Alabama

Revised-State Plan for Highly Qualified Teachers

Revised – December 4, 2006

ALABAMA

REVISED Highly Qualified Teachers State Plan

	REQUIREMENT 1: The revised plan must provide a detailed analysis of core-academic subject classes that are currently not being taught by highly qualified teachers. The analysis must:

a. Address schools not making AYP and whether these schools have greater needs than do other schools in attracting highly qualified teachers.

b. Identify LEAs and schools where significant numbers of teachers do not meet highly qualified teacher standards.

c. Examine whether there are hard-to-staff courses frequently taught by non-highly qualified teachers.

	Required Element
	State Strategies
	Evidences
	Notes/Comments

	A. The plan includes an analysis of classes taught by teachers who are not highly qualified. The analysis is based on accurate classroom-level data.
	1. Classroom-level data that undergirds the State Plan was generated by the Alabama Department of Education (ADE) – Information Systems Services (ISS) Section. ADE-ISS will update data and reports at the state, LEA, and school levels throughout implementation of the State Plan.

2. The ADE will train and support a cadre of state staff to conduct on-site visits in each LEA – and, as necessary, each school – to review “end of 2005-2006” data and to make corrections to ensure that the state has accurate “end of 2005-2006/beginning of 2006-2007” data. The cadre will receive training in early September and on-site visits will be conducted during the period of
September 18-October 13, 2006. Updated accurate, classroom-level data will be used for purposes of providing technical assistance and monitoring LEA plan implementation during the 2006-2007 school year (SY).

3. The state highly qualified teacher database will be updated automatically as each remaining teacher is deemed highly qualified. Copies of the report will be distributed to ADE staff assigned to provide technical assistance to LEAs.

4.
ADE-ISS will establish procedures for LEAs to report personnel changes that impact the number and percentage of classes taught by highly qualified teachers. The state database will be updated to reflect changes.
	Report of general education, special education, and ALL core-academic subject classes – number and percentage – that are taught by teachers who are NOT highly qualified; by

(1) LEA and (2) core-academic subject.

The report notes classes taught by teachers who (1) are out-of-field and (2) hold emergency certificates.
Copy of a memorandum from State Superintendent of Education to each local superintendent regarding on-site visits and requirements for facilitating the data review. (Available by August 25, 2006)

Copy of agenda and training materials. (Available by September 8, 2006)

List of state staff, LEA assignments, and schedule for on-site visits. (Available by September 15, 2006)

Summary narrative report of on-site visits. (Available by October 27, 2006)

Updated data reported by LEA, school, and core-academic subject classes. (Available by October 31, 2006)

An updated data report by LEA, school and core-academic subject classes will be generated at the beginning of each month during the 2006-2007 SY.

Copy of procedures for reporting changes.
	Evidence is available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp.

The ADE is implementing a data collection system that will provide current access to individual teacher schedules. It is anticipated that information on teacher assignments can be accessed through an accumulator for comparison with the state’s highly qualified teacher database as early as September and continuing monthly through the 2006-2007 school year, and following years.

Evidence will be added to the following ADE Web link as they become available: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp.

Evidence will be retained in the ADE NCLB Research and Development Office.

Revised reports will be added to the ADE Web site at the following link: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp.

Evidence will be retained in the ADE ISS Office.

	B. The analysis focuses on the staffing needs of schools that are not making AYP. The analysis indicates which and whether schools have high percentages of classes taught by teachers who are not highly qualified.
	1.
Alabama has 636 schools in 113 LEAs that did not make AYP based on 2005-2006 accountability decisions. 249 of these schools have 90% or fewer of their core-academic subject classes taught by teachers who are not highly qualified.

2.
In August 2006, data will be updated to reflect accountability decisions based on Spring 2006 state assessments.

3.
Updated data will be provided to the ADE cadre that will conduct on-site visits to confirm and/or correct 2006-2007 classroom-level data.

4. During 2006-2007, ADE staff will provide systematic on-site technical assistance to LEAs that have schools

(1) identified for improvement, i.e., those that have failed to make AYP for two or more consecutive years, AND (2) that have 90% or fewer of core-academic subject classes taught by teachers who are not highly qualified.

5.
The State Support Team, a school improvement mechanism of the ADE Classroom Improvement Section, will work with LEA staff to analyze student achievement in reading, mathematics, and science in relation to teacher qualifications and effectiveness in low-performing schools. Findings will be shared with appropriate ADE and LEA staff and will be used to identify professional development and mentoring/coaching needs and to inform strategies for Requirement 3.
	List of schools, by LEA and number/percentage of classes not taught by highly qualified teachers, that failed to make AYP based on 2005-2006 accountability status.

List of schools, by LEA and number/percentage of classes not taught by highly qualified teachers, that failed to make AYP based on 2006-2007 accountability status.

List of LEAs to receive technical assistance with notations of reasons for technical assistance.

Records of assignment of ADE staff to LEAs and schedule of on-site visits to LEAs.

Dated working notes of technical assistance activities conducted on site.

Working notes of analysis activities and summaries of findings.

	List may be accessed through the following ADE Web link: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
List will be available by August 25, 2006, at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp.

Types of technical assistance will vary based on identified reasons for failure to not make AYP.

Evidence will be retained in the ADE Classroom Improvement Office.

Evidence will be retained in the ADE Classroom Improvement Office.

	C. The analysis identified particular groups of teachers that require the state’s attention; i.e., special education teachers, mathematics and/or science teachers, multi-subject teachers.
	Based on data as of June 15, 2006, the following groups of teachers require the state’s attention:

· Special Education—all levels

· Multi-subject—secondary

ADE staff who will provide technical assistance for developing LEA plans and monitoring implementation of plans during the 2006-2007 SY will use this information. Updated data will be generated, reviewed, and shared with ADE staff monthly to inform technical assistance and monitoring activities.
	287 schools have <90% of special education teachers highly qualified.

