[image: image1.wmf] Core Academic Classes -

Statewide 2005-06

81%

19%

Highly Qualified

Not Highly Qualified

[image: image9.wmf]

8 1

[image: image10.wmf]

8 1

The Rhode Island HQT Plan

Rhode Island Department of Elementary and Secondary Education
Commissioner Peter McWalters

Prepared by the Office of Educator Quality & Certification

Paulajo Gaines, NBCT- Director
Steven E. Olsen, NBCT- Education Specialist
Amended April 2007
Table of Contents

GLOSSARY OF TERMS –--3

SECTION ONE – Introduction/Data Analysis--5

SECTION TWO – Activities planned to meet the requirements-------------------------13

Requirement One:---14

Requirement Two:---15

Requirement Three:---15

Requirement Four:--19

Requirement Five:---22

SECTION THREE – Requirement Six (The Equity Plan)--------------------------------24

Element One: Data and Reporting Systems---25

Element Two: Teacher Preparation---26

Element Three: Out-of-Field Teaching--26

Element Four: Recruitment and Retention of Experienced Teachers--------------29

Element Five: Professional Development--30

Element Six: Specialized Knowledge and Skills--------------------------------------30

Element Seven: Working Conditions---31

Element Eight: Policy Coherence---33

Conclusion---35
APPENDICES – ---Available Upon Request
Glossary of Terms

Adequate Yearly Progress (AYP) - An individual state's measure of yearly progress toward achieving state academic standards. "Adequate Yearly Progress" is the minimum level of improvement that states, school districts and schools must achieve each year.

Alternative Certification - Most teachers are required to have both a college degree in education and a state certification before they can enter the classroom. No Child Left Behind encourages states to offer other methods of qualification that allow talented individuals to teach subjects they know.

Core Subjects - Federal law defines core academic subjects as English, Reading or Language Arts, Mathematics, Science, History, Civics and Government, Geography, Economics, The Arts (visual, theater, dance, and music), Foreign Language

Corrective Action - When a school or school district does not make yearly progress, the state will place it under a "Corrective Action Plan." The plan will include resources to improve teaching, administration, or curriculum. If a school continues to be identified as in need of improvement, then the state has increased authority to make any necessary, additional changes to ensure improvement.

Elementary and Secondary Education Act (ESEA) -, First enacted in 1965, ESEA is the principal federal law affecting K-12 education. The No Child Left Behind Act is the most recent reauthorization of the ESEA.

High, Objective, Uniform State Standard of Evaluation (HOUSSE) - allows states to develop an additional way for current teachers to demonstrate subject-matter competency and meet highly qualified teacher requirements. Proof may consist of a combination of teaching experience, professional development, and knowledge in the subject garnered over time in the profession.

Highly Qualified (HQ) - The law requires that teachers hold a bachelor’s degree, full state certification, and demonstrate subject matter competency in the core academic subjects that teachers teach.

Local Education Agency (LEA) - A public board of education or other public authority within a State which maintains administrative control of public elementary or secondary schools in a city, county, township, school district, or other political subdivision of a state.

State Educational Agency (SEA) - is the agency primarily responsible for the State supervision of public elementary and secondary schools.

Title I - The first section of the ESEA, Title I refers to programs aimed at America's most disadvantaged students. Title I Part A provides assistance to improve the teaching and learning of children in high-poverty schools to enable those children to meet challenging State academic content and performance standards. Title I reaches about 12.5 million students enrolled in both public and private schools.

Transferability - A new ESEA flexibility authority that allows states and local educational agencies (LEAs) to transfer a portion of the funds that they receive under certain Federal programs to other programs that most effectively address their unique needs to certain activities under Title I.

Section One

Introduction

Foreword
The charts and tables referenced throughout this plan were originally submitted on July 7, 2006 using 2005-06 school year data. Where ever possible, we have added current 2006-07 school year data as supplementary information. As predicted in our original submission, with the implementation of intensive technical assistance workshops and an enhanced data collection system, we are now seeing accelerated progress toward accomplishing our State Plan.

Introduction

Rhode Island is a state with 48 local education agencies (LEAs): 36 locally operated public school districts, 8 charter schools and 4 state-operated schools. The locally operated districts range in size from New Shoreham (with 140 students) to Providence (with 26,741 students). In the 2004-05 school year, there were 153,560 students and 15,081 teachers in the 324 public schools.

Background

Rhode Island's Comprehensive Education Strategy (CES), the state's blueprint for comprehensive system-wide restructuring of the state's public schools, was developed in 1996 by a broadly representative panel appointed by then Governor Lincoln C. Almond and Commissioner Peter McWalters. There are two central themes within CES: Improving Teaching and Learning and Creating Responsive Support Systems.

In 1997, the Rhode Island General Assembly and the governor assured major implementation support through funding for the CES by enacting the Rhode Island Student Investment Initiative, popularly known as Article 31. This law focuses on the need to improve student performance and provides key resource support in the form of targeted investments.

The enactment of the Elementary and Secondary Education Act as amended by the No Child Left Behind Act (NCLB) of 2001, enabled Rhode Island to use the momentum gained from prior years of education reform initiatives to develop and demonstrate both a commitment and a good-faith effort to implement procedures and policies that will ensure all Rhode Island public school students are taught by Highly Qualified teachers in core content area subjects.

Data Analysis

During the 2005/2006 School Year staff from the Office of Educator Quality & Certification within the Rhode Island Department of Education worked diligently to ensure that all schools and districts completed a sophisticated online data collection system called the Personnel Assignment Process (PAP). All personnel data, including an educator’s Highly Qualified status, is collected through this process. During the 2005/2006 school year building level administrators entered the teacher data, including the Highly Qualified status of teachers. The data show 82% of secondary core academic classes and 81% of elementary core academic classes were taught by Highly Qualified teachers during the 2005/2006 school year. Overall, Highly Qualified teachers taught 81% of core academic classes during the 2005/2006 school-year (Chart A).

Chart A

[image: image12.wmf]

8 1

As we disaggregate these data further, we find that there is a 9% difference between the percentage of core academic subjects being taught by Highly Qualified teachers (Charts B and C) in schools designated as high poverty. We designate schools with 35% or more students on free or reduced lunch as “high poverty” for this data analysis.

Chart B

[image: image2.wmf]Core Academic Classes -

Non High Poverty Schools

Statewide 2005-2006

85%

15%

Highly Qualified

Not Highly Qualified

Chart C

[image: image3.wmf]Core Academic Classes -

 High Poverty Schools

Statewide 2005-2006

76%

24%

Highly Qualified

Not Highly Qualified

Charts D and E demonstrate that there is equal distribution of classes taught by Highly Qualified teachers at the elementary and secondary level in schools designated as High Poverty.

Chart D

[image: image4.wmf]Core Academic Classes -

High Poverty Schools - Secondary

2005-06

77%

23%

Highly Qualified

Not Highly Qualified

Chart E

[image: image5.wmf]Core Academic Classes -

High Poverty Schools - Elementary Level

2005-06

76%

24%

Highly Qualified

Not Highly Qualified

Currently we have 48 schools making inadequate yearly progress: 24 elementary schools and 24 secondary schools (13 high schools and 11 middle schools). School AYP classifications were only released on September 21, 2006 due to lengthy negotiations between the US Department of Education and the Rhode Island Department of Elementary and Secondary Education regarding the acceptance of 2005-06 assessment results for elementary and middle schools. This plan has been modified to reflect those recent classifications.

