
Reviewing Revised State Plans

Meeting the Highly Qualified Teacher (HQT) Goal

State: FLORIDA
Date: July 27, 2006

Peer Review Panel’s Consensus Determination:

_____ The plan is acceptable

____X_ The plan has the deficiencies described below.

Comments to support determination:

· Within each requirement, the review team labeled each of subrequirements a, b, c, d, etc. to facilitate easy analysis and provide feedback.

· Requirements 1-4 have not been met (there are some undecided items on requirements 3 and 4);

· Requirement 5 was met

· Requirement 6 was partially met

· We suggest that the SEA consider submitting a revised plan that follows the rubric provided by USDOE to facilitate the matching of evidence of state responses to requirements and subrequirements.

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?

	N
	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?

	N
	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?

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

	N
	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:

a. “Florida reported complete 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories. Florida corrected the 2004-05 CSPR data as a result of its finding on special educators….” (p.6) (determining HQT status of new and veteran elementary special education teachers) (p2) The department plans to identify subject area needs for HQT by school, but in the revised plan analysis of classes taught by teachers who are not HQ is not provided.

b. The staffing needs of schools not making AYP was not analyzed. The department plans to “analyze teacher course records and review school level AYP data to define and identify high priority schools for HQT resources” (p9) Without current analysis, subpoint b is not met.

c. “The state reported its greatest challenge in meeting the HQT goal is secondary classes taught by general education teachers who have not demonstrated subject-matter competence in those subjects.” (p6) But this is a large group; there is no disaggregation of this group by core content subject (such as special education teachers, math or science teachers, or multi-subject teachers in rural schools).

d. Districts and schools are not identified.

e. Particular courses are not identified.

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

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

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

	N
	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:

___ Requirement 2 has been met

__ Requirement 2 has been partially met

_X__ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. The SEA does not identify LEAs not meeting annual measurable objectives for HQT.

b. The plan does not include specific steps that will be taken by LEAs that have not measurable objectives.

c. While LEAs are required to specifically address needs related to teacher quality in high-poverty and/or low performing schools through the district improvement plan, this revised plan does not 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.

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

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

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

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

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

	N
	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?

	U
	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:

___ Requirement 3 has been met

___ Requirement 3 has been partially met

__X_ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. In requirement 2b, we found no evidence that the SEA has required LEAs not meeting annual measurable objectives to submit written HQT plans. Therefore, the SEA cannot provide a description of the technical assistance it would provide to LEAs, based on lack of plans.

b. We are undecided about whether the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority. In the equity plan (p22-23) it says that struggling schools (non-AYP presumably) will be given priority for some professional development activities, but it does not say that the activities will be intended to assure that all teachers are HQT.

c. Because there is no evidence that districts have established HQT plans, it is unclear how the strategies listed on p 22-24 are going to assist LEAs in reaching their indeterminate HQT goals.

d. There were no subgroups identified in Requirement 1, so this is not met.

e. The plan did not include a description of how the state will use its available funds to address the needs of teachers who are not HQ.

f. While the legislative action described on pages 7-8 clearly is intended to give priority to staffing needs of schools not making AYP, we do not see evidence that priority will be given to funding for the professional development needs of schools not making AYP.

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

	N
	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?

	U
	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?

	N
	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?

	N
	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:

___ Requirement 4 has been met

___ Requirement 4 has been partially met

_X__ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. Since there is no evidence that the SEA has required the development of LEA HQT plans (see supporting narrative for Requirement 2c), it is unclear how those plans could be monitored.

b. We see some evidence of SEA assistance. The SEA provides some technical assistance by providing data on HQT high priority schools to districts (p9-10 under the data monitoring plan); it also provides assistance that is tailored to the needs and activities described in the LEA improvement plans (p.23). But we do not have enough detail on what the extent of SEA assistance is on helping teachers become HQT.

c. The plan does describe how the SEA will monitor whether LEAs attain 100% HQT in each LEA and school in the percentage of HQT at each LEA and school (p9). We found no evidence that the SEA will monitor whether LEAs are ensuring that non HQT teachers will receive HQ PD to enable such teachers to become highly qualified and successful. Information is provided regarding teachers receiving HQ PD but not tied to this performance indicator.

d. We do not see evidence that the plan includes technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals.

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 discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	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?

	Y
	Does the plan describe how the State will discontinue the use of HOUSSE after the end of the 2005-06 school year, except in 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:

_X__ Requirement 5 has been met

___ 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 procedure eliminating HOUSSE is well-done. The memo dated 7/7/06 is evidence that the procedure is operational.

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

_X__ Requirement 6 has been partially met

___ Requirement 6 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

a. A written equity plan was included; it can be found on pages 7-10 of the plan.

b. There is no information provided on where inequities in teacher assignment exist, other than to say at the secondary level there is a 6% gap between high and low poverty schools. No data on individual districts is provided.

c. Specific, delineated strategies for addressing inequities in teacher assignment were provided. The strategies include salary incentives for teachers to work in failing schools and for the state board to initiate actions when districts fail to provide such incentives.

d. Evidence is not provided.

e. “The monitoring work papers include monitoring protocol to verify and ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified or out of field teachers.” (p. 23)

1

