
[image: image1.wmf]
Alaska

Revised State Title II Plan

Incorporating Revisions from the

July Peer Review

September, 29 2006

Revised and Edited November 15, 2006

The peer reviewers for Alaska’s state plan commended the efforts the state had taken to address its needs and to ensure that all teachers are highly qualified and reported that:

“Overall, this state appears to be on track to providing assistance and monitoring to LEAs so that all students have access to classes taught by highly qualified teachers.”

However, the peer reviewers also felt that there were areas that were not fully addressed in the state plan submitted in July. The reviewers made the following recommendations for the state to consider as worked on revisions to its Revised State Plan for Title II-A:

“The state needs to provide specific steps that the LEAs will take to ensure that they meet annual measurable objectives.

Technical assistance should be aligned to the needs of the subgroups that have been identified as ones that have large numbers of classes taught by non-highly qualified teachers.

The funds available to the State should be prioritized to ensure they are spent on activities that address the most significant needs of the schools and districts.

The state should consider redirecting Title II, Part A funds directly to the schools where the greatest needs occur rather than withholding funds.

The state should consider alternative methods of monitoring for the high need school districts, partially based on the desk audit process described in the HQ plan.

The use of virtual classes or other types of distance learning may be a remedy that the state can implement to ensure that all classes are taught by HQ teachers.

In order to retain teachers, an electronic mentoring system using experienced, accomplished teachers may be appropriate.”
The Alaska Department of Education & Early Development (EED) appreciates the recommendations made by the peer reviewers to help the state to refine its plan in and meet the requirements scored as not previously met. In this document Alaska will address the suggestions and recommendations made by the peer reviewers. In the instances where the state feels that the required information was provided in the July submission but perhaps not clear enough for the reviewers to make a determination, the state has worked to clarify and reformat the information for the reviewers. In this document the reviewers’ comments are included in italics followed by EED’s revisions to the state plan.

Rather than incorporate changes into the July submission at this time and resubmit the entire document, the state will address the sub-areas of Requirements 2, 3, 4 and 6 that were not previously met as well as the peer reviewers’ overall comments. In order to provide the reviewers of the September 29th submission with the data used in the original plan as well as the background for the revisions to the state plan, the original Revised State Plan is included in Appendix B.

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.

Sub-area not met: 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?

Reviewers’ Comments:

“The state needs to provide specific steps that the LEAs will take to ensure that they meet annual measurable objectives. The steps for developing a plan are provided, but not the specific programs or activities. The state should provide a plan for programs and activities, not just the process.”

Revisions to State Plan:

According to the 2005-2006 staff accounting report, none of Alaska’s districts met the AMOs set for the state. As a result, all of the districts will be required to participate in the first two audio conference sessions for Technical Assistance held during September 2006. The Technical Assistance sessions will continue on a bi-monthly basis throughout the 2006-2007 school year and will be open to all LEAs. Attendance will be mandatory for those LEAs that have not met the 100 percent goal by the October 1 count date.

The original chart submitted to fulfill this sub-area in July has been revised and expanded in order to clearly delineate the specific steps LEAs failing to meet the AMOs will be required to take during the 2006-2007 school year.

Requirements for LEAs Not Meeting AMOs

	Specific Actions to be taken by LEAs
	LEA Participants
	SEA Participants

	August Superintendents notified status of meeting AMOs for highly qualified during Commissioner’s welcome and information break-out session with EED staff. This is done at annual meeting.
	All superintendents
	Commissioner of Education, Assessment & Accountability Director and Program staff, Administrator Teacher Certification

	September Participate in September 6 or 7 audio conference regarding staff accounting reporting requirements.

· October 1 count date for staff accounting and highly qualified teacher report.

· October 15 staff accounting report due to EED
	LEA data reporting official, Title II Program Director from each LEA and other interested LEA staff e.g. HR/Personnel Director
	Assessment & Accountability Director and Program staff; Deputy Director Teaching and Learning Support, , Title II A Program Manager, Title II D Program Manager

	October Participate in Technical Assistance Audio conference with SEA to discuss

· 2005-2006 HQT district data used in preparation of Title II Revised State Plan

· LEA data collection requirements for highly qualified teachers;

· LEA HQT plan components and location of forms on EED website
	LEA data reporting official
	Assessment & Accountability Program staff

	November 16 Participate in audio conference to discuss completion of required HQT plans which are due at EED by January 31, 2007.

