
[image: image1.emf] Mississippi Department of Education Office of Quality Professionals Highly Qualified Teacher Plan Revised November 14, 2006

MISSISSIPPI’S

HIGHLY QUALIFIED TEACHER PLAN

DOCUMENT GUIDE

I. Requirement 1. The revised plan must provide a detailed analysis of the core academic classes in the State that are currently not being taught by highly qualified teachers.

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

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

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

V. 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.

VI. Requirement 6.a. 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 inexperience, unqualified, or out-of-field teachers at higher rates than are other children.
VII. Requirement 6.b. Mississippi’s Teacher Equity Plan to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers.

VIII. Mississippi’s HQT Attachment Guide

State of Mississippi’s

Highly Qualified Teacher Plan Revised

	Requirement 1. The revised plan must provide a detailed analysis of the core academic classes in the State that are currently not being taught by highly qualified teachers.

	Evidence
	Components of Comprehensive Plan: Innovative Strategies

	1.1 Does the revised plan include an analysis of classes taught by teachers who are not highly qualified? Is the analysis based on accurate classroom level data?
	The Mississippi Student Information System (MSIS), a computing program, analyzes each teacher's schedule in the state and identifies each core academic class taught. After checking the teacher's qualifications/ endorsements, the class is counted as taught by a highly qualified teacher or not taught by a highly qualified teacher. Percentages of core academic classes taught and not taught by highly qualified teachers are calculated at the school, LEA, and state levels.
See ATTACHMENT 1.1.1 District and School Level Highly Qualified Teacher (HQT) Count

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

	An analysis was conducted looking at schools that did not make AYP. See ATTACHMENT 1.2.6 Schools not meeting AYP nonHQT percentage Targeted staff needs will be addressed for each school not making AYP and those teachers who are not highly qualified will be provided technical assistance. Those schools not making AYP will be surveyed regarding their staffing needs.

· MSTC recruiters will be assigned School Improvement sites to provide assistance in the recruitment of HQ teachers. They will collaborate with LEA personnel to match HQ teachers with district vacancies.

· Recruiters provide information regarding scholarships and incentives for teaching in Critical Shortage Districts. See ATTACHMENT 1.2.1 MS Critical Teacher Shortage Act
· MSTC will review its recruitment plan to focus on best practices in recruitment of HQT. MSTC enhancement programs provide professional development to assist LEAs to meet HQ status. See ATTACHMENT 1.2.2 Recruitment Plan and Enhancement Plan

· MSTC recruiters will inform prospective teachers of a loan forgiveness component as an incentive to attract HQT. See ATTACHMENT 1.2.3 MS Loan Forgiveness Program

· MSTC workshops and seminars will provide training to inform LEAs of innovative recruitment and retention strategies through the use of Title I and II federal funds.

See ATTACHMENT 1.2.4 School District Legislation Federal Guidance

· MSTC Induction/Mentoring programs ensure that HQT remain in districts particularly where large groups of teachers are not highly qualified.
See ATTACHMENT 1.2.5 Induction and Mentoring Plan

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

	During the early implementation of the No Child Left Behind Act, Mississippi identified 7th and 8th grade teachers as a special group that needed targeted assistance in meeting the highly qualified teacher requirements. The MDE established Middle Grades Institutes in the core subject areas to assist teachers in meeting the target. During this past year, the MDE focused on providing targeted assistance for special education teachers to meet the 100% highly qualified teacher goal. The state established a HOUSSE process for special education teachers. Additionally, the state validated new Praxis tests for middle grade teachers and veteran special education teachers. The computer program currently separates core academic classes into two classifications – taught by a highly qualified teacher or not taught by a highly qualified teacher. The program will be revised to maintain separate counts of core academic classes by subject (e.g., reading/language, mathematics, foreign language, art). However, special education classes are also classified as NCLB core or not NCLB core. Therefore all special education core classes will need to be tracked separately from non-special education classes. These changes will not allow for statistics regarding teachers teaching multiple subjects because the unit of measure is the individual class.

Note: LEAs receive listings showing individual teachers and the classes in which they are not highly qualified. This information can be used by the LEA to identify particular groups of teachers to which the local plan must pay special attention.

See ATTACHMENT 1.3.1 State Totals for Highly Qualified Teachers

Revision/Additional Information

Attachment 1.3.1a provides a summary of the statewide totals of teachers (FTEs) who are not highly qualified to teach the core subject in their current assignment. The summary identified the greatest need as special education teachers (97.2 FTEs not highly qualified) assigned to English at the elementary level and secondary science teachers. Additionally, the results from a recent study (Attachment 6.b.3.1-Revised November 10th) conducted by the Mississippi Department of Education’s Office of Research and Statistics concluded that the state’s plan should focus on increasing the number of highly qualified special education teachers in high poverty schools (89.5% of teachers highly qualified in high poverty schools vs. 95.5% in low poverty schools). Specific strategies developed to guide local school districts in addressing these targeted areas can be found in Attachment 6.b.3.2.

Review the revised Attachment 6.b.3.1 – November 10, 2006.

	1.4 Does the analysis identify districts and schools around the State where significant numbers of teachers do not meet HQT standards?
	A computer program analyzes each teacher's schedule in MSIS and identifies each core academic class taught. After checking the teacher's qualifications/endorsements, a "high quality" FTE value is calculated for the teacher. The high quality FTE values are aggregated at the school, district, and state levels.
See ATTACHMENT 1.4.1 School District Non-HQT Total

	1.5 Does the analysis identify particular courses that are often taught by non-highly qualified teachers?
	The computer program currently separates core academic classes into two classifications – taught by a highly qualified teacher or not taught by a highly qualified teacher. The program will be revised to maintain separate counts of core academic classes by course code or by subject area (e.g., reading/language, mathematics, foreign language, art).

Note: LEAs receive listings showing individual teachers and the classes for which they are not highly qualified. This information can be used by the LEA to identify particular courses to which the local plan must pay special attention.
See ATTACHMENT 1.5.1 HQ Totals by Critical Shortage Districts and all other districts

	Measures Mississippi will use to evaluate, follow-up, and/or publicly report progress: Requirement 1

	Measure
	Agency, areas, and person(s) responsible for evaluation and reporting
	Means of reporting (e.g., annual report, post on website)
	Timeline

	1.1 MDE staff will review and analyze computer generated highly qualified teacher reports.
	Office of Research and Statistics
	State Report Card
	Annually

	1.2 MSTC recruiters will work directly with personnel officers from schools that did not make AYP to assist in finding highly qualified teachers. The teacher quality review team will monitor progress by reviewing state generated reports.
	Mississippi Teacher Center

Office of Innovative Support

Office of Educator Licensure

Teacher Quality Review Team-representative group from divisions within MDE
	State Report Card
	Annually

	1.3 The Teacher Quality team will review MDE reports and provide technical assistance to districts and teachers as requested.
	Office of Instructional Programs and Services

Office of Quality Professionals
	State Highly Qualified Teacher Report

School Level Highly Qualified Teacher (HQT) Count
	Annually

	1.4 MDE staff will review computer generated highly qualified teacher data and follow-up with school districts.
	Office of Research and Statistics

Office of Quality Professionals

Office of Instructional Programs and Services
	State Highly Qualified Teacher Report
	Annually

	1.5 The highly qualified teacher reports will be provided to local school districts to assist in monitoring the percentage of highly qualified teachers in each district.

	Office of Quality Professionals

Office of Instructional Programs and Services

Office of Innovative Support

	State Highly Qualified Teacher Report
	Annually

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

	Evidence
	Components of Comprehensive Plan: Innovative Strategies

	2.1 Does the plan identify LEAs that have not met annual measurable objectives for HQT?
	Once the percentage of NCLB core academic classes taught by highly qualified teachers is calculated for an LEA, that percentage is compared to the annual target established for Goal 3, Performance Indicator 3.1 in the Consolidated State Application (September 1, 2003 Submission). A listing is produced showing whether each LEA met the target value and made Adequate Yearly Progress (AYP) for the school year.

See ATTACHMENT 2.1.1 (Revised) 2006 Highly Qualified Teacher Targets (LEA HQT and AYP listing)

	2.2 Does the plan include specific steps that will be taken by LEAs that have not met annual measurable objectives?
	· Local School Districts (LEAs) will complete a Local District Plan for Highly Qualified Teachers identifying strategies that will be used 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.

· The LEA HQT plan will also include strategies for addressing inequities in teacher assignments.

· LEAs will complete individualized HQT plans in collaboration with teachers who are not highly qualified. The plan will indicate specific strategies and techniques that will be utilized to assist teachers in obtaining the HQT status.

· LEAs will be required to submit their highly qualified teacher plans on or before September 30, 2006.

