilities: phonics, phonemic awareness, fluency, comprehension, and vocabulary.

· Mathematics Instruction for Students with Disabilities. This course will address the specific foundational concepts and demonstrate specific strategies for teaching mathematics to students with disabilities.

· Special Education Rules and Regulations. Special education laws, rules, and regulations, and their applicability in the everyday life of a special educator will be addressed in this course. Participants will learn how to manage PETs and how to develop IEPs that are meaningful and productive for the children and parents involved.

· Achieving High Standards with Assistive Technology. This course will explore a variety of assistive technology options which can support students with disabilities and their access to the general curriculum. Devices from the simple to more advanced will be explored.

· Collaboration with Parents and Community Agencies. Special educators are in constant and continuing contact with parents, social service agencies, and other support groups. This course will focus on collaboration and teaming strategies that are most effective in such settings.

WHAT IS THE TENTATIVE SCHEDULE OF COURSE OFFERINGS? The schedule of course offerings is still in development. However, a tentative schedule is given here for individuals who wish to begin planning.

	Fall 2006 — MUST REGISTER BY OCTOBER 2!!
· Curriculum and Instruction

· Classroom and Behavior Management

	Fall 2007
· Literacy Instruction for Students with

 Disabilities

· Coaching Practicum

	Spring 2007
· Special Education Rules and Regulations

· Coaching Practicum

· Assistive Technology

	Spring 2008
· Curriculum and Instruction

· Classroom and Behavior Management

· Coaching Practicum

	Summer 2007
· Collaboration with Parents and Community

 Agencies

· Mathematics Instruction for Students with

 Disabilities
	

Course Costs. For the courses offered through Summer 2007, costs will be:

Tuition: $810

Fees: $ 50

Total $860

Additional fees may apply.

For Additional Information or to Register, Contact:

Valerie Soucie at 778-7502 or valerie.soucie@maine.edu
Pam Wilson at 778-7186 or pwilson@maine.edu
SPONSORS

	The Western/Central Maine Regional Teacher Development Center (RTDC)

	The UMF Office of Educational Outreach
	The UMF Special Education Faculty

	The Western Maine Partnership
	The Maine Support Network

Appendix E

Strategy # 4,

Improve working conditions to retain teacher. :

The full text of the “Teacher Workload and Stressor” Report can be found at the following web address:

http://www.maine.gov/education/edletrs/2006/ilet/06ilet115workload.pdf
See also Appendix B for “Minimum Teacher Salary Increase” documentation.

Appendix F

Strategy # 5,

Adopt policies to increase the number of National Board Certified Teacher in high need schools. :

PART AAAA

Sec. AAAA-1. 20-A MRSA §13013-A is enacted to read:

§13013-A. Salary supplement for national board-certified teachers

1. Salary supplement. Notwithstanding any other provision of law, the Department of Education shall provide a public school teacher who has attained certification from the National Board
for Professional Teaching Standards, or its successor organization, as of July 1, 2006 or thereafter with an annual national board certification salary supplement of $3,000 for the life of the certificate. The salary supplement must be added to the teacher's base salary and must be considered in the calculation for contributions to the Maine State Retirement System. If a nationally certified teacher becomes no longer employed as a classroom teacher in the field of that teacher's national certification, the supplement ceases.

2. Local filing; certification. On or before October 15th annually, the superintendent of schools of a school administrative unit shall file with the commissioner a certified list of national board-certified teachers eligible to receive the salary supplement pursuant to subsection 1.

3. Payment. The department shall provide the salary supplement to eligible teachers no later than February 15th of each year.
New Text as of 9-29-06

ADMINISTRATIVE LETTER: 3
POLICY CODE: GCFC

TO: Superintendents of Schools and Directors of CTE Regions

FROM: Susan A. Gendron, Commissioner

DATE: September 14, 2006

RE: National Board Certification Salary Supplement for Teachers

On March 29, 2006, Governor Baldacci signed Public Law, Chapter 519 Part AAAA-1, which includes a provision for a salary supplement for national board certified teachers. The law provides that a public school teacher who has attained certification from the National Board for Professional Teaching Standards shall receive an annual salary supplement of $3,000 for the life of the certificate. The salary supplement must be added to the calculation for contributions to the Maine State Retirement System. The Department of Education is required to provide the salary supplement to eligible teachers no later than February 15th of each year and the Maine State Retirement System (MSRS) shall provide the required contribution to (MSRS).

If a nationally certified teacher becomes no longer employed as classroom teacher in the field of that teacher’s national certification, the supplement ceases.

Effective Date of Chapter 519:
The Act included an Emergency Preamble and took effect immediately on March 29, 2006.

Teacher Eligibility for National Board Certification Salary Supplement:
Any public school teacher who has attained certification from the National Board for Professional Teaching Standards as of July 1, 2006, and is a classroom teacher in the field of their certification is eligible to receive the annual supplement for the 2006-2007 school year. Teachers who receive their certification in November 2006 will become eligible for the annual supplement during the 2007-2008 school year if they are classroom teachers in the field of the certification. As long as the eligibility requirements are met and the certificate is valid, the annual salary supplement must be provided.

Method of application by a school administrative unit employing a classroom teacher who has attained national board certification:

By October 15th of each school year, the superintendent of schools of a school administrative unit (SAU) or the Director of a CTE Region must file with the commissioner a certified list of national board certified teachers employed by the SAU or CTE Region that are eligible to receive the salary supplement. The list must include the following for each teacher:

 1. Teacher name
 2. MEDMS I.D. number
 3. Classroom field of teaching
 4. Copy of each teacher’s National Board Certificate

Please send this information to:

Management Information Systems Team
Department of Education
23 State House Station
Augusta, ME 04333-0023

Method of payment to a qualifying school administrative unit:
Once the eligibility has been verified for each teacher and the total calculated for each school administrative unit (SAU) or CTE Region, a separate payment will be issued to the eligible SAU or CTE Region. The annual salary supplement must be paid to eligible teachers before February 15th of each fiscal year. A provision in the law allows for receipt of additional state funds and payment of those funds to eligible teachers without approval by the local governing body.

Method of payment to eligible National Board Certified teachers:

The amount of the annual salary supplement required for each National Board Certified teacher should be added to the locally established salary and must be distributed to teachers by February 15th of each year of eligibility. It is subject to all normal withholding requirements for tax and retirement purposes.