	Title II Program Director from each LEA and other LEA staff
	Deputy Director Teaching and Learning Support, Administrator Teacher Certification, Title II A Program Manager, Title II D Program Manager

	December LEA verification/revision of staff accounting information from October 15 count and HQT plan due to EED
	LEA data reporting official

Title II Program Director
	Assessment & Accountability Program staff

Administrator Teacher Certification, Title II A Program Manager,

	January Participate in No Child Left Behind State Conference January 16 session for LEAs to share successful strategies and actions to meet the 100% HQT goal as well as review progress made to date in helping teachers to meet the HQ requirements for their core academic subjects
	Title II Program Director from each LEA and other LEA staff
	Deputy Director Teaching and Learning Support, Administrator Teacher Certification, Title II A Program Manager, Title II D Program Manager

	February Request assistance as necessary from SEA to help carry out HQT plans
	Title II Program Director from each LEA and other LEA staff
	Administrator Teacher Certification, Title II A Program Manager, Title II D Program Manager

	March Participate in technical assistance audio conference March 6 to discuss teacher recruitment and retention strategies. This is being held prior to annual Job Fair and the beginning of the hiring season for Alaska.
	Title II Program Director from each LEA and other LEA staff
	Deputy Director Teaching and Learning Support, Administrator Teacher Certification, Title II A Program Manager, Title II D Program Manager

	April-August If LEA finds it necessary to hire non-HQT LEA must retain all information regarding the hiring non-HQT for 2007-2008 school year
	LEA Personnel/HR Director or other LEA official charged with hiring teachers
	

	May Final LEA data collection for 06-07 school year due at EED by May 30.
	LEA data reporting official
	Assessment & Accountability Program staff

Recognizing the need to have on-demand technical assistance for LEAs in addition to the EED website for forms and grants: http://www.eed.state.ak.us/forms/home.cfm EED is working to create an interactive web site for LEAs to provide access for continued support in the development of their HQT plans. On the site LEAs will be able to find notes from the technical assistance sessions as well as a Q&A forum. The site will also be used to enhance the technical assistance sessions through interactive chat capability and polling. EED staff will monitor the site to provide information and technical assistance between scheduled technical assistance sessions.

EED is currently working through the state Task Order process in order to create an online database for LEAs to be able to input their HQT teacher data and plans. It is hoped this will alleviate some of the reporting burdens smaller LEAs who lack enough staff to task with reporting face.

In the time period since the original submission, EED researched other state LEA HQT plan templates to determine the most effective format for obtaining the necessary information. The guidance and templates the LEAs are required to use as they complete their HQT plans

may be found in Appendix A.

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.

Sub-area not met: Does the plan specifically address the needs of any subgroups of teachers identified in Requirement 1?

Sub-area not met: 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?

Reviewers’ Comments:

“Technical assistance should be aligned to the needs of the subgroups that have been identified as ones that have large numbers of classes taught by non-highly qualified teachers. Only math, science, and special education appear to be addressed. Though reading is identified as a high need, no technical assistance activities are described for that subgroup.

The plan does not specify that priority will be given to the allocation of funding to those areas that have been identified in greatest need; however the readers recognize that the needs are pervasive throughout the state.”

Revisions to State Plan

During the time period since the Revised State Plan was submitted in July, the state has moved toward the Fall 2006 implementation of Alaska Reading Course developed collaboratively by EED and reading experts from Alaska. The course is available for university credit through distance delivery in addition to on-site meetings. Successful completion of this intensive course will allow reading teachers to earn points toward a HOUSSE in reading.

In September 2006, an RFA was released through Title II A Subpart 3 Sub-Grants to Eligible Partnerships (SEP) funds for Mentoring and Electronic Learning for Content Expertise and Highly-Qualified Status (MELCEHQS). Under the RFA highest priority for scoring is given to applications that include teachers teaching in high-poverty districts and schools not meeting AYP. Under this program, teachers reach highly-qualified status in math through course credits, experience teaching math, and significant content knowledge acquisition in math. The model EED is looking for would include a mix of on-site and distance delivered coursework for the non-HQ teacher to increase his or her content knowledge while at the same time supporting the curriculum the teacher is teaching.

Should this grant program prove to be successful in attaining its goal of helping non-HQT math teachers attain HQ status in math, in succeeding years, the program would be expanded to include other content areas that have high numbers of non-HQ teachers.

Additionally, the Math and Science Partnerships program – Title IIB – is currently funding four projects, two to increase teachers’ content knowledge in math: University of Alaska Southeast Ketchikan Campus: On Cloud Nine, and University of Alaska Anchorage Journeys in Mathematics and two aimed at increasing teachers’ content knowledge in science: University of Alaska Fairbanks School of Fisheries and Ocean Sciences Sea & River week and University of Alaska Fairbanks Geophysical Institute Science Teacher Education Program.
It is important to note that with regard to opportunities for special education teachers to become highly qualified in the content areas they teach, all professional development opportunities funded through Title II A and B are open to special educators and are widely advertised. During the 2006-2007 school year LEAs will be able to use the information from the staff accounting and Individual Teacher Plan for Achieving Highly Qualified Status to work with the special education teachers on their specific needs with regard to becoming highly qualified. The Title II A Program Manager and the Teacher Certification Administrator will work with the Special Education staff at EED to help them understand the importance of meeting the highly qualified teacher requirements and use them in their work with special education teachers around the state.
The original table regarding technical assistance for teachers from the July 7 submission has been revised to include current information. New information is bold italics.