Rhode Island has instituted a comprehensive Progressive Support and Intervention (PS&I) strategy to assist those schools/districts not meeting Adequate Yearly Progress. Appendix 1 includes the Progressive Support and Intervention Guidance Document. Currently we have 4 districts in Corrective Action within Rhode Island. They are Providence, Central Falls, Woonsocket, and Pawtucket. Consequently, these four districts are also districts with the highest percentages of poverty. Table 1 details the Highly Qualified percentages for each district. It is evident that our efforts to train districts on the data entry of educators have resulted in a significant increase in our Highly Qualified numbers.
Table 1

	District
	04/05 Data
	05/06 Data
	06/07 Data*

	Providence
	72%
	71%
	92%

	Pawtucket
	70%
	70%
	99%

	Central Falls
	77%
	80%
	88%

	Woonsocket
	73%
	75%
	86%

*Preliminary data as of November 1, 2006
Table 2 lists the reported 2005-06 Highly Qualified percentages for each district. You will note a substantial increase in the percentages for the 2006-07 school year. This is a direct result of the support, training and intensive technical assistance we are providing to districts as we fully implement the newly enhanced PAP data collection system.

Table 2

	District
	Percentage of Classes Taught by Highly Qualified Teachers

	
	2005-06
	2006-07*

	Barrington
	82%
	83%

	Bristol Warren
	80%
	94%

	Central Falls
	80%
	88%

	Chariho
	92%
	96%

	Coventry
	90%
	95%

	Cranston
	81%
	91%

	Cumberland
	69%
	81%

	E. Greenwich
	73%
	82%

	E. Providence
	73%
	79%

	Exeter-W. Greenwich
	73%
	99%

	Foster
	100%
	100%

	Foster-Glocester
	76%
	83%

	Glocester
	97%
	98%

	Jamestown
	93%
	92%

	Johnston
	87%
	95%

	Lincoln
	77%
	93%

	Little Compton
	94%
	99%

	Middletown
	85%
	92%

	N. Kingstown
	85%
	97%

	N. Providence
	86%
	89%

	N. Smithfield
	77%
	82%

	Narragansett
	96%
	95%

	New Shoreham
	45%
	60%

	Newport
	89%
	97%

	Pawtucket
	70%
	99%

	Portsmouth
	81%
	85%

	Providence
	71%
	92%

	S. Kingstown
	88%
	97%

	Scituate
	82%
	97%

	Smithfield
	96%
	99%

	Tiverton
	73%
	92%

	W. Warwick
	78%
	86%

	Warwick
	85%
	95%

	Westerly
	66%
	76%

	Woonsocket
	75%
	86%

*Preliminary data as of November 1, 2006
A detailed disaggregating of the personnel data show that, not dissimilarly from the rest of the nation, Rhode Island reportedly has a high proportion of special educators in the percentage of core classes not taught by Highly Qualified teachers. Six percent of our working teacher population is comprised of special educators (Chart F). However, Chart G shows that statewide, 34% of our teachers reported as not Highly Qualified are special educators. This is a disproportionate amount. Similarly, although our elementary teachers comprise 65% of our working teachers, only 23% represent those teachers reported as not Highly Qualified. This demonstrates a higher percentage of secondary teachers reportedly not Highly Qualified. When analyzed closer, it becomes evident that within the sub category of “secondary teachers” there is an over-representation of middle school teachers. Prior to 2005, elementary teachers could earn a middle school endorsement without an academic major (24 credits in the core content area). Comparatively, high school core content teachers have been required to hold a content major since 1982. There is no substantive difference in the composition of teachers reported as not Highly Qualified in High Poverty Schools by certification area (Chart H).

It should be noted that the Foster School District (100% HQ) and the New Shoreham School District (45% HQ) are both one school districts. As such, their percentages are dependent upon extremely small numbers of teachers and their scores are regarded as outliers and not indicative of the general trend in Rhode Island.

At this time of this report Rhode Island has developed and placed into test data tools that will give us the capability to disaggregate down to the course level to examine if a particular course has a higher percentage of teachers reported as not Highly Qualified. These software developments are a direct result of the findings from our July 7, 2006 submission and are being funded through Title IIA SEA Teacher Quality funds.
Chart F

[image: image6.wmf]Percentage of Teaching Staff -

Statewide 2005-06

65%

29%

6%

Elementary Teachers

Secondary Teachers

Special Education

Teachers

Chart G

[image: image11.wmf]

8 1

[image: image7.wmf]Secondary

22%

Special

Education

34%

ESL

6%

Elementary

23%

Specialist K-12

15%

Elementary

Secondary

Special Education

ESL

Specialist K-12

Chart H

[image: image8.wmf]Special

Education

27%

ESL

9%

Specialist K-12

11%

Secondary

28%

Elementary

25%

Elementary

Secondary

Special Education

ESL

Specialist K-12

Finally, we looked at the data for each school that has been designated as “In Need of Improvement”. For the purposes of this report, schools classified as not making AYP and those under the Commissioner’s Progressive Support and Intervention are shown as “In Need of Improvement.” Table 3 shows individual schools in the various stages of the PS&I process and their reported Highly Qualified percentages. It is evident that reported percentages of Highly Qualified teachers tend to decrease in schools that have been designated as “In Need of Improvement” for 2 years or more.

Table 3 2005-2006 School Year

	Schools Identified for Improvement – 1 year
	Percentage of Classes Taught by

Highly Qualified Teachers

	Hope Arts School
	100%

	Hope Information Technology
	92%

	Hope Leadership School
	96%

	Woonsocket High School
	73%

	Schools Identified for Improvement – 2 years
	Percentage of Classes Taught by Highly Qualified Teachers

	Carl G. Lauro
	92%

	Charles Fortes Academy & Annex
	80%

	Citizens Memorial School
	62%

	Elizabeth Baldwin School
	86%

	Gov. Del Sesto Middle School
	67%

	Greenbush Elementary School
	94%

	Harry Kizirian Elementary School
	71%

	Henry J. Winters School
	92%

	Laurel Hill Avenue Annex
	41%

	Laurel Hill Avenue School
	76%

	Leo A. Savoie School
	78%

	M. Virginia Cunningham School
	80%

	Northern Lincoln Elementary
	87%

	Pleasant View School
	65%

	Reservoir Avenue School
	81%

	Saylesville Elementary School
	88%

	Sgt. Cornel Young, Jr. Elementary
	89%

	Veterans Memorial Elementary
	85%

	Wickford Middle School
	89%

	Windmill St. Elementary School
	61%

	Woonsocket Middle School
	76%

	Alternate Learning Project
	73%

	Central High School
	76%

	RI Training School
	75%

	Shea Sr. High School
	60%

	W. Warwick Sr. High School
	72%

	William E. Tolman Sr. High School
	67%

	Schools Identified for Improvement – 3 years
	Percentage of Classes Taught by Highly Qualified Teachers

	Alfred Lima, Sr. Elementary School
	52%

	Alfred Lima, Sr. Elementary Annex
	55%

	George J. West Elementary School
	74%

	Gilbert Stuart Middle School
	72%

	Springfield Middle School I
	68%

	Charlotte Woods Elementary
	81%

	Central Falls Senior High
	76%

	
	

	Schools Identified for Improvement – 4 years
	Percentage of Classes Taught by Highly Qualified Teachers

	Esek Hopkins Middle School
	75%

	Flora S. Curtis Memorial School
	87%

	Nathan Bishop Middle School
	73%

	Nathaniel Greene Middle School
	81%

	Roger Williams Middle School
	76%

	Samuel Bridgham Middle School
	64%

	Veazie St. School
	75%

	Feinstein High School
	67%

	Mt. Pleasant High School
	76%

	Schools Identified for Improvement – 5 years
	Percentage of Classes Taught by Highly Qualified Teachers

	Oliver Hazard Perry Middle School
	52%

Section Two

Activities Planned to Meet the Requirements

 Activities Planned to Meet the Requirements

Requirement One: 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.
The Rhode Island Department of Education has embarked upon a comprehensive plan, with an aggressive timeline, to ensure that all districts meet the 100% annual measurable objective. An essential component of the plan has been the designation a single point of contact within each LEA for Highly Qualified issues. A listserve administered by the Office of Educator Quality & Certification has been established to provide for enhanced two-way communication between districts and the RI Department of Elementary and Secondary Education.

