
Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals

Protocol for Department of Education (ED) Review to Determine

Which States Must Submit Revised HQT Plans

State: NORTH DAKOTA
Date of Review: 5/5/06

Overall Recommendation:

_____ Revised Plan Not Required: The State is making substantial progress and is not required to submit a revised HQT plan

__X__ Revised Plan Required: The State has shown good-faith effort in meeting the HQT goal but a revised HQT plan is required

_____ Revised Plan Required, Possible Sanctions: The State has not shown good-faith effort in meeting the HQT goal. A revised HQT plan is required and the Department will consider appropriate administrative actions or sanctions

Comments to support recommendation:

· North Dakota has made significant progress on implementing its HQT definitions and procedures.

· North Dakota’s annual report card is not in compliance with the NCLB HQT requirements. The State plans to post a corrected report card in July 2006.

· The State has reported complete and accurate data for the 2004-05 CSPR.

· North Dakota has a variety of strategies that address staffing inequities between high- and low-poverty schools. The State, however, lacks a comprehensive equity plan that would provide a blueprint statewide to ensure that all children have access to a high-quality teacher.

· While the State has made substantial gains in meeting the HQT goal, it still faces significant challenges at the secondary level where one-third of classes are not taught by HQTs.
Decision

Approve ____X_________ Signature Miriam Lund /s/ Date 5/10/2006
Disapprove ____________ Signature ________________________ Date ____________

Requirement 1: Appropriate HQT Definitions—A State must have a definition of a “highly qualified teacher” that is consistent with the law, and it must use this definition to determine the status of all teachers, including special education teachers, who teach core academic subjects [ESEA §9101(23); IDEA §602(10)].

	Y/N/U
	Evidence

	Y
	Does the State have an appropriate HQT definition in place?

	Y
	Do the definitions apply to all teachers of core academic subjects, including special education teachers?

	Y
	Has the State used these definitions to determine the HQ status of all teachers?

	N
	If the State has established HOUSSE procedures, has it completed its review of teachers who are not new to the profession?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 1 has been met

X Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline*
Supporting Narrative:

· The U.S. Department of Education (ED) conducted an NCLB Title II, Part A, monitoring review of North Dakota and is satisfied that the State has implemented the correct HQT definitions and procedures. North Dakota was issued a finding with regard to determining the HQT status of new and veteran elementary teachers and secondary special education teachers, but has provided an acceptable corrective action plan to ED to address the issue.

· North Dakota is in the process of conducting the final HOUSSE review of its veteran teachers.

Source: SEA Monitoring Protocol, Monitoring Report for the December 1-2, 2004 visit (1/24/05); HOUSSE resolution letter (2/1/05); North Dakota State Response (3/15/05); ED Resolution Letter (9/21/05).
Requirement 2: Public Reporting of HQT Data—A State must provide parents and the public with accurate, complete reports on the number and percentage of classes in core academic subjects taught by highly qualified teachers. States and districts must provide these data to parents through school, district, and State report cards. Parents of students in schools receiving Title I funds must be notified that they may request information regarding the professional qualifications of their children’s teachers, and they must be notified if their children have been assigned to or taught for four or more consecutive weeks by a teacher who is not highly qualified [ESEA §1111(h)(6) and §1119(i)].

	Y/N/U
	Evidence

	N
	Does the State have an Annual State Report Card that contains required information on the qualifications of teachers, including the percentage of classes not taught by highly qualified teachers?

	N
	Does the State have annual report cards for all of its LEAs and schools that contain required information on the qualifications of teachers, including the percentage of classes not taught by highly qualified teachers?

	Y
	Does the State assure that all report cards are available to the public?

	Y
	Does the SEA assure that principals in all Title I schools send the required notification to parents when children are taught by teachers who are not HQ? Does the SEA have evidence that notification occurs in a timely way?

	Y
	Does the SEA ensure that parents of students in Title I districts are notified that they may request information regarding the professional qualifications of their children’s teachers?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

X Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Website link to report cards: http://www.dpi.state.nd.us/dpi/reports/Profile/index.shtm
The most recent report card data are for the 2004-2005 year.

Were HQT data included in the report cards? Yes
Other information (if available):

· North Dakota publishes an annual State report card. However, the report card provides data on the percentage of classes taught by HQTs, not the inverse. The report card does not include information on the qualifications of teachers or on the number of teachers on waivers. ED issued the State a finding on its report card. North Dakota indicated the corrected report card will be posted on its website in July 2006.

· The LEA report cards do not contain HQT data.

· North Dakota received a finding on Title I hiring and parental notification, but submitted a corrective action plan that satisfies the compliance issues.

Source: SEA Monitoring Protocol, Monitoring Report for the December 1-2, 2004 visit (1/24/05); HOUSSE resolution letter (2/1/05); North Dakota State Response (3/15/05); ED Resolution Letter (9/21/05).
Requirement 3: Data Reporting to ED—States must submit complete and accurate data to the U.S. Secretary of Education on their implementation of the HQT requirements as part of their Consolidated State Performance Report (CSPR). In addition to reporting the number and percentage of core academic classes being taught by highly qualified teachers in all schools, States must report on the number and percentage of core academic classes being taught in “high-” and “low-poverty” schools [ESEA §1111(h)(4)(G) and §9101(23)]. States must also provide additional information in the CSPR that describes, for classes taught by non-HQ teachers, the reasons why the teachers are not highly qualified.

	Y/N/U
	Evidence

	Y
	Did the State submit complete HQT data in the 2004-05 CSPR?

	Y
	Are the submitted HQT data reported at the classroom level?

	Y
	Were data disaggregated for elementary and secondary schools?