EED Technical Assistance Activities for Teachers

	Timeline
	Technical Assistance for Teachers
	Technical Assistance Providers

	Summer 2006
	
	

	
	· EED co-sponsors summer Content Intensives for Math and Science

· EED offers Carnegie Math training for teachers in districts using program to teach Algebra

· EED promotes Alaska Science Consortium, Math Consortium, Writing Consortium and Summer Institutes as a way for teachers to enhance their content knowledge in those areas

· UA statewide system offers reading courses. Reading courses count toward a Master’s of Education in Reading and points toward building a reading HOUSSE
	· University of Alaska Anchorage College of Arts and Sciences and Alaska Native Science and Engineering Program

· Certified Carnegie Math Trainer

· Alaska Science, Math, Writing Teacher Leaders

· UAA, UAF, UAS faculty

	During 2006-07 SY
	
	

	
	· EED continues updates to information on becoming highly qualified on the department’s website

· EED provides information on website regarding professional development offered through Title II-A funded Math/Science Partnership grants and State Higher Education grants funded through Title II

· EED updates information/resources on core content areas for teachers

· Highly qualified teacher information sessions for special education teachers and special education directors at their conferences

· EED continues to research alternatives to help rural multi-subject teachers obtain the content knowledge they need to become highly qualified with results sent to posted on the EED web page.

· Continuation of the state-wide mentoring project funded through state funds.

· Implementation of Alaska Reading Course begins fall 2006 to help non HQ reading teachers become highly qualified in reading.

· RFA for Intensive math content coaching issued through Title II A subpart 3

· On EED website link to USDE eLearning content courses that may be used for acquiring content knowledge and for renewing teacher certification
	· EED Webmaster from information provided by Title II program manager and Teacher Certification Administrator

· Title II program manager

· EED Webmaster from information provided by Title II program manager

· Teacher Certification Administrator

· EED staff

· UA statewide teacher mentors

· UAA, UAF, UAS faculty; trained facilitators; Alaska Staff Development Network, Alaska Pacific University staff, Sheldon Jackson College staff, trained LEA personnel, private consultants trained to teach course

· EED Title II A Program Manager
· EED Webmaster

As EED indicated in its analysis of state data in the July 7th submission, there is not sufficient evidence to indicate that the problem with a school’s not making AYP is due solely to a lack of highly qualified teachers in core academic subjects. Other areas such as participation rate and graduation rate may impact whether or not an Alaskan school made AYP.

Since the inception of NCLB, the LEAs have been using their Title I set asides to help teachers become highly qualified. EED has worked with its LEAs on their allocation of federal Title II A funds received from the state. The Title II A Program Manager works closely with LEAs as they determine their needs with regard to professional development or other options for those teachers who have not yet been designated as highly qualified for the subjects they teach. When questions arise concerning the allocation of funding to those schools most in need of help achieving the HQT goals, the Title II A Program Manager works with the LEA to try to help them meet their needs.

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.

Sub-area not met: 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?

Sub-area not met: 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?
Reviewer’s Comments:

The state should consider redirecting Title II, Part A funds directly to the schools where the greatest needs occur rather than withholding funds. The state should also ensure that the funds are used appropriately to assist the school in having all classes taught by highly qualified teachers and meeting AYP. Rather than withholding funds, the funds should be used to meet the requirements of having all classes taught by highly qualified teachers.

The overall monitoring plan indicates the SEA staff will visit each district every five years. However, the plan is not specific about the monitoring and technical assistance that will be given to the identified school districts that have the greatest need. The state should consider alternative methods of monitoring for these school districts, partially based on the desk audit process described in the HQ plan.

The state should review the Title II, Part A plan that it requires LEAs to be complete to ensure that it contains questions that the LEAs must answer to demonstrate it has an adequate plan to make certain that all classes are taught by highly qualified teachers.

Revisions to State Plan:
Due to the fact that no LEA met the AMOs for HQT, EED program staff including Assessment & Accountability Director and Program staff; the Deputy Director of Teaching and Learning Support, the Administrator Teacher Certification, the Title II A Program Manager, and the Title II D Program Manager are all working with and providing technical assistance to LEAs on HQT issues throughout the 2006-2007 school year. It is anticipated that this technical assistance will significantly increase the LEAs awareness of the importance of meeting the HQT requirements. Due to teacher turnover, it will be necessary to continue to work closely with districts faced with recruiting new teachers each year.
In it’s July submission, EED stated that it would, “focus its technical assistance on the 19 districts in the state that have more than 38.5% of their core academic classes being taught by non-highly qualified teachers in schools not making AYP.” That percentage represents 19 of Alaska’s 55 LEAs and six of its urban districts For those districts, attendance and participation in technical assistance activities during the 2006-2007 school year will be closely monitored.

Staff Accounting Process
The Alaska Department of Education & Early Development staff accounting process collects information from districts regarding their teachers in a snapshot taken on October 1 of each year. Data from this process is used in the Consolidated State Performance Report due each year to the federal government. The data reported on the Staff Accounting Report is un-audited survey data that reported by the districts.

