
The Commonwealth of Massachusetts

Revised Plan for Meeting the Highly Qualified Teacher Goal
The following plan was developed in response to the United States Department of Education’s (USDE) request that each state submit a revised state plan for meeting the highly qualified teacher (HQT) goal. This document outlines the plan that Massachusetts will implement in the current school year as well as subsequent school years – pending USDE’s approval. The Massachusetts plan outlines the current status of teacher quality in the State, the progress that the State has made in meeting the federal highly qualified teacher requirements as outlined in the No Child Left Behind Act of 2001 and the steps that will be taken in the next year and subsequent years to ensure that a good-faith effort is being made by the State, districts and schools to meet the goal of having 100% of core academic classes taught by highly qualified teachers.

Please note that throughout the plan, the Massachusetts Department of Education references districts. By districts, the MA DOE means traditional school districts as well as charter schools.

PART I – Background: Recent Teacher Quality

Initiatives in Massachusetts

On June 18, 1993, the Massachusetts Education Reform Act was signed into law. This historic legislation created the framework for unprecedented improvements in (1) establishing new standards and programs for students that ensure high achievement; (2) administering a fair and equitable system of school finance; (3) working with school districts to create a governance structure that encourages innovation and accountability; (4) enhancing the quality and accountability of all educational personnel; and (5) improving the MA Department of Education’s capacity and effectiveness in implementing Education Reform. As a result, Massachusetts has been implementing policies and programs that provide a solid foundation and that complement the No Child Left Behind Act.

In the area of educator quality, the Education Reform Act has guided Massachusetts efforts to elevate the standards by which individuals become teachers in Massachusetts as well as improve the conditions that impact the profession such as those related to professional development, beginning teacher support and induction, recruitment, and career advancement. In addition to the Education Reform Act, in 1998 the Massachusetts Department of Education (MA DOE) established the “12 to 62” Plan which utilized a budget surplus to establish a fund that would support innovative programs in the area of teacher quality. This fund created signing bonuses for mid-career professionals and recent college graduates who chose to teach in high need content areas as well as high need districts. In addition, the fund supported numerous “Tomorrow’s Teachers” clubs at schools throughout the state – increasing interest in the teaching profession at an early age. A loan forgiveness program, Master Teacher bonus program tied to National Board certification and mentoring, as well as mentor training and beginning teacher support programs, were also established by MA DOE to further the goal of educator quality.

Though the “12 to 62” fund has become a victim of a difficult state fiscal period, the State of Massachusetts continues to build on the momentum of the Education Reform Act and “12 to 62 Plan”. Currently, the Department has created a set of licensure regulations that require a full year of mentoring and induction in every teacher’s first year of employment and a strong focus on content knowledge that aligns with the State’s Curriculum Frameworks (student learning standards). The strong focus on content is applied to preparation programs – at both the district and higher education levels – which are required to undergo an approval process to ensure the content focus is sufficient, and also meeting the detailed requirements for programs that are outlined in our regulations. Additionally, since 1999, the Massachusetts Tests for Educator Licensure (MTEL) Program is the State’s teacher testing program. New educators and those seeking to add an additional license must take and pass the appropriate MTEL in order to obtain licensure. The tests are content focused, address the content requirements embedded in the licensure regulations, and are also aligned with the Curriculum Frameworks. Finally, Massachusetts requires all veteran educators to go through a relicensure process every five years. This process requires these educators to participate in professional development activities in the content of their license.

Massachusetts continues to offer programs and provide policies that support recruitment and retention of high quality educators. District-based programs throughout the state are one example of how districts are developing “grow your own” programs to support their own shortage areas and to prepare educators that have been “schooled” in the environment within which they teach. In the next year, one of the priorities of the MA DOE, in collaboration with Institutions of Higher Education is to revise our licensure regulations to create a system that not only helps facilitate differentiated roles for educators, but also moves the preparation of educators to the district level, creating a system whereby educators are being prepared in their places of employment.

Though Massachusetts has created and is developing additional policies and programs to prepare, recruit, support and retain educators, there are also several factors that impact the current state of educator quality, or at least “how business is done” in Massachusetts. First, Massachusetts is a state that has strong local control. While the MA DOE provides solid parameters through regulation and policy, districts have the sole responsibility for hiring, placement and retention of educators. Strong collective bargaining agreements guide the work of principals and superintendents in these areas.

Second, Massachusetts has not previously had the resources to develop a comprehensive educator database which would enable the MA DOE to capture and track individual teacher information such as -- where individuals are working; what they are teaching; how many new teachers leave the profession in a given year (or after 3-5 years in the field); what are shortage areas for specific districts or schools; what preparation programs are preparing the highest quality teachers; etc. Currently, the MA DOE collects educator data through two sources – the Educator Licensure and Recruitment (ELAR) System and the District and School Staffing Report (DSSR).

ELAR captures licensure information for all educators who have been licensed in Massachusetts, but does not collect information about whether those individuals are actively teaching in Massachusetts, or where they are teaching. The DSSR collects information at the district and school level in the aggregate. The information collected from this tool includes licensure status (whether or not individuals are licensed) and HQT information in the aggregate by assignment area. Districts and schools report their teacher data in the aggregate by Full Time Equivalents (FTEs) for each of the assignment areas. The DSSR is implemented annually in the late fall/early winter of every year and provides a “snap-shot” as of October 1 of that year.
Massachusetts is currently addressing our shortcomings in relation to educator data.

