
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: NORTH CAROLINA
Date of Review: 5/3/06

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:

· North Carolina has made significant progress in establishing HQT definitions that are consistent with the NCLB HQT requirements.

· North Carolina produces annual report cards that contain NCLB HQT information and submitted CSPR data for 2004-05. However, the State excluded special education teachers from its HQT data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

· While the State has many successful strategies that address teaching inequities in schools with large high-poverty and minority student populations, it appears to lack a cohesive written plan to ensure that all students have access to a high quality teacher.

Decision

Approve ______X________ Signature Elizabeth A. Witt /s/ Date 5/10/2006
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?

	N
	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 Department has monitored the State and found that its HQT definitions are in compliance with the NCLB HQT requirements.

· North Carolina is in the process of conducting its final HOUSSE review of its veteran teachers.

Source: SEA Monitoring Protocol, Monitoring Report for the December 6-7, 2004 visit (2/23/05), North Carolina State Response (5/4/05), ED Resolution Letter (8/9/05).
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?

	Y
	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

* HQT data at the LEA level are presented for classes taught by HQTs, not the inverse.

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:

Website link to report cards: http://www.ncschoolreportcard.org/src/stateDetails.jsp?Page=1&pYear=2004-2005
The most recent report card data are for the 2004-2005 year.

Were HQT data included in the report cards? Yes
Other information (if available):

· North Carolina excluded special education teachers from its HQT data. Therefore, the annual report cards do not reflect accurate HQT data.
· As part of its Title II, Part A monitoring review of North Carolina, ED determined that the State was in compliance with Title I hiring and parental notification issues. The State exercised its option under Ed Flex to grant waivers to districts that provided flexibility in when a teacher hired in Title I schools could become highly qualified.

Source: SEA Monitoring Protocol, Monitoring Report for the December 6-7, 2004 visit (2/23/05), North Carolina State Response (5/4/05), ED Resolution Letter (8/9/05).

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:

· North Carolina reported 2004-05 HQT data in its 2006 CSPR by the required disaggregated categories. However, the State excluded special education teachers from its HQT data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

· The State reported its greatest challenge in meeting the HQT goal is secondary classes taught by certified general education teachers who have not demonstrated subject-matter competence in those subjects (33 percent of classes not taught by HQT) followed by secondary classes taught by teachers who are not fully certified (29 percent).

Source: Consolidated State Performance Report, March 2006.

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

	U
	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?

	U
	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:

· During the State’s monitoring review, ED did not ask North Carolina about its plan 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 A review of the State’s website and use of State Activities Funds found that North Carolina has various strategies for recruiting and retaining experienced and high-quality teachers in hard to staff schools. However, it appears that 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: SEA Monitoring Protocol, Monitoring Report for the December 6-7, 2004 visit (2/23/05), North Carolina State Response (5/4/05), ED Resolution Letter (8/9/05).

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
	83

	All Elementary Schools
	NA
	NA
	NA

	 All Secondary Schools
	NA
	NA
	NA

	 High-Poverty Schools
	NA
	NA
	78

	 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
	271,632
	229,665
	85.0

	All Elementary Schools
	100,542
	88,997
	88.0

	 All Secondary Schools
	171,090
	140,668
	82.0

	 High-Poverty Schools
	40,102
	32,853
	82.0

	 Low-Poverty Schools
	99,808
	87,162
	87.0

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
	 64,357
	 56,824
	88.0

	Elementary Level
	

	 High-Poverty Schools
	 6,687
	 5,912
	88.0

	 Low-Poverty Schools
	 9,039
	 8,384
	93.0

	All Elementary Schools
	 32,030
	 29,438
	92.0

	Secondary Level
	

	 High-Poverty Schools
	 5,292
	 4,158
	79.0

	 Low-Poverty Schools
	 10,261
	 9,066
	88.0

	 All Secondary Schools
	 32,327
	 27,386
	85.0

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:

· North Carolina excluded special education teachers from its CSPR data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

Source: Consolidated State Performance Reports; Follow-up to the 2004-05 CSPR data verification (5/1/06).
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

	U
	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?

	U
	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?

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

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

	U
	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:

· North Carolina excluded special education teachers from its CSPR data. Therefore, it is not possible to determine accurately the percentage of classes taught by HQTs or the annual progress the State is making in reaching the goal.

Source: Consolidated State Performance Reports; Follow-up to the 2004-05 CSPR data verification (5/1/06).

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

	N
	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