The staffing report yields information about teachers in LEAS related to the highly qualified requirements under NCLB: number of core academic courses taught, highly qualified status for each core academic class taught, the reason(s) not highly qualified. Additionally the report yields the following information about teachers in each LEA:

· Gender

· Race

· Highest degree earned

· Salary

· Years of experience in the teacher’s current job class

· Job description code

· Whether or not the teacher worked in the same job code in the same school site as the previous year

· Whether or not the teacher is a new employee in the district

· Whether or not the teacher is new to the state in the reporting year

· Whether or not the teacher is new to his/her profession as defined by the job code

· The full time equivalency (FTE) of the teacher

The following table shows the process EED has implemented for the 2006-2007 school year to insure that the highly qualified teacher data reported by LEAs is the most up-to-date and accurate information available.

2006-2007 Certified Staff Accounting Process

	Date
	Information/Product
	Responsible Entity

	August-September
	Information and Training sessions on the Staff Accounting Report for:

· LEA staff responsible for collecting information: Business Office personnel, HR Directors

· District Federal Program personnel

· Superintendents
	EED—Assessment and Accountability Division, Teacher Certification Administrator

	August-June 2007
	Provide technical assistance as requested by LEAs: audio conference; video conference; on-site
	EED—Assessment and Accountability Division, Teacher Certification Administrator

	October 15
	Staff Accounting Report due to EED
	LEA staff responsible for Staff Accounting

	October-November
	EED staff compare current report with previous year’s information to check accuracy
	EED—Assessment and Accountability Division

	December 15
	LEAs receive Staff Accounting reports back to make revisions
	EED—Assessment and Accountability Division and LEAs

	January
	LEAs input revisions to Staff Accounting
	LEA staff responsible for Staff Accounting

	February 15
	Revised Staff Accounting reports reviewed by EED
	EED—Assessment and Accountability Division

	April 1
	LEAs receive Certified Staff Accounting reports back to make revisions
	EED—Assessment and Accountability Division and LEAs

	May 30
	Revised Certified Staff Accounting reports returned to EED
	LEA staff responsible for Staff Accounting

With up-to-date information, EED believes the LEAs will better be able to target their assistance to those teachers within their districts that are in most need of help in meeting the highly qualified requirements. EED will consider redirecting Title II Part A funds directly to the schools should there be strong evidence that the lack of highly qualified teachers in core academic subjects are indicative of a school not making AYP.

EED indicated in its analysis of state data in the July 7th submission, that there was not sufficient evidence to indicate that the problem with a school’s not making AYP is due solely to a lack of highly qualified teachers in core academic subjects. Other areas such as participation rate and graduation rate may impact whether or not an Alaskan school made AYP.

Allocation of Title II A Funding

Title II A funds are utilized by the state in two ways. First, the Title II A funds received by the state to be distributed to the LEAs are allocated by a formula and are given to districts based upon receipt of an approved plan for Title II A. This plan is part of the NCLB consolidated application used by the state. Each LEA makes the determination of how it will utilize its funds in meeting its needs with regard to meting the highly qualified teacher requirements. These determinations are reviewed and approved by EED.

Second, the Title II A state activities funds the state receives have been earmarked for use improving teacher quality. During the 2004-2005 school year, these funds were used to expand the statewide mentoring program. Many of Alaska’s high needs LEAs participated in the program. Preliminary studies indicate this program had a positive impact on teacher retention.

During the 2005-2006 school year the funds were used in the revamping of the state’s teacher certification system in order to create a three-tiered performance-based system. Alaska is not a testing state other than its requirement of passing a basic competency test for certification. Within the recently implemented performance-based system are two requirements new to Alaska teacher certification:

· Passing a content area exam in order to become professionally certified and

· Passing two performance reviews, during which the teacher must demonstrate both the teacher’s content knowledge and the teacher’s ability to deliver that content knowledge to students

The state believes the new, performance-based system will improve the quality and effectiveness of Alaska’s teachers, which will have a positive impact on student achievement. To that end, EED has trained 50 teachers to serve as performance reviewers and embarked on an ambitious campaign to work with teachers on the professional development opportunities the performance review has brought to the forefront.

In order to receive funding under No Child Left Behind, each of Alaska’s 55 LEAs requesting Title funds must submit a Consolidated Application. Within the application, which covers all federally-funded Title programs, the LEA must submit a Title II A plan. The Title IIA plan must include the following information:

· whether or not the LEA has a current professional development plan on file,

· the number and percentage of teachers receiving high quality professional development, and

· information on the use of Title II A funds.

The Title II A Program Manager is responsible for reading the application paying special attention to the professional development requirements:

· Title IIA – current approved PD plan on file

· IIA data entered

When questions arise concerning information on the Title II A portion of the consolidated application, the Title II A Program Manager contacts the LEA to find out information necessary to approve the plan.