On September 21, 2006, Governor Donald Carcieri and Commissioner Peter McWalters released the list of elementary and middle schools that did not make AYP for the 2005-06 school year. Due to the timing of this release, we rescheduled our initial meeting with HQT representatives to later this fall. In order to support districts as they analyze and interpret these data, the workshop/seminar series will provide each LEA with the necessary technical assistance to uncover and address staffing needs with a particular focus on schools that are not making AYP. Additional periodic mandatory technical assistance sessions will be conducted with district representatives throughout the year that will include analysis of district data down to the course level. In order to provide this information to LEAs and based upon the feedback received from our initial submission on July 7, 2006, we have targeted Title IIa SEA Teacher Quality funds to the enhancement of our data collection system to include the specificity needed to cull data to the classroom level. We anticipate being able to provide our districts with disaggregate data during this school year.

It is through our work with each LEA that we are developing a comprehensive plan to ensure that 100% of teachers of core content are Highly Qualified. This plan will include data gathered concerning equity and a bifurcated action plan for those schools designated as not making AYP or with higher poverty levels and a disproportionate number of teachers that are reported as not Highly Qualified.

An analysis of the 2005/2006 data reveal, one school district has reached the AMO of 100% of core academic courses taught by Highly Qualified Teachers. As discussed earlier in this report, Foster is an LEA comprised of one elementary school and has met their AMO. The others, although some are close, have not met the AMO. The Rhode Island Department of Elementary and Secondary Education as detailed in the following timeline and technical assistance explanation, will submit a report to all districts including the total number of core classes, total number of core classes taught by Highly Qualified teachers, and the reported percentage of Highly Qualified teachers. It will also include a listing of each core class delineated as being taught by a non Highly Qualified teacher, the teacher’s name and certification area by LEA.

The Rhode Island Department of Elementary and Secondary Education is following a comprehensive timeline including specific steps that will be taken by each LEA to ensure they reach 100% combined with the specific steps the Rhode Island Department of Education will take to ensure that all LEAs have plans in place to assist all teachers reported as not Highly Qualified to become Highly Qualified as quickly as possible.

To explain the comprehensive technical support system we have in place for LEAs, we are presenting Requirements 2 and 3 in a combined narrative.
Requirements 2 and 3:

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.

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.

Revised Timeline for annual measurable goals and objectives

· Districts designated a Highly Qualified representative

· Office of Educator Quality and Certification created a HQ Listserve for LEA representatives

· LEA representatives review 2005/2006 Highly Qualified data with support from Educator Quality and Certification staff

· Districts will be provided with a template to develop a comprehensive plan to ensure 100% of core content teachers will be Highly Qualified. The plan (Appendix 2) must include:

· The identification of over representation of non-HQ teachers in particular content/certification areas

· Documentation of hiring practices that ensure all new employees are Highly Qualified

· Action steps to provide those non-HQ teachers with support to become HQ

· A comprehensive timeline for the acquisition and submission of personnel data for the Personnel Assignment Process

· Attestation that proper records are being verified and maintained for each educator

· The Office of Educator Quality and Certification will develop and recommend to the RI Board of Regents and Commissioner of Elementary and Secondary Education, policy regarding the non-compliance of the Annual Measurable Objective considering the state’s definition of “Good Faith Effort”.

· A mandatory technical assistance session will be provided for LEA representatives to aide in the interpretation of the data and the creation of a plan

· Representatives from the Rhode Island Department of Education will provide regional workshops on the Highly Qualified designation and the new automated system open to all educators

· Representatives of the Rhode Island Department of Education will review the submitted District Plans for approval

· All districts will be monitored for updated submissions to the Personnel Assignment Process.

· Provide mandatory technical assistance meeting for Highly Qualified to LEA representatives

· Review HQ data in relation to the plan

· Review progress toward AMO

· Begin revisions of the submitted district plan as needed

· Provide mandatory technical assistance meeting for Highly Qualified to LEA representatives with an invitation to all union representatives

· Review HQ data in relation to the plan

· Review progress toward AMO

· Begin revisions of the submitted district plan as needed

· Provide mandatory technical assistance meeting for Highly Qualified to LEA representatives with an invitation to all union representatives

· Review HQ data in relation to the plan

· Review progress toward AMO

· Begin revisions of the submitted district plan as needed
Technical Assistance Details

The technical assistance provided to districts will serve a number of purposes. Initial sessions will focus on the review of previously submitted data and the upcoming submission of accurate data through the enhancement of the Personnel Assignment Process(PAP) collection of Highly Qualified data. We have successfully achieved a 100% participation rate in the completion of the annual PAP by districts and are confident that through this enhanced process we will avoid the duplication of data we saw in previous submissions. Subsequent sessions will focus on monitoring, compliance and support to schools failing to make AYP and the mapping of inequities regarding the placement of HQ teachers in those settings.

This past summer, we successfully developed and piloted an upload feature that will enable our LEAs personnel offices to submit PAP data directly to the Department. This feature will dramatically reduce the previous errors made by having multiple administrators submitting data for each LEA. The technical assistance we provide is designed to reduce the number of errors in reporting. We recognize that historically, some designations entered were incorrect due to administrators having preferred to err on the side of caution when reporting HQ status. They were concerned with mistakenly reporting a teacher as Highly Qualified and when in doubt, chose to report them as not Highly Qualified. This enhancement to our data collecting system is designed to substantially decrease this potential for human error. The automated system has been successfully tested with the largest LEA in the state and we are confident that it will yield a reliable data source.

This system allows each educator that is Highly Qualified through testing, and/or an academic major or its equivalent to be automatically designated and reported as Highly Qualified. When the LEA representative logs on to enter an educator of core content who meets the requirements to be reported as Highly Qualified, the system will automatically populate a “yes” by linking to the teacher’s certification file. We have utilized Title IIa SEA funds combined with state funds to design, develop, test and put into production these software enhancements.

For those teachers holding certification in core areas for whom we cannot use information on our system to automatically designate them as Highly Qualified, the system now requires the individual educator to attest to his/her Highly Qualified status. The educator will be sent a correspondence explaining that he/she must use our system to designate Highly Qualified status. The educator will be allowed to do this for all core content certification areas. The system will allow the educator to use a test, National Board Certification, academic major or an advanced degree to designate him or herself as Highly Qualified (per the Rhode Island HOUSSE plan). If the educator cannot use those options he/she must attest to the fulfillment of the HOUSSE rubric requirements. If self-designated as Highly Qualified the educator must then select an approved verifier (typically the building principal) to electronically sign the self-report. If the educator is not Highly Qualified, he/she uses the system to document and submit a comprehensive plan to become Highly Qualified.

The automated system will then populate the response for each educator in the PAP. By allowing the educator to go through this process for all core content area certifications held we are avoiding the assignment of veteran educators who may be certified but not Highly Qualified to teach a given area. Superintendents/District Hiring Authorities have web-based access to reports that detail each certification an educator holds and his/her Highly Qualified status in each area.

LEA representatives will be given their 2005/2006 Highly Qualified report as submitted through the PAP for review. This report will include individual teachers and assignments designated as not Highly Qualified. District representatives will then be given extensive assistance in reviewing the data and pinpointing where educators may be listed as not Highly Qualified in error.

The focus will then shift to addressing the schools not making AYP. There are a number of issues to be explored. The first analysis will be for each district to analyze and interpret the data regarding the percentage of teachers reported as not Highly Qualified. Next LEAs will review the data for the district to identify and report where there appear to be higher numbers of poor and minority children taught by not Highly Qualified teachers. Action plans will be developed with those districts to address immediate staffing needs and Article 31(18) state professional development funds will be restricted to use for high-quality professional development for those teachers.