See ATTACHMENT 2.2.1 Local School District Plan for Highly Qualified Teachers

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

	Each Mississippi school district will submit a Local District Plan for Highly Qualified Teachers outlining the steps the teacher will take to obtain the highly qualified status by the end of the school year 2006 – 2007. Local school district plans are due to the Mississippi Department of Education’s Office (MDE) of Quality Professionals no later than September 30, 2006.
See ATTACHMENT 2.2.1 Local School District Plan for Highly Qualified Teachers

· The first step is to address all local school district superintendents regarding the need to submit LEA Teacher Quality Plans by September 30, 2006. The address and formal presentations outlined the requirements from the USDOE as well as the state’s goal to ensure that all teachers are highly qualified by the end of the 2006-2007 school year and that poor and minority children are not taught by inexperienced, unqualified, or out-of field teachers at higher rates than are other children. The state superintendent assured local schools districts of the commitment to this goal. Our next step is to provide formal guidance to local school districts, and then follow–up with technical assistance workshops hosted regionally around the state as needed. The state will also post a web address to answer questions and provide a dedicated staff person to assist local school districts in the development of local plans.

· The Department of Education will develop an accreditation standard that requires LEAs to complete annually both district-wide HQT plans and Individualized HQ Teacher plans. This will be monitored through personnel edit checks and annual site visits pending state board approval.

· Local Education Agencies (LEAs) will be required by state board policy to complete a district-wide Highly Qualified Teacher plan identifying strategies that will be used to ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other children. LEAs must also include strategies for addressing inequities in teacher assignments.

· Teachers will be required to use the MDE developed HQT checklist for determining whether he/she is HQ in every core academic subject area in which the teacher provides direct instruction and assigns grades to students.

· Local Education Agencies (LEAs) will be required by state board policy to complete individualized HQT plans in collaboration with teachers who are not highly qualified. The plan must indicate specific strategies and techniques that will be utilized to assist teachers in obtaining the HQT status.

	Measures Mississippi will use to evaluate, follow-up, and/or publicly report progress: The MDE’s Office of Innovative Support, the Office of Professional Development, and the Office of Educator Licensure will monitor and evaluate the progress of local school districts.

	Measure
	Agency, areas, and person(s) responsible for evaluation and reporting
	Means of reporting (e.g., annual report, post on website)
	Timeline

	2.1

Local school district staff may consult with Mississippi Department of Education (MDE) staff regarding technical assistance for those districts that did not meet annual measurable objectives.
	Teacher Quality Review Team

Office of Instructional Programs and Services

Office of Quality Professionals
	Consolidate Report Card
	Annually

	2.2

MDE staff will monitor the Local School District Plan for Highly Qualified Teachers and provide technical assistance as needed.
	Office of Instructional Programs and Services

Office of Quality Educators
	Local School District Plan for Highly Qualified Teachers
	Annually

	2.3

MDE staff will receive and review Local School District Plan for Highly Qualified Teachers that are submitted to the MDE by September 30, 2006

	Teacher Quality Review Team

Office of Innovative Support

Office of Educator Licensure
	Monitoring Reports

	Fall 2006

Spring 2007

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

	Evidence
	Components of Comprehensive Plan: Innovative Strategies

	3.1 Does the plan include a description of the technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans?
	The Mississippi Department of Education’s Office of Educator Licensure, the Office of Innovative Support, the MS Teacher Center, and the Office of Leadership and Professional Development will work collaboratively in providing technical assistance to LEAs in carrying out their HQT plans. Examples of the types of technical assistance will include individualized assistance, information seminars, focused training sessions, regional meetings for administrators, presentations to local school district superintendents, and orientations during the opening of schools in Mississippi.
· The Department of Education will provide training sessions that are designed to explain administrators and teachers to the purpose and use of the district-wide and individual teacher HQ plans.

· The Department of Education will schedule visits to local school districts for the purpose of providing informative sessions regarding the ongoing implementation of NCLB HQT requirements.

· The Department of Education will provide Middle Grades Institutes (MGI) to middle grades educators who teach 7th – 8th grade core academic subjects. The MGIs were developed to assist educators with obtaining the HQT status.

· The Department of Education has validated a fundamental subject area assessment (Praxis II Specialty Area Test) that will assist special educators who teach multiple subjects with obtaining the HQT status.

· The Department of Education will provide Online Professional Development Institutes in Mathematics, Language Arts, Social Studies, and Science that will assist all educators with obtaining the HQT status.

· MSTC recruiters will be assigned School Improvement sites to provide assistance in the recruitment of HQ teachers. They will collaborate with LEA personnel to match HQ teachers with district vacancies.

· Recruiters provide information regarding scholarships and incentives for teaching in Critical Shortage Districts. See ATTACHMENT 1.2.1 MS Critical Teacher Shortage Act

· MSTC develops annually a recruitment plan to focus on best practices in recruitment of HQT. MSTC enhancement programs provide professional development to assist LEAs to meet HQ status. See ATTACHMENT 1.2.2 Recruitment Plan and Enhancement Plan
· MSTC recruiters inform prospective teachers of a loan forgiveness component as an incentive to attract HQT. See ATTACHMENT 1.2.3 MS Loan Forgiveness Program
· MSTC workshops and seminars provide training to inform LEAS on innovative recruitment and retention strategies through the use of Title I and II federal funds. See ATTACHMENT 1.2.4 School District Legislation Federal Guidance
· MSTC Induction/Mentoring programs ensure that HQT remain in districts particularly where large groups of teachers are not highly qualified. MSTC will provide informative sessions related to HQ teacher designation through its Career Fair for Educators, Renewal Institute, Personnel Administrators Workshop, and Teacher of the Year programs. To reach LEAs where a large group of teachers are not highly qualified, we will provide priority registration.
 See ATTACHMENT 1.2.5 MS Induction & Mentoring Plan

	3.2 Does the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority?
	· The Mississippi Department of Education’s (MDE) Office of School Improvement provides professional development training and support to schools that are not achieving at the highest level. The MDE’s Office of Leadership and Professional Development will provide targeted professional development for teachers in schools that did not make AYP. Local school districts will identify teachers within their local plans and contact MDE’s Professional Development Office for assistance.

· Additionally, local school districts will indicate the specific professional development needs for their teachers in the LEA HQT plans, and they will notify the Office of Leadership and Professional Development of these needs. The office will make it a priority to address these needs by offering high quality professional development through the following MDE PD venues: Project Stream, on-line PD, or face-to-face PD.

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

	Please review section 3.1 for a description of the services and programs provided by the MS Teacher Center.

The MDE’s Office of School Improvement provides professional development training and support to schools that are not achieving at the highest level. The Mississippi Department of Education’s (MDE) Office of Leadership and Professional Development will provide targeted professional development for teachers in schools that did not make AYP. Local school districts will identify teachers within their local plans and contact MDE’s Professional Development Office for assistance.

See ATTACHMENT 3.3.1 List of Online PD Course Offerings

All Hurricane Katrina affected states received flexibility in the use of some of its existing grants. Currently, the MS Teacher Center is a grantee of the Teacher Quality Enhancement Recruitment grant. With approval from USDE, the REACH (Recruiting and Retaining Educators for America’s Children) program through the Center is providing a $5,000 financial incentive to teacher education, non teacher education, and recent college graduates who will secure a teaching certificate to teach this upcoming academic school year (2006-2007) in one of the Hurricane Katrina affected school districts or high need school districts. This initiative will assist these targeted areas with securing highly qualified and fully certified teachers. See ATTACHMENT 3.3.2 REACH Application
One-Year Interim Certificate for New Hires:

The One –Year Interim Certificate allows school districts to request a one – year license for a teacher who is new to the profession and/or district. Along with the request, the district must submit a Plan of Action, which will outline how the teacher will obtain standard certification within the one-year life of the alternate route license.

This license is for an educator who holds a minimum of a baccalaureate degree. Evidence of progress in completing the necessary requirements for obtaining standard certification and completion of the Mississippi Department of Education Online Professional Development Institute must be documented in order to renew this license for one additional year.

This license was developed to ensure that all teaching positions in Mississippi are filled by professionals who hold at least a bachelor’s degree. However, federal guidelines for No Child Left Behind state, “any individual holding a license less than standard are to be reported as “Not Highly Qualified.”

One-Year Educator Certificate for Veteran Teachers:

The One-Year Educator License for Veteran Teachers allows school districts to request a one – year license for a teacher who is not new to the profession. Along with the request the district must submit a Plan of Action, which will outline how the teacher will become “highly qualified” within the one-year life of the license.

This license is for an educator who holds full state certification and is teaching out-of-field. Evidence of progress in completing the necessary requirements for adding the designated endorsement to become “highly qualified” must be documented in order to renew this license.

Veteran teachers who are already fully state certified but do not have the needed subject area endorsement may obtain Highly Qualified status by one of the following methods:

· 21 hours of subject area college coursework, OR

· Praxis II subject area exam in areas allowed to be added by assessment, OR

· Master’s degree or higher in needed subject area, OR

· National Board Certification in specified subject area, OR

· High Objective Uniform State Standard of Evaluation (HOUSSE)

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

	MDE has approved a dual degree program in elementary and special education at the University of Southern Mississippi. This Teacher Preparation Program was developed to assist students pursuing an undergraduate degree with a major in elementary education (certification for grades K-8 w/Sped K-8), attain an elementary teacher's license (kindergarten through grade eight), and a special education teacher's license (mild-moderate handicapped K-8). The program focuses on preparing highly qualified teachers to meet the needs of exceptional students in the general education curriculum and classroom. The MDE established two additional options to assist Special Education teachers in becoming highly qualified. 1) The MDE established a HOUSSE option for Special Education teachers to obtain HQ status. 2) The MDE adopted a new Praxis test designed for Special Education teachers to add-on the elementary endorsement.