	Evidence may be accessed through the following ADE Web link: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	D. The analysis identifies LEAs and schools where significant numbers of teachers do not meet highly qualified teacher standards.
	Based on data as of June 15, 2006, 781 schools in 115 LEAs were identified as having fewer than 90% of all core-academic subject teachers highly qualified.

This information will be shared with ADE staff who will provide technical assistance and monitoring during 2006-2007 SY implementation of LEA plans. Updated data will be generated, reviewed, and shared with ADE staff monthly to inform technical assistance and monitoring activities.
	List of LEAs and schools that have significant numbers of teachers that are not highly qualified.

	List may be accessed through the following ADE Web link: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	E. The analysis identifies courses that are frequently taught by non-highly qualified teachers.
	Based on data as of June 15, 2006, the following courses are frequently taught by non-highly qualified teachers:

· Fine Arts-Elementary
· Science-Secondary
· Mathematics-Secondary
· Social Studies-Secondary
· English Language Arts-Secondary
	List of LEAs and schools with notations of courses/subjects and/or grades that are frequently taught by non-highly qualified teachers.
	List may be accessed through the following ADE Web link: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

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

	Required Element
	State Strategies
	Evidences
	Notes/Comments

	A. The plan identifies LEAs that have not met annual measurable objectives for highly qualified teachers.
	Based on data as of June 15, 2006, none of the total of 131 LEAs have met annual measurable objectives for highly qualified teachers.
	List of LEAs that have fewer than 100% of core-academic subject classes taught by highly qualified teachers.
	List may be accessed through the following ADE Web link: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	B. The plan includes specific steps that will be taken by LEAs that have not met annual measurable objectives.
	1. Each LEA superintendent will designate a single-point-of contact in his/her office to communicate with teachers and ADE staff regarding highly qualified teacher issues.

2. Each LEA will develop (or revise) a system-level LEA Plan for Highly Qualified Teachers. Each LEA Plan must be approved locally through the mechanism required by the LEA’s governing body. Each LEA superintendent will submit the plan to the ADE for final review and formal approval.

3. Each LEA will ensure that teachers are assigned to subjects and grades for which they are certified and highly qualified.

4. Each LEA will develop an individual teacher plan for each teacher that is not highly qualified by the end of the 2005-2006 SY to ensure that each teacher is highly qualified as quickly as possible, but not later than the end of the 2006-2007 SY.

5.
At the direction of the State Superintendent of Education, each LEA superintendent will provide oversight and frequent monitoring for implementation of the LEA and individual teacher plans. ADE Regional School Improvement Coaches and Federal Programs staff will monitor local superintendent oversight during on-site visits.
	The LEA Plan includes a required action – in section “LEA Actions to Get All Teachers Highly Qualified” – for the local superintendent to designate a single-point-of contact.

Guidance and a template for developing a system-level plan were mailed to local superintendents with a memorandum dated
May 30, 2006, from the State Superintendent of Education.

The LEA Plan template includes a set of “LEA Assurances Related to Highly Qualified Teachers” (Page 8). The local superintendent must certify that LEA administrators are aware of this requirement and that the LEA is in compliance.

The LEA Plan includes a required action – in the section “LEA Actions to Get All Teachers Highly Qualified” – to develop an individual action plan, by August 15, 2006, with each teacher who is not highly qualified by the end of the 2005-2006 SY.

Copy of “talking points” and/or other presentation materials used during the meeting.
	Lack of an authorized, in-charge person may, in some LEAs, be a contributing factor to lack of progress in getting teachers highly qualified.

The memorandum, guidance, and plan template are available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp.

Copies of ADE-approved LEA Plans will be retained in the office of the NCLB Research and Development Administrator and will be used during on-site monitoring throughout the 2006-2007 SY.

A sample format that includes elements required in each individual teacher plan is provided on page 8 of the document Guidance for LEA Plans for Highly Qualified Teachers (05.06).

Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	C. The plan delineates specific steps the ADE will take to ensure that all LEAs have plans in place to assist all non-highly qualified teachers to become so as quickly as possible.
	1. ADE has provided written guidance to LEAs for developing system-level plans and individual teacher plans.

2. During July 2006, ADE staff will provide training for development of LEA plans to Regional School Improvement Coaches and designated ADE Federal Programs staff.

3. Regional School Improvement Coaches and ADE Federal Programs staff will conduct an overview of the plan template and provide technical assistance for developing LEA plans during meetings with LEA staff scheduled during July 2006.

4. The State Superintendent of Education will inform LEA superintendents of the technical assistance process and the level of involvement of ADE staff in developing and approving LEA plans. This will be accomplished during a meeting with LEA superintendents in July 2006.

5. Each LEA will have an ADE Federal Programs specialist assigned to assist in the LEA plan development or revision. ADE staff will make suggestions and/or require modifications as needed to ensure directness and effectiveness of strategies in getting teachers highly qualified. This will be accomplished during the period from mid-July – August 15, 2006.

6. During the development and monitoring-based modification of LEA plans, ADE and LEA staff will consider invoking the “special rule” in Title II, Section 2141(d) to allocate a portion of LEA funds directly to one or more schools to enable teachers at the schools to choose, in consultation with the school principal, high-quality professional development activities. If it is determined that the LEA has neglected to target funds toward a school or schools that is not making satisfactory progress in student achievement and/or toward having all students taught by highly qualified and experienced teachers, the special rule will be implemented.