Over the past two years, the Department has been laying the groundwork for and actively developing an educator database. EPIMS (Educator Personnel Information Management System), funded to date by a $1 million state bond and another $1 million anticipated by this winter, will complete its first upload of individual educator data for 39 pilot districts this fall. The expectation is that the pilot project will yield success and the remainder of the 350+ districts in the state will be required to submit data through EPIMS in the fall of 2007. Further, Massachusetts has allocated $5.2 million this fiscal year for the purchase of an enterprise education data warehouse with unlimited licenses for educators, policy leaders, parents and students to access and analyze a wide range of data and the relationships among various data sets. This will allow educators at every level to understand the relationships among educator recruitment, preparation, licensure, hiring, class assignments, HQT status, and student performance and to use this information to identify best practices, the impact of investments, and where improvements are most needed. Please refer to Attachment E for a list of the data elements that will be included in EPIMS.

In the area of local control, Massachusetts has been exploring different ways to leverage some movement on the front of educator quality, especially as it relates to student performance and initiatives that support differentiated staffing roles for educators. Modifications to our licensure regulations will be the first step. The Department also hopes to provide tools for districts across the state through the development of EPIMS. This database, combined with the development of an education data warehouse, will allow the state and districts to link educator and student data, providing the state, districts, and schools with the tools to employ growth models in the development of policy and programming. In addition, the Department is exploring how it can leverage federal funds through the Teacher Incentive Fund to implement a pilot performance-based compensation system in collaboration with a small number of Massachusetts’ districts. This pilot could serve as a model for districts across the state.

Teacher Quality Responses to No Child Left Behind

Since the passage of the No Child Left Behind Act in 2002, the Massachusetts Department of Education has worked diligently to understand the requirements of the Act, develop policies that reflected the requirements in the law, including the HQT provisions, and implement the law across the Commonwealth. To this end, the Department developed the Statewide NCLB Implementation Committee (SNIC), which was comprised of district representatives, members of the professional educator associations in the state, and DOE staff. This group assisted the Department with the first two years of the implementation of the law, providing a sounding board related to policy development and anticipated implementation. Currently, the Educational Personnel Advisory Council (EPAC) has replaced the SNIC group and advises the Department on NCLB policies that relate to educator personnel, including HQT.
As a result of these advisory groups, the Department has crafted policy statements, documents and guidance that have been used to clarify the requirements of the law. The Department has a webpage dedicated to the HQT requirements, which includes materials that will help districts and schools implement the requirements. As policy clarification has been offered by USDE, the Department has updated policy to reflect those clarifications.

Massachusetts has over 370 LEAs (school districts including charter schools, regional school districts and vocational/technical schools) spread across the state. There are over 1,800 public schools within the Commonwealth that educate over 970,000 students with a workforce of over 73,000 educators. With the passage of NCLB, MA DOE has worked to ensure that these districts, schools and educators understand the requirements of the law and are implementing the requirements accordingly.

The Department has offered a variety of technical assistance and outreach to districts, schools and teachers since 2002, including offering workshops a few times a year in several different locations. The workshops have focused on hot topics in NCLB. HQT has always been a feature of those workshops. Additionally, HQT presentations have been made at annual DOE Title I Director conferences and charter school leader conferences. The Department has worked with the Massachusetts Association of School Personnel Administrators to ensure that this group has an understanding of the requirements. We have also worked with the Massachusetts teachers’ associations to ensure that we have a working understanding of the requirements and that we are interpreting policy and law in the same ways to ensure smooth implementation. The Department has also dedicated staff to the HQT initiatives. These individuals have led workshops and have provided individualized technical assistance sessions for individual district and school leaders through face-to-face meetings, email and telephone.

PART II – Meeting the USDE Revised Plan Requirements

Requirement 1: Detailed State-Wide and District Analysis of Classes Not Being Taught by Highly Qualified Teachers as well as An Analysis of Classes Not Being Taught by Highly Qualified Teacher in Hard to Staff Schools

Massachusetts’ current status, in relation to the HQT requirements, shows that 94% of FTEs in the state meet the highly qualified teacher requirements. The data reflects the data collected during the 2005-2006 school year, which was a “snap-shot” of staff as of October 1, 2005. The Department uses FTEs as an equivalent to classes in order to meet the federal requirements in the absence of an individual educator database that would collect information at the class level. We will have our statewide educator database implemented statewide during the 2007-2008 school year
.

The MA DOE began collecting HQT data since the 2003-2004 school year and the state percentage has not fluctuated much over the past two years – falling between 93% and 94%. The Department has included the data: Attachment A of this document includes the HQT data for districts; Attachment B includes the HQT data for schools that are not making AYP; and Attachment C includes the most recent HQT data for schools that fell within the High and Low poverty ranges for 2005-2006. The Department can provide HQT for all schools upon request.

Analysis of FTE and Course Data

When the 94% state total is disaggregated, the disaggregated data clearly shows areas that can be improved upon. As the chart below indicates, Massachusetts English Language Learner teachers are having difficulty meeting the HQT requirements. In addition, Special Education, the Sciences (especially General Science), Math, Foreign Languages, and Reading are also areas that show the lowest percentages of HQT classes.