Clarification of Statement (2) and Additional Information

· The MDE validated and adopted a new Praxis specialty area test designed for Special Education teachers to add a K-12 endorsement to teach core fundamental subjects.

· The MDE’s Office of Curriculum and Instruction designed and developed Middle Grade Institutes for Special Education/Regular Education Teachers to obtain the HQT status in the areas of Mathematics, Language Arts, Social Studies, and Science grades 7-8.

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

	The state will use available funds to provide on-line training and professional development for those teachers who are seeking to become highly qualified.

· The state is currently conducting training for school administrators from schools that did not make AYP and low performing schools. The training entitled “Effective Classroom Management” is currently available to local school district administrators.

Summer Institutes funded by the No Child Left Behind Act of 2001 State Agency of Higher Education (SAHE)

The Board of Trustees of State Institutions of Higher Learning awarded eleven sub grants to nine institutions of higher education for the award period March 2006 through March 2007. The sub grants provided high quality professional development for 205 in-service teachers and 40 administrators for the 2006 summer. Extensive content and pedagogy instruction was the cornerstone of all of the institutes. The activities conducted in the institutes were based on scientific research strategies. The sub grants provide support for four-week summer institutes for in-service teachers and administrators. Part A funds supported a competition to eligible partnerships comprised of one institution of higher education (IHE) and a high-need Local Education Agency (LEA). The partnerships use the funds to conduct professional development activities in core academic subjects in order to ensure that highly qualified teachers and administrators had subject matter knowledge in the academic subjects they teach or in computer-related technology to enhance instruction.

The summer institutes must:
a.)
Ensure that individuals can use challenging state academic content standards, student academic achievement standards, and state assessment to improve instructional practices and student academic achievement;

b)
Include intensive programs designed to prepare individuals to provide instruction related to the professional development described in the preceding paragraph to others in their schools, districts, and state; and

c.) Include activities of partnership between one or more LEAs, one or more of the LEAs’ schools, and one or more Institutions of Higher Education (IHEs) for the purpose of improving teaching and learning at low-performing schools.

See ATTACHMENT 3.5.1 Summer Highly Qualified Institutes

Through the Office of Innovative Support, federal dollars from Title I Part A are utilized to monitor the Highly Qualified status of teachers and paraprofessionals throughout school districts receiving Title funds. This office will continue to monitor those districts receiving Title I and Title II funds as specified. For 2006 – 2007, the office will provide resources to all teachers who have not acquired HQ status and technical assistance to assist teachers in achieving HQ status.

	3.6 Does the plan for the use of available funds indicate that priority will be given to the staffing and professional development needs of schools that are not making AYP?
	The Office of Student Achievement and Growth offered both technical and financial assistance to the 2005-2006 priority schools to assist them in providing resources to address deficient areas identified in the schools’ evaluation reports. The school districts were encouraged to use the funds allocated to provide mentors, consultants, and other sources that would be beneficial to accelerating student achievement for the school.

The Educational Specialists in the Office of Student Achievement and Growth are currently constructing professional development opportunities that will center around the following topics:

· Effective Classroom Management

· Problem/Project Based Learning

· School Culture

· Multicultural Diversity

· Character Education

· Differentiated Instruction

· Multiple Intelligences

These professional development opportunities will be offered to all schools, but priority will be given to schools not making AYP.

Technical assistance workshops are conducted for all schools in improvement and LEAs in improvement. The focus of the workshop is to explain the school improvement process.
The Mississippi Department of Education’s (MDE) Office of Leadership and Professional Development will provide targeted professional development to teachers in schools that did not make AYP. Additionally, local school districts will indicate the specific professional development needs for their teachers in the LEA HQT plans, and they will notify the Office of Leadership and Professional Development of these needs. The office will make it a priority to address these needs by offering high quality professional development through the following MDE PD venues: Project Stream, on-line PD, or face-to-face PD.

MSTC will provide informative sessions related to HQ teacher designation through its Career Fair for Educators, Renewal Institute, Personnel Administrators Workshop, and Teacher of the Year programs.

	Measures Mississippi will use to evaluate, follow-up, and/or publicly report progress: Requirement 3

	Measure
	Agency, areas, and person(s) responsible for evaluation and reporting
	Means of reporting (e.g., annual report, post on website)
	Timeline

	3.1 The MDE will provide technical assistance as requested by the local district.
	Office of Instructional Programs and Services

Office of Innovative Support

Office of Quality Professionals
	MDE Website

Requests from LEA
	As needed

	3.2 The MDE professional development office will give priority in selecting training to those districts not making AYP.
	Office of Leadership and Professional Development
	MDE Website

Requests from LEA
	As needed

	3.3 MDE will provide information on programs and services as well as survey the LEAs concerning their needs.
	Office of Leadership and Professional Development

Office of Quality Professionals
	MDE Website

Information Sessions

Regional Administrators Meetings
	Annually

	3.4 MDE staff will continue to monitor the highly qualified teacher progress of special education teachers and 7th and 8th grade teachers in hard-to-staff schools and schools not making AYP.
	Office of Educator Licensure

Office of Innovative Support
	Highly Qualified Teacher Report
	Annually

	3.5 The MDE will provide opportunities for teachers and LEA to provide feedback regarding the services provided to address the needs of teachers who are not highly qualified.
	Office of Leadership and Professional Development

Office of Innovative Support
	MDE Website

MDE sponsored trainings

Regional Principals Meetings
	As Needed

	3.6 MDE staff will give priority funding to schools not making AYP for professional development. Staff will follow-up with LEAs as needed.
	Office of Innovative Support

Office of Leadership and Professional Development
	On-line Professional Development

	As Needed

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

	Evidence
	Components of Comprehensive Plan: Innovative Strategies

	4.1 Does the plan indicate how the SEA will monitor LEA compliance with the LEA’s HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?
	The Mississippi Department of Education will create a new accreditation standard that focuses on whether or not local school districts are fulfilling their plans to ensure that all teachers meet the highly qualified designation.

Proposed New Standard
All professional positions providing instruction in core academic areas in schools with a school classification level of low-performing or under-performing are filled by teachers that meets the Highly Qualified requirements as defined by the No Child Left Behind Act of 2001.

See ATTACHMENT 4.1.1 Proposed Appendix I describes the process that will be used to monitor the compliance regarding highly qualified plans

	4.2 Does the plan show how technical assistance from the SEA to help LEAs meet the 100 percent HQT goal will be targeted toward LEAs and schools that are not making AYP?
	Districts receive technical assistance from Federal Program Specialists who advise district staff on how to provide a plan detailing how teachers will become highly qualified or maintain a highly qualified status. This advisement may come as a part of an annual audit or at district requests for technical assistance.

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

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

· in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers?
	Once the computer calculates the high quality FTE values at the school and LEA levels (see Atch 1.4.1), the percentage can be compared to the required value of 100%.
The MDE’s Office of Innovative Support will conduct on site monitoring of local school district plans. The monitoring team will utilize MDE generated documents to determine is a local districts progress toward the 100% target. The MDE currently offers professional development opportunities to teachers to achieve highly qualified status. Teachers attending the trainings are provided documentation to share with their school districts. Local school districts will be responsible for providing high quality professional development as outlined in the local district plan.

	4.4 Consistent with ESEA 2141, does the plan include technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals?
	Proposed New Standard
All professional positions providing instruction in core academic areas in schools with a school classification level of low-performing or under-performing are filled by teachers who meet the Highly Qualified requirements as defined by the No Child Left Behind Act of 2001.

See ATTACHMENT 4.1.1 Proposed Appendix I describes the process that will be used to monitor the compliance regarding highly qualified plans.

If LEAs fail to meet HQT and AYP during years one, two, and three, they will develop and submit a Local School District Improvement Plan for Highly Qualified Teachers. Districts must submit their plans by October 31st. The Office of Leadership and Professional Development and the Mississippi Teacher Center will provide targeted technical assistance and professional Development as needed beyond what is outlined in the local plan. The Mississippi Department of Education will focus on directing the usage of Title II Funds to support any corrective actions if districts fail to meet HQT and AYP.