7. ADE staff will review and approve LEA plans during the period of August 16-31, 2006. Plans will be approved only when they include actions that will result in equitable distribution of highly qualified teachers among all schools and specifically address staffing needs in high-poverty and low-performing schools. Strategies in the plan will directly address needs noted in the plan’s “Needs Assessment” section and must be reasonably do-able in light of the plan’s commitment of resources.
	Copies of May 30, 2006, transmittal memorandum, guidance, and LEA plan template.

Copies of notification of training, training agenda, and training materials.

Copies of (1) notification of the meetings to local superintendents and other key LEA-level staff; (2) meeting agenda; (3) presentation materials; and (4) a list of ADE staff/LEA assignments.

Copies of sign-in sheets from meetings.

Copy of “talking points” and/or other presentation materials used during the meeting.

List of ADE staff/LEA assignments.

Copies of (1) working notes from on-site technical assistance; (2) working notes from telephone technical assistance conversations; and, (3) e-mail technical assistance responses.
Written notification of implementation of the special rule.

Records of allocation of Title II funds to LEAs and schools.

Records of the review and approval process.
	The memorandum, guidance, and plan template are available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
Evidence will be retained in the ADE NCLB Research and Development Office.

Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
Evidence will be retained in the ADE Federal Programs and Classroom Improvement Offices.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

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

	Required Element
	State Strategies
	Evidences
	Notes/Comments

	A. The plan includes a description of the technical assistance the ADE will provide to assist LEAs in successfully carrying out their highly qualified teacher plans.
	1. ADE Federal Programs and Teacher Education staff will provide information and conduct on-site work sessions on research-based strategies and incentives for recruiting and retaining highly qualified teachers.

2. ADE staff will assist LEA staff in developing community partnerships that will provide community-based incentives to highly qualified core-academic subject teachers who agree to work in hard-to-staff schools and live in the schools’ communities.

3. ADE will allocate state-level Title II funds to support designated LEAs in acquiring the services of a temporary, contracted employee who will be responsible for recruiting, hiring and retaining highly qualified teachers, and ensuring equitable distribution of highly qualified teachers among schools.

4. LEA superintendents who have fewer than 75% of teachers highly qualified will be invited to request such support. ADE staff will recommend candidates for these temporary positions from a pre-identified state pool of candidates and/or will interview candidates that are recommended locally. It is anticipated that temporary positions will be filled by October 16, 2006.

5. ADE staff will provide training and on-site technical assistance, as needed, to temporary staff.

6. ADE will require each LEA that receives support for a temporary position to submit an addendum to the LEA plan to include the strategy and an assurance that the federal assistance will not supplant any state or other federally funded activity.

7. Regional School Improvement Coaches and LEA School Improvement Specialists will provide telephone and e-mail support and on-site technical assistance during the 2006-2007 SY to increase the capacity of LEAs to assist low-performing schools and to ensure that the staffing needs of low-performing schools are given priority.

8. Regional School Improvement Coaches will review LEA Plan implementation during School Assistance Meetings scheduled during August, October, November, January, February, and March of the 2006-2007 SY. Areas that lack progress and other concerns will be reported to ADE Federal Programs staff who will provide more direct guidance and broker assistance as needed.

9. ADE Federal Programs staff will provide oversight and conduct frequent monitoring of implementation of plans.

10. ADE Teacher Certification staff will modify current teacher preparation and certification regulations to require prospective teachers to secure background clearance prior to their student teaching rather than prior to initial employment as a teacher. This change will reduce the “wait” time before individuals who complete a state-approved teacher certification program can be fully certified and highly qualified.
	Copies of transmittal communications to LEAs.

Dated working notes from on-site visits.

Dated working notes of technical assistance activities.

Written partnership agreements that describe community-based incentives.

Copies of internal communications to establish a pool of available funds.

List of LEAs that have fewer than 75% of all core-academic subject teachers highly qualified.

Copy of a memorandum from the State Superintendent of Education inviting requests for support.

Copy of generic job description for temporary position.

Copies of training schedule, agenda, and presentation materials.

Copies of addenda will be added to the respective LEA plans.

Copies of working notes from technical assistance and monitoring activities.

Copies of working notes made in preparation for the meetings.

Copies of Minutes from School Assistance Meetings.

Copies of internal ADE staff working notes to share information and discuss strategies for addressing implementation problems.

Site visit and monitoring records and reports.

Copy of approved, modified regulations.

Copies of printed materials used to disseminate modified regulations.

	Evidence will be retained in the respective ADE Offices.

Examples of community-based incentives include, but are not limited to: no-fee bank accounts, free- or reduced-price fitness/country club memberships, no-deposit rentals, free first month’s rent.

Evidence will be retained in the office of the ADE Federal Programs Director.

Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the office of the ADE Federal Programs Coordinator.

Evidence will be retained in the office of the ADE Federal Programs Coordinator.

Evidence will be retained in the ADE Classroom Improvement Office.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Teacher Certification Office.

	B. The plan indicates that staffing and professional development needs of schools not making AYP will be given high priority.
	1. Each LEA plan is required to address, specifically, the staffing needs of high-poverty and low-performing schools. The ADE will assign Peer Mentors to schools in School Improvement-Year 4 and above. Peer Mentors will provide model lessons and professional development opportunities for teachers who are not highly qualified. ADE Federal Programs staff will broker assistance to schools that have been identified for improvement for three or less years.

2. Each LEA’s plan is required to include the following action in the section for LEA Actions to Get All Teachers Highly Qualified: Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to accomplish the goal of having all core-academic subject teachers highly qualified and to ensure equitable distribution of highly qualified teachers. Such actions will be tracked by designated ADE Federal Programs staff.

