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

Protocol for Department of Education (ED) Review to Determine

Which States Must Submit Revised HQT Plans

State: DISTRICT OF COLUMBIA
Date of Review: 5/1/06

Overall Recommendation:

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

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

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

Comments to support recommendation:

· The District of Columbia faces a significant challenge in meeting the 100 percent HQT goal by the end of the 2005-06 school year. In 2004-05, the State reported that nearly one-half of classes overall were not taught by HQT.

· The District of Columbia has made progress in implementing its HQT definitions and data collection procedures over the last three years.

· While the District of Columbia publishes an annual report card, it does not contain the required NCLB HQT elements.

· The State reported complete data for 2004-05 in its most recent CSPR.

· The District of Columbia has strategies in place to address inequities in hard-to-staff schools, but it lacks a comprehensive written plan to ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.
· The District of Columbia has a 20 percentage point gap in classes taught by HQTs between high- (69 percent) and low-poverty (49 percent) schools at the secondary level. Even though the State has made greater progress in meeting the HQT goal in high-poverty than in low-poverty schools, it remains that a significant number of classes in the District of Columbia are not taught by highly qualified teachers.

Decision

Approve _____X________ Signature Julie Coplin /s/ Date 5/11/2006
Disapprove ____________ Signature ________________________ Date ____________

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

	Y/N/U
	Evidence

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 1 has been met

X Requirement 1 has been partially met

___ Requirement 1 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline*
Supporting Narrative:

· The U.S. Department of Education (ED) conducted an NCLB Title II, Part A, monitoring review of the District of Columbia and is satisfied that the State has implemented the correct HQT definitions and procedures.

· The District of Columbia has completed its HQT review of its entire teaching workforce.

· The District of Columbia did not have HOUSSE procedures in place at the time of the monitoring visit. The District of Columbia’s response to the monitoring visit suggested that it was considering developing HOUSSE procedures. ED could not verify that the District of Columbia has established such procedures.
Source: District of Columbia SEA Monitoring Protocol, District of Columbia Monitoring Report for the March 22-23, 2005 visit, District of Columbia State Responses (9/6/05 and 12/2/05), ED Resolution Letter (2/9/06).
Requirement 2: Public Reporting of HQT Data—A State must provide parents and the public with accurate, complete reports on the number and percentage of classes in core academic subjects taught by highly qualified teachers. States and districts must provide these data to parents through school, district, and State report cards. Parents of students in schools receiving Title I funds must be notified that they may request information regarding the professional qualifications of their children’s teachers, and they must be notified if their children have been assigned to or taught for four or more consecutive weeks by a teacher who is not highly qualified [ESEA §1111(h)(6) and §1119(i)].

	Y/N/U
	Evidence

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

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

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 2 has been met

X Requirement 2 has been partially met

___ Requirement 2 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

Website link to report cards: http://webb.k12.dc.us/NCLB/reportcards.asp
The most recent report card data are for the 2005 year.

Were HQT data included in the report cards? No
Other information (if available):

· The District of Columbia publishes an annual report card at the State, LEA, and school levels, but it does not contain the required NCLB HQT data.
· The District of Columbia received a finding on Title I hiring, but submitted a corrective action plan that satisfies the compliance issue.

· Because the District of Columbia did not have its data collection procedures in place until October 2005, it cannot be determined if the State had adequate time to identify non-HQT teachers employed in Title I schools and send the required notification to parents.

Source: District of Columbia SEA Monitoring Protocol, District of Columbia Monitoring Report for the March 22-23, 2005 visit, District of Columbia State Responses (9/6/05 and 12/2/05), ED Resolution Letter (2/9/06).
Requirement 3: Data Reporting to ED—States must submit complete and accurate data to the U.S. Secretary of Education on their implementation of the HQT requirements as part of their Consolidated State Performance Report (CSPR). In addition to reporting the number and percentage of core academic classes being taught by highly qualified teachers in all schools, States must report on the number and percentage of core academic classes being taught in “high-” and “low-poverty” schools [ESEA §1111(h)(4)(G) and §9101(23)]. States must also provide additional information in the CSPR that describes, for classes taught by non-HQ teachers, the reasons why the teachers are not highly qualified.