See ATTACHMENT 2.2.1 Local School District Plan for Highly Qualified Teachers

See Attachment 6.b.3.2 regarding additional strategies to support schools not making HQT and AYP

See Attachment 2.1.1 (Revised HQT Targets) High Quality Teaching Targets for 2005/2006 (pages 1 – 3)

	Measures Mississippi will use to evaluate, follow-up, and/or publicly report progress: Requirement 4

	Measure
	Agency, areas, and person(s) responsible for evaluation and reporting
	Means of reporting (e.g., annual report, post on website)
	Timeline

	4.1 MDE staff will monitor progress through required accreditation standards as well as through on-site monitoring visits
	Office of Accreditation

Office of Innovative Support

Office of Educator Licensure
	MDE Report
	Annually

	4.2 MDE staff will provide technical assistance as requested from the local school districts. Priority will be given to those schools not making AYP.
	Office of Leadership and Professional Development

Office of Innovative Support

Office of Quality Professionals
	MDE professional development posted on the website
	Annually

	4.3 MDE staff will review the Teacher Quality Report each year to determine progress as measured against LEA targets. Each LEA will receive a report identifying teachers who are not highly qualified.
	Office of Research and Statistics
	MDE Report
	Annually

	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.

	Evidence
	Components of Comprehensive Plan: Innovative Strategies

	5.1 Does the plan describe how and when the SEA will complete either HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-2006 school year?
	Mississippi special education and regular education teachers who are not new to the profession have until December 29, 2006 to complete the HOUSSE option for obtaining the HQT status.

See ATTACHMENT 5.1.1 Mississippi’s HOUSSE Plan

	5.2 Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-2006 school year to the following situations:
	Revision/Additional Information
The plan establishes a target date of December 29, 2006, for veteran teachers to complete the HOUSSE option for obtaining HQT status.

	Measures Mississippi will use to evaluate, follow-up, and/or publicly report progress: Requirement 5

	Measure
	Agency, areas, and person(s) responsible for evaluation and reporting
	Means of reporting (e.g., annual report, post on website)
	Timeline

	5.1 A detailed process describing how the HOUSSE process will be phased out has been provided to teachers and local school districts.
	Office of Educator Licensure
	MDE Website

Formal Presentations
	Summer 2006

	5.2 A detailed process describing how the HOUSSE process will be limited will be available to all LEAs.
	Office of Educator Licensure
	MDE Website

Monday Memo from State Chief

Communication to local school district superintendents
	Summer 2006

Fall 2006

	Requirement 6.a: 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.

	Critical Elements
	Components of Comprehensive Plan: Innovative Strategies

	6.a.1 Does the revised plan include a written equity plan?
	See 6.b.1 Mississippi’s Teacher Equity Plan

	6.a.2 Does the plan identify where inequities in teacher assignments exist?
	(1) LEAs receive reports showing the percentage of core academic classes taught by highly qualified teachers at each school. This information can be used by the LEA to determine whether highly qualified teachers are assigned equitably across all schools.

(2) LEAs receive listings showing individual teachers and the classes for which they are not highly qualified. LEAs can use this information to determine how to best assign teachers to ensure equity across schools.

See ATTACHMENT 6.a.2.1 District Level HQ Status and Percentages

See revised ATTACHMENT 6.b.3.1 (page 5- table 3)– November 10, 2006

	6.a.3 Does the plan delineate specific strategies for addressing inequities in teacher assignment?
	· Implement Induction programs for retaining and supporting teachers in districts into systematically train and support new teachers, beginning before the first day of school and continuing throughout the first two or three years of teaching.

· Implement Cognitive Coaching Programs that will focus on supporting and developing the thinking of the leader.

· Implement Teacher Leaders Academies that will provide an avenue for teacher leaders to enhance their knowledge, skills and values.

· Implement academies for alternate route administrators where training will be available to provide high quality research-based professional development that will prepare principals, assistant principals and administrators to become transformational leaders who are relentless about improving schools for all children.

· Implement academies for beginning principals, where training will be available to help participants build their leadership capacities, expand knowledge of relevant educational issues, gain experience in applying knowledge, and develop a network of professional support.

· Implement academies for aspiring principals who desire to become District Superintendents, where training will be available to engage present school leaders in action-oriented and results-based learning to reach higher levels of successful leadership.

· Mississippi has worked with the National Center for Culturally Responsive Educational Systems (NCRESt) to develop “The Mississippi Culturally Responsive Matrix: A Teacher’s Self-Study Guide for Culturally Responsive Practices in Grades K-6: Reading and Mathematics.” This guide is designed to assist teachers and administrators in assessing the degree to which mandated curricular guides in mathematics and reading curricula and strategies are responsive to the socio-cultural experiences and backgrounds of their students. This tool will be available to school districts beginning the summer of 2006 followed by training.

· Expand online educational resources for teachers and students through the Educational Technology program website and the Mississippi Virtual School.

· Conduct five additional Technology Academies for School Leaders (TASL) sessions for local school district superintendents and principals.

· Broaden access to online courses to include elementary students and middle school students (courses will be taught by highly qualified teachers).

· Increase online course offerings to 100 by 2008.

· Increase the number of certified virtual school teachers.

· Include online tutors by the 2007-2008 school year.

· Train additional school district teams in the MS Teacher Induction Framework a module used to train school district teams on how to establish a successful Teacher Induction Program. A new component of this framework would include best practices in ensuring equity in teacher assignments. School districts would review the factors that contribute to beginning teacher attrition, and they would be encouraged to implement best practices in teacher assignments to avoid beginning teacher overload which gives new teachers a greater chance of first-year teacher success.

See ATTACHMENT 1.2.1 MS CRITICAL TEACHER SHORTAGE ACT

See ATTACHMENT 1.2.2 Recruitment Plan and Enhancement Plan

See ATTACHMENT 1.2.3 MS Loan Forgiveness Program

See ATTACHMENT 1.2.4 School District Legislation Federal Guidance

See ATTACHMENT 1.2.5 Induction and Mentoring Plan

	6.a.4 Does the plan provide evidence for the probable success of the strategies it includes?
	Local school districts will define the strategies that will be used to assist teachers in obtaining the highly qualified status. The Mississippi Department of Education has provided professional development opportunities to many teachers in the state. Currently there are 93% of teachers highly qualified to teach core subjects. The current strategies that are in place have proven to be successful in meeting the highly qualified goal.

See ATTACHMENT 2.2.1 Local School District Plan for Highly Qualified Teachers

	6.a.5 Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs and how this will be done?
	The Office of Innovative Support will monitor equitable teacher assignment through on-site reviews. Team members from within the Mississippi Department of Education will review local district plans and reports to determine equitable distribution.

See ATTACHMENT 2.2.1 Local School District Plan for Highly Qualified Teachers

	Measures Mississippi will use to evaluate, follow-up, and/or publicly report progress: Requirement 6.a

	Measure
	Agency, areas, and person(s) responsible for evaluation and reporting
	Means of reporting (e.g., annual report, post on website)
	Timeline

	6.a.1 Each Mississippi school district must submit a Local School District Plan for Highly Qualified Teachers (“Equity Plan”) by September 30, 2006.
	Office of Innovative Support

Office of Educator Licensure
	State plan and

LEA plan on file at MDE
	Annually

	6.a.2 MDE has identified the schools with high percentages of teachers who are not highly qualified. A Teacher Quality Report is generated to monitor the progress of meeting the highly qualified teacher goal, which will be used by the local school district in making decisions regarding teacher assignments.

 Local school district must submit a Local School District Plan for Highly Qualified Teachers by September 30, 2006 outlining plans that will ensure that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.
	Office of Research and Statistics

Office of Instructional Programs and Services

Office of Quality Professionals

	State Teacher Quality Report

Local School District Plan for Highly Qualified Teachers
	Annually

	6.a.3 The MDE has outlined specific strategies that assist LEAs in addressing inequities in teacher assignment. MDE staff will follow-up with LEAs as needed after a review of the Local School District Plan for Highly Qualified Teachers for the 2006 – 2007 school year.
	Office of Instructional Programs and Services

Office of Leadership and Professional Development
	Local School District Plan for Highly Qualified Teachers
	Annually

Mississippi’s Teacher Equity Plan

DRAFT

	Requirement 6.b: Mississippi’s Teacher Equity Plan is to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out-of-field teachers.

	Mississippi’s goal for equitable teacher distribution is to assist local school districts in identifying new and innovative strategies to recruit, certify, and retain teachers in Mississippi classrooms. The Mississippi Department of Education is dedicated to ensuring that all students are taught by competent, caring, and highly qualified teachers. Mississippi makes every effort to retain and if possible, redistribute existing highly qualified teachers in hard-to-staff schools across the state. Below are some of the strategies used to accomplish this goal.

	Challenges Mississippi may face in moving toward equitable teacher distribution: Mississippi is proud of the progress made in improving the results of student achievement. Mississippi, like many other rural states, faces the challenge of recruiting and retaining teachers in hard-to-staff areas of the state. The strategies outlined in our teacher equity plan will not only move the teacher workforce to 100% highly qualified by the end of the 2006-2007 school year, but will go beyond the current threshold and provide a framework that would expand Mississippi’s current definition of highly qualified teacher to include indicators that will support true systemic change in hard-to-staff schools.

	Evidence
	Current strategies for addressing inequities in teacher distribution
	Priority plans for long-term progress in addressing inequities in teacher distribution

	6.b.1 Highly Qualified: Current Definition
	Mississippi Department of Education

Highly Qualified Teacher Criteria

The No Child Left Behind Act of 2001.
See ATTACHMENT 6.b.1.1 MS HQT Definition

	Mississippi (MDE) plans to implement a more comprehensive definition of highly qualified. The MDE will convene a group of stakeholders to revise the current definition to include additional indicators.