3. The Alabama Reading Initiative (ARI) will implement a 3-strand approach. All K-3 ARI schools will receive monthly training for their state and federally funded reading coaches and on-site follow-up at the school level. Training for reading coaches and on-site follow-up each month will vary based on assessed needs and school data.

Strand 1 will support 150 new ARI schools. Strand 2 will support 650 existing ARI schools. Strand 3 will focus ADE support on the 200 low-performing schools identified from those included in Strand 2. Strand 3 schools will receive greater on-site support from ADE staff. The ratio of on-site support for Strand 3 schools is eight schools per Regional Reading Coach. (Each Regional Reading Coach in Strand 1 serves 16 schools. Each Regional Reading Coach in Strand 2 serves 25 schools.) The reduction in school assignments allows the lower-performing ARI schools to receive more on-site support targeted to their specific needs. On-site support at the Strand 3 schools will include, but is not limited to, coaching the school-based reading coaches, troubleshooting implementation issues, assisting with intervention plans, and providing school-based professional development.

ARI principal coaches will focus assistance on LEAs and schools in
Strand 1 and Strand 3. This will provide the most intensive level of leadership support at both the central office and school levels.

4. Low-performing schools may voluntarily join the Alabama Math, Science, and Technology Initiative (AMSTI), which currently serves 8 of the 11 regional inservice districts in the state. Math and Science teachers in these schools receive up to 120 hours of high-quality, subject- and grade-specific professional development. The two-week training is provided each summer.

Schools that participate in the training will receive on-site teacher mentoring and subject-related teacher coaching from AMSTI-trained leaders. Participating schools also have access to a cadre of regional mathematicians and scientists that are on-staff in the universities that host regional inservice centers. These regional mathematicians and scientists are available to coach teachers in their classrooms to deepen content knowledge.

School principals and designated teachers in each participating low-performing school will be trained as AMSTI Lead Teachers in math and science. This specialized training will increase the likelihood that effective math and science instruction is provided schoolwide.

5. ADE will provide information and training for LEA staff and designated school staff on the Alabama standards for effective teacher mentoring. Training will utilize training modules developed by the Teacher Quality Enhancement Project. It is intended that training will build LEA capacity and infrastructure for effectively implementing a teacher mentoring program.

6. Federal state-level activities Title II funds and state funds will be used to establish a pool of highly knowledgeable and skilled teacher mentors that will be assigned at ADE discretion to conduct school-based teacher mentoring in low-performing schools for (1) teachers who hold alternative certificates and are working toward full state certification, (2) teachers assigned out-of-field, and (3) teachers who hold emergency certificates. State-provided mentors will work with a local mentors-in-training to build LEA capacity to effectively implement a teacher mentoring program beyond the period of state assistance.

7. ADE Federal Programs specialists are conducting a statewide needs assessment to ascertain the most critical needs for assisting English language learners (ELLs). Based on compiled needs, the ADE will contract with an in-state university and will provide stipends to teachers of ELLs to develop a series of culturally relevant, evidence-based teacher training modules. A three-year training model will be developed that will ensure that all teachers, particularly core-academic subject teachers, have the knowledge and understandings needed to work effectively with ELLs.
	List of schools and corresponding Peer Mentor assignments.

Records of on-site activities.

Notes of LEA actions compiled by designated ADE staff.

List of schools, by LEA, that have not met the 100% goal for highly qualified teachers and that did not make AYP based on Spring 2005 and Spring 2006 state assessments.

Summary of staff needs for each Strand 3 school.

Chart of ADE staff assignments to Strand 3 schools.

ADE ARI training and technical assistance records, including meeting agendas, presentation notes, sign-in records of participants, and anecdotal records of on-site activities.

Copy of written ADE notification inviting LEAs and schools to participate in AMSTI.

List of schools that accept invitation to participate in AMSTI.

ADE AMSTI training records.

ADE AMSTI training and technical assistance records, including meeting agendas, presentation notes, sign-in records of participants, and anecdotal records of on-site activities.

List of teachers and principals, by LEA and school, trained as Lead Teachers.

Copy of notification of training to LEA superintendents.

Copy of training agenda and training materials.

Copy of ADE internal communications to designate funds for this purpose.

Records of identification and selection process for establishing a pool of teacher mentors.

Copies of working notes for assigning mentors to schools and teachers; notes from ADE technical assistance and monitoring activities in LEAs and schools.

Compiled results of the needs assessment.

Contract for services.

Records of development activities.

Training modules and training module.
	Evidence will be retained in the ADE Classroom Improvement and Federal Programs Offices.

Evidence will be retained in the ADE Federal Programs Office. These and other records will be compiled into case studies for future training and technical assistance activities.

Evidence will be retained in the ADE Alabama Reading Initiative Office.

Evidence will be retained in the ADE AMSTI Office in the Classroom Improvement Section.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

	C. The plan includes a description of programs and services the ADE will provide to assist teachers and LEAs in successfully meeting highly qualified teacher goals.
	1. ADE Federal Programs staff and the NCLB Research and Development Office will assist LEA staff in considering state options for which a teacher is eligible and selecting the option by which a teacher may be deemed highly qualified in the shortest time possible.

2. ADE staff will review highly qualified teacher applications submitted by LEAs in a timely and expeditious manner and provide notification of highly qualified status to each teacher and employing LEA as soon as possible upon completion of reviews.

3. ADE Teacher Certification staff will assist LEAs in identifying teachers who may be eligible to exercise an alternative certification mechanism that became effective in April 2006. Using the “Additional Teaching Field Approach,” an already certified teacher with teaching experience can add another teaching field to his/her certificate based on an acceptable Praxis II score on a state-approved test.