Percentages of FTEs/Classes HQ by Core Academic Subject

(As of October 1, 2005)

[image: image1.wmf]96.20%

89.10%

64.19%

95.25%

92.63%

95.68%

94.81%

92.04%

92.42%

96.56%

97.89%

88.20%

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

Special Education

Mathematics

Science

History

English/Language Arts

Reading

Arts

ELL

Foreign Language

Middle School Self-

Contained (5-9)

Elementary

Early Childhood (PK - 2)

Analysis of District-Level Data

When the State data is analyzed at the district level, we see that the majority of districts have HQT percentages above 95%. Twenty-one percent of districts have met the 100% goal, while 42% of districts currently have HQT percentages that fall between 95 and 99.9 percent. Twenty percent of districts currently have less than 90% of their FTEs/classes meeting the HQT requirements. The district data is included in Attachment A of this document.

Current Districts’ Status in

Relation to the 100% HQT Goal

[image: image2.wmf]21%

42%

17%

9%

11%

100%

95%-99.9%

90-94.9%

85-89.9%

85% and Below

Analysis of School-Level Data by School Type and High/Low Poverty Classification

In 2005, schools across the state were reporting that 93.8% of their classes were being taught by HQ teachers. When broken down by elementary and secondary schools, there was a 2.5 percentage point difference between elementary and secondary schools across the state in 2005; elementary schools had 94.5% HQT, and secondary schools had 92% HQT. This was an increase from the previous year when there was only a 1.4 percentage point difference favoring elementary schools. Additionally, when two years are compared (2004-2005 and 2005-2006), secondary schools remained unchanged in their HQT percentages while elementary schools show a 1.1 percentage point gain.
When the data is analyzed further to look at the subgroups of high and low poverty elementary and secondary schools, high poverty secondary schools did not make a gain between the 2004-2005 and 2005-2006 school years; they actually decreased by 1.6 percentage points. During the same timeframe, high and low poverty elementary schools and low poverty secondary schools made gains in their HQT percentages. When the data for high and low poverty elementary schools is examined for 2005, it shows a 6-percentage point difference in favor of low poverty elementary schools. The 2005 data for high and low poverty secondary schools shows almost an 11-percentage point difference in favor of low poverty secondary schools. When two years of data is considered and compared at the elementary level, the gap shows that there is only a .8 percentage point difference between high and low poverty elementary schools in favor of the low poverty schools between the two years. In addition, for secondary schools there is a 3-percentage point gap in favor of low poverty schools between the two years.

Clearly, high poverty schools are having a more difficult time recruiting HQ teachers, helping existing teachers become HQT and retaining teachers that are already HQT; high poverty secondary schools show more difficulty than high poverty elementary schools. High poverty secondary schools have shown the greatest decrease in HQT percentages between 2004-2005 and 2005-2006. In addition, the gap between high and low poverty secondary schools has grown to be larger than the gap between high and low poverty elementary schools.

	Two Year HQT Data for Elementary and Secondary Schools Including Breakdown by High and Low Poverty Classification

	School Type
	Calculated Percentage of Core Academic Classes Taught by Highly Qualified Teachers

(2004-2005)
	Calculated Percentage of Core Academic Classes Taught by Highly Qualified Teachers

(2005-2006)

	All Schools in State
	93.0
	93.8

	Elementary Level
	
	

	High-Poverty Schools
	88.8
	90.0

	Low-Poverty Schools
	94.6
	96.6

	All Elementary Schools
	93.4
	94.5

	Secondary Level
	
	

	High-Poverty Schools
	86
	84.4

	Low-Poverty Schools
	93.7
	95.1

	All Elementary Schools
	92
	92.0

Analysis of School Level Data for Those Schools Not Making AYP

The HQT data for schools that are not making AYP has not changed much from 2004 to 2005. We believe, however, that districts and schools have been making substantial progress in the past year – districts and schools are more familiar with the law and policies, and more comfortable with the implementation of those policies – and we anticipate an increase once the Fall 2006 DSSR data submission is completed. The total percentage for schools in this category has hovered around 91% HQT for the past two years. There are currently 619 schools that have been identified with an AYP status; 55% of those schools have HQT percentages between 95% and 100%, while 7% fall below 75% HQT.

Additionally, 48% percent of the schools that fall within the high poverty category are also schools that are not making AYP. Sixty-five percent of this sub-group have HQT percentages above 90%; approximately nineteen percent have HQT percentages between 80% and 90%; and sixteen percentage fall below 80% HQT. Please see Attachment B for data related to the schools that are not making AYP.

Factors Affecting State HQT Status

There are several factors that the MA DOE believes have impacted the state’s HQT status that are worth mentioning. First, districts have had only a few years to implement the HQT requirements and reach the HQT goal. The MA DOE has spent a large amount of time providing technical assistance and outreach to ensure that districts understand the requirements before designating individuals as HQT or non-HQT. There has certainly been a learning curve as districts have applied an additional set of standards to core academic subject teachers that in some cases go beyond what Massachusetts requires for licensure. Further, districts have needed to develop and implement data and verification systems in order to be able to report HQT status. The MA DOE expects that the HQ percentage will increase with the data that districts and schools will be submitting during the fall 2006 DSSR data collection.

Additionally, there are realities at the local level including retirements, teacher attrition, lack of qualified (much less “highly qualified”) teachers in shortage areas that sometimes make it difficult to make the most appropriate classroom assignments. When the HQT requirements are added to the equation, the difficulties become compounded. The Department has worked toward the 100% HQT goal and will continue to make a good-faith, strong effort while balancing these realities that force districts and schools to make difficult assignment decisions. Some districts are also using their latest round of collective bargaining agreement negotiations to resolve attracting highly qualified candidates for shortage area positions and for hard-to-staff schools. The Department will be promoting such promising practices statewide.