	6.b.2 What is the role of stakeholders in ensuring that equitable distribution of teachers takes place?
	The Mississippi Department of Education provides opportunities for stakeholders to take part in decisions that impact students and teachers through various committees and commissions. Specifically, there are two recommending groups that focus on standards for teachers and accountability of schools. The Commission on Teacher and Administrator Education, Certification and Licensure and Development oversees policies governing the teachers and administrators. The Accreditation Commission focuses on the standards by which schools are governed. These groups are composed of stakeholders from within and outside of the field of education.

The Mississippi Department of Education will continue to invite representatives from the community to the table as teacher quality issues are discussed.
	Institutions of higher education can help assist the state in documenting.

	6.b.3 What indicators are used to calculate equitable teacher distribution at the state level?
	Revision/Additional Information/New Data:

This study (Attachment 6.b.3.1 (revised) examined the degree to which classes in the core academic subjects were taught by teachers meeting the NCLB definition of Highly Qualified under different demographic conditions at the elementary, middle, and secondary grade levels.

· In all schools in Mississippi

· In high poverty schools compared to low poverty schools

· In schools making AYP compared to schools not making AYP

The study also included a comparison of teaching experience in schools with different demographic conditions.
· In all schools in Mississippi

· In high poverty schools compared to low poverty schools

· In high minority enrollment schools compared to low minority enrollment schools

Finally, the study examined teaching quality in each core subject area for regular classrooms and for special education classrooms.
Specifically, a summary of the data Attachment 6.b.3.1. (revised) revealed the following:

NCLB Teacher Quality by Grade Level and Poverty

1) Table 1 presents the percentage of core academic classes taught by highly qualified teachers under different conditions. It is clear that the percentages of classes taught by highly qualified teachers is greater in low poverty schools than in high poverty schools (95.7% vs. 89.9% -- a difference of about 6 percentage points). The differences are greater at the secondary level (94.9% vs. 85.5% -- a 9.4 point difference) than at the elementary level (96.2% vs. 91.4% -- a 4.8 point difference). The data indicate that the state plan should focus on increasing the percentage of highly qualified teachers in high poverty schools, particularly secondary schools.
2) NCLB Teacher Quality in Schools Making and Not Making AYP

Table 2 presents the percentage of core academic classes taught by highly qualified teachers in schools that made AYP in 2006 and in those that did not. In schools that made AYP, 94.6% of the core academic classes were taught by highly qualified teachers while 90.6% of core classes were taught by a highly qualified teacher in schools that did not make AYP – a difference of 4 percentage points. The differences were slightly larger at the elementary level (95.6% vs. 91.1% -- a 4.5 point difference) than at the secondary level (91.7% vs. 89.2% -- a 2.5 point difference). Given the high correlation between school size and annual AYP determinations, it is difficult to determine whether the presence of highly qualified teachers is of significant benefit in making AYP.

3) Teacher Experience
Table 3 presents teacher experience data broken down by school poverty and minority enrollment. Overall, the average years of teaching experience was 13.8 years with 29.4% of teachers having 0-5 years of experience. While the average number years of experience was similar in low and high poverty schools and in low and high minority enrollment schools, there were differences in the percentage of relatively new teachers. The percentage of teachers with less than six years of teaching experience was 34.1% in high poverty schools and 26.9% in low poverty schools – a difference of about 7 percentage points. There was a difference of about 10 points in the percentage of new teachers in high minority (36.7%) and low minority (26.4%) enrollment schools.

Please review Attachment 6.b.3.1 (Revised) page 5 (Table 3) regarding teacher experience in high poverty vs. low poverty schools and in high minority vs. low minority enrollment schools. This table includes teachers with 0 – 5 years teaching experience.

Attachment 6.b.3.2.1 strategies for local school districts to equitably distribute teachers between schools and to increase highly qualified teachers in hard to staff schools.
4) NCLB Teacher Quality in Different Core Academic Subject Areas

Table 4 presents the percentage of core academic classes taught by highly qualified teachers separately for each subject area broken down by grade level and target student population. The highest percentages of core classes taught by highly qualified teachers are in English/language arts, mathematics, and social studies. The percentages in those areas are slightly lower at the middle grades than at the elementary and secondary levels. That could be due, partly, to changes in subject matter competency requirements for middle school teachers under NCLB.

The lowest percentages are in special education core academic subject classes. Higher percentages are evident at the elementary grades with the lowest percentages at the secondary level. While a high percentage of special education teachers are properly endorsed in their special education areas, fewer have met the subject matter competency requirements under NCLB.

The greatest challenge, and a necessary focus of the state plan, is increasing the percentage of special education core academic subject teachers who are highly qualified under NCLB.
 The Mississippi Department of Education has requested that local school districts submit individual local district plans by October 31, 2006. This will provide the SEA with a local district analysis identifying where the inequities exist in teacher assignments.

	To document progress towards equitable teacher distribution at the state level, Mississippi will continue to update its data collection systems and calculate the % of highly qualified teachers in each district.

Mississippi’s Teacher Induction Framework is a module used to train school district teams on how to establish a successful Teacher Induction Program. A new component of this framework would include best practices in ensuring equity in teacher assignments. School districts would review the factors that contribute to beginning teacher attrition, and they would be encouraged to implement best practices in teacher assignment to avoid beginning teacher overload which gives new teachers a greater chance of first-year teacher success.

Strategies to support the equitable distribution of teachers in high poverty schools, high minority, and low performing schools:

· Mississippi will develop a teacher supply and demand reporting system to track educator data over time.

· Increase targeted support to National Board Certification candidates who teach in regions with high numbers of low performing schools

· Provide financial incentives to experienced teachers who teach in high-need districts

· Provide mentor training to experienced teachers to assist them in mentoring new teachers

· Prioritize induction for new teachers in hard to staff schools

· Provide high quality professional development for teachers in low performing schools

· Monitor the Local School District Plan for Highly Qualified Teachers (Attachment 2.2.1) submitted to MDE and provide technical assistance as needed

· Assist local school districts in developing a plan to change the assignment of highly qualified experienced teachers to high poverty, low performing schools

· Monitor the distribution pattern of highly qualified teachers by subject area

· Assist local school districts in developing a plan to change the assignment of highly qualified experienced teachers to high poverty, low performing schools with a focus on special education

	6.b.4 What indicators are used to calculate equitable teacher distribution at the district level?
	(1) LEAs receive reports showing the percentage of core academic classes taught by highly qualified teachers at each school. This information can be used by the LEA to determine whether highly qualified teachers are assigned equitably across all schools.

(2) LEAs receive listings showing individual teachers and the classes for which they are not highly qualified. LEAs can use this information to determine how to best assign teachers to ensure equity across schools.

See ATTACHMENT 6.a.2.1 District Level HQ Status and Percentages
	Local school districts will document and demonstrate that equitable distribution of highly qualified teachers is taking place at the district level. Mississippi Department of Education staff will monitor the implementation of local school district teacher quality plans.

	6.b.5 What indicators are used to calculate equitable teacher distribution at the school level?
	LEAs receive reports showing individual teachers and the classes for which they are not highly qualified. LEAs and principals can use this information to ensure that certain classes/groups of students (e.g., poor and minority) are not assigned teachers who are not highly qualified to a greater extent than other groups of students.

See ATTACHMENT 1.1.1 District and School Level Highly Qualified Teacher (HQT) Count
	Local school districts will document and demonstrate that equitable distribution of highly qualified teachers is taking place at the school level.

MDE staff will monitor plans.

	6.b.6 What current policies and practices do the state have in place to recruit and retain highly qualified teachers in hard to staff school districts?

	Recruitment & Retention

· Mississippi Teacher Center (MSTC) recruiters collaborate with School Improvement sites to provide assistance in the recruitment of HQ teachers. They work with LEA personnel to match HQ teachers with district vacancies.

· Recruiters provide information regarding scholarships and incentives for teaching in Critical Shortage Districts.
See ATTACHMENT 1.2.1 MS CRITICAL TEACHER SHORTAGE ACT
· MSTC develops a recruitment plan that focuses on best practices in recruitment and retention of HQT. MSTC enhancement programs provide professional development to assist LEAs to meet HQ status.
See ATTACHMENT 1.2.2 Recruitment Plan and Enhancement Plan
· MSTC recruiters inform prospective teachers of a loan forgiveness component as an incentive to attract HQT.

See ATTACHMENT 1.2.3 MS Loan Forgiveness Program

· MSTC workshops and seminars will provide training to inform LEAS on innovative recruitment and retention strategies through the use of Title I and II federal funds.

See ATTACHMENT 1.2.4 School District Legislation Federal Guidance

· MSTC Induction/Mentoring programs ensure that HQT remain in districts particularly where large groups of teachers are not highly qualified.

