
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: NEBRASKA
Date: 07-26-06

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable 

__X_ The plan has the deficiencies described below.

Comments to support determination:

Requirement 1 is not met:  The data used 04-05 data to develop the revised plan and this data collection did not include special education teachers. The state collected HQT data from all personnel identified as teachers as of February 15, 2006.  The 05-06 data includes special education teachers and will be available in August for dissemination to districts.  The plan would be strengthened if these data were used as the basis for the revised plan.  The SEA needs to provide this data and analysis to ED in August as a supplement to this revised plan.

Requirement 5 is partially met:  The state wishes to continue to use the HOUSSE option.  The plan describes how the state will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 05-06 school year.  The state is planning a data analysis to determine which teachers are eligible for additional flexibility.  The plan does not describe how the SEA will limit the use of HOUSSE after the end of the 05-06 school year. The state believes that “there will always be situations where a teacher returns to the profession, the assignments get changed to address local needs, or a teacher comes from another state and needs the HOUSSE to be approved in Nebraska.”  The SEA needs to develop a plan to discontinue the use of HOUSSE based on guidance provided by ED.

Requirement 6 is not met:  The equity plan needs to include a measurement, as required by statute, of teacher experience in order to identify where inequities in teacher assignment exist and specifically address the needs of inexperienced teachers.

Requirement 1:  The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers.  The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers.  The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.  

	Y/N/U/NA
	Evidence

	N
	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?

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

	Y 
	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?

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

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


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

Finding:

___ Requirement 1 has been met

___ Requirement 1 has been partially met

_X_ Requirement 1 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

An analysis of classes taught by teachers not highly qualified was included, but the data collection and analysis was not based on accurate classroom data.  The state reported data from the 2004-05 school year at which time they did not collect information regarding HQT status of special education teachers.  The state however, collected HQT data from all personnel identified as teachers as of February 15, 2006.  This data will be available in August for dissemination to districts.  The plan would be strengthened if these data were used as the basis for the revised plan.  The SEA needs to provide this data and analysis to ED in August as a supplement to this revised plan.

The state reported 04-05 aggregated data at the secondary and elementary school level.

The plan includes state aggregated data of the number of courses taught by HQT and indicates that the content areas of Civics & Government and History & Geography are the areas of greatest need.  However, as noted above, these data are incomplete as they do not include all teachers.  The plan states (pg 10) that federal funds for Special Education are being used to develop the databases that will allow the State to include special education teachers in the HQT data collection.

Although the report does not present analyses of districts and schools around the State where significant numbers of teachers do not meet HQT standards, it is clear from the data collection system that the SEA has the capacity to do so.  The data indicates that 64% of the schools currently meet the 100% HQT objective.

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

	Y/N/U
	Evidence

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

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

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


Y=Yes; N=No; U=Undecided

Finding:

_X_ Requirement 2 has been met

___ Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan includes LEAs that have not met annual measurable objectives.  The plan includes aggregated elementary and secondary school analysis which reports that 64% of Nebraska schools are meeting the objective of 100% HQT.  The plan states that more accurate data will be available in October.  Although the plan does not state specific annual measurable objectives, the assumption is 100% HQT by 05-06.

The plan identifies steps that will be taken by the SEA for LEAs that have not met annual measurable objectives through the NCLB Consolidated Application process. All districts will be required to submit a plan that describes strategies they will use to increase the percentage of classes taught by teachers who are NCLB qualified through the Consolidated application.  The state has a general plan to monitor through the submission of the NCLB Consolidated Application and on-site follow up visits.  

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

	Y/N/U
	Evidence

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

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

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

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

	Y
	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?  

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


Y=Yes; N=No; U=Undecided

Finding:

_X_ Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The staffing and professional development needs of schools not making AYP will be given high priority by making special efforts to ensure that the AYP schools and those schools with the highest percent of non-HQT are utilizing the SEA services.  In addition, schools not making AYP receive additional funding.  

The plan includes an extensive list of SEA activities and targets teachers in high need areas such as rural schools, Native American teachers and foreign language teachers.

The plan indicates that Title II funds will be used to support many general activities and specifically identifies Title IIA funding for principal leadership, Math Science Partnership funding for professional development, and SAHE funding supporting specific projects. In addition, the Attracting Excellence to Teaching program will give priority for scholarships and loans to prospective teachers who are preparing to work in shortage areas.