Requirement II: MA DOE Action Steps to Ensure that Each District Has an HQT Plan in Place

Identification of Districts That Have Not Met Annual Measurable Objectives

Each year the MA DOE receives HQT data from every district and school in the state through the District and School Staffing Report. Attachment A of this plan includes a summary of the data received for the past two years including each district’s annual measurable objectives and their status in relation to meeting those objectives. The data shows that:

· 81 districts that have met the 100% goal during the 2005-2006 school year.

· 97 districts have met their annual measurable objectives for either the 2004-2005 or 2005-2006 school year.

· 200 districts have failed to meet annual measurable objectives for the 2004-2005 and 2005-2006 school years.

District Action Steps

Based on this data, the Department has created cohorts of school districts that are at different stages of meeting the HQT requirements; each cohort will be required to meet several different plan requirements in the 2006-2007 school year. The specific cohorts and applicable requirements are outlined below.

COHORT A – Districts that have 100% HQT. The Department will require these districts to submit a plan that outlines the recruitment, hiring and retention strategies that will help them maintain the current status into the future.

COHORT B – Districts that are not yet at 100% HQT, but have met their annual measurable objectives for either the 2004-2005 or 2005-2006 school year. These districts have made progress toward meeting the 100% HQT goal, however, they are not yet at 100% HQT. These districts will submit a plan that includes how Title IIA and Title IA funding is being targeted to help teachers meet the HQT requirements as well as how the activities will help eliminate the achievement gap separating low-income and minority students from other students. The MA DOE will ask for a detailed description of what districts will do in the coming year to ensure that those teachers who are not currently HQT become HQT as soon as possible. The Department will monitor progress of this cohort through the District and School Staffing Report as well as a mid-year progress report.
COHORT C – Districts that have failed to meet annual measurable objectives for the 2004-2005 and 2005-2006 school years. These districts will be required to develop a comprehensive Teacher Quality Improvement Plan. These plans will outline how the district plans to address the issues/circumstances that are impacting its ability to meet the highly qualified teacher goals. It will serve to put a plan and processes in place to address current and future problems related to educator quality. The plan will consist of the following information:

· An analysis/needs assessment using district data including –

· Teachers by FTE who are not currently highly qualified and the reason they are not highly qualified (licensure, subject matter competency or both)

· A breakdown of the highly qualified teacher data by core academic subject area

· HQ percentages for all schools within the district that are not at 100% HQT and a flag for those schools that have not made AYP in the last two years

· Specific strategies for ensuring that individual teachers meet the highly qualified requirements by June 30, 2007.

· Strategies that will assist the district in addressing specific core academic subjects that have higher percentages of non-highly qualified teachers than other core subject areas, including how the district proposes to revise its current policies and processes to ensure that the problem is addressed in a systematic way. For instance, if many of the district’s science teachers are having problems meeting the subject matter competency requirements, the district will be asked to conduct an analysis to determine if this is due to the way they are recruiting and hiring science teachers, or if this problem is related to how the district is assigning teachers, perhaps assigning those who are skilled in other subjects to teach science classes.

· Strategies, based on their data analysis, for how the district will work with the affected teachers/schools including the specific steps that the district will take to ensure that each principal is actively working with those teachers who are not yet HQ to develop and implement a plan to meet the HQ requirements by June 30, 2007.

· An overview of the funding – local, state and federal – that will be used to help the district meet the 100% goal by June 30, 2007. This overview should include specific information about how Title IIA and Title IA funding will be used to help those teachers not HQT become HQT as quickly as possible. A description of how the funding will specifically target those teachers in schools that are having difficulty meeting AYP should also be included.

· A description of what the district will do in the area of teacher quality to recruit, support and retain a highly effective teaching staff. This description should include details about how the district recruits (especially for high need subject areas), how assignments are made, what type of support new teachers receive and the extent of time for which this support is available, the type of support that veteran teachers receive, whether those who are struggling will be provided with targeted support, and how teachers are retained within the district (e.g., what are the specific strategies such as bonuses, varied assignments, and/or leadership opportunities available to retain highly effective teachers within the district).

The Department will provide plan templates for Cohorts B and C. All plans must be submitted to the Department electronically by December 1, 2006. The Department will review these plans and provide districts with approval no later than January 15, 2007. Districts should proceed with their plans until/unless they hear otherwise from the Department. In addition, any district that does not submit a plan by the December 1, 2006 deadline will risk having the next installment of their Title IIA funds held until they submit their plans.

MA DOE Action Plan to Ensure that All Districts Have HQT Plans in Place
The Department will take the following steps and provide the technical assistance outlined below to ensure that districts have plans in place to assist non-HQ teachers to become HQT as quickly as possible:

· The MA DOE will offer districts the opportunity to request an individualized technical assistance session to be held via conference call with MA DOE staff that specializes in the federal HQT requirements. Districts that have schools that are not meeting AYP will be given priority and schools representatives will be required to participate.

· The Department will offer a web cast in October to all school districts. The web cast will outline the requirements of the plan, allow for districts to pose questions and provide districts with tools and resources for plan development.

· The Department will facilitate two online workgroups and forums – one for all districts and the other for districts/schools not making AYP. Interested districts/schools may participate and receive technical assistance from the Department on the development of their plans.

· Technical assistance will be provided to those districts with general questions related to HQT and the development of their plan through telephone inquiries and the HQTHelp mailbox.

· The MA DOE’s website will be updated with tools and materials that districts can use to develop their HQT plans.