National Board Certified Maine Teachers as of 9/28/2006

of SAUs

1

1 Generalist/Middle Childhood, Auburn School Department, Auburn

2 World Languages Other than English/Early Adolescence through Young Adulthood, Auburn School Department, Auburn

2

1 Generalist/Early Childhood, Bangor School Department, Bangor

2 Generalist/Middle Childhood, Bangor School Department, Bangor

3 Art/Early Adolescence through Young Adulthood, Bangor School Department, Bangor

4 Exceptional Needs Specialist/Early Childhood through Young Adulthood, Bangor School Department, Bangor

3

1 English Language Arts/Early Adolescence, MSAD 44 Bethel

4

1 Literacy: Reading-Language Arts/Early and Middle Childhood , MSAD 51, Cumberland

2 Literacy: Reading-Language Arts/Early and Middle Childhood, MSAD 51, Cumberland

3 Literacy: Reading-Language Arts/Early and Middle Childhood, MSAD 51, Cumberland

4 Literacy: Reading-Language Arts/Early and Middle Childhood, MSAD 51 Cumberland

5 Generalist/Early Childhood, MSAD 51, Cumberland

6 Generalist/Early Childhood, MSAD 51, Cumberland Center

7 World Languages Other than English/Early Adolescence through Young Adulthood, MSAD 51, Cumberland Center

5

1 Generalist/Middle Childhood , Falmouth School Department, Falmouth

2 Physical Education/Early and Middle Childhood, Falmouth School Department, Falmouth

3 Generalist/Middle Childhood, Falmouth School Department, Falmouth

4 Social Studies - History/Adolescence and Young Adulthood, Falmouth School Department, Falmouth

5 Science/Adolescence and Young Adulthood, Falmouth School Department, Falmouth

6 Science/Adolescence and Young Adulthood, Falmouth School Department,

Falmouth

7 World Languages Other than English/Early and Middle Childhood, Falmouth School Department, Falmouth

8 Music/Early Adolescence through Young Adulthood, Falmouth School Department, Falmouth

9 Social Studies - History/Adolescence and Young Adulthood, Falmouth School Department, Falmouth

10 Library Media/Early Childhood through Young Adulthood, Falmouth School Department, Falmouth

11 Mathematics/Early Adolescence, Falmouth School Department, Falmouth

12 English Language Arts/Adolescence and Young Adulthood, Falmouth School Department, Falmouth

13 Art/Early Adolescence through Young Adulthood, Falmouth School Department, Falmouth

14 Science/Adolescence and Young Adulthood, Falmouth School Department,

 Falmouth

15 Mathematics/Adolescence and Young Adulthood, Falmouth School Department, Falmouth

16 Science/Early Adolescence, Falmouth School Department, Falmouth

17 Exceptional Needs Specialist/Early Childhood through Young Adulthood, Falmouth School Department, Falmouth

6

1 Generalist/Early Childhood, MSAD 60, Lebanon

7

1 Literacy: Reading-Language Arts/Early and Middle Childhood, Union 30, Lisbon

8

1 Generalist/Middle Childhood , Manchester School Department, Manchester

2 Generalist/Middle Childhood, Manchester School Department, Manchester

9

1 English Language Arts/Adolescence and Young Adulthood, Mt Desert CSD, Mount Desert

1 Generalist/Early Childhood, Mount Vernon School Department, Mount Vernon

10

 1 Generalist/Middle Childhood, MSAD 61, Naples

11

1 Science/Adolescence and Young Adulthood, MSAD 60, North Berwick

12

1 Generalist/Early Childhood, Palermo School Department, Palermo

13

 1 Generalist/Early Childhood Portland Public Schools, Portland

14

 1 Science/Adolescence and Young Adulthood, Maranacook CSD, Readfield

15

1 Generalist/Early Childhood, Richmond School Department,
 Richmond

16

1 Library Media/Early Childhood through Young Adulthood, MSAD 05, Rockland

17

1 Mathematics/Early Adolescence, Union 44/Oak Hill CSD15, Sabattus

18

1 English Language Arts/Early Adolescence MSAD 54, Skowhegan

2 Generalist/Middle Childhood, MSAD 54 Skowhegan

19

1 Generalist/Middle Childhood MSAD 39, Sumner

20

1 Science/Adolescence and Young Adulthood, MSAD 50, Thomaston

21

1 Social Studies - History/Adolescence and Young Adulthood ,MSAD 75, Topsham

2 Social Studies - History/Adolescence and Young Adulthood, MSAD 75, Topsham

3 Social Studies - History/Adolescence and Young Adulthood, MSAD 75, Topsham

4 Social Studies - History/Adolescence and Young Adulthood, MSAD 75, Topsham

5 Social Studies - History/Adolescence and Young Adulthood, MSAD 75, Topsham

6 Generalist/Early Childhood MSAD 75, Bowdoin

7 Mathematics/Adolescence and Young Adulthood, MSAD 75, Topsham

8 World Languages Other than English/Early Adolescence through Young Adulthood MSAD 75, Topsham

9 Art/Early Adolescence through Young Adulthood, MSAD 75, Topsham

10 Mathematics/Adolescence and Young Adulthood, MSAD 75, Topsham

11 Art/Early Adolescence through Young Adulthood, MSAD 75, Topsham

12 English Language Arts/Adolescence and Young Adulthood, MSAD 75, Topsham

13 English Language Arts/Adolescence and Young Adulthood, MSAD75, Topsham

14 English Language Arts/Adolescence and Young Adulthood, MSAD 75, Topsham

15 World Languages Other than English/Early Adolescence through Young Adulthood, MSAD 75, Topsham

16 English as a New Language/Early Adolescence through Young Adulthood, MSAD 75 Topsham

17 Social Studies - History/Adolescence and Young Adulthood, MSAD75, Topsham

18 English Language Arts/Adolescence and Young Adulthood, MSAD 75, Topsham

19 English Language Arts/Adolescence and Young Adulthood, MSAD 75, Topsham

22

1 Generalist/Early Childhood, MSAD 40,Union

23

1 Generalist/Middle Childhood
, MSAD 03, Unity

24

1 English Language Arts/Early Adolescence, Vassalboro School Department, Vassalboro

25

2 Social Studies - History/Adolescence and Young Adulthood , MSAD 40, Waldoboro

3 Generalist/Early Childhood, MSAD 40, Waldoboro

4 English Language Arts/Adolescence and Young Adulthood, MSAD 40, Waldoboro

5 Generalist/Early Childhood, MSAD 40, Waldoboro

6 Generalist/Middle Childhood, MSAD 40, Waldoboro

7 Generalist/Early Childhood, MSAD 40,Waldoboro

8 Generalist/Middle Childhood, MSAD 40,Waldoboro

26

1 World Languages Other than English/Early Adolescence through Young Adulthood, Yarmouth School Department, Yarmouth

27

1 Generalist/Early Childhood, No SD Provided

2 Generalist/Early Childhood, No SD Provided

3 Social Studies - History/Adolescence and Young Adulthood, No SD Provided

4 Generalist/Early Childhood, No SD Provided

5 English Language Arts/Early Adolescence , No SD Provided ME

6 Generalist/Early Childhood, No SD Provided

7 Science/Adolescence and Young Adulthood, No SD Provided

8 English Language Arts/Adolescence and Young Adulthood, No SD Provided

9 Generalist/Middle Childhood, No SD Provided

10 Generalist/Middle Childhood, No SD Provided

11 Generalist/Middle Childhood, No SD Provided

12 English Language Arts/Early Adolescence, No SD Provided

13 Generalist/Early Adolescence, No SD Provided

14 Art/Early Adolescence through Young Adulthood, No SD Provided

Appendix G

Strategy # 6,

Provide intensive professional development in core academic content to teachers currently working in high need schools.:

Reference #6.1

No Child Left behind Act of 2001

Public Law 107-110

Title II, Part A, Improving Teacher Quality State Grants

CLLC: CONTENT LITERACY LEARNING COMMUNITIES

A Professional Development Partnership Coordinated by

Maine’s Regional Teacher Development Center Initiative

Abstract

The University of Maine System’s (USM’s) Regional Teacher Development Center (RTDC) Initiative oversee the establishment of the Content Literacy Learning Communities (CLLC) Project, a collaborative effort of UMS faculty in education and arts and sciences, schools throughout the state, regional educational partners, and other P-16 stakeholders. Responding to the failure of grade 4-12 Maine students to meet grade-level standards, and recognizing that the greatest in-school predictor of student success is teacher effectiveness, CLLC will focus on content area and content literacy professional development needs of teachers and administrators. The examination and analysis of student work will serve as a foundation on which to base site-specific, site-designed activities. CLLC will support the development of intense learning opportunities during the summer and sustained, year-round activities live and online. Integrated into the design of activities will be the use of appropriate and varied technologies. Academic courses in content areas, with a focus on literacy, will be offered for teachers lacking “highly qualified” credentials. Using content literacy expertise from the state and region, CLLC will facilitate the training of district personnel to sustain efforts and increase capacity for professional development in content literacy after the grant period has ended. CLLC has two goals: (1) To increase student achievement in reading and writing in grades 4-12; and (2) To create and implement a model for sustainable, capacity-building professional development. School-specific targets for goal achievement will be established early in the first year of the Project, once detailed needs assessments have been completed.