	Y
	Were data disaggregated by high- and low-poverty elementary schools and high- and low-poverty secondary schools?

	Y
	Did the State provide specific information describing the reasons why teachers are not highly qualified?

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· North Dakota reported complete 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories.

· The State reported its greatest challenge in meeting the HQT goal is secondary classes taught by certified general education teachers who have not demonstrated subject-matter competence in those subjects (100 percent of the classes not taught by HQT).

Source: Consolidated State Performance Report, March 2006.

Requirement 4: Equity Plans—States must have a plan in place to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children [ESEA §1111(b)(8)(C)].
	Y/N/U
	Evidence

	U
	Does the State have a plan in place to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children?

	U
	Does the plan include specific strategies for addressing inequities in teacher assignment?

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

X Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· During the State’s monitoring review, ED did not ask North Dakota about its plan to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children A review of the State’s website and use of State Activities Funds found that North Dakota has various strategies for recruiting and retaining experienced and high-quality teachers in hard-to-staff schools. However, it appears that the State lacks a written plan to ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.
Source: SEA Monitoring Protocol, Monitoring Report for the December 1-2, 2004 visit (1/24/05); HOUSSE resolution letter (2/1/05); North Dakota State Response (3/15/05); ED Resolution Letter (9/21/05).
Analysis of the State’s Progress Toward Meeting the HQT Goal:

Has the State made annual progress in increasing the percent of classes taught by highly qualified teachers?

2002-03 data (from 2004 CSPR):

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

	All Schools in State
	NA
	NA
	91

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	94

	 Low-Poverty Schools
	NA
	NA
	NA

2003-04 data (from 2005 CSPR):

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

	All Schools in State
	35,102
	27,096
	77.2

	All Elementary Schools
	16,983
	16,983
	100.0

	 All Secondary Schools
	18,119
	10,113
	55.8

	 High-Poverty Schools
	4,986
	4,133
	82.9

	 Low-Poverty Schools
	12,248
	8,959
	73.2

2004-05 data (from 2006 CSPR):

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

	All Schools in State
	 34,446
	 30,647
	89.0

	Elementary Level
	

	 High-Poverty Schools
	 16,013
	 16,013
	100.0

	 Low-Poverty Schools
	 7,170
	 7,170
	100.0

	All Elementary Schools
	 23,183
	 23,183
	100.0

	Secondary Level
	

	 High-Poverty Schools
	 7,779
	 5,155
	66.3

	 Low-Poverty Schools
	 3,484
	 2,309
	66.3

	 All Secondary Schools
	 11,263
	 7,464
	66.3

Finding:

X The State is making annual progress in increasing the percentage of classes taught by highly qualified teachers

___ The State is not making annual progress in increasing the percentage of classes taught by highly qualified teachers

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The State has made annual progress in meeting the HQT goal. The percentage of classes taught by HQT increased from 77 percent in 2003-04 to 89 percent in 2004-05. The State reported increases in the percentage of HQTs in all categories.

Source: Consolidated State Performance Reports.

The 2004-05 CSPR data must show that the State has made substantial progress in reaching the goal that, after the 2005-06 school year, 100 percent of all core academic classes will be taught by a highly qualified teacher.
	Y/N/U/NA
	Evidence

	Y
	Is the percentage of classes taught by highly qualified teachers in high-poverty elementary schools reasonably close to (e.g., within 5 points) the percentage of classes taught by highly qualified teachers in low-poverty elementary schools?

	Y
	Is the percentage of classes taught by highly qualified teachers in high-poverty secondary schools reasonably close to (e.g., within 5 points) the percentage of classes taught by highly qualified teachers in low-poverty secondary schools?

	U
	Has the State made substantial progress since 2002-03 in reaching the goal of 100 percent of classes taught by highly qualified teachers?

	N
	Are at least 90 percent of classes, in total, taught by highly qualified teachers?

	Y
	Are at least 90 percent of elementary school classes taught by highly qualified teachers?

	N
	Are at least 90 percent of secondary school classes taught by highly qualified teachers?

	NA
	If more than 90 percent of classes are taught by highly qualified teachers, do the data on teachers who remain non-HQT suggest special cases that may make it difficult for the State to meet the HQT goal?

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

Finding:

X The State has made substantial progress in meeting the HQT goal

___ The State has not made substantial progress in meeting the HQT goal

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The percentage of classes in North Dakota taught by HQT increased from 77 percent in 2003-04 to 89 percent in 2004-05.

· Though North Dakota reported that 100 percent of elementary classes were taught by HQTs, the State is facing significant challenges at the secondary level, where 66 percent of classes are taught by HQTs.
· The State reported that there were no gaps in the percentage of classes taught by HQTs between high- and low-poverty schools.
How does the State’s progress in meeting the HQT goal align with its progress in ensuring that all schools make adequate yearly progress toward the goal of improvement in student achievement in reading and mathematics?
	Y/N/U/NA
	Evidence

	N
	Does improved and exemplary statewide student achievement on NAEP or on the State assessment indicate that significant revision to the State’s HQT plan is not required, even if more than 10 percent of classes are taught by teachers who are not HQ?

	
	Do districts or schools that are in need of improvement or in corrective action status have higher percentages of teachers who are not highly qualified than do other schools?

Finding:

___ The State is making adequate yearly progress in student achievement in nearly all of its districts and schools

___ The State is not making adequate yearly progress in student achievement in a substantial number of its schools or districts

___ The State is not making substantial progress in meeting the HQT goal in many of the schools and districts that are not making AYP

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

* In general, the submission deadline for additional information will be 30 business days after the date of the request.

1
1