· The Department will continue to provide a networking group for urban superintendents across the state. The Urban Superintendents Network provides district leaders with an opportunity to share ideas, concerns and solutions. It also allows the Department to provide targeted assistance to urban superintendents who have a variety of challenges including those related to recruiting and retaining highly qualified teachers. The MA DOE will continue working with these urban superintendents to address specific issues that arise in relation to broad educational issues as well as the implementation of specific sets of requirements such as the HQT provisions.

· The Department will assign specific staff – HQT Specialists, Licensure Specialists, School and District Accountability Liaisons and others as deemed appropriate – to assist districts with the development and implementation of the district HQT plans. Please refer to the charts on this page and page 17, which detail specific staff assignments to-date.

· The Department will provide the districts with strategies/program/initiatives to assist them as they develop and implement their plan. Some of these strategies are outlined in the Requirement III Section of this document.

	MA DOE Implementation Workplan

	Activity
	Timeline
	Staff Assigned
	Outcome

	Memo from Commissioner outlining HQT Plan requirements
	September 2006
	MA DOE HQT Specialists
	All district leaders will be informed of the revised plan and timeline for district plan development and TA being offered by MA DOE.

	MA DOE-led conference calls with districts; priority will be given to schools not meeting AYP

	October-November2006
	MA DOE HQT Specialists
	

	Activity
	Timeline
	Staff Assigned
	Outcome

	Web-cast for districts
	October 2006
	MA DOE HQT Specialists
	Provide districts with an online presentation of plan requirements as well as an online TA session.

	Online workgroup/forum for all districts
	October 2006 – ongoing
	MA DOE HQT Specialists; MassOne administrators
	An online opportunity for districts to share ideas/problem-solve with one another. MA DOE will offer online TA through these forums/workgroups.

	Online workgroup/forum for districts/schools not making AYP
	October 2006 – ongoing
	MA DOE HQT Specialists; MassOne administrators
	A targeted online opportunity for districts/schools not making AYP to share ideas and problem-solve with one another about their plans. MA DOE will offer online TA through these forums and workgroups.

	Submission of Plan to MA DOE
	December 1, 2006
	MA DOE HQT Specialists
	All districts will submit plans according to MA DOE deadlines and template.

	Follow-up with districts that did not submit by deadline
	December 4, 2006
	MA DOE HQT Specialists
	Districts that do not submit by the deadline will have the next installment of their Title IIA funding withheld.

	Review of plans by MA DOEe
	December 2006/January 2007
	MA DOE HQT Specialists
	All plans will be reviewed.

	Activity
	Timeline
	Staff Assigned
	Outcome

	Districts notified of MA DOE approval or need for submission of revised plan
	By January 15, 2007
	MA DOE HQT Specialists
	MA DOE will notify districts of plan approval by January 15, 2007.

	Implementation of HQT plans
	November 2006
	Districts; schools
	Districts should begin the implementation of plans prior to MA DOE approval.

Requirement III: MA DOE Technical Assistance, Programs and Services that will be Offered to Districts and the Resources Districts Will Use to Meet their HQT Goals.

At the State level, Massachusetts is proposing specific strategies, programs and services that will be administered and initiated by the MA DOE to assist districts and schools in meeting the HQT goals. These initiatives will not only involve working directly with districts to address their individual needs, but also to address trends that are surfacing across the state according to the data available. The MA DOE uses available federal and state funds to carry out these initiatives and many of the initiatives are targeted to schools that are underperforming. The chart in the previous section also provides detail about the technical assistance that the Department will be providing in addition to the information provided below.

MA DOE Assistance with District Plan Execution including Targeted Assistance to Schools not Making AYP
The Department will provide the following technical assistance to assist districts as they implement their HQT plans:

· The online forums established to help districts with the implementation of their plans will continue to provide technical and targeted assistance to districts throughout the implementation of their plans. Two forums will be created -- one for all districts and the other for districts/schools not making AYP.

· Technical assistance will be provided to those districts with general questions related to HQT and the development of their plan through telephone inquiries and the HQTHelp mailbox. At any time, districts/schools can request “live” technical assistance with the Department via teleconferencing or in –person meetings.

· The MA DOE’s website will be updated with tools and materials that districts can use to develop their HQT plans.

· The MA DOE will ask schools that are not making AYP to require their non-HQ teachers to participate in the appropriate Department-sponsored Content Institutes outlined on page 15 of this document.

· The MA DOE school and district improvement staff who are assigned to the schools not meeting AYP, through the Department’s District and School Accountability process, will work directly with these schools to provide technical assistance, support and monitoring to underperforming schools in relation to the HQT requirements and goals. The School district and accountability staff will triage issues raised by these schools and contact the Department’s HQT Specialists to provide direct-targeted assistance.

Programs and Services that the MA DOE will Offer to Assist Teachers and Districts Successfully Meet HQT Goals and Address Specific Areas of State Need as Identified by the MA DOE’s Data Analysis.

The MA DOE has worked closely with school districts and teachers to assist them in meeting the highly qualified teacher requirements and goals. The Department will continue these efforts by offering the services and programs outlined below. Schools not making AYP are given priority and may be required to participate in these services and programs.

General Assistance for Teachers that Need to Meet the Licensure Requirements:

· Assistance with Licensure – The Department will provide two avenues to districts related to meeting the Massachusetts licensure requirements. Upon a superintendent’s request, specific licensure issues will be assigned to an individual in the licensure office to review and resolve. This will provide districts with expedited assistance and guidance, which will reduce the impact of licensure issues on meeting HQT goals.