Training will also be provided to LEA representatives on the submission of the district plan. In addition, a comprehensive guidance document will be available to districts (Appendix 2). This document, the Local Education Agency (LEA) Plan for Highly Qualified Teachers, is a plan for district level analysis of those sub groups of teachers that may be overrepresented and how to begin to address those areas of inequity.

Considering the data, the Rhode Island Department of Education will provide LEAs with specific tool kits to assist both Special Educators and Middle School teachers of core content in becoming Highly Qualified. Districts will be provided with the various options available to these sub groups and will be directed to utilize appropriate funding sources to provide the necessary professional development to these sub groups. Strategies being compiled include the use of test preparation programs and test fee subsidies for Middle School teachers, providing content specific professional development for those teachers going through the HOUSSE rubric, partnering with state and private colleges/universities to provide core content course work to these sub groups of teachers, resources to implement and support team teaching for special educators, and strategies for re-assigning staff to positions for which they are Highly Qualified.

Currently state and federal funds are utilized to provide professional development to our LEAs in corrective action. For example, two math and science specialists are partially funded using Title IIa SEA funds. These specialists provide content specific professional development in the areas of math and science, specifically in those districts under Progressive Support and Intervention corrective action. State funds support the continued progress of the negotiated agreements between those districts not meeting their AYP and the Rhode Island Department of Elementary and Secondary Education. Article 31(18) funds are legislatively mandated to support professional development and will be targeted in LEAs where schools are not making AYP or show significant equity gaps regarding the placement of Highly Qualified teachers. The plans of districts and schools not meeting AYP must connect to their data-based improvement plans with specific attention to equity trends that are focused toward meeting AYP. LEAs have been required to target all Title IIa funds to those schools that did not meet the 100% AMO. The Consolidated Resource Plan application process specifically asked districts to address this issue.

Requirement 4:
The revised plan must describe how the SEA will work with LEAs that fail to reach the 100% HQT goal by the end of the 2006-07 school year.
As detailed in the comprehensive technical assistance timeline, after the September review of the district plans, three technical assistance sessions will be mandatory for districts. The goal for these sessions is two-fold. First, to provide the help needed by districts to meet the AMO, but also to monitor compliance. Since the PAP is a fluid process we can capture a moment in time and review data in relation to the submitted plans. Districts are required to provide updates regarding the monitoring of progress and the entry of new hires into the system periodically throughout the year.

Commissioner McWalters has a significant presence in the LEAs where schools are classified as “In Need of Improvement”. In these cases he has used his Progressive Support and Intervention authority to reassign personnel, intervene in the daily operation of schools and redirect or withhold of state and federal funds where possible. We anticipate he will continue to take such actions with LEAs who fail to meet AYP and HQT goals.

The Rhode Island Department of Education recognizes the need to create policy around the non-compliance of districts that may be classified as not making AYP and over which the commissioner does not have PS&I authority to intervene. Currently, the Director of the Office of Educator Quality and Certification is working with a team of legal representatives and the Deputy Commissioner to develop draft policy to vet through the Rhode Island Board of Regents for Elementary and Secondary Education. The team is using the concept of “good faith effort” as defined by the State of Rhode Island in this plan as a basis for this policy. All policy must go through a comprehensive approval process.

The redirection of state and federal funds by the State of Rhode Island will be dependent upon each LEAs demonstration of a good-faith effort through active and ongoing participation in the following:

· Development and submission of LEA professional development strategies and activities based upon scientifically based research that will ensure those teachers who have not met the Highly Qualified requirement have an enacted personal professional development plan that will ensure that they become Highly Qualified no later than June 2008 or within 2 years of hire.

· Monitoring and reporting of teacher assignments made through negotiated contract agreements (including seniority-based job bidding) so that the optimal number of teaching positions are filled by highly qualified teachers.

· Representation at all data review sessions with SEA staff to report progress and report challenges in order to collaboratively address any areas of high need where they may be having difficulty securing Highly Qualified teachers.

· Requiring that those teachers who are not currently Highly Qualified attend co-sponsored HOUSSE review sessions conducted jointly by the Office of Educator Quality and LEA representatives in each district.

· Implementation of programmatic change where pedagogically appropriate resulting in the increase core content subjects taught by Highly Qualified teachers.

If an LEA does not demonstrate progress, in good faith, towards the 100% goal, they will be subject to a two-step process for the determination of non-compliance. A district that has not demonstrated a good faith effort for two consecutive years may be subject to the redirection of state and/or federal funds and the implementation of a monthly monitoring process. The redirection of all Title IIa and Article 31 (18) Professional Development funds is at the discretion of the Rhode Island Department of Elementary and Secondary Education and may be targeted solely toward the 100% goal. If the district has not demonstrated a good faith effort after the third year of redirection and monitoring, the Rhode Island Department of Education will enter into an agreement with the district(s) requiring the written documentation that explains the LEA’s inability to make a good faith effort and the state will develop an intervention plan and recapture state and federal funds in accordance with ESEA Section 2141c in order to implement said plan.

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 limit the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education who are Highly Qualified in language arts, mathematics, or science at the time of hire.

HOUSSE Procedures. As a part of Rhode Island’s compliance and monitoring plan for the 2006-2007 school year, technical assistance will be provided to LEAs to assist them in completing the HOUSSE process for all teachers not new to the profession and who were hired before the end of the 2005-2006 school year. Additionally, staff from the Office of Educator Quality and Certification will reinstitute monthly educator information forums to explain the RI HOUSSE process. While the US Department of Education has recently acknowledged a relaxation of an immediate end to HOUSSE, Rhode Island continues to be committed to the successful phase-out of HOUSSE and its unavailability to new hires after the 2005-06 school year.

As detailed previously, we have enhanced our data collection system to automatically designate teachers as Highly Qualified based upon data available in their electronic certification file. Those without electronic test results or confirmation of an academic major, are allowed to verify their status online. They are given the opportunity to do this for each certification they hold, even those not in use. Up until this point, we directed educators to only go through the HOUSSE verification process for the certificate in use.

Currently all teachers newly certified in Rhode Island are Highly Qualified, with the exception of some secondary special educators that may be placed as the teacher of record in self-contained classrooms serving severely disabled students. For these students the least restrictive environment is not a general education classroom setting. These students receive their core content instruction within the self-contained classroom, usually from their special education teacher. Various co-teaching models are being examined within districts for implementation to ensure that Highly Qualified teachers will also teach children with special needs while the children continue to receive the specialization provided by certified special educators they are entitled to under IDEA. These efforts will be discussed in Section Three: The Equity Plan.

Educators who are not designated as Highly Qualified will be informed through email and postal correspondence and invited to informational seminars throughout the 2006-07 school year to initiate the process. We are proposing that any educator wishing to utilize the HOUSSE rubric initiate it by June 30, 2008.

Special educators for mild/moderate disabilities must qualify for a regular education certificate to be eligible for a special education certificate. However, we allow those holding an elementary certificate to obtain middle/secondary special education certification. This is an issue because a small portion of our newly certified teachers are not Highly Qualified in any core academic area at the secondary level. Therefore, they do not qualify for the two-year extension.

Determining Subject Matter Competence

In anticipation of the phase out of the availability of the HOUSSE rubric for veteran teachers, we are proposing a combination of two possible solutions for special educators and secondary teachers who teach multiple core content areas. We will institute the use of a Multi-Subject HOUSSE for those select educators for as long as it is permissible under ESEA ’01 while providing the option of content area assessments for

those teachers who teach a population of students whose least restrictive environment is truly a self-contained setting. This proposal would require secondary special educators to initially demonstrate core content expertise by passing at least one test if they do not have a content major in a core academic area. Becoming Highly Qualified in a core content area would allow a two-year extension to be utilized as they continue take and pass additional core content area tests. The State of Rhode Island believes that every child, regardless of disability, is entitled to have a Highly Qualified teacher. We are also cognizant of an already alarming shortage of special educators and regard this proposal as responsive to and supportive of the requirements of ESEA ’01.