4. ADE staff will provide additional information and training on the Troops-to-Teachers program and other alternative certification routes to LEAs and in communities where hard-to-staff schools are located. It is hoped that providing such training in the communities will encourage eligible and otherwise qualified candidates to pursue second careers in teaching.

5. ADE Federal Programs staff will compile information on current LEA uses of federal Title II and other funds to provide incentives to attract and retain highly qualified teachers. This information will be used by Federal Programs staff and Regional School Improvement Coaches in providing technical assistance to LEAs who have teachers that are not highly qualified.

6. ADE Federal Programs staff will develop training modules and conduct training for local board of education members, LEA and designated school staff, and staff from selected state educational organizations on developing and implementing initiatives that have proven effective in recruiting, hiring, and retaining highly qualified teachers; particularly in LEAs that are identified in Alabama’s data analysis as having hard-to-staff schools.

7. Federal Programs and LEA Financial Assistance staff will work on-site with designated LEA staff to analyze current uses of funds and to reallocate funds, as necessary, to ensure that adequate funds are available to facilitate getting teachers highly qualified as quickly as possible and to provide (1) high-quality professional development, (2) high-quality teacher mentoring, and

(3) subject-specific teaching coaching; particularly for teachers who are new to the profession, out-of-field, and/or working under emergency certificates.

8. As a component of the Alabama Leadership Academy, a service component of the ADE Classroom Improvement Section, on-line professional development will be available to principals and teachers in 420 selected schools during the 2006-2007 SY. At each participating school, the principal and two teacher leaders will receive training. Content for the training – developed by Edvantia, formerly AEL, – is job-embedded, designed to improve student achievement, and has an evaluation component that meets ADE specifications. ADE staff will train LEA moderators to lead the courses and will provide on-going support to them. Edvantia will provide technology and content support. Priority for participation will be given to high-poverty, low-performing schools that have significant numbers of teachers that are not highly qualified.

9.
ADE staff will continue to work with the Governor’s Commission on Quality Teaching to establish evidence-based programs, services, and implementation strategies for ensuring that all students in Alabama are taught by knowledgeable, effective, caring, and highly qualified teachers.

	Copies of ADE staff dated working notes from on-site visits, telephone conversations, and electronic communications.

Electronic database of applications received, logged in, and processed through review, approval, and notification of highly qualified status.

Copies of dated working notes from on-site visits, telephone conversations, and electronic communications.

Report of out-of-field and emergency certificated teachers.

Planning notes for information dissemination activities.

Copies of public notices and written communications with LEAs.

Copies of meeting agenda(s), presentation notes, and materials shared.

Compiled list of uses of funds to provide incentives.

Records of technical assistance activities conducted on-site with LEA staff.

Compilation of research on evidence-based initiatives for using funds for teacher incentives that result in hiring and retaining highly qualified teachers; including, two reports of studies conducted in the Mobile County Public School System by the Center for Teaching Quality, at the request of the Governor’s Commission on Quality Teaching.

Training modules, notification of training, training agenda, records of participation in training.

Record of follow-up activities to ascertain level of implementation in LEAs.

Records of on-site technical assistance and progress monitoring activities.

Written plan, including content and delivery specifications for the on-line professional development.

Records of selection and training of LEA moderators.

List of participating schools and school-based staff.

Records of participation and evaluation, including technical assistance activities.

Work of the Governor’s Commission on Quality Teaching may be accessed at the following Web link: http://www.ti.state.al.us/
A staff person assigned to the ADE Classroom Improvement Section is the Project Administrator for the Governor’s Commission on Quality Teaching.

	Evidence will be retained in the respective ADE Offices.

Databases are maintained in the ADE Teacher Certification Office and NCLB Research and Development Office.

Evidence will be retained in the ADE Teacher Certification Office.

Teachers identified on the out-of-field and emergency certificate teacher reports may be eligible to add endorsement areas to existing certificates based on this option.

Evidence will be retained in the ADE Teacher Education Office.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

Reports are available at: ti.state.al.us/qt/Shared Documents/CTQ Recruitment Study-Mobile.pdf

ti.state.al.us/qt/Shared Documents/CTQ Transformation Study-Mobile.pdf

Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

Evidence will be retained in the respective ADE Offices.

Evidence will be retained in the Alabama Leadership Academy Office in the ADE Classroom Improvement Section.

Access to the Edvantia web portal for ADE-customized professional development may be obtained from the Alabama Leadership Academy Office.

Governor Bob Riley convened the Governor’s Commission on Quality Teaching on January 17, 2006. The Commission is addressing the following areas, among others: teacher pipeline and preparation; certification and licensure; compensation and incentives; and professional development, working conditions, and retention.

	D. The plan specifically addresses the needs of any subgroups of teachers identified in Requirement 1.
	Strategies that specifically address special education teachers, multi-subject teachers, and teachers of subjects identified in Requirement 1-C and 1-E are addressed in plan sections for Requirements 2, 3, 4, and 6.
	
	

	E. The plan includes a description of how the state will use its available federal funds to address the needs of teachers who are not highly qualified.
	1. The existing ADE Teacher Leader Network will be modified to expand service as a management and technical assistance umbrella for statewide teacher mentoring. State-level Title II funds augment this initiative. Priority for service will be given to LEAs that have schools not making AYP; particularly, schools with teachers who are not highly qualified, including those who are new to the profession, assigned out-of-field, and working under emergency certificates.

2.
State-level Title II funds will be used to provide teacher mentors to work in schools in the state’s lowest-performing schools that have significant numbers of teachers who are not highly qualified. Schools needing such assistance will be identified by ADE staff. Teacher mentors will be selected, trained, assigned, and monitored by ADE staff.