	Y/N/U
	Evidence

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

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

	Y
	Were data disaggregated for elementary and secondary schools?

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

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

Y=Yes; N=No; U=Undecided

Finding:

X Requirement 3 has been met

___ Requirement 3 has been partially met

___ Requirement 3 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The District of Columbia reported complete 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories.

· The State reported its greatest challenge in meeting the HQT goal is elementary school classes taught by teachers who are not fully certified (82 percent of classes not taught by HQT).
Source: Consolidated State Performance Report, March 2006; Response to the 2004-05 CSPR data verification follow-up (4/20/06).

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

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

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

Y=Yes; N=No; U=Undecided

Finding:

___ Requirement 4 has been met

X Requirement 4 has been partially met

___ Requirement 4 has not been met

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The District of Columbia was commended for implementing a variety of teacher recruitment and retention strategies. However, the State lacks a cohesive written plan to ensure that poor and minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Source: District of Columbia SEA Monitoring Protocol, District of Columbia Monitoring Report for the March 22-23, 2005 visit, District of Columbia State Response (9/6/05), ED Resolution Letter (2/9/06).
Analysis of the State’s Progress Toward Meeting the HQT Goal:

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

2002-03 data (from 2004 CSPR):

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

	All Schools in State
	NA
	NA
	75

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	65

	 Low-Poverty Schools
	NA
	NA
	NA

2003-04 data (from 2005 CSPR):

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

	All Schools in State
	--
	--
	--

	All Elementary Schools
	--
	--
	--

	 All Secondary Schools
	--
	--
	--

	 High-Poverty Schools
	--
	--
	--

	 Low-Poverty Schools
	--
	--
	--

2004-05 data (from 2006 CSPR):

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

	All Schools in State
	 9,693
	 5,005
	51.6

	Elementary Level
	

	 High-Poverty Schools
	 743
	 416
	56.0

	 Low-Poverty Schools
	 134
	 75
	56.0

	All Elementary Schools
	 1,967
	 1,087
	55.8

	Secondary Level
	

	 High-Poverty Schools
	 660
	 457
	69.2

	 Low-Poverty Schools
	 3,076
	 1,521
	49.4

	 All Secondary Schools
	 7,726
	 3,786
	50.1

Finding:

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

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

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The District of Columbia submitted complete HQT data for the first time in its March 2006 CSPR. Nearly one-half of classes overall were not taught by HQTs.

Source: Consolidated State Performance Reports; Response to the 2004-05 CSPR data verification follow-up (4/20/06).
The 2004-05 CSPR data must show that the State has made substantial progress in reaching the goal that, after the 2005-06 school year, 100 percent of all core academic classes will be taught by a highly qualified teacher.
	Y/N/U/NA
	Evidence

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

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

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

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

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

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

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

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

Finding:

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

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

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

· The District of Columbia reported complete HQT data for the first time in its March 2006 CSPR; therefore, it is not possible to examine trends from the baseline (the 2002-03 data were estimates).

· In 2004-05, 52 percent of classes were taught by HQTs.

· The District of Columbia has a 20 percentage point gap in classes taught by HQTs between high- (69 percent) and low-poverty (49 percent) schools at the secondary level.

Source: Consolidated State Performance Reports; Response to the 2004-05 CSPR data verification follow-up (4/20/06).
How does the State’s progress in meeting the HQT goal align with its progress in ensuring that all schools make adequate yearly progress toward the goal of improvement in student achievement in reading and mathematics?
	Y/N/U/NA
	Evidence

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

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

Finding:

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

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

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

___ Additional information needed to make determination

_______ Date Requested
______ Submission Deadline

Supporting Narrative:

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

1
1