In those very rare instances where the LEA Title II A plan from the Consolidated application is deficient or that state monitoring of the LEA identifies problems with the funded activities, EED staff will work with the LEA to help the LEA redirect its funding toward areas of greatest need with regard to helping teachers become highly qualified in the core content areas in which they teach.

State Process for Monitoring Title II A

Since the state notified districts in Spring of 2006 of the application requirements and monitoring procedures for the upcoming 2006-2007 school year, EED will continue to use its current NCLB monitoring process for the 2006-2007 school year. Prior to the on-site visit the state team will examine the HQT information and HQT plan on file at EED for the LEA. This will allow the state team will pay particular attention to LEAs’ efforts as well as needs with regard to the HQT requirements during its site visit. The following information is taken directly from the FY 2007 Monitoring Process and the 2007 Forms that are used by the state’s monitoring teams prior to, during, and following the on-site reviews.

During on-site review:

1. NCLB monitoring team participates in entrance interview with district staff with Career and Technical Education and Special Ed monitoring staff

2. NCLB monitoring team members review district documentation and interview district federal program staff involved with Title I and Title II A to verify that:

a. all teachers hired through Title I, Part A funds after the first day of the 2002-2003 school year or later are highly qualified

b. there is a district plan to ensure that all teachers teaching in the district are highly qualified by the end of the 2006-2007 school year.

c. the district has plans for or has expended at least 5% of their Title I-A allocation to assist teachers to become highly qualified by the end of the 2006-2007 school year.

d. the district has ensured that low-income and minority students are not taught at higher rates than other students by unqualified, out-of-field or inexperienced teachers.

e. the district has provided to each parent(s) of all children attending Title I schools timely notice that the parent’s child has been assigned a teacher who is not highly qualified, or has been taught for 4 or more consecutive weeks by a teacher who is not highly qualified.

f. parents of all children attending Title I schools have been notified at the beginning of each school year that they can request information on the professional qualifications of the student’s classroom teachers including:
i. whether the teacher has met State qualification and licensing criteria for the grade levels and subject areas in which the teacher provides instruction;

ii. whether the teacher is teaching under emergency or other status through which State qualifications or licensing criteria have been waived;

iii. the baccalaureate degree major of the teacher and any other graduate certification or degree held by the teacher, and the field of discipline of the certification or degree

g. Title II-A funds are targeted to schools that have the lowest proportion of highly qualified teachers, have the largest class size, or are identified for school improvement under section 1116(b).

h. the Title II-A funded activities have a substantial, measurable, and positive impact on student academic achievement and how the activities are used as part of a broader strategy to help eliminate the achievement gap that separates low-income and minority students from other students

i. the professional development activities (which may include teacher mentoring) funded under II-A are meeting the needs of teachers and principals that were identified in the needs assessment

j. Title II-A funds are targeted to schools that have the lowest proportion of highly qualified teachers, have the largest class size, or are identified for school improvement under section 1116(b).

k. Title II funds were used to carry out one or more of the following allowable activities:

i. Providing professional development activities that improve the knowledge of teachers, principals, and, where appropriate, paraprofessionals.

ii. Activities to improve the quality of the teaching force, including innovative professional development programs

3. Team members conduct interviews with appropriate staff members – principal, teacher(s) and paraprofessional(s) – and parents, if possible.

4. Team members participate in exit interview with other monitoring staff from combined team.

Following the on-site visit

1. LEAs are notified in writing of any required actions as a result of the monitoring.

2. LEAs are given a timeline in which to complete the required actions.

3. Should the LEA be unresponsive with regard to the required actions:

a. Title I monitoring team Program Manager follows up with district by phone or email if no response has been received by 60 day deadline and asks for response within 30 days.

b. Title I monitoring team Program Manager notifies Title I Administrator if no response is received after follow-up phone call or email.

c. Title I Administrator sends letter to district reminding them that required actions are due from monitoring visit.

d. If no response, Title I Administrator meets with TLS Director to determine appropriate course of further action.

Recognizing the need to more closely monitor LEA compliance with the HQT plans, the state will work with stakeholders to create a desk audit procedure that will be used with those LEAs most in need with respect to meeting the highly qualified teacher requirements during the 2007-2008 school year and beyond. This new process will be used in addition to the current five-year monitoring schedule and allow EED program staff to determine whether or not the LEAs are meeting the HQT requirements. The desk audit process will also enable the state to determine what technical assistance to offer individual LEAs.

Just as each year there is a significant turn-over of teachers; there is also a significant turn-over of LEA Title II A staff. This turnover in LEA staff necessitates the development of materials to assist new Title II A staff in the LEA in becoming acquainted with the requirements of NCLB as they pertain to their jobs. To that end EED plans to work with stakeholders on materials for this purpose. These materials will be used to orient new LEA staff during technical assistance sessions.