Rhode Island does not have an issue with rural schools, therefore does not have a plan in place. Currently we have no districts eligible for RLIS funds.

Section Three

Equity Plan

 Equity Plan

An analysis of the Rhode Island’s data has revealed concerning yet not unexpected equity gaps. The first was discussed earlier in this report. Charts B and C indicate a 9% difference between the percentage of Highly and not Highly Qualified teachers in high poverty schools. Many of the schools in Rhode Island that have failed to make AYP are indeed high poverty schools. Rhode Island has historically classified its schools as being “In Need of Improvement” and it appears that the longer a school has been classified as such, the higher the reported percentage of not Highly Qualified teachers it has teaching in core content areas. While this simple analysis cannot be interpreted as causal without taking into account all possible confounding factors, the data are compelling enough to warrant further exploration of the relationship between the two.

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.
Data and Reporting Systems
How is the state planning to develop the teacher data and reporting systems needed to identify and correct inequities in the distribution of quality teachers in high-poverty/high-minority schools vs. low-poverty/low-minority schools?

The submission of our July 2006 Revised State Plan has reinvigorated the need for Rhode Island to address equity gaps in all areas of education. While the current data collection system does not provide for the disaggregation of data that would sufficiently produce an analysis of inequities at the district level, we recognize the critical need for access to such data. As a result, we will now conduct a much more in-depth analysis of the differences in specific teacher assignments in high-poverty/high-minority schools vs. low-poverty/low-minority schools. In order to do this, we must invest a significant amount of resources, financial and human, to the development of a refined data collection system that has the capability of ‘drilling down’ to the classroom level. Title IIa SEA funds have been redirected toward the development of software that will allow our data system to capture these data and make them available at the SEA and LEA level for analysis and comparison.

The Rhode Island Department of Elementary and Secondary Education continues to be committed to the elimination of gaps in the quality of instruction, availability of resources and opportunities to learn for all populations especially poor and minority, English language learners, and students with disabilities. While this Equity Plan is not yet a living, comprehensive force, we hope that the US Department of Education will recognize our efforts and continue to provide the valuable technical assistance and flexibility necessary for Rhode Island to successfully meet the spirit and intention of ESEA ’01.

Upgrading LEA and School Level Databases

As discussed previously, the Rhode Island Department of Elementary and Secondary Education has further developed its annual PAP to provide more in-depth knowledge relevant to the requirements of the Highly Qualified teacher provisions of ESEA ‘01. Rhode Island has developed the capacity to collect data to track teacher mobility, certification, and Highly Qualified status and will work with LEAs and teacher unions to collect data on teacher experience. In order to gain more information on why teachers leave a school or district, the Department will develop a working conditions survey as a part of its mentoring/induction programs using federal funding. [Add info regarding proposed special ed exit survey]

With the introduction of a Unique Staff Identifier (USID) the department will have the ability to track all certified personnel and teacher assistants from their initial certification, through retirement. For the first time, we will be able to track teacher mobility within and between LEAs. We will have at our fingertips the data necessary to map attrition rates and follow teacher supply and demand trends. The USID is a key element in the development of the Rhode Island Department of Elementary and Secondary Education’s Data Warehouse. The data are being linked from all offices within the Department that collect teacher, student, assessment and LEA data. The Office of Network Information Systems is coordinating this project and anticipates a summer 2007 date for the warehouse to go live.

For the Office of Educator Quality and Certification, this means for the first time our databases will be fully integrated and searchable for teacher status, credentials, experience and work history. The resulting reports will greatly improve the Department’s capacity to identify schools and LEAs in need of targeted assistance in any number of areas and will provide the much needed data regarding service to children in poor and minority communities.

Teacher Preparation
How is the state planning to build a pipeline of prospective teachers for high-poverty, low-performing schools?

Rhode Island Beginning Teacher Standards (RIBTS) - Newly licensed teachers must meet the Highly Qualified teacher requirements based on revised preparation program requirements.

Induction brings beginning teachers, experienced teachers, and school leaders together in collaborative settings to create a professional culture of ongoing learning, which can lead to positive change in the school climate. Rhode Island Mentor Programs based on research encourage implementation of RI Beginning Teaching Standards into practice, provide for job-embedded professional development, promote reflective practice and continuous learning, and initiate reciprocal and collaborative learning. These qualities are aligned with the goals of the I-Plan system for recertification, which is based on the premise of the importance of sustained, high quality professional development.

Mentoring, as a component of induction, is one example of professional development that can advance school improvement initiatives and teaching practice while being used toward an aligned I-Plan goal. Currently, all Rhode Island teachers, new and veteran, holding 5-year professional certificates are rolling onto the I-Plan system for the first time. In the future, Rhode Island’s first year teachers will be looking to their mentors who have experience with I-Plans for help in developing an I-Plan. Mentor Programs that contain I-Plan training and support will be an integral component of the Induction process strengthening the pipeline and reducing the loss of new and veteran teachers in our poor and minority schools.

A study of the efficacy of the current mentoring initiatives required by the State of Rhode Island has just been approved and will commence in January 2007. The result of the external review of each LEA mentor program along with a newly designed “new teacher” survey will inform the development of higher education/LEA induction partnerships designed to reduce teacher turnover in our most challenging schools.

Out-of-Field Teaching
How is the state planning to reduce the incidence of out-of-field teaching (particularly in mathematics, science, special education, and bilingual education/English as a Second Language) in high-poverty, low-performing schools?

The annual administration of the Personnel Assignment Process (PAP) by every school district and charter school identifies discrepancies between teacher certification and assignment. For the 2005-06 school year, we found a number teachers employed in out-of-field assignments. Notification was sent to all LEAs in July 2006 reminding them that under RI General Law 16:11:1, the state shall withhold funds for the total compensation provided to any uncertified teacher in their employ. Employees who do not hold appropriate certification put their LEA at risk of sanction and are unlawfully employed. LEAs have been given a protocol for running out-of-area reports and determining whether or not their teachers have applied for certification renewal in a timely manner. This process has been helpful to high-poverty LEAs and schools because they have not been able to devote the resources to the ongoing monitoring of the credentials of their staff, instead choosing to target the resources to instruction and assessment.

The Department of Elementary and Secondary Education recognizes the need for the continued monitoring of teacher certification by LEAs as the employer, however we also recognize the fiscal crisis many LEAs find themselves in. We have taken a more active role in the monitoring and compliance of certification status by refining the PAP so that uncertified and out-of-field teachers are cannot be entered into the system. This safeguard requires immediate action from the LEA, instructing the teacher to contact the Office of Educator Quality and Certification to resolve the certification issue that is preventing them from being entered into a valid assignment through the PAP.

Project RITER-Aspiring Teacher Program

Secondary Special Education/Secondary Mathematics, Physics, Chemistry

The Rhode Island Department of Elementary and Secondary Education supports targeted alternate routes to certification in our high-need areas, of special education, science, and mathematics. The RITER Aspiring Teacher Program provides a pathway for teachers to gain certification and Highly Qualified status.

Responding to the need for math and science high school teachers in the state's urban school districts, an alternative route for prospective teachers to gain certification has been developed. The Aspiring Teachers Program is part of the Rhode Island Teacher Education Renewal (RITER) project based at the University of Rhode Island. The program is supported by a $7.5 million U. S. Department of Education Teacher Quality Enhancement grant that was awarded to URI in 2004 to reform teacher education and strengthen the preparation of the next generation of Rhode Island teachers. The Aspiring Teacher Program is funded through Objective 5 of the TQE.