Reference #6.2

FORMATIVE ASSESSMENT AND CCSSO:

A SPECIAL INITIATIVE—A SPECIAL OPPORTUNITY

“Formative assessment works!” It is difficult to attend any educational conference in recent years without hearing this up-beat assertion, or some permutation of it, being voiced with enthusiasm a number of times. What’s meant by “formative assessment works” is that there’s now an increasing body of evidence indicating formative assessment, when appropriately employed by classroom teachers, not only improves students’ mastery of what’s being taught in class, but also markedly boosts students’ scores on such external achievement tests as those now required by the No Child Left Behind Act (NCLB). Given the substantial pressure on those who operate our public schools to improve their students’ NCLB test scores, it is not surprising that the hopes of so many American educators have been buoyed by the declaration “formative assessment works!”

Although in many other nations, interest of policymakers in formative assessment has been considerable for well over a decade, attention to formative assessment on the part of U.S. education leaders was triggered by a 1998 article in the Phi Delta Kappan by two British researchers, Paul Black and Dylan Wiliam of Kings College, London. In that Kappan essay, they summarized results of their more extensive review of empirical investigations focused on classroom assessment. What so many American educators found exciting in this Kappan article was its overwhelming evidence that formative assessments, if well conceived, could have a major impact on students’ achievement—not only as displayed on classroom tests, but also as measured by standardized achievement tests. The studies Black and Wiliam considered in their meta-analysis were classroom applications of assessment in schools and colleges. Moreover, a major emphasis of the review was on the role of assessment-based feedback supplied to teachers—and to students.

Recently, CCSSO has launched a new, potentially far-reaching strategic initiative whose goal is to encourage the adoption of a balanced system of assessments by our nation’s educators. The focus of this initiative is to make U.S. educators aware of the powerful instructional dividends derivative from classroom formative assessment. One key activity in this new initiative was the establishment of a new State Collaborative on Assessments and Student Standards (SCASS) dealing specifically with Formative Assessment for Students and Teachers (FAST). This new FAST SCASS held its inaugural meeting in Austin, Texas during October 10-13, 2006.

WHAT IS “FORMATIVE ASSESSMENT?”

The initial task of the 60-plus individuals attending the FAST SCASS inaugural meeting was to arrive at a consensus definition of “formative assessment.” Since the late 1980s, a number of definitions have been proposed by educators, typically scholars from other nations. Although there are clearly commonalities among most of these definitions, there are also meaningful differences. Accordingly, after three days of deliberations, the following definition was agreed to by members of the FAST SCASS:

Formative assessment is a process used by teachers and students during instruction that

2

provides feedback to adjust ongoing teaching and learning to improve students’ achievement of intended instructional outcomes.

As can be seen in the above definition, formative assessment is a process, not a test. That is, formative assessment can employ a variety of formal and informal procedures to gauge students’ learning levels, not only traditional paper-and-pencil tests. Thus, for example, a series of oral questions directed to students by the teacher—or by other students—might elicit the evidence of learning necessary to provide assessment-based feedback. The same could be true for teachers’ observation of student class work or evaluation of homework by teachers (or even other students). All these activities may be routine for many teachers, but they can be done well or not. The key is the quality and use of the feedback they yield.

Based on rich, informative feedback, effective adjustments can take place either in the way teachers are instructing their students or in the way students are trying to achieve the instructional outcomes set forth by the teacher. Thus, the recipients of information provided by the process of formative assessment can be teachers or students. Ideally, of course, the feedback provided by formative assessments would contribute to adjustments made by both students and teachers.

Finally, by the use of the modifier “ongoing,” the above definition indicates that adjustments in teachers’ instructional activities, or in students’ learning activities, are to take place during the segment of instruction in which the assessment took place. In other words, results of formative assessment must get back to teachers and/or students while there is still meaningful instructional time available so that any adjustments in instruction or learning activities can pay off in terms of improved student achievement. Considerable evidence has been assembled indicating that the more rapidly feedback can be supplied, the more effective such feedback will be.

Formative assessments, therefore, can be contrasted not only with summative assessments such as states’ annual NCLB tests, but also with periodically administered interim assessments such as district-dispensed tests given every few months but whose results might not be used to make adjustments in ongoing instruction or learning activities.

WHY IS THIS CCSSO INITIATIVE SO IMPORTANT?

Because test vendors, the organizations that supply the nation’s schools with assessment instruments, are in business to make money, and because these testing companies are familiar with the empirical evidence regarding the potential instructional benefits of formative assessment, the past few years have seen some of these vendors simply repackaging some of their off-the-shelf test items and characterizing them as “formative.” Most of these tests are intended to be administered several times per year, typically at the district or even school level. However, even though usually referring to these assessments as “interim” or “benchmark” assessments, many of the nation’s test vendors have also been inaccurately touting these tests as “formative.” As a consequence of this mislabeling, many vendors of interim tests are claiming such tests’ use will contribute to the improvement of students’ scores on NCLB tests.

But, of course, the research evidence attesting to the efficacy of formative assessment is based on classroom applications, not on the kind of district-level applications embodied in the interim assessments now being so zealously marketed. The absence of an empirical support-base, of course, does not indicate that interim tests are without instructional merit. But it is disingenuous for U.S. test vendors to try to support their interim tests by referring to studies dealing with classroom formative assessments. The nation’s educators must become able to recognize which alleged score-boosting practices are supported by empirical evidence and which ones aren’t. It is also important, however, that educators become knowledgeable of appropriate uses of interim and other summative tests for improving instructional programs for the benefit of students in the future

WHAT’S TO BE DONE?

Although the FAST SCASS has yet to delineate its full scope of work, during the recent meeting in Austin a number of activities were identified as likely endeavors for the coming months. It would be the mission of the FAST SCASS to support state officials as they undertake efforts to foster more effective use of classroom formative assessments in their state. FAST SCASS-generated materials can be employed as is, or adapted by state personnel, so that a state’s educators can discern the difference between formative assessment processes that are apt to benefit students and those that are not. At the same time, there is an imperative need to clarify the distinctions among formative, interim, and summative assessments. A state’s educators can better select instruction-supportive assessments if they recognize which ones are predicated on solid research. In addition, a state’s educators must learn how to distinguish between effective and ineffective versions of each of these types of assessments.

Historically, state departments of education have taken the lead in providing/promoting professional development activities related to such important topics as formative assessment. Once more, abetted by a variety of written, audio, video, and other materials developed by FAST SCASS members, a state department of education can function as a powerful catalyst to stimulate statewide interest in the provision of district-based and school-based professional development focused on formative assessment.

Because formative assessment will be a relatively new phenomenon for many educators in a state, it will be particularly important to provide a series of tangible exemplars of classroom formative assessments to a state’s educators. Thus, a state department of education could disseminate a variety of actual formative assessment techniques to its state’s educators in an attempt to make local professional development activities more successful.

A TWIN-WIN OPPORTUNITY

Fortunately, this new CCSSO initiative, with its emphasis on formative assessment, constitutes one of those special opportunities when a state’s educational leaders can initiate an activity that patently benefits students while, at the same time, patently benefits the educators who initiated the activity. Putting it simply, educators want to do the best job they can in teaching their students. But, educators also want to be regarded as professionally successful. Whether they are teachers or administrators, educators would prefer to be seen as operating effective rather than ineffective schools. Similarly, members of local or state boards of education would prefer to be presiding over a series of educational success stories rather than a festival of failures. The empirical evidence is emphatic—skillfully employed formative assessments can not only bring success to those who operate our schools but, more importantly, can enhance the quality of education provided by those schools. This new CCSSO initiative provides a rare opportunity where everyone involved can be a winner—especially the students.