3.
State-level Title I and consolidated administration funds will be used to partially fund the State Support Team.

4.
State-level Title I and Title II funds will be used to supplement state funds to provide training and resource materials for activities described in this plan.

5.
ADE Federal Programs and Classroom Improvement staff will provide and/or broker extensive needs-based professional development for schools not making AYP. Professional development will be subject-specific and will otherwise meet the federal and state definitions and criteria for high-quality professional development. Title I, Title II, and consolidated administrative funds will be used to supplement basic state-funded programs and services.

6.
The ADE Federal Programs Section will develop and disseminate a request for proposals to solicit “external experts” to provide/facilitate high-quality professional development and evidence-based school improvement activities in schools that are not making AYP. It is anticipated that state-level federal funds will be used to support a statewide contract for services needed by a large number of schools identified for improvement; whereas, individual LEAs and schools may use local federal funds – e.g., Title I, Part A; Title I, School Improvement; Title V – to fund contracts with ADE-approved service providers.
	Information on the Teacher Leader Network may be accessed on the ADE Web site at: http://www.alADE.edu/sections/ALA%20Powerpoint_files/frame.htm
Copies of internal working notes to designate a pool of funds to acquire the services of, train, and support teacher mentors.

ADE budget and expenditure reports.

ADE budget and expenditure reports.

Description of composition, services, and assignments of the state’s school support team.

Project budgets for activities described in this plan.

ADE budget and expenditure reports.

Copies of working notes, technical assistance summaries, and monitoring reports.

Copies of internal and external communications to broker professional development.

Schedule of professional development offered and/or conducted by ADE.

Participation records by LEA, school, and teacher.

Copy of Request for Proposals (RFP).

Summary of responses to the RFP.

Summaries of services available from approved services providers.

Contract(s) for services to be offered from the state level.

Record of LEA contracts with approved service providers.
	The Teacher Leader Network is a component of the Alabama Leadership Network.

Evidence will be retained in the ADE Federal Programs and State Department of Education Accounting Offices.

Evidence will be retained in the ADE State Department of Education Accounting Office.

Evidence is available through the office of the ADE Federal Programs Director.

Evidence will be retained in the ADE State Department of Education Accounting Office.

Evidence will be retained in the respective ADE offices.

RFP will be available on the ADE Web site at: http://www.alADE.edu/html/sections/documents.asp?section=57&sort=3&footer=sections
Evidence will be retained in the ADE Federal Programs Office.

	F. The plan for use of available funds indicates that priority will be given to staffing and professional development needs of schools not making AYP.
	Strategies described in Requirements 2, 3, 4, and 6 of this plan indicate that priority will be given to staffing and professional development needs of schools not making AYP.
	
	

	REQUIREMENT 4: The revised plan must describe how the ADE will work with LEAs that fail to reach the 100 percent highly qualified teacher goal by the end of the 2006-2007 school year.

	Required Element
	State Strategies
	Evidences
	Notes/Comments

	A. The plan indicates how the ADE will monitor LEA compliance with the LEAs’ highly qualified teacher plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans.
	1. ADE Information Systems Services staff will generate monthly reports of teachers not highly qualified and classes taught by teachers not highly qualified for each LEA. Reports will be reviewed and updates provided to appropriate ADE staff – Federal Programs specialists who are assigned to LEAs; Accountability Team Leader; Alabama Leadership Network Coordinator, and Regional School Improvement Coaches.

2. ADE staff will share reports with other ADE staff assigned to LEAs to guide technical assistance activities.

3. ADE Federal Programs staff and Regional School Improvement Coaches who are assigned to work directly with LEAs will conduct frequent progress checks for completion of planned actions, including re-allocation, as needed, and expenditure of federal funds. These individuals will use the ADE-approved LEA plan as a monitoring checklist and will prepare formal, monthly monitoring reports.

4. A team of ADE staff – Federal Programs Director, Accountability Team Leader, Alabama Leadership Network Coordinator, Project Administrator for the Governor’s Commission on Quality Teaching, and NCLB Research and Development Administrator – will convene monthly to review monitoring reports, discuss challenges and solutions, and re-direct resources.

5. Cases of non-compliance that are not remedied immediately through established technical assistance and monitoring mechanisms will be reported to the Deputy State Superintendent of Education (Professional Services Division) for administrative action.
	Copies of dated reports.

Copies of communications to disseminate reports to ADE staff.

Copies of communications for internal dissemination.

Copies of communications to disseminate reports to field-based staff and working notes of related activities.

Dated working notes and reports of progress checking activities; reports of follow-up activities.

Monthly monitoring reports.

Minutes of monthly monitoring review meetings, including recommended corrective actions.

Reports to the Deputy State Superintendent (Professional Services Division).

Copies of follow-up communications with the local superintendent of education.

	Evidence will be retained in the NCLB Research and Development Office.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

	B. The plan shows how technical assistance from the ADE to help LEAs meet the 100% goal will be targeted toward LEAs and schools that are not making AYP.
	Much of the on-site technical assistance will be conducted primarily through the state’s school support team that is implemented in accordance with NCLB Section 1117.

Strategies described in Requirements 2, 3, 4, and 6 of this plan indicate how ADE-provided technical assistance related to the highly qualified teacher requirement will be targeted toward LEAs and schools that are not making AYP.
	Description of composition, services, and assignments of the state’s school support team.

	Evidence will be retained in the ADE Federal Programs Office.

	C. The plan describes how the ADE will monitor whether LEAs attain 100% highly qualified teachers in each LEA and school:

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

b. in the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers.
	A team of ADE staff will review LEA and school reports that are generated monthly by ADE Information Systems Services staff. (See strategies in Requirement 4-A.)