See ATTACHMENT 1.2.5 Induction and Mentoring Plan

	Recruitment and Retention of Experienced Teachers:

· Increase targeted support to National Board Certification candidates who teach in regions with high numbers of high-need schools

· Implement recruitment programs that increase the pool of qualified minority teachers

· Provide financial incentives to experienced teachers who teach in high-need districts

· Establish grow-your-own programs to encourage middle and high school students to pursue a teaching career in high-need schools

· Provide mentor training to experienced teachers to assist them in mentoring new teachers

· Prioritize induction for new teachers in hard to staff schools

· Celebrate the accomplishments of veteran teachers

	6.b.7 What does the state have in place to focus on teacher retention and support?
	 Section 37-9-201-213 of the Mississippi Code describes the state’s beginning Teacher Support Program. Through state funds and federal grant monies, the MSTC has conducted professional development sessions, workshops, and trainings to garner support from school districts in establishing Beginning Teacher Support Programs. MSTC developed a statewide Teacher Induction Framework and a Foundation in Mentoring Module and trained school teams/veteran teachers to implement these programs.

· The MS Teacher Center is committed to continuing our efforts in providing high quality training in Teacher Induction and Mentoring. Please review the Induction and Mentoring comprehensive overview in the attachment.
See ATTACHMENT 6.b.7.1 Mississippi Induction and Mentoring Initiative
	State and Federal funds will continue to be utilized to train school districts and veteran teachers in the Induction and Mentoring Process adopted by the state.

MSTC will utilize special grant funds to target training in high school districts. Veteran teachers and high need school districts teams will be trained during the 2006 –2007 school year.

	6.b.8 Does the state have in place high quality alternative routes for teacher certification?
	· Mississippi Alternate Path to Quality Teachers is a state board approved alternate route to teacher certification program that provides 300 scholarships, training, and support to mid career professionals, retirees, and college graduates to become licensed teachers. This program was developed in an effort to supplement the production of teachers graduating from one of 15 traditional teacher education programs at Mississippi colleges and universities. In essence it was designed to possibly decrease the teacher shortage experienced in the state of Mississippi each year.

See ATTACHMENT 6.b.8.1 Mississippi Alternate Route Programs
	Expand the Mississippi Alternate Path to Quality Leaders (MAPQSL) program to target school leaders for high need schools

	6.b.9 Has the state taken steps to streamline the licensure process?
	· Currently, many school administrators have the authority to select teacher and/or make teaching assignments.

· The state has implemented a one-year interim license for veteran teachers working toward the highly qualified designation.

See ATTACHMENT 6.b.9.1 One-Year Interim Certificate

· The state has implemented a one-year interim HQT license for prospective teachers currently enrolled in a Mississippi state board approved alternate route program to teacher certification to obtain highly qualified designation.

See ATTACHMENT 6.b.9.2 One-Year Interim HQT License

The state has taken steps to stream line the licensure process by implementing the following initiatives:

· The Mississippi Teacher Center (MSTC) hosts a job fair for teachers each spring. This job fair is designed to match prospective teachers with vacant positions in Mississippi classrooms. The majority of Mississippi school districts attends the job fair and offers contingency contracts to prospective teachers on the spot. This allows local school districts to identify potential candidates immediately and offer employment without spending an enormous amount of time on the exchange of documents.

· The Mississippi Teacher Center provides a list of certified potential candidates to local school districts across the state. Local school districts report their vacancies to the MDE, which are then shared with prospective educators who have registered with the Mississippi Teacher Center.

	· As a long-term strategy, the MSTC is planning to work with local school districts to pilot on-line applications for employment for those hard to staff school districts.

· The MSTC and Office of Educator Licensure will host seminars for personnel administrators in hard-to-staff schools that will focus on streaminglining the hiring and distribution of teachers within the local school district.

· The Office of Educator Licensure will review all existing policies related to the certification of teachers and the renewal of existing educator licenses.

· The Office of Educator Licensure is studying the feasibility of the renewal and updating of licenses on-line.

	6.b.10 What types of incentives does the state provide to encourage teachers to remain in hard to staff schools?

	Improve the Teaching Supply in Critical Areas

The Critical Needs Teacher Scholarship/Loan Program, through the MS Critical Teacher Shortage Act, offers a full scholarship to teacher candidates who agree to teach in a geographic shortage area or in a subject shortage area.

· The MS Critical Teacher Shortage Act provides incentives for all geographical shortage areas in an effort to attract teachers to these areas: Critical Needs Teacher Scholarship, William Winter Scholar Loan Program, Moving Expense Reimbursement Program, Housing Assistance for Teachers Program, and the MS Teacher Fellowship Program.

· Mississippi also created a MS Teacher Loan Forgiveness program that pays up $12,000 of loans forgiveness to teachers who teach in a geographical shortage area or subject area shortage.
· Mississippi, through the MS Teacher Center, secured a grant from the USDOE to recruit teachers to teach in high need schools by providing a comprehensive beginning teacher incentive package: $5,000, mentoring and induction, and online and face to face high quality professional development.

· TEACH (Transition into Education for America’s Children) places math, science, foreign language, and special education teachers (200) in high need schools with a three-year teaching obligation. Participants receive a financial incentive and ongoing mentoring and professional development.

· The MS Teacher Center will provide training and resources to school districts regarding best practices in International Teacher Recruitment. The state has also created a research-based International Teacher Recruitment Plan to be implemented in the 2006-2007 school year.

	The MS Teacher Center is committed to assisting school districts in recruiting and retaining highly qualified and fully certified teachers. For the 2006-2007 school year, the Center will launch a new recruitment initiative, the Comprehensive Global Initiative to Find talented Teachers for Mississippi Students (GIFT MS), to ensure an adequate supply of educators so that every child is taught by a quality teacher.
See ATTACHMENT 6.b.10.1 REACH MS

	6.b.11 What type of professional development has the state provided to teachers?
	The Mississippi Department of Education is committed to providing high quality professional development to all teachers. Below are some of the professional development opportunities MDE offers to Mississippi teachers.

· Provided entry level training for school principals

· Worked with the National Center for Culturally Responsive Educational Systems (NCRESt) to develop “The Mississippi Culturally Responsive Matrix: A Teacher’s Self-Study Guide for Culturally Responsive Practices in Grades K-6: Reading and Mathematics.” This guide is designed to assist teachers and administrators in assessing the degree to which mandated curricular guides in mathematics and reading curricula and strategies are responsive to the socio-cultural experiences and backgrounds of their students. This tool will be available to school districts beginning the summer of 2006 followed by training

· Provided online professional development courses

· Trained school district teams on how to establish Teacher Induction Programs using Mississippi’s Teacher Induction Program Framework
· Project Stream is a free online source for research-based professional development video modules. These modules are beneficial to all Mississippi educators, including classroom teachers, principals, superintendents, board members, MDE employees, and district-level administrators. Initial training for district personnel took place in June 2006, and Phase II Training will begin September 2006. There is currently no system in place to offer CEU or SEMI credits.
 See ATTACHMENT 6.b.11.1 Project Stream brochure

The following are professional development initiatives from 2001 to present:
Mathematics

· Mississippi Mathematics Framework 2000 training

· Instructional Intervention training, Algebra I

· Beyond Benchmarks training

· Mississippi Mathematics training K-8

· Dynamic Classroom Assessment

· Math Academy

· Middle Grades Institute

· MATH-U

· Math and Science Partnerships Program (MSP) summer institutes

Science

· Mississippi Science Framework 2001
· Instructional Intervention training, Biology I
Social Studies

· Mississippi Social Studies Framework 2004 training

· Instructional Intervention training, U.S. History

· Holocaust training

English II

· Middle Grades Institute

· Instructional Intervention training, English II

Visual and performing Arts

· 2003 Visual and Performing Arts Framework

Foreign Language
· Foreign Language Framework training

Gifted

· New Teachers of the Gifted workshop

· New Gifted contact person workshop

· Workshop for districts being monitored

· Workshops on Regulations

· Workshops on Gifted Program Standards

· Inservice training

Advanced Placement

· Vertical Teams training

· Summer Institutes

Physical Education

· Mississippi Physical Education Framework 2005 training

· Mississippi Comprehensive Health Framework 2005 training

Office of Curriculum Professional Development (non-content related)
· Integrating Curriculum, Assessment, and Instruction Training

· Teacher Support Team Training

· Differentiated Instruction Training

· Cumulative Folders and Permanent Records Training

	Professional Development

· Continue to provide training for school district teams in developing teacher induction programs

· Develop and implement new standards for teachers, principals, and professional development.

· Expand the use of technology to support teachers’ professional growth and development

· Develop professional development opportunities that target teachers in rural and hard to staff schools

· Develop targeted professional learning opportunities for teachers in priority and low performing schools

· Develop partnerships with stakeholders (i.e., Universities, Regional Service Centers) to target professional development opportunities for teachers who teach critical shortage subject areas

· Revise and develop new standards for school leaders

· Expand online educational resources for teachers and students through the Educational Technology program website and the Mississippi Virtual School

· Conduct five additional Technology Academies for School Leaders (TASL) sessions for local school district superintendents and principals

· Increase online course offering to 100 by 2008

· Increase the number of certified virtual school teachers

· Include online tutors by the 2007-2008 school year

· Train additional school district teams in the MS Teacher Induction Framework. A new component of this framework would include best practices in ensuring equity in teacher assignments

	6.b.12 How does the state monitor local school district progress toward equitable distribution of teachers?