The October 2006 CCSSO ESEA Reauthorization Policy Statement calls for a “greater focus on building state and local capacity to improve learning opportunities for all students” (page 2). The new classroom formative assessment initiative clearly coincides with this important ESEA-reauthorization emphasis. Similarly, in that same October 2006 policy statement, it is pointed out that “. . . many states and districts are now working to build more instructionally-based, formative and summative assessment systems to help inform best practices in teaching and learning” (page 6). Clearly, CCSSO’s leadership in nurturing greater use of appropriate formative assessment at the state, district, and school level is certain to increase the positive instructional impact of a state’s assessment endeavors.

Reference

Black, Paul and Dylan William, “Inside the Black Box: Raising Standards Through Classroom Assessment, Phi Delta Kappan, 80(2), 139-148 (1998)

[image: image65.jpg]

Assessment Training Institute

Date:
November 20, 2006

From:
Rick Stiggins and Judy Arter

Subject: Leading Professional Development in Classroom Assessment

On behalf of the Counsel of Chief State School Officers (CCSSO) and the Educational Testing Service (ETS) we welcome you to the seminar Leading Professional Development in Classroom Assessment (LPD) as part of the project Implementing and Improving Comprehensive and Balanced Learning and Assessment Systems for Success in High School and Beyond. The purpose of this project is to assist high school teams in the effective design, use, and integration of classroom-based formative assessments within a balanced assessment system.

Intended Audience

This kick off three-hour orientation and the two day LPD to follow (December 13-14 and repeated January 17-18) are designed for State Department of Education (SDOE) teams of 5-8 people who will lead continuing professional development opportunities for a small sample of high-poverty, low-performing high schools within their state.

Intended Outcomes

These two sessions will prepare SDOE staff to fulfill their responsibilities:

· Develop an action plan for delivery of technical assistance, including recruitment of eligible high-poverty high schools

· Provide short kick-off presentations to participating high school faculty, the purpose of which is to introduce the project and motivate teachers to join collaborative learning teams on high quality classroom assessment for learning

· Provide support to participating districts in managing and directing individual learning teams and helping schools and their districts put in place the infrastructure needed for maximum success

Additionally, this initial seminar series is designed to deepen SBOE participants’ understanding of :

· Balanced assessment

· Assessment for learning practices

· Keys to assessment quality

· Familiar with the format and content of ETS classroom assessment materials

Responsibilities Prior to the Seminar

To make maximum use of the two-day LPD, following the orientation, we ask that all participants complete reading and viewing assignments prior to attending. The materials and instructions accompany this letter (see below) and will be described during this opening orientation. We regard the completion of this homework an essential ingredient the professional learning experience we have planned for you.

ETS Model for Professional Development in Classroom Assessment

We have created our professional development materials—books, interactive videos, and user guides—for use in the context of collaborative learning teams. Many studies of professional development delivery models have shown that ongoing, job-embedded study. collaborative and hands on practice-based learning experiences are significantly more effective in causing change in the classroom than stand-alone workshops.

Our approach to professional development bears directly on the working relationship we are establishing with you. We are not preparing you to be the assessment trainer. Rather, our focus is on helpoing you get ready to share with district/high school teams the power of balanced assessment systems and productive formative assessment. This involves

· Helping them understand formative and classroom assessment in the larger context of all school assessment,

· Self-evaluation to see if their school/districts have established learning environments conducive to productive assessment,

· The development and presentation of brief introductory presentations designed to invite others to join a professional learning program on sound assessment as a foundation for quality balanced assessment,

· Facilitation of an ongoing learning team-based professional development program

Reference #6.3

See appendix C: “Certified Mentor Trainers” section

Reference #6.4

Center for New Educators of Mathematics and Science

The Center for New England Educators of Mathematics and Science (CNEMS) is a four year collaboration among 14 rural high need schools in Maine and the Maine Mathematics and Science Alliance addressing the critical need to recruit, prepare, place, support, and retain qualified high school mathematics and science teachers, while building strong teacher leadership to support a sustainable model.

CNEMS is designed to support new teachers who are recent graduates of a teacher preparation program, recently assigned to teach outside of their certification area or enter teaching through alternative certification routes. In addition, it will elevate the skills and knowledge of experienced teachers preparing them to step into new professional strictures, roles, and responsibilities for supporting new teachers and implementing standards-based mathematics and science reform efforts at the district, regional, and state level. Higher education partners will participate in the recruitment and placement of these teachers and the districts and the Maine Mathematics and Science Alliance (MMSA) will provide co-mentoring and professional development support for the new and experienced teachers enhancing their own skills and knowledge, forging new and strengthening existing collaborations with high schools.

CNEMS will build on the collaboration and the infrastructure of the MMSA and multiple strategies for increasing the number of highly qualified teachers in rural high schools. These include supports such as education scholarships, future teacher clubs, innovative professional development session’s for embedded strategies, mentoring structures based on research, support fro mentors, collaborations with school districts and institutes of higher education, electronic support and reflective dialogue, and ongoing collegial contact to create a coherent and continuous curriculum of learning for experienced and new high school teachers. One focus is to increase the number of people who are interested in teaching mathematics and science through leadership in the context of improved science and mathematics learning.

CNEMS will provide a systematic approach and curriculum, while allowing for flexibility and experimentation to learn what works best in local districts. The project will built on the existing infrastructure and teacher leadership program capacity of the MMSA for supporting new teachers. It will draw upon the knowledge base about content based induction programs (Michigan State University and WestEd. 2006), effective professional development research at the National Institute for Science Education (Loucks-Horsley, Hewson, Love& Stiles, 1998), research into international induction practices (Britton, Raizen, Paine, &Huntley, 2000), leadership strategies from the National Academy for Science and Mathematics Education Leadership (2000-present), mentoring strategies in high schools from the Northern New England Co-Mentoring Network (2002-2006), recruitment strategies from the Maine Mathematics and Science Teaching Excellence Collaborative (2002-2006), and electronic mentoring strategies from the NSTA Electronic Mentoring for Science Success (2004-present). The MMSA has been involved with each of these efforts, and the MMSA will continue to collaborate with the University of Maine, The University of Maine at Farmington, the University of Southern Maine, the National Science Teachers Association, and the New Teacher Center for advice on the design and implementation of the CNEMS.

No Child Left behind Act of 2001

Public Law 107-110

Title II, Part A, Improving Teacher Quality State Grants

Abstract: Higher Literacy for Washington County is a collaborative of all the schools in Washington County including the Seven High Need LEAs, SAD #19, SAD #37, Eastport, Jonesport, Machias, Pembroke, Wesley grades 4-12, with the University of Maine, Machias, and the Washington County Consortium for School Improvement (WCC) as partners. Dr. Julie Meltzer from the Center of Research Management and literacy expert/author will be working with the partners. Improving student achievement and Teacher Quality for all High Needs teachers and for all staff members is at the heart of this project.

As a result of this project there will be:

 1. Increased student achievement through the increased numbers of highly qualified teachers by working with UMM, USM, Regional Teacher Development Center (RTDC), the use of data for instruction, programming by school-based literacy teams, documentation by the coach, support for the struggling readers; and the development of a school literacy plan across the curriculum.