Reported numbers and percentages of highly qualified teachers will be corroborated on-site by ADE Federal Programs staff assigned to work with each LEA. Discrepancies will be investigated to ensure that teacher assignments are reported to the ADE accurately so that state-generated highly qualified teacher reports are complete and accurate.

	Copies of monthly reports.

Copies of working notes to corroborate and/or correct sources used to generate reports.
	Evidence will be retained in the ADE Information Systems Services and Federal Programs Offices.

	D. The plan includes technical assistance and/or corrective actions the ADE will apply if LEAs fail to meet the highly qualified teacher and AYP goals.

	1. The Deputy State Superintendent of Education (Professional Services Division) will issue a written warning to the local superintendent of education for a non-compliance referral as indicated in Strategy 4 of Requirement 4-A. The ADE Federal Programs Director and/or Accountability Team Leader will schedule a follow-up meeting with the local superintendent and other LEA/school staff to facilitate intended plan implementation. ADE staff will report negotiations to the Deputy State Superintendent.

2. If strategies and actions in the LEA Plan for Highly Qualified Teachers and LEA and School Improvement Plans do not yield achievement of the 100% highly qualified teacher goal and AYP goals, the ADE will exercise directive authority with the local board of education and LEA administrative staff to develop and implement LEA Improvement Plans, Corrective Action Plans, and/or Restructuring Plans in accordance with the state’s Rewards and Sanctions Plan. In this case, schools will operate under the direction of the Accountability Round Table – State Support Team.

3. At the recommendation of the Accountability Roundtable, the ADE will require that the LEA re-direct and/or reallocate state and federal funds to meet highly qualified teacher and AYP goals.

4. If the LEA fails to meet highly qualified teacher and AYP goals and does not implement ADE-required corrective actions, federal funds will be withheld.

5. In addition to the above strategies, Alabama will adhere to, and to the extent warranted, will implement the technical assistance and accountability provisions in Section 2141.

As of the beginning of SY 2006-2007, Alabama has 42 LEAS that are identified for LEA Improvement-Year 1 (Delay). In other words, those LEAs (1) did not make AYP based on Spring 2004 statewide assessments; (2) did not make AYP based on Spring 2005 statewide assessments, and (3) made AYP based on Spring 2006 assessments. No LEAs have failed to make progress toward the goal of having all teachers highly qualified AND failed to make AYP for three consecutive years. However, the ADE has taken a proactive position regarding implementation of Section 2141, as follows:

a. Each LEA that has not achieved the 100% highly qualified teacher goal – without regard to AYP status – is implementing an improvement plan during SY 2006-2007.

b. Each LEA is required to have a representative from the ADE Federal Programs staff on its plan development team and each plan was reviewed and must be approved by the ADE.

c. As is stated elsewhere in this plan, ADE staff are using data across LEAs and schools and on-site visits to target technical assistance and monitoring and to determine the intensity and frequency of state engagement with LEAs and schools toward achieving highly qualified teacher and student achievement goals.

For any LEA that meets criteria described in Section 2141(c), the ADE will enter into an agreement with the LEA on use of the LEA’s Title II, Part A funds in accordance with provisions stipulated in that section.
	Copies of written warning communications to LEA superintendents.

Copies of follow-up communications, dated working notes, and other records from follow-up activities.

Copies of directives to LEAs.

Alabama “Rewards and Sanctions Plan.”

Description of composition, services, and assignment of ADE staff to “priority” schools.

Minutes of Accountability Roundtable meetings.

Copies of ADE directives to LEA superintendents.

Copies of notification of funds to be withheld and documentation to support action.

	Evidence will be retained in the ADE Federal Programs Office.

Evidence will be retained in the ADE Federal Programs Office.

The Alabama Rewards and Sanctions Plan is available on the ADE Web site at: http://www.alADE.edu/html/sections/documents.asp?section=57&sort=1&footer=sections
Evidence will be retained in the ADE Classroom Improvement Office.

Evidence will be retained in the office of the Accountability Team Leader in the ADE Classroom Improvement Section.

Evidence will be retained in the ADE Federal Programs and LEA Financial Assistance Offices.

	REQUIREMENT 5: The revised plan must explain how and when the ADE will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-2006 school year, and how the ADE will limit use of HOUSSE procedures for teachers hired after the end of the 2005-2006 school year to multi-subject secondary teachers in rural schools eligible for additional flexibility, and multi-subject special education teachers who are highly qualified in language arts, mathematics, or science at the time of hire.

	Required Element
	State Strategies
	Evidences
	Notes/Comments

	A. The plan describes how and when the ADE will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-2006 school year.
	Based on guidance in a March 21, 2006, letter from the U. S. Department of Education (USED) to state chiefs, Alabama discontinued – effective August 15, 2006 – use of the HOUSSE for all teachers but the allowable and state-applicable flexibility cases. Subsequent to closing the HOUSSE, ADE administrators learned that some teachers were victimized by the failure of LEAs and/or universities to submit applications and/or appropriate documentation prior to the close-out date. Other teachers were negatively impacted by lack of or inaccurate information. To assist these teachers, the Alabama State Superintendent of Education sent a letter to the USED relating Alabama’s need to reinstate the HOUSSE. On November 29, 2006, the USED advised by letter that the ADE should revise its State Plan for Highly Qualified Teachers to reflect the change.

Accordingly, Alabama will continue to use the HOUSSE for teachers who:

· had at least two full years of public school teaching experience at the end of the 2005-2006 school year in the subject/grade level for which the teacher is certified and seeking highly qualified status; and,

· otherwise meets HOUSSE eligibility requirements for the portfolio option or the elementary checklist option, as applicable.