The following table outlines activities EED is undertaking to provide the necessary technical assistance to its LEAs. For successful implementation of new processes for the school years of 2007 and beyond, EED program staff LEA federal program staff will work together during the 2006-2007 in the development of the desk audit process and the development of a handbook for new Title II A LEA staff.

Activities to Meet HQT in the 2007 School Year and Beyond

In Spring 2007 and each year thereafter, each LEA failing to reach the 100 percent HQT goal will be required to submit an HQT plan as part of their NCLB consolidated application. Within the HQT plan the LEA must indicate sources of funding for activities it includes and must sign specific HQT assurances. The Title II A Program Manager will analyze the HQT plans to insure that all requirements of plan are met. Plans requiring revisions will be due to EED no later than August 15th each year.

In Fall 2007, LEAs failing to reach the 100 percent HQT goal are introduced to desk audit process during technical assistance sessions. New Title II A staff in LEAs participate in information session on policies and procedures required for Title II A.
November 15, 2006 Revisions based on feedback from US Department of Education

Sub-area not met: 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?
4.b The plan does not to address the corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals. EED’s plan is to track LEAs that fail to make HQT and the LEAs that fail to make AYP, but the SEA must look specifically at where these two groups intersect. Corrective actions must be stated as to what the SEA will apply if LEAs fail to meet HQT and AYP goals. The overlapping districts must be listed for the SEA to follow through with any LEAs to which Section 2141 accountability provisions apply. The accountability provisions of Section 2141 describe what states and districts must do if an LEA fails to make AYP or meet its AMO for teacher quality for two and three consecutive years.
State response:

The Alaska Department of Education & Early Development now requires Highly Qualified Teacher Plans from all districts who have failed to meet the 100% goal for HQT. The Title II team reviews all plans and notes areas where districts, especially those districts not making AYP, are experiencing difficulty with regard to highly qualified teachers. The department will approve the HQT plans it deems as being able to move the LEA toward the 100% goal for HQT. The department will use the information from these plans in the development of its planned technical assistance to the LEAs.

Corrective Actions to be taken by SEA when LEA does not meet HQT and AYP goals after 2 years:

Should an LEA fail to meet the goals of its HQT plan and fail to make AYP for two years, the department will release Title II A funds only when the percentage of HQT in the LEA shows the LEA has followed through on its approved HQT plan.

Corrective Actions to be taken by SEA when LEA does not meet HQT and AYP goals after 3 years

Should an LEA fail to make AYP for three consecutive years under Section 1111(b)(2)(B) of Title I, Part A, and fail for three years to make progress toward meeting its annual measurable objectives established under Section 1119(b)(1): the Alaska Department of Education & Early Development (EED) will enter into an agreement with the LEA on its use of Title II, Part A Funds:

1. EED working in conjunction with the LEA, teachers and principals, will develop and require the LEA to use professional development strategies and activities based on scientifically based research to meet the State’s annual measurable objectives for improving teacher quality; and

2. Prohibit LEAs from using Title I, Part A funds to fund any new paraprofessionals, except under certain limited instances.

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.

Sub-area not met: Does the plan delineate specific strategies for addressing inequities in teacher assignment?

Sub-area not met: Does the plan provide evidence for the probable success of the strategies it includes?

Reviewers’’ Comments:

Poverty in Alaska is compounded by ruralness; therefore, the inequities in the distribution of highly qualified teachers do not necessarily fall on urban, rural or minority children. Although the state has the flexibility provided to rural school districts, classes taught by teachers who are not highly qualified are often the result of multiple assignments to teachers in very small schools. The requirement that all classes are taught by highly qualified teachers creates unique challenges that may require the use of virtual classes or other types of distance learning. In order to retain teachers, a consideration of an electronic mentoring system using experienced, accomplished teachers should be given.

Although data are not provided to demonstrate the probability of success for the strategies described, the state is using a number of programs that have data that demonstrate that they are successful.

The state should ensure that teachers and administrators are aware of the plethora of programs identified by the state to assist with the recruitment, placement, induction, retention, and professional development of teachers.

The readers suggest that the SEA identify roadblocks to the recruitment, retention, and distribution of HQ teachers and create specific strategies to address those roadblocks.

The readers also suggest that the SEA consider expanding the opportunities for alternative certification programs.

The State should consider joining with other isolated states or affiliating with organizations to work on issues they have in common (e.g., SREB’s work on virtual classes).

Revisions to State Plan

EED has been considering piloting virtual classes or other types of distance learning to help meet the requirement that all core academic classes are taught by highly qualified teachers. The state will utilize various Title funds for district collaboration targeting schools in highly poverty and not making AYP. Once the core content areas of most need are identified from the staff accounting reports in October 2006, applications will be requested for an pilot in spring semester, 2007. A successful pilot will result in an expansion of courses offered in the 2007-2008 school year. The state may seek legislative funding in order to be able to impact more students.