 2. Increased teacher capacity for literacy instruction for all learners through workshops, undergraduate courses, graduate courses, coaching and mentoring, book discussions, web resources, study groups, content groups, computer programs, and sharing from one site to another through ATM or Polycom.

 3. Sustainable, collaborative learning communities in each school.

 4. Leadership support at the regional and local level to sustain the project beyond the grant with structures and policies in place, and to drive the school’s action plan to successfully lead their school in this project.

State of Maine Procedure for Allocating Excess Title IIA Funds

The state educational agency (SEA) has developed procedures to identify local education agencies (LEAs) with excess Title IIA funds and to reallocate excess funds to other eligible LEAs.

Reallocated Funds

The identification of excess funds is as follows:

· Carryover funds exceeding the allowable percentage of 15%

· Funds allocated to any LEA that elected not to participate in the Title IIA program,

· Funds from an LEA that had its allocation reduced because it failed to meet the maintenance of effort requirement, or

· Funds in excess for other reasons (i.e. LEA voluntary release of funds, recovered funds that an LEA has failed to use in accordance with the law.

The SEA will reallocate excess Title IIA funds to LEAs with the greatest need for such funds for the purposes of addressing inequities inherent in, or mitigating hardships caused by the application of the allocation provisions. LEAs meeting the following criteria due to factors such as population shifts and changing economic circumstances will be considered those in greatest need:

· LEAs having the greatest increase in the percentage of children from poor families for the previous year, and

· LEAs failing to meet annual measurable objective for increasing highly qualified teachers by 2%, and

· LEA’s failing to meet annual measurable objectives to increase by 2% the number of teachers receiving high-quality professional development, and

· LEAs with less than the maximum allowable carryover funds from the previous school year.

Application Procedure

The SEA notifies LEAs in October of the possibility of reallocated funds. An LEA must submit to the SEA by November 30 its intent to apply for the reallocated funds by submitting documentation of the above criteria and its proposed use of the funds. Allowable uses of these funds would be the same as allowable uses for all Title IIA funds but proposed uses should address areas of identified weakness.

By January 1, the SEA will determine the amount of funds available and will establish a rank ordered list of LEAs. When a district is notified that reallocated funds are being reserved for use in their identified project, it will be necessary for the LEA top submit an Application for Reallocated Funds within thirty days. If the application is not submitted within thirty days, the SEA will offer the funds to the next prioritized LEA. The SEA will continue to fund the eligible LEAs in order of identified need to the extent possible.

Local Education Agency (LEA) Action Plan for Highly Qualified Teachers

2006-2007 School Year

LEA Name/ LEA Code
Superintendent Name (Print or Type) Sup. Signature / Date

Name of Designated Point-of-contact
Telephone number
Contact Person’s E-Mail

/

/

Plan approved by (Person or Entity) /Date
Plan approved by (MDOE Staff)/Date

I. NEEDS ASSESSMENT: Enter LEA-level data from the 2005-2006 school year for the following elements.

	Number and Percentage of Core Academic Subject Teachers

Who Are NOT Highly Qualified

	Number
	Percentage
	Comments

	
	
	
	

	Number and Percentage of Core Academic Subject Classes Taught By Teachers Who Are NOT Highly Qualified

	Number
	Percentage
	Comments

	
	
	
	

	Number of Percentage of Core Academic Subject Teachers Who Did NOT Receive High-Quality Professional Development during the previous school year
	Number
	Percentage
	Comments

	
	
	
	

	Core Academic Subjects, Grades, and Student Groups in Which the LEA Did NOT Make AYP based on Spring 2006 statewide assessments
	

	Core Academic Subjects and Grades That Have Teaching Vacancies That the LEA CANNOT Fill with HQ Teachers
	

Add any other data for the LEA that establishes needs related to ensuring that all core academic subject teachers are highly qualified.

Page 2 – LEA Action Plan for Highly Qualified Teachers

II. TARGET AUDIENCE: Using the following chart, identify the target audience – core academic subject teachers that are NOT highly qualified and core academic subject classes taught by teachers that are NOT highly qualified. Below the table, write a brief summary to describe highly qualified teacher needs in the LEA

	School Name

and Descriptive Information
	Grade(s)
	Subject
	No. of Classes Taught
	Notes/Comments

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUMMARY:

Page 3 – LEA Action Plan for Highly Qualified Teachers

III. PLANNING COLLABORATION: Create a list of individuals that collaborated to develop the LEA plan. (See instructions on Page 4 of Guidance for LEA Plans. Insert lines in the table, as needed.)

	Name of Individual
	Position or Relationship to LEA
	Contact Information
	Notes

	
	LEA Superintendent
	
	

	
	LEA designated contact for “highly qualified” teacher issues
	
	

	
	
	
	

	
	MDOE Title IIA Coordinator

	
	

	
	Teacher (already “highly qualified”)
	
	

	
	
	
	

	
	
	
	

	
	Local School Administrator
	
	

	
	
	
	

Page 4 – LEA Action Plan for Highly Qualified Teachers
IV. LEA ACTIONS TO GET ALL TEACHERS HIGHLY QUALIFIED: List and describe LEA actions to get all teachers highly qualified and to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other students. Refer to the Needs Assessment and Target Audience analysis to keep local needs in mind. Insert lines in the chart, as needed.

	LEA Action
	Person Responsible
	Resources

(Fund Source/ $$)
	Completion
	Notes

	*Appoint a system-level administrator as the single point-of-contact who will work directly with teachers and with MDOE staff on “highly qualified” issues.
	
	
	
	

	*Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teachers highly qualified.
	
	
	
	

	*Conduct a meeting with each teacher who is not yet highly qualified. Develop an individual action plan with each teacher.
	
	
	
	

	*Schedule and conduct periodic checks for completion of agreed-upon actions.
	
	
	
	

	* Ensure that each teacher who is not yet highly qualified receives support and assistance related to content knowledge and teaching skills needed for the teaching assignment, including teacher mentoring and high-quality professional development, both of which must meet the state and NCLB definitions and criteria for those professional components.

	
	
	
	

· These actions are required in each LEA’s plan.

Page 5 – LEA Action Plan for Highly Qualified Teachers

V. LEA ASSURANCES RELATED TO HIGHLY QUALIFIED TEACHERS: Place a check in front of each assurance to indicate that LEA administrators are aware of the compliance issue and that the LEA is in full compliance. Please note that the LEA superintendent’s signature is required at the bottom of this page.
❏
All teachers will be assigned to teach a grade level(s) and subject(s) for which the teacher holds proper Maine certification and for which the teacher has been deemed highly qualified.

❏
The LEA has established procedures for developing individual teacher plans that provide for clear and direct communication between the LEA and individual teachers.
❏
The LEA will notify, annually at the beginning of the school year, parents of each student attending each school that receives Title I, Part A funds that the parents may request and the LEA will provide, in a timely manner, information regarding the professional qualifications of the student’s teachers in accordance with Section 1111(h)(6)(A).

❏
The LEA will ensure that each school that receives Title I, Part A funds provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. [See Section 1111(h)(6)(B)(ii)]

❏
The LEA has policies and procedures to prohibit use of Title I, Part A funds to pay the salary of any new paraprofessionals, except under certain limited cases as described in Section 2141(c)(2).

❏
The LEA has policies and procedures to prohibit use of Title II, Part A funds to pay the salary of any teacher who does not meet the NCLB and state definitions of “highly qualified” teacher.