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

	Y/N/U
	Evidence

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

	Y
	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?

	Y


	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?

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


Y=Yes; N=No; U=Undecided

Finding:

_X_ Requirement 4 has been met

___ Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The SEA will monitor LEA compliance through the submission of NCLB Consolidated Plans.  Monitoring of the NCLB plans will occur every three years.  In addition, the SEA will monitor the personnel “non-endorsed” reports submitted by every LEA and will report this data for the first time in August 2006.

The plan indicates that the SEA will target technical assistance to Title I schools not making AYP through an on-site visit to determine areas of need and the identification of an SEA support team. 

The SEA will monitor whether or not each LEA and school attains 100% HQT through review of the NCLB Consolidated Application.  The NCLB Application requires the LEA to provide professional development, describe their use of Title I and II funds and provide funding for college courses (if appropriate). In addition, each LEA must have professional development plans on file and report on the percentage of teachers receiving high quality professional development.  The minimum professional development requirement for teachers who are not probationary is “six hours of approved course work every six years or participate in an equivalent amount of approved professional development.”  

The SEA requires the LEA to develop an improvement plan if the LEA fails to make progress toward the objective of 100% HQT for two consecutive years.  The SEA provides technical assistance in the development of the improvement plan.  

Requirement 5:  The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will limit the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education who are highly qualified in language arts, mathematics, or science at the time of hire.

	Y/N/U
	Evidence

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

	N
	Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-06 school year to the following situations:

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

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


Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 5 has been met

_X_ Requirement 5 has been partially met

___ Requirement 5 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

The plan describes how the state will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 05-06 school year.  The state is planning a data analysis to determine which teachers are eligible for additional flexibility.  However, the state wishes to continue to use HOUSSE.  For example, the State believes that it is “unlikely that all of the special education teachers can meet HOUSSE requirements” by the end of the 07-08 school year.

The plan does not describe how the SEA will limit the use of HOUSSE after the end of the 05-06 school year. The state believes that “there will always be situations where a teacher returns to the profession, the assignments get changed to address local needs, or a teacher comes from another state and needs the HOUSSE to be approved in Nebraska.”  

The state is developing a distance learning infrastructure to help teachers in remote areas complete course work they would need to become HQT without relying on the HOUSSE in the future.  

Requirement 6:  The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

	Y/N/U
	Evidence

	Y
	Does the revised plan include a written equity plan?

	N
	Does the plan identify where inequities in teacher assignment exist?

	Y
	Does the plan delineate specific strategies for addressing inequities in teacher assignment?

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

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


Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 6 has been met

___ Requirement 6 has been partially met

_X_ Requirement 6 has not been met

___ Additional information needed to make determination


_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Inequities in teacher assignment are based on an analysis of data provided by each school district and is based on courses that are not taught by “appropriately prepared teachers” and data collected for NCLB core academic areas.  According to the state’s analysis, inequities exist in rural schools.  However the data are not clearly delineated by rural school, but rather grouped into the number of districts that had at least one course taught by a non-HQ teacher in each core content area.  These data would be better displayed by school, number of courses taught in each core content area, and number of courses taught by non-HQ teachers in each core content area. 

The SEA plans to include data on low income and minority student population, experience of teachers, and percentage of courses taught by HQT in the future.  We recommend reporting the “number” of courses, as well as the  “percentage” of courses taught.  In addition, the equity plan needs to include a measurement, as required by statute, of teacher experience in order to identify where inequities in teacher assignment exist and specifically address the needs of inexperienced teachers.
The plan delineated some strategies that will assist rural district and general strategies that will assist all districts in the state, but did not delineate specific strategies for addressing inequities in teacher assignments of poor or minority children.  

The plan does not address professional development needs of teachers of English Language Learners.  The state’s plan would be strengthened to consider how to support these teachers through needs assessments and how to provide technical assistance and professional development.

The plan does not provide evidence for the probable success of the identified strategies.

The SEA indicates that monitoring will occur through annual review of LEA personnel reports, annual NCLB Consolidated Application, on-site visits every three years and communication with administrators.  

While many strategies are planned, Nebraska’s plan would be strengthened by the identification of specific targets, goals and measurements to evaluate the success of the equity plan.
1