In September 2006, EED issued an RFA through Title II A Subpart 3 Sub-Grants to Eligible Partnerships (SEP) funds to pilot an electronic mentoring model using content experts from the Colleges of Arts and Sciences. Applications that include teachers teaching in high-poverty districts and schools not meeting AYP are targeted. Under this program, teachers reach highly-qualified status in math through course credits, experience teaching math, and significant content knowledge acquisition in math. The model EED is looking for would include a mix of on-site and distance delivered coursework for the non-HQ teacher to increase his or her content knowledge while at the same time supporting the curriculum the teacher is teaching.

This is the third year of a statewide mentoring program using experienced, accomplished teachers to mentor inexperienced teachers. The goal of the program is to increase teacher retention and improving teacher quality. Research conducted for the program indicates a positive impact on teacher retention. The legislature has appropriated $5 million for the continuation and expansion of the program to include a principal mentoring component.

The state received a score of requirement not met for the following sub-area: “Does the plan delineate specific strategies for addressing inequities in teacher assignment” However, when one reads the following comment from the reviewers, it is difficult to see why the requirement was scored as not being met: “Although data are not provided to demonstrate the probability of success for the strategies described, the state is using a number of programs that have data that demonstrate they are successful.”

In order to facilitate the location of the strategies Alaska is using, the original chart from the July 7th submission has been expanded, updated with information that became available after the July deadline, renamed and relabeled. The column originally labeled as “Strategy” has been eliminated and the strategies are listed across the table and highlighted. Underneath each listed strategy and, where applicable, sub-strategy, are three individual columns labeled “Current Alaska Initiatives,” “Planned Alaska Initiatives 2006 and Beyond,” and “Evidence for Probable Success of Strategies” It is hoped that this will more readily provide the required information. EED acknowledges the help provided by CCSSO in the compilation of strategies and notes that the strategies listed by Alaska are those that were included and previously approved in other state plans.

Although addressed in the original submission, the importance of accurate data collection with regard to the recruitment and retention of teachers cannot be overlooked in the revisions to the state plan. To impact the equitable distribution of teachers the state recognizes the importance of developing longitudinal data systems that will allow us to track where teachers go and why as well as where our experienced teachers are and are not. With a longitudinal data system EED will ultimately be able to link teacher qualifications including their years of teaching experience to student achievement. The state will also be better able to compare how its teacher preparation programs in Alaska impact student achievement versus the student achievement of those teachers prepared in another state.

To begin the development of a data collection process that will meet needs now and into the future, EED has entered into a Memorandum of Understanding (MOU) with other statewide entities to improve all of our data collection systems with the goal of providing accurate data on, among other things, the reasons for teacher turn-over, and roadblocks to teacher retention. Each stakeholder in the MOU will be able to both input and extract data to improve the knowledge base for the state as it moves toward making data-driven decisions that affect the state. Stakeholders will have access to teacher information including:

· Highest degree earned

· Salary

· Years of experience in the teacher’s current job class

· Whether or not the teacher is new to the state in the reporting year

· Whether or not the teacher is new to his/her profession

With regard to teacher quality issues and the equitable distribution of teachers, EED will be able to obtain reliable data on the effect of known roadblocks to recruitment such as cost of relocation, cost of living rural versus urban, lack of medical facilities, as well as causes of teacher turn-over such as:

· Opportunities for professional development

· Workplace planning and administration

· Workload

· Resources

· Student parent and community attitudes

Information regarding this MOU was described in the Equity plan submitted in July. For more information and the schema please refer to the original Title II Revised State Plan included as an Appendix to this submission.

EED also received a $3.5 million “longitudinal data system” grant from the Institute of Education Sciences, the research arm of the U.S. Department of Education. The “Unity Project” as it is called will allow the integration of the state data system with those of Alaska’s 53 school districts, making district reporting quick, efficient, and exact. The project’s ultimate outcome is to allow Alaska to reach a point where it is able to make data-driven decisions to improve student outcomes. As it moves forward, collecting information on teacher quality will be an important element of the data collection system.

As EED moves forward with work toward ensuring the equitable distribution of teachers, it will call together stakeholders to work on identifying roadblocks to the recruitment, retention, as well as solutions to the equitable distribution of highly qualified, effective teachers. The stakeholders will create specific strategies to address the issues that can be implemented as expeditiously as possible.

With regard to expanding the opportunities to alternative certification, it is necessary to understand that almost 75% of the state’s teachers come from out-of-state. During the 2004-2005 school year the State Board of Education & Early Development adopted regulations that allowed the state to recognize alternate paths to certification. This allowed teachers from out-of-state who participate in alternate routes to obtain Initial certification in Alaska. This certification is valid for a period of up to three years during which, the teacher participating in the alternate route can be paid as a teacher and contribute to the Teachers’ Retirement System. Alaska’s teacher preparation institutions also have alternate delivery methods for teacher preparation that also allow for Initial certification in Alaska.