LEA Superintendent Name

LEA Superintendent Signature

Date
Guidance for LEA Action Plans for Highly Qualified Teachers

(Meeting and Maintaining the 100% Goal)

This document provides guidance for local education agencies (LEAs) for meeting and maintaining the 100% goal of having all core academic subject teachers “highly qualified.” Information and expectations herein are based on statutory requirements in the No Child Left Behind Act of 2001 (NCLB). Laws, documents, and memoranda referenced in this guidance are available on the State Department of Education Web site at the following link: http://www.maine.gov/education/index.shtml
NCLB requires that all core academic subject teachers be “highly qualified” by the end of the 2005-2006 school year. Informational Letter 152 dated June 7, 2006, from Commissioner Gendron to LEA superintendents clarified that “the end of the 2005-2006 school year” is interpreted as August 31, 2006. NCLB Section 2141 describes what the state and LEAs must do if the 100% goal is not met. Specifically, LEAs that do not have all teachers highly qualified by the end of the 2005-2006 school year, or on-track to be highly qualified before the beginning of the 2006-2007 school year, or LEAs that are meeting their annual measurable objectives to increase the % of highly qualified teachers must:

1. Develop or revise a plan for the LEA, in consultation with the MDOE, that describes specific actions that will be taken and uses of federal funds to assist teachers in meeting the “highly qualified teacher” requirement.

2. Develop a plan for each core academic subject teacher who is not highly qualified.

NCLB Section 1119(a)(3) requires that each LEA have a plan that describes actions the LEA will take to ensure that all teachers are highly qualified. Section 2122(b)(10) requires that the plan describe how the LEA will use Title II funds to meet the requirements of Section 1119. Additionally, the plan must include specific strategies that will be implemented to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other students. If the LEA has a plan that meets these requirements, the plan can be refined to describe specific actions the LEA will implement and specific uses of Title I, Title II, and other funds to support the planned actions.

LEA plans must be approved locally, through whatever mechanism is required by the LEA, and submitted to the State Department of Education if it is determined that a plan is required. Submit plans by regular mail, express mail, or hand delivery to:

Barbara Moody

Title IIA Coordinator

Maine Department of Education

23 State House Station

Augusta, ME 04333-0023

This guidance is designed for LEAs that have teachers who are not yet highly qualified; however, the planning template may be helpful for all LEAs to strengthen the quality and effectiveness of plans and to ensure equitable distribution of highly qualified teachers.

LEA Plan for Highly Qualified Teachers
1. Needs Assessment: As is required by NCLB Section 2122, the LEA Plan for Highly Qualified Teachers must be based on an assessment of local needs. At a minimum, data for the following elements must be used as a basis for the plan:

a. the number and percentage of core academic subject teachers who are not highly qualified;

b. the number and percentage of core academic subject classes taught by teachers who are not highly qualified;

c. the number and percentage of core academic subject teachers who did not receive high-quality professional development during the previous school year;

d. the subjects, grades, and student groups for which the LEA did not make AYP based on accountability results from the most recent LEA Accountability Report; and

e. the core academic subjects and grades for which the LEA has teaching vacancies that it cannot fill with highly qualified teachers.

The Needs Assessment is addressed on Page 1-Section I of the Template for LEA Plan.

2. Target Audience: This component allows the LEA to analyze data by school. For each school in the LEA that has not met the 100% goal, create a chart of core academic subject teachers who are not yet highly qualified. In the formal LEA plan, list teaching positions (for which the currently assigned teacher is not yet highly qualified) by subject, grade, and classes taught. (For administrative purposes, individual teacher names may be added to a working copy of the plan.) This chart will identify – at a glance – the schools, grades, subjects, and classes where teachers who have not yet met the highly qualified requirement are assigned. To provide a clear understanding of equitable distribution of teachers, information about the school’s academic accountability status and poverty should be included. See “Example of Highly Qualified Teacher Needs” (Page 3).

After analyzing the chart, write a brief summary to describe highly qualified teacher needs in the LEA. For example, findings from the example may be summarized as follows:

Ten (10) core academic subject teachers, representing 46 classes in 4 schools, are not highly qualified. Six (6) teachers and 24 classes are in the area of Mathematics. Three (3) of the four schools are high-poverty and two of the high-poverty schools did not make AYP in academic areas based on the previous year’s accountability results. Of the total classes, 42 are in middle/secondary grades.

This analysis will determine the intensity of resources needed to get all teachers highly qualified and will guide development of strategies and actions.

The Target Audience is addressed on Page 2-Section II of the Template for LEA Plan.

NOTE: All other components of the LEA Plan must relate to the Needs Assessment and Target Audience.

Example of Highly Qualified Teacher Needs

 LEA Chart of Teachers Not Highly Qualified (End of 2005-2006 School Year)

	School Name (and Descriptive Information)
	Grade
	Subject
	No. of Classes Taught
	Notes/Comments

	XYZ High School – 78% poverty; did not make AYP in Mathematics (all students) and Graduation Rate
	10
	 Biology
	5
	Tenured-says he will retire in 3 years

(Even though this teacher intends to retire, he must agree to and complete an individual teacher plan.)

	
	9-10
	Algebra I
	5
	Working on academic degree in mathematics

	
	12
	Economics
	4
	Certified in History; did not pass Praxis II; will re-take test

	MNO High School – 49% poverty; did not make AYP in Participation (all students)
	9
	Algebra I
	3
	Not eligible for HOUSSE portfolio or other non-test options; refuses to take test

	
	12
	English
	5
	New hire; certified, but no highly qualified applicants

	ABC Middle School – 85% poverty; did not make AYP in Mathematics (all students and high-poverty students) and Reading (special education)
	8
	Algebra I
	5
	Needs more points on HOUSSE portfolio

	
	7
	Social Studies
	5
	Not eligible for HOUSSE portfolio or other non-test options; took, but did not pass Praxis II

	
	5-8
	Special Education: Mathematics
	5
	Already highly qualified in English Language Arts; not eligible for HOUSSE portfolio or other non-test options in Mathematics

	
	7
	Mathematics (Sec. B)
	5
	Already highly qualified in Science; not eligible for HOUSSE or other non-test options in Mathematics

	DEF Elementary School – 72% poverty; made AYP
	5
	Self-Contained
	(4)

 (Language, Mathematics, Science, Social Studies)
	New hire; highly qualified in GA; must receive AL certificate before requesting highly qualified review

3. Planning Collaboration: Name the individuals – LEA superintendent, LEA contact person for highly qualified teacher issues, MDOE contact person, teachers, school administrators – who will collaborate to develop the plan in accordance with NCLB Section 2141(c)(1). Each category listed must be represented on the planning team; other individuals, e.g., other LEA staff may be included in planning.

 Planning Collaboration is addressed on Page 3-Section III of the Template for LEA Plan.

4. LEA Actions to Get All Teachers Highly Qualified: List and describe actions by the LEA to ensure that remaining teachers become highly qualified by the end of the 2006-2007 school year. Refer to the Needs Assessment and Target Audience analysis to keep local needs in mind. (This component is addressed on Page 4-Section IV of the Template for LEA Plan.) For each action, name the person who is responsible for implementing the action, list amounts and sources of funds and other resources that will be used to implement actions, and set a completion date. The following actions are required in each LEA plan:

a. Appoint a single point-of-contact, a system-level administrator in the central office, who is responsible for working directly with teachers and with SDE staff on highly qualified teacher issues.

b. Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to accomplish the goal of having all core academic subject teachers highly qualified and to ensure equitable distribution of highly qualified teachers.

c. Conduct a meeting with each teacher who is not yet highly qualified to develop an individual action plan, a written agreement between the LEA and the teacher, for becoming highly qualified as quickly as possible but not later than the end of the 2006-2007 school year. The written agreement, which must be signed by the teacher and the local superintendent or his/her authorized designee, should include a statement of possible consequences for failure to demonstrate highly qualified status within the time frame described in the plan.

d. Establish a calendar of related events to conduct periodic checks for completion of agreed upon actions: for example, applications for financial assistance and approved reimbursements to teachers; taking the state-approved Praxis II test; taking content-related college-level courses.