Teachers who have questions about the licensure requirements are able to access MA DOE staff members trained to understand the intricacies of the MA licensure process. The Department offers a Call Center that is accessible to teachers or those wanting to become teachers.

The Department will be using both state and Title IIA State Activities funds for

 these initiatives.

· Development of District-Based Preparation Programs -- Districts that are experiencing large numbers of non-HQT teachers in specific content areas will be offered technical assistance related to the development of district-based preparation programs. These programs will allow districts to “grow their own” teachers in core academic areas that have proven difficult to fill with appropriately licensed staff.

The Department uses both federal Transition to Teaching and Title IIA State Activities funds for these initiatives.

General Assistance for Teachers that Need to Meet the Subject Matter Competency Requirements:

· MTEL Test Preparation -- The Department has recently developed several online MTEL practice tests, and additional practice tests will be added each year. These practice tests provide information that is helpful to teachers as well as districts that are assisting teachers who are having difficulty passing the State’s content tests. Since new teachers must take the test as part of the licensure process and existing teachers can take the test to demonstrate subject matter competency for HQT, the practice tests will help non-HQ teachers meet the HQT requirements.

The Department uses both federal Title IIA State Activities funds and funds generated from testing fees for these initiatives.
· Title IIA SAHE Grants. The Massachusetts Board of Higher Education has awarded competitive grants to 19 partnerships using federal Title IIA funding. Each funded partnership includes institutions of higher education and high poverty, and non-AYP school districts. Funds will be used to conduct professional development activities in core academic subjects to ensure that teachers, paraprofessionals, and principals have subject matter knowledge and computer-related technology experience to enhance student learning. The program is designed to raise student achievement in the core academic subjects, through activities that improve teaching and learning, and increase the number of highly qualified teachers and principals. Districts will be encouraged to participate in the SAHE grant opportunities.

The Department uses both federal Title IIA State Activities and SAHE funds for these initiatives.

· MA DOE Collaboration with Teachers Associations across the State – The Department has developed a collaborative working relationship with the Massachusetts teachers unions as it relates to the highly qualified teacher requirements. The MA DOE and the teachers associations have and will continue to work together to provide teachers with accurate information and options for meeting the federal HQT requirements.
Targeted Assistance for Subgroups of Teachers Outlined in Requirement 1:

Below are the targeted services/programs that the Department will provide to the subgroups of teachers outlined in the Requirement 1 section of this document. As the Department implements our educator-level data collection system, EPIMS, we will move from an aggregate level data collection and analysis to a more detailed collection and analysis. EPIMS will better enable the Department to identify the subgroups of teachers (and classes) that are in most need of assistance as well as enable us to provide more targeted services and programs that address the specific HQT needs of subgroups of teachers across the state.

Teachers of English Language Learners

· Professional Development for Teachers of English Language Learners -- It has become evident to the MA DOE through the HQ data and other data that the state licensure regulations related to ELL teachers are complicated and complex. The result may include dissuading candidates to become ELL teachers, thereby exacerbating shortages of these teachers in districts. The MA DOE recently modified the licensure regulations to clarify the purpose of the ELL license by giving it a more appropriate name, and removing unnecessary barriers to acquire the ELL license without sacrificing standards. These steps will likely improve the ability of individuals to become licensed to teach the ELL population in Massachusetts, as well as positively impact the ELL HQT numbers.

In addition, beginning with the 2003-2004 school year, districts have been required to implement a state law governing the education of limited English proficient (LEP) students. These students are required to receive sheltered English immersion (SEI) instruction until they are proficient in English. In response to this, the Department has developed and will continue to provide targeted professional development to ELL teachers.

This summer the MA DOE offered four opportunities to help districts, charter schools, and educational collaboratives build capacity by training teams of qualified individuals to conduct Sheltered English Immersion Professional Development in their communities. These opportunities focused on Enhancing English Language Learning in Elementary Classrooms, Teaching Reading and Writing in Secondary Sheltered Content Classrooms and Enriching Content Classes for Secondary ESOL Students. The Department will be using universal monitoring to make sure every district has implemented these four competencies to ensure that even those teachers that have one ELL student in their classroom have the skills and knowledge needed to teach that child.

The Department uses state and federal Title I and III funds for these initiatives.

Special Education Teachers

· Special Education Initiatives – Through funding, the Department has several special education initiatives in place to assist with the recruitment, preparation, professional development and retention of HQT and highly effective special education teachers in high poverty and non-AYP school districts. These initiatives include a conference distance learning conference series, which is offered at no cost to Massachusetts school districts and educational organizations. The subjects range from, Getting the Most Out of Your Partnerships: Using Knowledge Management and Communities of Practice, Making the Grade: Effective High Schools for All Students to, Differentiated Reading Instruction: Teaching Every Child.
In addition, through federal funds, the Department will continue to provide school districts and approved special education schools and programs funding for professional development activities that will help to improve the skills and capacity of special education teachers, and providers of related services, to meet the diverse needs of students with disabilities. The priority of these two grants is to develop district-based induction and mentoring programs and to advance the skills of educators involved with students with disabilities through professional development activities.
The Department uses NASDSE funds and federal Special Education funds for these initiatives.

Math and Science Teachers

· Modifications to the MTEL Tests In Math and Science – The Department recognizes that, within high poverty and non-AYP districts, math and the sciences are areas of high need; we need to attract and prepare HQ and highly effective teachers in these areas across the Commonwealth and ensure that these teachers are able to teach our children the content in those subjects. One way the Department will address this is by revising the state general curriculum MTEL to include a stronger focus on math as well as the sciences. The general curriculum MTEL is one of the tests that all prospective elementary and special education teachers are required to take and pass in order to be licensed.