The first cohort of the Aspiring Teacher Program currently has teachers employed in the high-poverty districts of Providence and Central Falls. They are teaching in the areas of special education, mathematics and science. Recruitment for cohorts two and three are well underway and a Program Approval visit is being scheduled for the fall or spring of 2007-08.

While the Aspiring Teacher Program is one attempt to develop a successful alternate route program, there are other opportunities we plan to explore. In order to significantly reduce the issuance of emergency permits, we will design an alternate route program that will require those seeking emergency status to enroll in an alternate route program to gain the content knowledge and pedagogy needed to be effective in the classroom. Preliminary discussions have revealed a willingness on the part of higher education partner with interested districts to create a mechanism to induct new teachers that will incorporate coursework and mentoring. This programming could dramatically reduce the number of emergency permits issued each year and will provide a pathway for those interested in teaching who are mid-career changers.

Responding to the Transition to Teaching RFP in the spring of 2007 will provide another opportunity for the State of Rhode Island to assist districts in attracting qualified candidates willing to work in hard-to-staff schools. Many of our high-poverty districts find experienced content people from outside of the teaching field and seek emergency permits for them while mentoring and supporting them through the required coursework. By seeking Transition to Teaching funding, we hope to provide another pathway for districts to attract highly qualified professionals in the core content areas to the teaching profession and enhance opportunities for collaboration between institutions of higher education and high-poverty districts.

Recruitment and Retention of Experienced Teachers
How is the state planning to build a critical mass of qualified, experienced teachers willing to work in hard-to-staff schools?

Studies have shown teacher turnover to be highest in high-poverty schools, contributing to lower levels of student achievement. Poor, hard-to-staff schools struggle to recruit and retain high-quality teachers due to challenging working conditions, the lack of effective training, and valuable induction programs (Hanushek, Kain & Rivkin, 2002). This statistic can be offset by induction and mentoring programs, which are attributed to teachers being twice as likely to remain in the profession as those who did not have these resources.

The TQE grant provides funding for Mentoring and Induction Partnerships between Institutions of Higher Education and high-need, high-poverty districts. Currently funded through Objective 4 of the grant, the Mentoring and Induction Partnerships are working 4 high-poverty districts of Newport, Providence, Central Falls and Pawtucket. Additional funding has been targeted to these LEAs through their Title IIa LEA funds and Title IIa SEA Teacher Quality funds.

While analyses of years of service did not show a difference between placements of teachers in high poverty vs. not high poverty districts, insufficient data prevented us from drilling down to the teacher/classroom level and from comparing minority student rates to teacher experience levels. As stated earlier, we recognize the value of having such information and have enhanced our data collection system to capture these data from the present forward.

State Action for Educational Leadership Program (SAELP)
In a time of sweeping educational reform, the role of school leadership in improving student achievement has received increased attention. The authority of both principals and superintendents is seen as essential to implement effective programmatic and organizational changes in schools. Rhode Island, one of fifteen states to receive an award from the Wallace Foundation to strengthen educational leadership, has designed a well-articulated strategy to address this complex issue.

As part of the State Action for Education Leadership Project (SAELP), Rhode Island established a consortium including the state board and commissioner of education, the governor, and legislators to redesign state policies around leadership. This core group was expanded to include representatives of professional associations, local school boards, higher education, and business. Since 2001, the consortium has worked to understand and address the complex factors that make recruiting, preparing, and retaining educational leaders so difficult.

Teacher and school leader quality are considered essential and integral components of Rhode Island’s effort to narrow the achievement gap of students in all districts. The SAELP project is working with a demonstration group to identify and define best practices that assist all districts in educating their students. During the 2006-07 school year the SAELP project will join forces with the Center for Teacher Quality (CTQ), of which Rhode Island is a Case Study State, to design and pilot Rhode Island Leadership Standards. They will be based upon the revised ISLLC standards and piloted within the high-need, high-poverty LEAs. The feedback that is received from administrators and teachers in these districts will inform the entire state on the refinement and adoption of RI Leadership standards.

Professional Development
How is the state planning to strengthen the skills, knowledge, and qualifications of teachers already working in high-poverty, low-performing schools?

The Rhode Island Department of Education has a compelling interest in assuring and supporting high quality teaching for all PK-12 students in our schools. Staff in the Office of Office of Educator Quality and Certification is working to create a seamless licensure system, based on proposed RI Professional Teaching Standards, that defines teaching in Rhode Island. To that end, we are committed to approving educator preparation programs that assess candidate performance to standards, the recertification of educators through the completion of Individual Professional Development Plans (I-Plans), and providing on-going high quality professional development for all Rhode Island educators. These systems provide the Department of Education with a framework for reaching its goal to ensure a high quality education for all Rhode Island students.

Professional development is a system of continuous growth and learning that builds the capacity of the education community to respond to the needs of all learners. With the reauthorization of ESEA ‘01, the Federal Government has defined High Quality Professional Development

 HYPERLINK "http://www.ride.ri.gov/Certification_PD/prodev/Documents/No%20Child%20Left%20Behind%20Federal%20Definition%20of%20High%20Quality%20Professional%20Development.pdf" . The Rhode Island Department of Education has reviewed the Rhode Island Quality Professional Development Standards in relation to the Federal definition and to the National Staff Standards. The Rhode Island Quality Standards for Professional development (RIQSPD) are aligned with both the federal definition and the National Staff Standards and serve as a cornerstone to the re-design of teacher certification acknowledging that high quality professional development is necessary to improve student achievement.

Specialized Knowledge and Skills
How is the state planning to ensure that teachers have the specialized knowledge and skills they need to be effective with the populations of students typically served in high-poverty, low-performing schools (including Native American students, English language learners, and other students at risk)?

The Rhode Island Department of Education supports the notion that induction programs are “a smart investment in the ongoing training, support, and retention of beginning teachers, who, as a result of the programs become more qualified, capable, and effective teachers. Successful induction programs go a long way toward improving the quality of teaching and ensuring student achievement.” (Breaux and Wong, 2003) These programs are multi-year programs that transition and guide beginning educators from daily survival to reflection of practice and student work, to analytical and flexible thinking.

These critical programs combine mentoring, professional development, support, and evaluation for the first three to five years of a beginning educator’s professional career. Successful induction programs improve teacher effectiveness, teaching techniques, promote a district’s culture and maximize the retention of Highly Qualified teachers. Research shows that retention rates are increased substantially due to the collaborative culture that is established when educators work together with a shared vision for success and for increased student achievement for all students.

The State of Rhode Island passed legislation to support new teachers by requiring district strategic plans “include a process for mentoring new teachers” (Law 16-7.1-2 Accountability for Student Performance). RI General Law 16-7.1-10, Professional development investment fund, was passed and calls for, the appropriation of funds “in order to continue developing the skills of Rhode Island’s teachers and staff”. A portion of these appropriated funds include the support of mentoring systems. Since January 2002, the Rhode Island Mentor Program Guidelines have been in use to assist districts in designing, implementing and evaluating their programs. The Rhode Island Department of Education continues to provide multi-level training for mentor coordinators each year to build capacity for mentor training in each district.

Mentoring and Induction are paramount on Rhode Island’s list for supporting and sustaining Highly Qualified teachers in challenging settings. We view many of the strategies in this Equity Plan as cross-cutting—having a natural home under each component.
Teacher Preparation Program Approval and accreditation requirements mandate that teacher education programs utilize Rhode Island’s Beginning Teacher Standards (RIBTS) that require teachers to have the knowledge and skills to deal effectively with diverse learners. Teacher education programs are approved and accredited with this as a key component of their approval.

Rhode Island is preparing to adopt professional teaching standards and is in the process of developing school leadership standards that address the knowledge and skills needed by teachers and administrators to meet the needs of diverse student populations.

The Aspiring Teacher Program offers targeted preparation in the high-need areas of and special education, mathematics and science assuring that alternate route teachers have the knowledge and skills they need to teach diverse student populations.