Forms and guidance that were effective March 2006 and were in use at the time HOUSSE was discontinued in August 2006 will be used through the continuation period.

	Copy of letter dated November 20, 2006, to LEA superintendents.

	Evidence is retained in the ADE NCLB Research and Development Office.

Evidence is available on the ADE Web site at: http://www.alADE.edu/html/sections/documents.asp?section=57&sort=3&footer=sections
Evidence will be available at the above-referenced Web link.

	B. The plan describes how the ADE will limit use of HOUSSE after the end of the 2005-2006 SY to the following situations:

a. Multi-subject secondary teachers in rural schools who, if highly qualified 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

b.
Multi-subject special education teachers who are new to the profession, if highly qualified 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.
	The HOUSSE portfolio option may be used by new middle/secondary special education teachers who are highly qualified in English language arts, mathematics, or science at the time of hire and are assigned to teach multiple subjects. A teacher in this category may use the HOUSSE option to meet the highly qualified teacher requirement in additional subjects within two years of the date of hire.

	April 17, 2006, memorandum to LEA superintendents.
	Evidence is available on the ADE Web site at: http://www.alADE.edu/html/sections/documents.asp?section=57&sort=3&footer=sections
Alabama is not eligible for “rural flexibility” as such flexibility was authorized by the U. S. Department of Education in March 2004.

	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. [REVISED: SEPTEMBER 2006]

	Required Element
	State Strategies
	Evidences
	Notes/Comments

	A. The revised plan includes a written equity plan.
	Revised 09/2006: As was requested in Dr. Henry Johnson’s letter of August 15, 2006, to Alabama State Superintendent of Education Dr. Joseph B. Morton; a separate, written equity plan has been developed as an attachment to this plan.
	
	

	B. The plan identifies where inequities in teacher assignment exist.
	According to the statewide report referenced in Requirement 1-A-1, 81 LEAs have fewer than 90% of all core-academic subject classes taught by teachers who are not highly qualified for their assignments.

16 LEAs have fewer than 75% of all core-academic subject classes taught by teachers who are not highly qualified for their assignments.

LEA reports by school and core-academic subject reveal inequities within LEAs. ADE staff identified 118 LEAs that appear to have inequities in teacher assignments based on having one or more schools with a percentage of core-academic subject classes taught by non-highly qualified teachers that is 20% or more below the LEA percentage.

Revised 09/2006: Two bar graphs – one for elementary schools and one for middle/secondary schools – and corresponding summary charts are attached to Alabama’s Teacher Equity Plan. The graphics depict the percentage of classes taught by highly qualified teachers in high-poverty schools, high-minority schools, and in schools identified for improvement in comparison to all schools and schools with combinations of those three variables. (Data in the graphics is revised through August 2006. Other data reports posted on the ADE web site will be updated to coincide with data used to develop the Teacher Equity Plan.)
	List of LEAs with < 90% of classes taught by highly qualified teachers.

List of LEAs with <75% of classes taught by highly qualified teachers.

List of LEAs with inequities in teacher assignments.

Alabama Teacher Equity Plan
	Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp
Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	C. The plan delineates specific strategies for addressing inequities in teacher assignment.
	Revised 09/2006: Alabama’s Teacher Equity Plan describes specific strategies for addressing inequities in teacher assignment.

Strategies will be targeted to LEAs that are farthest from meeting the dual objective of achieving equity in distribution of highly qualified teachers and reaching and maintaining the goal of 100% highly qualified teachers.
	Alabama Teacher Equity Plan
	Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	D. The plan provides evidence for the probable success of the strategies it includes.
	Revised 09/2006: Evidence of probable success for strategies included in the Teacher Equity Plan is provided on multiple levels:

· The number and percentage of highly qualified teachers across all LEAs and schools has improved significantly in the past year; and current (09/2006) data indicate that highly qualified teachers are distributed more equitably among high-poverty schools, schools identified for improvement, and schools with both of those characteristics.

· Alabama has made several legislative, regulatory, and policy changes within the past two years to support and expedite the process of ensuring that all core academic subject teachers are highly qualified. The state’s recent track record of implementing needed and proposed changes is both aggressive and positive.

· Strategies in the plan are research- and/or evidence-based.
	Alabama Teacher Equity Plan
	Evidence will be available on the ADE Web site at: http://www.alADE.edu/html/HighlyQualifiedTeachersGuidanceandForms.asp

	E. The plan indicates that the ADE will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done.
	ADE staff will utilize monthly LEA and school reports of the number and percentage of highly qualified teachers and classes taught by highly qualified teachers to gauge progress in equitable distribution of highly qualified teachers – across the state and within each LEA. These reports will be used for periodic on-site progress checks and during formal monitoring of LEAs.

Inequities and lack of progress will be addressed during oversight for implementation of LEA plans. Additional and progressively stringent state directives will be used to correct inadequate progress, lack of progress, and/or activities and behaviors that worsen inequities or impede the progress.

Revised 09/2006: Staff from the ADE Federal Programs Section will monitor LEA progress toward the 100% goal and equitable distribution of highly qualified teachers as a compliance element during on-site monitoring through the state’s Comprehensive Monitoring System.
	Reports of progress monitoring; recommendations; and follow-up activities.

Formal monitoring reports; corrective action plans; and follow-up activities.

Formal communications regarding corrective actions.

Monitoring instrument and LEA post-monitoring reports and corrective action plans.
	Evidence will be retained in the ADE Federal Programs office.

Evidence will be retained in the ADE Federal Programs office.

Alabama Department of Education

2
REVISED State Plan – Highly Qualified Teachers

July 2006