The Department uses both federal Title IIA State Activities funds and funds generated from testing fees for these initiatives.
· Content Institutes – For the past eleven years, Massachusetts has offered content institutes to educators free of charge during the summer months. These content institutes provide interested educators with free graduate-level professional development that is designed to increase the content knowledge of participants. These professional development opportunities are offered in many of the core academic subjects. Content Institute providers are selected based on rigor, and priority is first given to science offerings and then to mathematics, english language arts, foreign languages and the arts. Participant priority is given to teachers who are in need of becoming “highly qualified” in specific content areas, with a focus on those teaching in high poverty schools, and those teachers who teach in schools that are not making AYP. The Department will continue the support of these Institutes into the future, as they have proven to be quite successful and are a strong means for addressing many of the core academic subjects that fall short of the HQT goal.
The Department uses federal Title IID, Title IIA and Title IIB funds for these initiatives.

· Mathematics and Science Partnership Grants – The MA DOE will continue to fund Mathematic and Science Partnerships between districts that are non-AYP and high poverty, and a science, technology, engineering, and/or mathematics (STEM) department from an institution of higher education using federal Title IIB funds. These partnerships offer professional development to teachers in high need districts in order to increase the amount of high quality professional development that they receive in relation to the content that they teach, as well as increase their ability to obtain the HQT status. The Department’s most recent request for proposals gave priority points to high need school districts that have two or more schools identified for aggregate improvement in mathematics. Attached is a list of project summaries from the 2006 program year.

The Department uses federal Title IIB funds for these initiatives.

Reading Teachers

· Massachusetts Reading First Initiative -- The MA DOE’s federally funded Reading First Program targets high need schools and high-need districts. Reading First supports school districts and schools in implementing proven scientifically- based methods of reading instruction in K-3 classrooms in order to prevent reading difficulties, and have all students be proficient readers by the end of Grade 3. Currently, forty-one districts and 89 schools are participating in the Massachusetts Reading First Plan in the 2005-2006 school year. Each district is assigned an implementation facilitator (IF). The implementation facilitators are members of the Massachusetts Department of Education staff who work directly with schools to implement Reading First. Among many activities, their assistance encompasses the integration of Teacher Reading Academy (professional development) content, the implementation of reading programs, and the administration and interpretation of assessments. In addition to content and instructional expertise, they work to transfer their skills in project management, team building, and school change. Small teams of IFs work together to provide ongoing, sustained professional development through bimonthly regional meetings.

· John Silber Early Reading Program. This state-funded program is provided to targeted high need districts that did not receive funds from the Reading First federally funded program. The John Silber Early Reading Program supports thirty-two identified high need school districts and thirty-seven high need schools, in implementing proven scientifically-based methods of reading instruction in K-3 classrooms in order to prevent reading difficulties and have all students be proficient readers by the end of grade 3.

Foreign Language Teachers

· Content Institutes – For the past eleven years, Massachusetts has offered content institutes to educators free of charge during the summer months. These content institutes provide interested educators with free graduate-level professional development that is designed to increase the content knowledge of participants. These professional development opportunities are offered in many of the core academic subjects. Content Institute providers are selected based on rigor, and priority is first given to science offerings and then to mathematics, english language arts, foreign languages and the arts. Participant priority is given to teachers who are in need of becoming “highly qualified” in specific content areas, with a focus on those teaching in high poverty schools, and those teachers who teach in schools that are not making AYP. The Department will continue the support of these Institutes into the future, as they have proven to be quite successful and are a strong means for addressing many of the core academic subjects that fall short of the HQT goal.
The Department uses federal Title IID, Title IIA and Title IIB funds for these initiatives.
Use of Available MA DOE Funding to Assist Teachers Who are Not Highly Qualified
As outlined above, the Department is using a variety of funding sources to address the needs of teachers who are not yet highly qualified and to support the development and implementation of the programs, services and technical assistance described above. These funding sources include state funds, federal Title I, IIA, IIB, IID, III funds, federal special education and Reading First funding, and federal Transition to Teaching Funds.

Title IIA State Activities Funds will be used to provide assistance to school districts and teachers in relation to meeting the licensure as well as subject matter competency requirements of HQT. This includes using the funding to provide technical and targeted assistance to school districts. Title I funds will assist schools and districts that are not making AYP by providing them with targeted/individualized technical assistance, services and programs for improving student achievement, teacher quality (including professional development for meeting the HQT provision), and school/district-wide improvement efforts.

Requirement 4: Meeting the HQT Goal by the End of the 2006-2007 School Year and Corrective Action Measures for Those Districts that Fail to Meet This Goal

MA DOE Monitoring Plan

The Department will monitor district HQT Plans throughout the coming school year. Districts will be required to submit an electronic report to the Department in early February 2007 that outlines the district’s overall progress and individual school progress in meeting the HQT goals/strategies.

Report Components: Monitoring HQT Percentages and High-Quality Professional Development

The report will also ask schools/districts to report on the percentage of teachers who are receiving high quality professional development. In addition, the reports will ask districts and schools to provide an update on the status of individual teachers who were identified in the district plans as not having met the HQT requirements for their assignments. The Department’s HQT Specialists will conduct desk audits of these reports. Based on these audits, the Department will conduct site visits to districts; these visits will be conducted for districts that have the highest percentages of non-HQT and have schools that fall within the “high poverty” designation, or that have been identified as not making AYP.