Working Conditions
How is the state planning to improve the conditions in hard-to-staff schools that contribute to excessively high rates of teacher turnover?

Recent research has shown that working conditions can have significant impact on teacher quality and retention. Unfortunately, working conditions are often overlooked as a means to retain strong teachers and are difficult to address at the state level. Local district policies and practices often set the tone for school climate and culture. Additionally, school leadership impacts how those policies are implemented from school to school. Acknowledging that strategies dealing with school leadership, safety, facilities, professional growth, governance, and school climate/culture have an impact on working conditions, the department has initiated a number of activities to address this difficult, yet extremely important, element.

Rhode Island has extremely active teacher unions in the National Education Association (NEA) and the American Federation of Teachers (AFT). In order to address critical staffing issues in a meaningful way, the Rhode Island Department of Elementary and Secondary Education must work collaboratively with union leadership as well as with the LEAs. Collaborative solutions must be developed to address the complex issues of teacher assignment, experience and in some instances seniority where it affects classroom assignment. Immediate actions to be taken include:

Summer 2007

· Notification of LEAs and teacher unions of equity gaps revealed through preliminary analyses

· Monitoring of 2006/07 data for trends using the LEA Plan for Highly Qualified Teachers (Appendix 2)

· Direct technical assistance to LEAs from PS&I Action Team: Recruiting, Supporting and Retaining Highly Qualified Teachers

· Encouragement of LEAs to provide incentive/stipend for NBCTs willing to transfer to schools “in need of improvement” for 3 years

Fall 2007

· Continued analysis of data to determine and track mobility rates of teachers within school districts failing to make AYP

· Continued analysis of data to determine and track mobility and retention rates of teachers within high poverty districts and schools

· Establishment of partnership with institutions of higher education (IHEs), unions and LEAs to develop mentor and induction programs for recent graduates and veteran teachers employed in public schools to reduce teacher turnover

· Use of Title IIA Teacher Quality funds to target mentoring and induction support to schools and districts with Highly Qualified teacher equity gaps

· Providing targeted funding to schools failing to make AYP with a disproportionate percentage of teachers reported as not Highly Qualified, to increase professional development opportunities in core content areas

Winter 2008

· Continued analysis of data to determine and track mobility rates of teachers within school districts failing to make AYP

· Continued analysis of data to determine and track mobility and retention rates of teachers within high poverty districts and schools

· Review of mentoring and induction programs receiving targeted funding

· Direct technical assistance to LEAs and unions from PS&I Action team regarding recruitment strategies for upcoming school year

· Support of partnership with institutions of higher education (IHEs), unions and LEAs developing mentor and induction programs [potential for targeted SEA IIa funds]

Spring 2008

· Continued analysis of data to determine and track mobility rates of teachers within school districts failing to make AYP

· Continued analysis of data to determine and track mobility and retention rates of teachers within high poverty districts and schools

· Evaluation of mentoring and induction programs receiving targeted funding [SEA IIa]

· Announcement of targeted funding (if available) to districts to pay NBCTs to teach in schools “in need of improvement” for 3 –5 years.
Policy Coherence
How is the state planning to improve internal processes or revise state policies that may inadvertently contribute to local staffing inequities?

The Rhode Island Department of Elementary and Secondary Education is committed to assuring that high-need schools have the opportunity to recruit and retain Highly Qualified teachers. However, it is important to remember that local school districts assign teachers to schools, grades, subjects, and classes. The Rhode Island Department of Education monitors policy coherence through data collections such as the PAPand evaluative processes like SALT. We will now take a more active role in assuring that teachers are equitably distributed.

With the launch of the Data Warehouse in the summer of 2007, the State of Rhode Island will have the ability to track to the classroom level, the rates of inexperienced and out of field teachers that are teaching poor and minority children. If after examination of these data, it appears that certain practices are contributing to the overrepresentation of out of area and inexperienced teachers in schools that have high populations of poor and minority children, they may be regarded as being incompatible with this Equity Plan. We will then require an LEA Plan of Action that will bring such LEA based activities into compliance with this Equity Plan. As a common point of departure, all LEAs will be required to annually develop, submit and enact policies that ensure that poor and minority children are not taught at higher rates by inexperienced and out of field teachers. Those LEAs that fail to comply will be subject to sanctioning as referenced earlier in this plan.

While sanctions remain an option, they are an option of last resort. It is our preference to use these data to assist districts as they struggle with the inequities. The State of Rhode Island is prepared to work with LEAs, institutions of higher education and teacher unions to find solutions to this complex issue. Equity monitoring will be an integrated part of our overall monitoring and reporting strategy in each district and around the state.

The Rhode Island Department of Education is committed to aggressively eliminating equity gaps in all areas as they impact students. While this equity plan requires that we address the areas of “poor or minority children taught by inexperienced, unqualified, or out-of-field teachers being taught at higher rates that other children” we recognize another area that begs and equity plan of action. Teachers of children with disabilities are reportedly at significantly higher rates as not Highly Qualified. This response has addressed why that seems to be (see pp.5, 6; Charts H/I). Our equity plan will also address how we plan to eliminate that inequity.
Rhode Island State Improvement Grant (RISIG)

The United States Department of Education, Office of Special Education Programs (OSEP) awarded Rhode Island a grant to improve student performance and increase access to general education for children with disabilities. The grant award process was highly competitive and funding was awarded for five years, effective November 1, 2002.

Rhode Island developed its grant to help the Rhode Island Department of Education, Office of Special Needs (RIDE, OSN) to address need areas identified through the Continuous Improvement Monitoring Process (CIMP), and to support the achievement of the goals outlines in the Rhode Island State Improvement Plan.

RISIG's three major goals:

Goal 1 To ensure that all students with disabilities are taught by "Highly Qualified teachers"

Goal 2 To expand the opportunities available to children with disabilities to participate in the general curriculum and to improve their performance on state assessments and in other outcome measures

Goal 3 To develop and inform educational leaders who will facilitate the participation and progress of children with disabilities in the general curriculum

The Higher Education Coordinating Committee is responsible for implementing Goal 1, ensuring that all students with disabilities are taught by 'Highly Qualified teachers'. A wide variety of stakeholders serves on the committee and brings diverse talents and perspectives to the process. The RISIG Coordinator, the Coordinators of Faculty Academies, the Recruitment Coordinator and the CSPD Coordinator all support the committee.

The Rhode Island Department of Education will collaborate with the Higher Education Committee and the Office of Special Populations to promote and encourage the use of inclusive practices for children with disabilities. Efforts are underway to identify model inclusive settings where general education teachers are the teacher of record and special educators co-teach and provide in class and consultative support to teachers and direct service to students with disabilities. As stated previously in this document, this model will dramatically decrease the numbers of students taught by teachers reported as not Highly Qualified, while insuring that their special needs are met as required by IDEA 2004.

Additionally, the Higher Education Coordinating Committee will participate in the discussion regarding the option of implementing core content tests for new special educators if they do not have a content major in a core academic area. The discussion of what to do with those secondary special educators who teach multiple core content subjects in self-contained classrooms must be fully explored and vetted with the field. The Office of Special Populations, Rhode Island Technical Assistance Program (RITAP) and the Higher Education Coordinating Committee will add the voices of special educators, teacher preparation programs and students and families to the discourse.

It is through the work of these groups, in concert with that of the Commissioner’s Policy Consortium, Certification Policy Advisory Board and the Educator Quality Committee of the Rhode Island Board of Regents, that we intend to have a recommendation for the Highly Qualified designation of newly certified special educators teaching multiple core content subjects.
Conclusion

The Rhode Island Department of Elementary and Secondary Education recognizes the complexity involved in improving outcomes for all students. Systems change is often slow and labored however, ESEA ’01 has given us the leverage we need as an SEA support our LEAs, institutions of higher education and teacher unions through the change. Now more than ever the words funding, resources and capacity are heard throughout school buildings. With the implementation of our Amended HQT Plan, the Rhode Island Department of Elementary and Secondary Education is stepping towards the work that needs to happen in districts and schools. That work we find so critically important starts with the transparent examination of ourselves. What we have submitted is the initial step in our State’s reflection upon issues that we struggle with as a nation: equity, quality and effectiveness.

