
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: WEST VIRGINIA
Date: July 27, 2006

Peer Review Panel’s Consensus Determination:

___ The plan is acceptable

__X_ The plan has the deficiencies described below.

Comments to support determination:

The plan does a good job of explaining and graphically representing the distribution of highly qualified teachers, which makes it easy for policy makers and the public to understand the allocation of highly qualified teachers in high need schools and teaching fields. Adding HQT and AYP to the state’s definition of high need LEA is an effective strategy to focus Math Science Partnership (MSP) and state level Title II funds on improving teacher quality and student achievement. With two exceptions, this is a well developed plan.

The SEA must use data related to teaching experience as a measure of equity.

The plan identifies where inequities in HQT assignments exist, but it does not address the distribution of experienced Highly Qualified Teachers to schools that serve poor or minority children or that are not making AYP objectives. As the SEA expands its data on Highly Qualified Teachers it must include teaching experience as a data element so that it can strengthen and target its equity plan under this requirement. The state must articulate specific strategies for addressing inequitable distribution of experienced teachers.

The HOUSSE may continue to be used in some cases through the 07-08 school year in the case of a teacher who has been assigned to teach another core academic subject and who holds full state certification in the second core academic subject (P. 13) which would exceed the U.S. Education Department timeframe. To demonstrate the need for this extension the state should develop an analysis of HOUSSE usage to determine the impact of not extending the deadline.
Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

	Y/N/U/NA
	Evidence

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

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

	YES
	Does the analysis identify particular groups of teachers to which the State’s plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools?

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

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

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

Finding:

_X__ Requirement 1 has been met

___ Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

As the SEA expands its data on Highly Qualified Teachers it must include teaching experience as a data element so that it can strengthen and target its equity plan under requirement 6. The plan does a good job of explaining and graphically representing the distribution of highly qualified teachers, which makes it easy for policy makers and the public to understand the allocation of highly qualified teachers in high need schools and teaching fields.

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

	Y/N/U
	Evidence

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

__X_ Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The map on page 7 does a good job of representing the LEAs that are making and not making annual measurable objectives for HQT. Page 8 outlines the strategies that will be used by LEAs. In order to help LEAs to make the most of the technical assistance they receive, the SEA should provide more detail to the LEAs with regard to how the strategies can be used by the LEAs to meet HQT and AYP objectives. The SEA should also provide more information about how the SEA will review the LEA plans. The three-tiered system for technical assistance described on page 9 under Requirement 3 should be clearly articulated to the LEAs as they develop their plans.

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

	Y/N/U
	Evidence

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

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

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

__X_ Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

In requirement 3 (and 4) the plan refers to a three-tiered system of technical assistance as part of requirement 2, but this three-tiered system actually appears in requirement 3 page 9. This three-tiered plan should be clearly articulated to the LEAs and aligned to their work as they develop their plans. Adding HQT and AYP to the state’s definition of high need LEA is an effective strategy to focus MSP and state level Title II funds on improving teacher quality and student achievement.

Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

	Y/N/U
	Evidence

	YES
	Does the plan indicate how the SEA will monitor LEA compliance with the LEAs’ HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?

	YES
	Does the plan show how technical assistance from the SEA to help LEAs meet the 100 percent HQT goal will be targeted toward LEAs and schools that are not making AYP?

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

__X_ Requirement 4 has been met

___ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

In the state’s three-tiered strategy there is a clear plan to target technical assistance and corrective actions if LEAs fail to meet HQT and AYP goals. The state should consider other statutory interventions under Section 2141 for districts not meeting HQT annual objectives.

Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	Y/N/U
	Evidence

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

	NO
	Does the plan describe how the State will discontinue the use of HOUSSE after the end of the 2005-06 school year, except in the following situations:

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 5 has been met

__X_ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

P. 13: HOUSSE may continue to be used in some cases through the 07-08 school year in the case of a teacher who has been assigned to teach another core academic subject and who holds full state certification in the second core academic subject. To demonstrate the need for this extension the state should develop an analysis of HOUSSE usage to determine the impact of not extending the deadline.
Requirement 6: The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

	Y/N/U
	Evidence

	YES
	Does the revised plan include a written equity plan?

	NO
	Does the plan identify where inequities in teacher assignment exist?

	NO
	Does the plan delineate specific strategies for addressing inequities in teacher assignment?

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

_X__ Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA must use data related to teaching experience as a measure of equity.

The plan identifies where inequities in HQT assignments exist, but it does not address the distribution of experienced Highly Qualified Teachers to schools that serve poor or minority children or that are not making AYP objectives. As the SEA expands its data on Highly Qualified Teachers it must include teaching experience as a data element so that it can strengthen and target its equity plan under this requirement. The state must articulate specific strategies for addressing inequitable distribution of experienced teachers.

1