5. LEA Assurances Related to Highly Qualified Teachers: Each LEA superintendent must provide, as a component of the LEA plan, written certification of compliance with a set of assurances related to achieving and maintaining the goal of having all core academic subject teachers highly qualified. (See Page 5-Section V of the Template for LEA Plan.) The following assurances must be addressed in the LEA plan:

a. All teachers will be assigned to teach a grade(s) and subject(s) for which the teacher holds proper Maine certification and for which the teacher has been deemed highly qualified.

b. The LEA will establish procedures for developing individual teacher plans that provide for clear and direct communication between the LEA and the teachers.

c. The LEA will notify, annually at the beginning of the school year, parents of each student attending each school that receives Title I, Part A funds that the parents may request, and the LEA will provide, in a timely manner, information regarding the professional qualifications of the student’s teachers in accordance with Section 1111(h)(6)(A).

d. The LEA will ensure that each school that receives Title I, Part A funds, provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. [See Section 1111(h)(6)(B)(ii)]

e. The LEA will incorporate into its personnel policies and practices and into its LEA plan the SDE-required “Procedures for Hiring a Teacher Who is Not Yet Highly Qualified.”

f. The LEA has policies and procedures to prohibit use of Title I, Part A funds to pay the salary of any new paraprofessionals, except under certain limited cases as described in Section 2141(c)(2).

g. The LEA has policies and procedures to prohibit use of Title II, Part A funds to pay the salary of any teacher who does not meet the NCLB and state definitions of “highly qualified” teacher.

Teacher Plan for Demonstrating Highly Qualified Status
The LEA must develop an individual plan for each core academic subject teacher who has not been deemed highly qualified by the end of the 2005-2006 school year and is not on track to meet the requirement before the beginning of the 2006-2007 school year. This plan must be jointly developed, as a written agreement between the LEA and the teacher, to describe specific actions that will be taken to get the teacher highly qualified as soon as possible, but not later than the end of the 2006-2007 school year.

It is understood that each LEA will establish its own administrative procedures for (1) scheduling meetings with teachers, (2) developing and securing commitments and signatures for teacher plans, and (3) periodically monitoring implementation progress. It is required, however, that those procedures provide for clear and direct communication between the LEA administrative office and each teacher for whom a plan will be developed. The LEA superintendent and his/her designated staff must retain responsibility and accountability for teacher plans in order to demonstrate a “good faith effort” in implementing the federal and state requirements related to “highly qualified” teachers.
If the teacher is properly certified to teach the assigned subject(s) and grade(s), the teacher plan should include the following:

1. A statement indicating the teacher is properly certified for his/her teaching assignment.

2. A statement indicating the teacher is not yet highly qualified.

3. A statement to identify the option the teacher will use to achieve highly qualified teacher status. Keep in mind that the high objective uniform state standard of evaluation (HOUSSE) option will no longer be a viable option after August 15, 2006, except in limited instances, and may not be used in individual teacher plans.
4. A list, description, and timeline of teacher actions to accomplish the option identified.

5. A list, description, and timeline of LEA actions to facilitate accomplishment of the option identified. This element must name the central office administrator responsible for working with the teacher and, if applicable, the source(s) and amount(s) of fiscal support that will used for this purpose.

6. A statement indicating the LEA’s understanding that the State Department of Education will provide oversight for LEA actions.

7. A statement of potential consequences for the teacher that may result from failure to complete actions agreed upon in the plan.

8. The date of the agreement and signatures of the employing local superintendent or his/her authorized designee and the teacher.

If the teacher is not properly certified to teach the assigned subject(s) and grade(s), the plan must also include – in addition to 1-8, above – a list, description, and timeline of LEA and teacher actions that will be implemented to ensure that the teacher is properly certified for his/her assignment.

Following is a sample format for individual teacher plans.

SAMPLE FORMAT

Reference #6.5

TO:

Superintendents of Schools, Principals, and “HQT” Coordinators

FROM:
Teacher Quality Team, Department of Education

DATE:

January 31, 2007

RE:
 Teacher Quality: “High Need Schools” List

I am writing to notify you that your school and/or SAU qualify, using the criteria listed in this letter, for a voluntary assistance program under Title IIA. The State has earmarked funds and personnel for this assistance.

Data from the 2004-2005, and 2005-2006 Title IIA “Highly Qualified Teacher” (HQT) Survey, percentages of inexperienced teachers, AYP/CIPS status, and poverty levels were teacher quality indicators, required by the United Stated Education Department, in determining Maine’s “High Need Schools”. Maine has determined that these schools merit possible technical assistance to aid them in raising these indicators of teacher quality.

Category A “High Need” Schools

C. for which not less than 49.9 percent of the children served by the agency are from families that qualify for Title I services AND,
D. schools which are 5% points or more below the Maine State average for HQT, i.e. 88% HQT or less; AND AT LEAST 1 OF THE FOLLOWING
iii. schools with more than 12.5% inexperienced teachers on staff (5% points or more above State average of 7.55%);

iv. those schools that are AYP/CIPs for either reading or math for the whole school.

Category B “High Need” Schools

C. for which not less than 49.9 percent of the children served by the agency are from families that qualify for Title I services AND,

D. schools with more than 12.5 inexperienced teachers on staff (5% points or more above State average of 7.55%);

Definition: “Inexperienced Teachers”: Teachers having less than 3 years experience.

Directions for completing the “High Need Schools” Assistance Application are included as an attachment to this letter.

If the decision is made to accept this assistance, it is required that each “High Need School” or SAU complete the application with a team of stakeholders consisting of SAU leadership and teachers. Thank you.

Please direct any questions regarding this matter to Daniel J. Conley, 624-6639, dan.conley@maine.gov, or Barbara Moody, 624-6830, Barbara.moody@maine.gov

“High Need” Schools Assistance Application

2006-2007

Technical Assistance and School Assistance Funds for “High Need” Schools

The Maine Department of Education will provide Title IIA technical assistance and limited funds to create and implement a Teacher Quality Action Plan. The technical assistance will consist of site meetings in the school/LEA, or region to aid in creating an action plan to address identified needs. Funds will be allocated based on factors such as “High Need Category”, along with short and long-term Teacher Quality goals. Schools are encouraged to collaborate in a regional group, if at all possible, to maximize services and gain more from sharing professional development activities.

Title IIA “High Need” Schools applying for technical assistance and school assistance funds commit to forming a Teacher Quality Action Team of three to eight members that includes representatives from SAU leadership/administration and teachers. This team will have decision-making authority for planning professional development, and responsibility for implementing and evaluating the Teacher Quality Action Plan in 2006-2007.

We are not interested in technical assistance and school assistance funds. _____

We are interested in technical assistance with school assistance funds.

We understand that a portion of NCLB School Assistance funds are used to fund “High Need Schools” consultants’ costs. ____

School ___________________________
LEA________________________________

Principal _________________________

Printed

Signature

Superintendent _________________________

Printed

Signature

Date ____________________

Complete this form and send to Daniel J. Conley, Department of Education, Cross State Office Building, 23 State House Station, Augusta, Maine, 04333-0023

If you have questions, please contact Daniel J. Conley, 624-6639, dan.conley@maine.gov
or Barbara Moody, 624-6830, barbara.moody@maine.gov
Implementation Correspondence to “High Need Schools”.