There is much more work to do to actualize this plan and we have spent a considerable amount of time laying the foundation. State and federal funding has been redirected to the implementation of the activities in this plan. Data systems have been updated and more improvements are to be phased in. Attitudes are changing in districts and the Rhode Island Department of Elementary and Secondary Education is seen as a partner in the effort to achieve the highest possible outcomes for all students.

Finally, the importance of having a Highly Qualified and effective teacher in every classroom cannot be overstated. Numerous studies have measured the relationship between teacher quality and student performance. While there may be intervening variables, the evidence is clear that the single factor that is more powerful than any other in influencing student achievement gains is the quality of the teacher (Rivkin, Hanushek, and Kain, 1998). For that reason, the Rhode Island Department of Elementary and Secondary Education will continue follow ESEA ’01, where it confronts and challenges the issues that prevent every student from having a Highly Qualified and effective teacher leading his or her class.

	

	

	

	
	
	

	
	
	

	

	

	
	

	

	
	

	

	
	

	
	

	
	

	
	

	
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
	
	

	
	
	
	

	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	

	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	

	
	

	
	

	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	
	
	
	

	

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	

	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	

	
	
	
	

	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

� EMBED Word.Picture.8 ���

Percentage of Teachers Not HQ-

Statewide 2005-2006

Percentage of Teachers Not HQ-

High Poverty Schools

Statewide 2005-2006

July/August 2006

September/October 2006

October 2006

October-December 2006

January 2007

March 2007

June 2007

Rhode Island HQT Plan Amended April 2007 Page 2 of 36

_1253706560.xls
Chart2

		Highly Qualified

		Not Highly Qualified

Core Academic Classes -
Statewide 2005-06

0.81

0.19

Chart1

		0.8514		0.7594

Non High Poverty

High Poverty

percentage

Percentage of Core Classes Taught by Highly Qualified Teachers

HQ State totals for NON HP sch

		

				CORE_CLASSES		HIGHLY_QUAL_TEACHERS		PERCENT_TAUGHT_BY_HQ

		Non HP		6755		5751		85.14

		HP		4409		3348		75.94

				11164		9099		81.50%

								Highly Qualified		Not Highly Qualified

						Non High Poverty		85.14%		14.86%

								Highly Qualified		Not Highly Qualified

						High Poverty		75.94%		24.06%

								Highly Qualified		Not Highly Qualified

								81.00%		19.00%

HQ State totals for NON HP sch

		0

		0

Non High Poverty

Non High Poverty State Totals

		0

		0

High Poverty

High Poverty State Totals

		0

		0

State Totals

_1253706617.xls
Chart3

		Highly Qualified

		Not Highly Qualified

High Poverty

Core Academic Classes -
 High Poverty Schools
Statewide 2005-2006

0.7594

0.2406

Chart1

		0.8514		0.7594

Non High Poverty

High Poverty

percentage

Percentage of Core Classes Taught by Highly Qualified Teachers

HQ State totals for NON HP sch

		

				CORE_CLASSES		HIGHLY_QUAL_TEACHERS		PERCENT_TAUGHT_BY_HQ

		Non HP		6755		5751		85.14

		HP		4409		3348		75.94

								Highly Qualified		Not Highly Qualified

						Non High Poverty		85.14%		14.86%

								Highly Qualified		Not Highly Qualified

						High Poverty		75.94%		24.06%

HQ State totals for NON HP sch

		0

		0

Non High Poverty

Non High Poverty State Totals

		0

		0

High Poverty

High Poverty State Totals

_1253706718.xls
Chart1

		Elementary Teachers

		Secondary Teachers

		Special Education Teachers

Percentage of Teaching Staff -
Statewide 2005-06

0.6460305899

0.2892206846

0.0647487254

Total_SPED_Population

		123		Total HP Secondary teachers working in the state (SPED)

		151		Total NON HP Secondary teachers working in the state (SPED)

		261		Total NON HP Elementary teachers working in the state (SPED)

		267		Distinct number of secondary teachers working in state (SPED)

		362		Total HP Elementary teachers working in the state (SPED)

		450		Total NON HP teachers working in the state (SPED)

		485		Total HP teachers working in the state (SPED)

		622		Distinct number of elementary teachers working in state (SPED)

		927		Distinct number working teachers in state (SPED)

														Elementary Teachers		64.60%				8870

														Secondary Teachers		28.92%				3971

														Special Education Teachers		6.47%				889

																				13730

Total_SPED_Population

		0

		0

		0

Percentage of Teaching Staff by Category: All Rhode Island

_1253704836.xls
Chart1

		Highly Qualified

		Not Highly Qualified

High Poverty

Core Academic Classes -
High Poverty Schools - Elementary Level
2005-06

0.7608

0.2392

NUM_HQ_HP_ELEM

		3440		2617		76.08

								Highly Qualified		Not Highly Qualified

						High Poverty		76.08%		23.92%

								Highly Qualified		Not Highly Qualified

						Non High Poverty		85.15%		14.85%

NUM_HQ_HP_ELEM

		0

		0

High Poverty

High Poverty Elementary Level

_1253705402.xls
Chart1

		

Chart1

		Elementary

		Secondary

		Special Education

		ESL

		Specialist K-12

0.2456

0.2835

0.2702

0.0871

0.1136

Sheet1

		Elementary		24.56%

		Secondary		28.35%

		Special Education		27.02%

		ESL		8.71%

		Specialist K-12		11.36%

Sheet2

		

Sheet3

		

_1253706496.xls
Chart2

		Highly Qualified

		Not Highly Qualified

Non High Poverty

Core Academic Classes -
Non High Poverty Schools
Statewide 2005-2006

0.8514

0.1486

Chart1

		0.8514		0.7594

Non High Poverty

High Poverty

percentage

Percentage of Core Classes Taught by Highly Qualified Teachers

HQ State totals for NON HP sch

		

				CORE_CLASSES		HIGHLY_QUAL_TEACHERS		PERCENT_TAUGHT_BY_HQ

		Non HP		6755		5751		85.14

		HP		4409		3348		75.94

								Highly Qualified		Not Highly Qualified

						Non High Poverty		85.14%		14.86%

								Highly Qualified		Not Highly Qualified

						High Poverty		75.94%		24.06%

HQ State totals for NON HP sch

		0

		0

Non High Poverty

Non High Poverty State Totals

_1253705022.xls
Chart1

		Elementary

		Secondary

		Special Education

		ESL

		Specialist K-12

0.2262

0.2185

0.3354

0.057

0.1513

Chart3

		

Sheet1

		Elementary		22.62%

		Secondary		21.85%

		Special Education		33.54%

		ESL		5.70%

		Specialist K-12		15.13%

Sheet1

		0

		0

		0

		0

		0

Sheet2

		

Sheet3

		

_1253704743.xls
Chart3

		Highly Qualified

		Not Highly Qualified

High Poverty

Core Academic Classes -
High Poverty Schools - Secondary
2005-06

0.7705

0.2295

NUM_HQ_NOT_HP_SEC

		2305		1946		84.43

						Highly Qualified		Not Highly Qualified

				Non High Poverty		84.43%		15.57%

						Highly Qualified		Not Highly Qualified

				High Poverty		77.05%		22.95%

NUM_HQ_NOT_HP_SEC

		0

		0

Non High Poverty

Non High Poverty Secondary

		0

		0

High Poverty

High Poverty Secondary

_1213442177.doc

8 1