	· Each Mississippi school district is required to complete a Local Education Agency Plan for Highly Qualified Teachers and submit to the State Education Agency by September 30, 2006.

 See ATTACHMENT 2.2.1 Local School District Plan for HQT

· The MDE will analyze each teacher’s assignment using the personnel data file and the Mississippi Student Information System (MSIS) to identify each core academic class taught. A report documenting the teacher’s highly qualified status and where the teacher is assigned to teach will be sent to the local school district and reviewed by MDE staff.

· A local district monitoring team will visit randomly selected school districts to evaluate the progress of teacher distribution.

	

	6.b.13 How does the local district monitor equitable distribution of teachers at the school level?

	· Each local school will be required to complete a plan for highly qualified teachers. The plan will be kept at the local school district office.

 See ATTACHMENT 2.2.1 Local School District Plan for HQT

· Each non-highly qualified teacher will be required to complete a plan of action to become highly qualified by the end of the 2006 - 2007 school year. The plan of action will be kept at the local school building.

· The local school district administrator will be responsible for monitoring local plans as well as the designated state teacher quality team. The local district will receive a report from the SEA annually regarding the distribution of teachers.

	· Local school districts will continue to submit local district teacher quality plans and monitor the progress of teacher distribution after school year 2006 - 2007.

· The MDE will review the data collection process regarding the equitable distribution of teachers after school year 2006 – 2007.

· The MDE will provide technical assistance seminars to assist districts in implementing HQT plans.

	6.b.14 Identify other new and/or innovative strategies that the state has/will implemented to ensure equitable distribution of highly qualified teachers.

	· Each local school district is required to complete and submit to the Mississippi Department of Education a Local District Teacher Quality Plan by September 30, 2006. The local school district will analyze the following data that will assist the district in monitoring the progress of the equitable distribution of teachers at the local level:

See ATTACHMENT 6.b.14.1 Guidance for Local School District Highly Qualified Teacher Plans (Meeting and Maintaining the 100% Goal)
· The MS Critical Needs Teacher Scholarship program gives recipients an additional option to fulfill their teaching obligations. Recipients who acquire certification in any of Mississippi’s subject shortage areas are able to secure employment in any public school teaching one or more of the aforementioned subject areas shortages. The MDE will analyze each teacher’s assignment using a personnel data file and the Mississippi Student Information System (MSIS) that identifies each core academic class taught. A report documenting the teacher’s highly qualified status and where the teacher is assigned to teach will be sent to the local school district and reviewed by a MDE Teacher Quality team member.

· The MS Teacher Loan Forgiveness program, established in 2004, is designed to attract more highly qualified math, science, special education, and foreign language teachers. These incentives contribute toward efforts to decrease the number of teachers teaching out-of-field in these high-need subject area shortages by offering up to $12,000 of loan forgiveness.

Redesigning Education for the 21st Century Workforce

· Mississippi’s Redesigning Education for the 21st Century Workforce Plan will positively impact the HQ teacher workforce and will allow for a fairer and more equitable distribution of teachers. Initiatives that will ultimately impact reversing inequities in teacher distribution are:
- Dropout prevention strategies to increase graduation rates.

- Career clusters will offer more opportunities for students to

 explore teaching as a career option.

 - STEM will enhance math skills, which in turn should increase

 interest math education careers.

Teacher Working Conditions Survey

· The Mississippi Teacher Center is dedicated to establish more beneficial initiatives to impact significantly the retention of the existing educator workforce and student achievement. Currently, states and school districts throughout the nation are using the Teacher Working Conditions Survey to assess teacher working conditions. This initiative is allowing school districts to understand and improve the conditions under which teachers work, and the analysis will ultimately decrease teacher turnover and increase student achievement.

· Teachers are the most essential group of educators that can provide insight into their working conditions. Project CLEAR VOICE (Cultivate Learning Environments to Accelerate Retention) is a Mississippi’s proposed teacher working conditions initiative that gives Mississippi educators the opportunity to answer questions about time, facilities and resources, empowerment, leadership, and professional development. According to the model survey developed by the Center for Teaching Quality (CTQ), this data has a significant impact on teacher retention and student achievement. In addition, the survey will address teacher attrition, retention, and distribution. Findings from this survey will help to create strategies to combat attrition and inequities in distribution.

Teacher Preparation

· Continue to provide college scholarships, loans, and loan forgiveness programs to channel prospective teachers toward schools that have difficulty attracting highly qualified teachers.

	· Develop an annual report on the quality of teacher education programs in Mississippi

· Conduct research on the link between teacher preparation and student achievement

· The Mississippi Department of Education will provide technical assistance seminars to assist districts in implementing the HQ teacher plans.

· Collaborate with institutions of higher learning to offer training programs and course work for teachers to achieve highly qualified status.

Local School District Plan for Highly Qualified Teachers

2006-2007 School Year

Attachment 2.2.1

/

 /

LEA Name

/ LEA Code

Superintendent Name (Print or Type)

Superintendent Signature / Date

Name of Designated Point-of-contact

Contact Person’s Telephone number

Contact Person’s E-Mail Address

/

/

Plan approved by (Person or Entity)
/Date of Approval

Plan approved by (SDE Staff)
/Date of Approval

I. NEEDS ASSESSMENT: Enter LEA-level data from the 2005-2006 school year for the following elements. (See instructions regarding data sources on Page 2 of Guidance for LEA Plans.)

	Number and percentage of Core Academic Subject Teachers who are NOT highly qualified

	Number
	Percentage
	Comments

	
	
	
	

These values are calculated and

 reported in the NCLB Report Card in

 September. Can be available by mid July.

	Number and percentage of Core Academic Subject Classes taught by teachers who are NOT highly qualified

	Number
	Percentage
	Comments

	
	
	
	

	Number and percentage of Core Academic Subject Teachers who did NOT receive high-quality professional development during the previous school year
	Number
	Percentage
	Comments

	
	
	
	

	Core Academic Subjects and Student Groups in which the LEA did NOT make AYP based in September 2006 statewide assessments
	

	Core Academic Subjects and Grades that have teaching

vacancies that the LEA CANNOT fill with HQ teachers
	

Add any other data for the LEA that establishes needs related to ensuring that all core academic subject teachers are highly qualified
Page 2 – LEA Plan for Highly Qualified Teachers

II. TARGET AUDIENCE: Using the following chart, identify the target audience – core academic subject teachers that are NOT highly qualified and core academic subject classes taught by teachers that are NOT highly qualified. Below the table, write a brief summary to describe highly qualified teacher needs in the LEA. (See instructions and an example on Pages 2-3 in Guidance for LEA Plans. Add lines to expand the chart, as needed.)

	School Name

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

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUMMARY:

Page 3 – LEA Plan for Highly Qualified Teachers

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

	Name of Individual
	Position or Relationship to LEA
	Contact Information *
	Notes

	
	LEA Superintendent
	
	

	
	LEA designated contact for “highly qualified” teacher issues
	
	

	
	
	
	

	
	SDE Federal Programs Specialist

	
	

	
	Teacher (already “highly qualified”)
	
	

	
	
	
	

	
	
	
	

	
	Local School Administrator
	
	

	
	
	
	

	
	
	
	

	
	
	
	

*Contact information for individuals is not needed by the State Department of Education; however, it may be needed by the LEA to contact the planning team regarding meetings, decisions, etc., particularly since planning will be done during the summer.
Page 4 – LEA Plan for Highly Qualified Teachers
IV. LEA ACTIONS TO GET ALL TEACHERS HIGHLY QUALIFIED: List and describe LEA actions to get all teachers highly qualified and to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other students. (See instructions and examples of other actions that could be implemented on Page 4 of Guidance for LEA Plans. Refer to the Needs Assessment and Target Audience analysis to keep local needs in mind. Insert lines in the chart, as needed.)

	SAMPLE

LEA Action
	Person Responsible
	Resources

(Fund Source/ $$)
	Completion
	Notes

	*Appoint a system-level administrator as the single point-of-contact who will work directly with teachers and with SDE staff on “highly qualified” issues.
	*LEA Superintendent
	None needed
	
	

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

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

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

	(Add other actions, as needed.)

	
	
	
	

	
	
	
	
	

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

Page 5 – LEA Plan for Highly Qualified Teachers

V. LEA ACTIONS TO ENSURE HIRING ONLY HIGHLY QUALIFIED TEACHERS: Incorporate LEA procedures for hiring a teacher that is not yet highly qualified and other actions to ensure hiring only highly qualified teachers. (See instructions on Pages 5 of Guidance for LEA Plans. Expand the table to include other actions, as needed.)

	SAMPLE

LEA Action
	Person Responsible
	Resources

(Fund Source/ $$)
	Comments / Notes

	* The local superintendent or his/her designee will notify the LEA’s designated specialists in the SDE Federal Programs Section and the Teacher Certification Section of the need to hire a non-highly qualified teacher.
	