Good afternoon,

Attached you will find a letter of notification from the Maine Department of Education, informing you of your eligibility for a technical assistance program targeted at schools that qualify as "High Need" using specific federal criteria. These schools were chosen as they met a number of criteria such as having high numbers of: non-Highly Qualified Teachers; inexperienced teachers; high poverty students; and/or qualifying for Continuous Improvement Program funds. A copy of this letter is being sent to you via United States Postal Service also.

The attached letter explains this more fully, and also specifies the methods by which you may access this aid if you decide to do so. This designation in no way determines that your schools are deficient in any way, and participation is completely voluntary. It simply indicates that these schools meet the criteria, set forth in United States Department of Education protocols, as demonstrating "High Need' characteristics.

The State would like to offer any assistance you may determine necessary or appropriate to address these possible issues, with the hope that this assistance will help you meet your own goals of improving student achievement and teacher quality.

Please feel free to contact me or my colleague, Barbara Moody (624-6830) to discuss this further or to seek any clarification of the attached materials.

Respectfully,

Daniel J. Conley
Distinguished Educator for
Teacher Quality, Professional Development,
and Mentoring & Induction
Maine Department of Education
Cross State Office Building
23 State House Station
Augusta, Maine 04333-0023
Tel: (207) 624-6639
Fax: (207) 624-6841
Good Morning,

This is notice of receipt for your application for assistance under the Maine Department of Education's "High Need School" program. The application period ends as of March 1, 2007. We are time stamping applications, and shall be in touch with your office in order to schedule an initial meeting for planning purposes, if you checked that option on the application. Thank you.

Respectfully,

Daniel J. Conley
Distinguished Educator for
Teacher Quality, Professional Development,
and Mentoring & Induction
Maine Department of Education
Cross State Office Building
23 State House Station
Augusta, Maine 04333-0023
Tel: (207) 624-6639
Fax: (207) 624-6841

Goal # 6: Poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Commissioner of Education –MDOE

(Professional Development Activities)

UMS Director Regional Centers Program

UMS Vice Chancellor for Acad. Affairs

Maine State Board of Education (Certification)

Eight Regional Teacher Development Centers, each overseen by a governing council and comprising the membership listed below (Box A)

State RTDC Advisory Council (B)

(A) Each RTDC has a Governing Council with the following members:

Superintendents;

Principals;

Teachers/MEA;

Regional Partnerships;

Curriculum Coordina- tors; MDOE representative;

Regional UMS campuses);

UMS RTDC Program Director (ex officio)

LEA

LEA

LEA

LEA

(B) Advisory Council members drawn from RTDC Governing boards and other stakeholders, including state professional assn. representatives, State Board of Education and leaders of exemplary induction/certification projects.

LEA

LEA

(School District)

Regional

Partnership (C)

UMS

Campus

MDOE Induction

Coordinator

(C)Membership in Regional Partnerships usually overlaps the RTDC, with the majority (but not all) of the LEAs and regional UMS campuses belonging to both. However, some partnerships also include private IHEs and research institutions, and their focus is usually on large scale professional development at the school level, not individual teacher level.

Director, Regional Teacher

Devpmt Centers

Regional Coordinator

Regional Teacher Development Center Governing Council

Regional Teacher Development Center Governing Council (A)

Regional Partner- ship rep.

State RTDC Advisory Council

(D) Larger schools have a teacher coordinator and an administrator who assist the district PD coordinator in overseeing the implementation of induction and alt. certification plans and the mentors’ work. In small schools or districts, this joint function may be filled at the district level.

School 3

School 2

School 1 (see note D)

LEA’s Tchr Devpmt Coord Coordinator

LEA’s Tchr

Developmnt

Coordinator

Regional UMS rep.and campus liaison

LEA’s Tchr

Developmnt Coordinator

Mentor/mentee

Mentor/mentee

Mentor/mentee

Reg.

Partnership

UMS

Campus

� EMBED PBrush ���

STATE OF MAINE

DEPARTMENT OF EDUCATION

23 STATE HOUSE STATION

AUGUSTA, MAINE

04333-0023

JOHN ELIAS BALDACCI

GOVERNOR

SUSAN A. GENDRON

COMMISSIONER

Maine Highly

Qualified Teacher Action Plan

Teacher Name 						Teacher’s Assignment 				

										 Subject and grade(s)

Certification 					 / Valid Period				

The above named is properly certified for the teaching assignment indicated above. As of the date of this agreement, he/she has not demonstrated core academic subject knowledge and teaching skills through an approved state option. During the 2006-2007 school year, the following option will be used to achieve highly qualified teacher status: (Place a check mark in front of the option that will be implemented.)

Options I will pursue:

�
Specific activity to be undertaken�
Timeline�
�
a. Take Praxis II when it becomes available�
�
�
�
b. Take additional coursework to achieve 24 credits�
�
�
�
c. Complete a masters degree in the content area�
�
�
�
d. Achieve National Board

Certification�
�
�
�

We, the undersigned, understand that the State Department of Education will provide oversight and monitoring for implementation of LEA and teacher plans for ensuring that all core academic subject teachers are highly qualified.

				/							/		

(LEA Authorized Signature)	(Date)			(Teacher Signature)		(Date)

	

	

STATE OF MAINE

DEPARTMENT OF EDUCATION

23 STATE HOUSE STATION

AUGUSTA, MAINE

04333-0023

JOHN ELIAS BALDACCI

GOVERNOR

SUSAN A. GENDRON

COMMISSIONER

� EMBED PBrush ���

JOHN ELIAS BALDACCI

GOVERNOR

STATE OF MAINE

DEPARTMENT OF EDUCATION

23 STATE HOUSE STATION

AUGUSTA, MAINE

04333-0023

� EMBED PBrush ���

SUSAN A. GENDRON

COMMISSIONER

� EMBED PBrush ���

JOHN ELIAS BALDACCI

GOVERNOR

STATE OF MAINE

DEPARTMENT OF EDUCATION

23 STATE HOUSE STATION

AUGUSTA, MAINE

04333-0023

SUSAN A. GENDRON

COMMISSIONER

� Prince, C. (2003). Higher pay in hard-to-staff schools: The case for financial incentives. Lanham, MD: Scarecrow Press, Inc.

� Alliance for Excellent Education. (2004). Tapping the potential: Retaining and developing high-quality new teachers. Washington, DC: Author. �HYPERLINK "http://www.all4ed.org/files/archive/publications/TappingThePotential/TappingThePotential.pdf"��http://www.all4ed.org/files/archive/publications/TappingThePotential/TappingThePotential.pdf�

� Jacobson, L. “More teachers trained in alternative routes,” Education Week, June 15, 2005. � HYPERLINK "http://www.edweek.org/ew/articles/2005/06/15/40report-1.h24.html" ��http://www.edweek.org/ew/articles/2005/06/15/40report-1.h24.html�

� Ingersoll, R. (2001, January). “Teacher turnover, teacher shortages, and the organization of schools.” Seattle: University of Washington, Center for the Study of Teaching and Policy. � HYPERLINK "http://depts.washington.edu/ctpmail/PDFs/Turnover-Ing-01-2001.pdf" ��http://depts.washington.edu/ctpmail/PDFs/Turnover-Ing-01-2001.pdf�

� http://www.maine.gov/education/edletrs/2006/ilet/06ilet115workload.pdf

� Goldhaber, D., & Anthony, E. (2005, November 29). Can teacher quality be effectively assessed? National Board Certification as a signal of effective teaching. Washington, DC: Urban Institute.�� HYPERLINK "http://www.urban.org/UploadedPDF/411271_teacher_quality.pdf" ��http://www.urban.org/UploadedPDF/411271_teacher_quality.pdf�

 AUTHOR
Page 1
10/4/2007

_1212992244

_1234271933

_1234271934

_1234271932

_1109395926