	MA DOE Monitoring Timeline

	Activity
	Timeline
	Staff Assigned
	Outcome

	Technical assistance for districts and schools related to plan implementation via online forums and “live” technical assistance sessions.
	November-June 2007
	MA DOE HQT Specialists; MA DOE School/District Accountability Liaisons
	Districts/schools will receive targeted assistance. Special targeted technical assistance for districts with schools that are not making AYP as well as to those schools.

	Activity
	Timeline
	Staff Assigned
	Outcome

	Districts submit HQT reports
	February 2007
	MA DOE Data Collection Team; MA DOE HQT Specialists.
	Districts will provide updated HQT data, which will be used to gauge district progress in meeting their plans.

	Review of HQT reports
	February/March 2007
	MA DOE HQT Specialists
	Determine those districts that are making progress and those that are not.

	Scheduling of HQT visits
	March 2007
	MA DOE HQT Specialists
	Site visits will be scheduled for districts that have the highest percentages of HQT and have schools that fall within the “high poverty” designation, or that have been identified as not making AYP.

	Follow-up technical and targeted assistance to all districts. Districts with schools not making AYP will receive targeted assistance from the Department’s School District and Accountability liaisons.
	March 2007
	MA DOE HQT Specialists; MA DOE School/District Accountability Liaisons
	Technical assistance will be provided to help districts/schools understand where they are in relation to HQT as well as what they need to do going forward. Those districts that are not making progress, per the reports, will corrective action provisions below applied to them.

	Implementation of corrective action provisions for all districts including those not making AYP
	March 2007
	HQT Specialists; Title IIA Specialists
	Provisions outlined below will be implemented.

Corrective Actions for Districts that Fail to Meet HQT and AYP Goals
The MA DOE will employ the following accountability measures beyond the 2006-2007 school year:

a. Districts that have between 97% and 99% of their core academic teachers designated as highly qualified by the end of the 2006/2007 school year, or for any subsequent year, will be required to submit an updated Teacher Quality Improvement Plan.

b. Districts that have less than 97% of their core academic teachers designated as highly qualified by the end of the 2006/2007 school year, or for any subsequent year, will be required to submit an updated Teacher Quality Improvement Plan, and will be required to target their Title IIA funds toward achieving 100% HQT. [Such districts will need to meet the HQT goal before they can resume applying Title IIA funding to other eligible activities, such as “class size reduction.”]
c. Districts that have less than 97% of their core academic teachers designated as highly qualified for two or more consecutive years after the end of the 2006/2007 school year will submit an updated Teacher Quality Improvement Plan, will be required to target their Title IIA funds as well as Title IA funds toward achieving 100% HQT [such districts will need to meet the HQT goal before they can resume applying Title IIA funding to other eligible activities, such as “class size reduction.”], and will be denied access to the automated licensure waiver request process; they will instead be required to submit a detailed rationale for each waiver requested and obtain specific written approval from the Commissioner.

The Department’s HQT Specialists will work closely with these districts (and the schools within the district that are having difficulty meeting the HQT requirements.) These specialists will provide targeted technical assistance to these districts to address issues that the district and schools are having in making progress with the annual measurable objectives. Those schools that are not making AYP and are also having difficulty with meeting the HQT provisions will work directly with their assigned MA DOE School and District Accountability liaison to incorporate the HQT goals into their improvement plans and initiatives as well as work with the liaison to address any issues that the school may be having implementing the HQT provisions. The accountability liaisons will collaborate with the Department’s HQT Specialists.

d. Districts that have failed to make progress toward their HQT annual measurable objectives for 3 consecutive years and have failed to meet AYP for three consecutive years will enter into an agreement with the Department per the provisions of the law. This agreement will allow the State to collaboratively develop, with the district; professional development strategies and activities that help the district meet its HQT goals. As part of the agreement, the Department will also work with the district to target their Title IIA and Title IA funds to the most appropriate activities, strategies and programs available to help them assist their non-HQT teachers become HQT as quickly as possible. Districts will work directly with the MA DOE School and District Accountability staff, HQT Specialists and Title IIA Coordinator. In addition, through the agreement the same provisions and restrictions outlined in (c.) above will apply to these districts.

Requirement 5: Massachusetts Limitation of HOUSSE Procedures

Please note that the original Peer Review Panel previously determined that this requirement successfully “Met” the standards outlined in the Review Protocol.

The MA DOE proposes using the HOUSSE option for teachers who are not new to the profession through June 2007. Therefore, for teachers licensed prior to 1999, HOUSSE will remain an option through June 2007. Teachers licensed after 1999 are required to take the appropriate MTEL exam.

HOUSSE will be phased out at the end of June 2007 for all teachers except the specific population of teachers listed below.

HOUSSE will remain available to specific populations of teachers in shortage areas such as ELL and special education teachers as a way to demonstrate subject matter competency in the multiple subjects that they teach through one avenue instead of taking multiple MTEL exams, or obtaining multiple graduate degrees. The HOUSSE option will enable teachers from these categories to meet the HQT subject matter competency requirements so long as they are highly qualified in language arts, mathematics, or science at the time of hire.

Requirement 6: Massachusetts Equity Plan

Please refer to Attachment D for the Commonwealth of Massachusetts Equity Plan, which addresses the NCLB requirements.

� We have received acknowledgement by Bob Stonehill of the USDE that FTE is an acceptable equivalent to class. We expect the percent Highly Qualified to be far closer to 100% in our October 1, 2006 data collection report.

Massachusetts Department of Education

1

_1212953019

_1212937712