	
	

	* The LEA will retain documentation related to announcing the position, efforts to recruit highly qualified candidates for the position, applications and resumes received, and notes from interviewing and selecting the teacher for employment.
	
	
	

	* The LEA will ensure that the teacher receives support and assistance related to content knowledge and teaching skills needed for the teaching assignment, including teacher mentoring and high-quality professional development, both of which must meet the state and NCLB definitions and criteria for those professional components.
	
	
	

Page 6 – LEA Plan for Highly Qualified Teachers

LEA ACTIONS TO ENSURE HIRING ONLY HIGHLY QUALIFIED TEACHERS - Continued
	SAMPLE

LEA Action
	Person Responsible
	Resources

(Fund Source/ $$)
	Comments / Notes

	* The LEA will revise its policies and procedures for recruiting, hiring, and inducting teachers to include financial and/or non-financial incentives to attract and retain certified, highly qualified, and effective teachers.
	
	
	

	(Add other actions, as needed.)

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

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

Page 7 – LEA Plan for Highly Qualified Teachers

VI. LEA ACTIONS TO RETAIN HIGHLY QUALIFIED TEACHERS: List and describe LEA actions to retain highly qualified teachers. (See Page 5 of Guidance for LEA Plans. All actions must be supported by the LEA’s policies and procedures for recruiting, hiring, inducting, and retaining highly qualified teachers.)

	LEA Action
	Person Responsible
	Resources

	Notes

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Page 8 – LEA Plan for Highly Qualified Teachers

VII. LEA ASSURANCES RELATED TO HIGHLY QUALIFIED TEACHERS: Place a check in front of each assurance to indicate that local district administrators are aware of the compliance issue and that the LEA is in full compliance. Please note that the LEA superintendent’s signature is required. (See instructions on Page 6 of Guidance for LEA Plans.)

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

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

❏
The LEA will ensure that each school that receives Title I, Part A funds provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. [See Section 1111(h)(6)(B)(ii)] (NOTE: Notices must be sent when the student is assigned to a non-highly qualified teacher. If a teacher change during the school year results in a student’s class being taught by a non-highly qualified teacher, parents of each student in the class must be notified not later than the date by which students have been taught for four consecutive weeks.)

❏
The LEA has incorporated the state’s “Procedures for Hiring a Teacher that is Not Yet Highly Qualified (Interim license EC or IC)” and will fully implement those procedures when it is necessary to hire a teacher who is not highly qualified for the grade level(s) and/or subject(s) the teacher is assigned to teach.

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

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

LEA Superintendent Name

LEA Superintendent Signature

Date
Individual Teacher Plan for Achieving Highly Qualified Status

Teacher Name

Teacher’s Assignment

 Subject and grade(s)

Certification

 / Valid Period

 Copy information from the teacher’s certificate or from the g-link screen

(Teacher Name)

 is properly certified for the teaching assignment indicated above. As of the date of this agreement,
(Teacher Name)

 has not demonstrated core academic subject knowledge and teaching skills through an approved state option. During the 2006-2007 school year, _(Teacher Name)
 will use the following option to achieve highly qualified teacher status: (Place a check mark in front of the option that will be implemented.)

 Completion of a state board approved program in the core subject area

 Subject-specific, state-approved Praxis II test for middle or secondary grades (code
)

 Graduate degree in the subject taught

 Coursework equivalent to an undergraduate academic major (18/21)

 Completion of HOUSSE by September 30, 2006 in the core subject taught

(Teacher Name)

 will complete the following actions to accomplish the option indicated:

· (Name and describe action and provide date action will be completed.)
· (Name and describe action and provide date action will be completed.)
· (Etc., as needed

(LEA Name)

, through the leadership of
(Name of LEA administrator)
 will complete the following actions to facilitate accomplishment of the option indicated:

· (Name and describe action, provide fund source(s) and amount(s), and provide completion date.)
· (Name and describe action, provide fund source(s) and amount(s), and provide completion date.)
· (Etc., as needed)

(LEA Name)

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

/

/

(LEA Authorized Signature)
(Date)

(Teacher Signature)

(Date)

VIII. MS HIGHLY QUALIFIED TEACHER PLAN

ATTACHMENT GUIDE

	Requirement
	Section
	Attachment Title

	1
	1.1
	1.1.1 District & School Level HQT Count

	1
	1.2
	1.2.1 MS Critical Teacher Shortage Act

	1
	1.2
	1.2.2 Recruitment & Enhancement Plan

	1
	1.2
	1.2.3 MS Loan Forgiveness Program

	1
	1.2
	1.2.4 Sch Dist. Leg. Fed Guidance

	1
	1.2
	1.2.5 MS Induction & Mentoring Plan

	1
	1.2
	1.2.6 Schools not meeting AYP non HQT Percentage

	1
	1.3
	1.3.1 State Totals for HQT

	1
	1.4
	1.4.1 Sch Dist. Non HQT Total

	1
	1.5
	1.5.1a

1.5.1b

HQT Total by Critical Shortage District

	2
	2.1
	2.1.1 a

2.1.1b

2.1.1c

 LEA not meeting Annual Measurable Objectives

	2
	2.2
	2.2.1 Local Sch Dist Plan for HQT

	2
	2.3
	2.2.1 Local Sch Dist Plan for HQT

	3
	3.1
	1.2.1 MS Critical Teacher Shortage Act

	3
	3.1
	1.2.2 Recruitment & Enhancement Plan

	3
	3.1
	1.2.3 MS Loan Forgiveness Program

	3
	3.1
	1.2.4 Sch Dist. Leg. Fed Guidance

	3
	3.1
	1.2.5 MS Induction & Mentoring Plan

	3
	3.2
	NONE

	3
	3.3
	3.3.1 List of Online PD Course Offerings

	3
	3.3
	3.3.2 REACH Application

	3
	3.4
	NONE

	3
	3.5
	3.5.1 Summer HQ Institutes

	3
	3.6
	NONE

	4
	4.1
	4.1.1 Proposed Appendix I

	4
	4.2
	NONE

	Requirement
	Section
	Attachment Title

	4
	4.3
	1.4.1 Sch Dist. Non HQT Total

	4
	4.4
	4.1.1 Proposed Appendix I

	5
	5.1
	5.1.1 MS HOUSSE

	5
	5.2
	NONE

	6.a
	6.a.1
	NONE

	6.a
	6.a.2
	6.a.2.1 District Level Highly Qualified Status and Percentages

	6.a
	6.a.3
	1.2.1 MS Critical Teacher Shortage Act

	6.a
	6.a.3
	1.2.2 Recruitment & Enhancement Plan

	6.a
	6.a.3
	1.2.3 MS Loan Forgiveness Program

	6.a
	6.a.3
	1.2.4 Sch Dist. Leg. Fed Guidance

	6.b
	6.b.6
	1.2.5 MS Induction & Mentoring Plan

	6.a
	6.a.4
	2.2.1 Local Sch Dist Plan for HQT

	6.a
	6.a.5
	2.2.1 Local Sch Dist Plan for HQT

	6.b
	6.b.1
	6.b.1.1 MS HQT Definition

	6.b
	6.b.2
	NONE

	6.b
	6.b.3
	NONE

	6.b
	6.b.4
	6.a.2.1 District Level Highly Qualified Status and Percentages

	6.b
	6.b.5
	1.1.1 District & School Level HQT Count

	6.b
	6.b.6
	1.2.1 MS Critical Teacher Shortage Act

	6.b
	6.b.6
	1.2.2 Recruitment & Enhancement Plan

	6.b
	6.b.6
	1.2.3 MS Loan Forgiveness Program

	6.b
	6.b.6
	1.2.4 Sch Dist. Leg. Fed Guidance

	6.b
	6.b.6
	1.2.5 MS Induction & Mentoring Plan

	6.b
	6.b.7
	6.b.7.1 Mississippi Induction & Mentoring Initiative

	6.b
	6.b.8
	6.b.8.1 MS Alternate Route Programs

	6.b
	6.b.9
	6.b.9.1 One – Year Interim Certificate

	6.b
	6.b.9
	6.b.9.2 One – Year Interim HQT License

	6.b
	6.b.10
	6.b.10.1 REACH MS

	6.b
	6.b.11
	6.b.11.1 Project Stream brochure

	6.b
	6.b.12
	2.2.1 Local Sch Dist Plan for HQT

	6.b
	6.b.12
	NONE

	6.b
	6.b.13
	2.2.1 Local Sch Dist Plan for HQT

	6.b
	6.b.14
	4.1.1 Proposed Appendix I

	6.b
	6.b.14
	6.b.14.1 Guidance for Local Sch Dist HQT Plan

PAGE
53

_1228896014.doc
Mississippi

Department of Education

[image: image1.wmf]

Office of Quality Professionals

Highly Qualified Teacher Plan Revised

November 14, 2006

� EMBED MSDraw.Drawing.8.1 ���

PAGE

0

[image: image2.wmf]_1090743425.unknown