As previously indicated within the Equity Plan originally submitted July 7th EED is creating links from its webpage to the other entities, identified within the plan e.g. Alaska Commission on Postsecondary Education (ACPE). This has been implemented “ in order to ensure that teachers and administrators are aware of the plethora of programs identified by the state to assist with the recruitment, placement, induction, retention, and professional development of teachers,”. As an additional step, when new links are added to the EED website, the information will be posted in the InfoExchange, the department’s weekly electronic newsletter. The InfoExchange is currently sent to over 2000 interested people. The audience includes educators as well as policy makers. EED currently links to the Alaska Teacher Placement website, which is often the first stop for teachers who are considering Alaska as a place to teach. Although the link does exist, EED will work to display it more prominently.

The Teacher Certification Administrator and Teacher Certification staff participate in the Job Fair held sponsored by Alaska Teacher Placement each year in Anchorage. The purpose of their attendance is two-fold, 1) to help teachers as they think about coming to Alaska and have certification questions and 2) to help districts with their on the spot questions about the hiring of highly qualified teachers. Teacher Certification staff also participate in the interactive chats and Virtual Job Fairs sponsored by Alaska Teacher Placement throughout the hiring season.
Research-based Strategies to Ensure Equitable Distribution of Teachers for High-Need Schools*

	Strategy: Offer financial incentives to encourage teachers to work in high need schools

	Current Alaska Initiatives
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Some LEA’s are using a signing bonus to attract teachers in the high needs area of Special Education.

Alaska Housing Finance Corporation (AHFC) Teachers’ and Nurses Housing Loan Program: an add-on option to single family loan programs to obtain 100% conventional financing-zero down payment to purchase, construct, or renovate a single-family home. Qualified teachers eligible to use the program must be certified educators under AS 14.20.

AHFC Funding Availability for Pre-development program for Teacher, Health Professional, Public Safety, Senior and Special Needs Housing. Is a grant program currently open for proposals related to the development of decent, safe, and sanitary rental housing in Alaska for the aforementioned populations, in accordance with applicable laws and regulations.

Alaska has 66 Troops to Teachers working in 11 school districts throughout the state. Troops to Teachers assists military personnel in making successful transitions to a second career in public, K-12, education as teachers. 37 of Alaska’s Troops to Teachers have received a combined total of over $208,000 in bonuses and stipends to encourage them to remain teaching in those areas where they are most needed.

	In those districts where NBCT’s are given bonuses, individual LEAs could restrict bonuses to NBCT’s who agree to work in high need schools

A link will be established between the Teacher Certification website and the Alaska Commission on Postsecondary Education (ACPE) website.

· prospective teachers can obtain up-to-date information on student loan programs and Teacher Loan Forgiveness programs for teaching in high need schools.

EED will encourage the universities in Alaska to participate in the Robert Noyce Scholarship Program through NSF and encourage talented STEM majors to become K-12 math and science teachers in high needs LEAs

	Prince, C. (2003). Higher pay in hard-to-staff schools: The case for financial incentives. Lanham, MD: Scarecrow Press, Inc.
 Kirby, S., Naftel, S., & Berends, M. (1999).

 Staffing at -risk school districts in Texas: Problems and prospects, pp. 57-58. Santa Monica, CA: RAND. www.rand.org/pubs/monograph_reports/MR1083/index.html
Feistritzer, C.E. Profile of Troops to Teachers.

Washington, DC: National Center for Education Information.

http://www.teach-now.org/NCEI_TT_v3.pdf

	Strategy: Pay for performance

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	House Bill 13 established the Alaska School Performance Incentive Program for the next three school years, to sunset on June 20, 2009. The bill authorizes payouts for up to 850 certificated employees annually and for the support staff in their schools

Funded up to $5.8 million annually, the program financially rewards all of the staff in a school whose students significantly improve in reading, writing and math compared with the same students’ performance the previous year. Teachers, administrators and district central office staff members can receive up to $5,500, and support staff can receive up to $2,500.

	After the current three year authorization, EED staff could go back to the Legislature and ask for an additional appropriation in order to expand the program to target high need schools within the state.
	James B. Stedman and Gail McCallion Performance-Based Pay for Teachers. CRS Report for Congress

Domestic Social Policy Division. Updated January 11, 2001

www.opencrs.com/rpts/RL30217_20010111.pdf

Hawley, W.D. (1985). Designing and Implementing Performance-Based Career Ladder Plans. Educational Leadership, v 43, n3: 57-61.

O'Connell, R. (1997). Teachers performance pay plan. Douglas County School District. Douglas County, CO.

	Strategy: Require and fund mentoring and induction programs

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Alaska’s Statewide Mentoring Project (ASMP) has been in effect since the 2004-2005 school year. Aimed at teachers who are new to Alaska, new to teaching or both the project reached:

· 339 teachers in 31 districts during the 2004-2005 school year

· 381 teachers in 36 districts during the 2005-2006 school year

· It is anticipated approximately 450 teachers in 40 school districts will have mentors during the 2006-2007 school year.

11 of the 15 high need LEAs identified under Section 2102 of Title II Part A have participated in the ASMP.

Findings from research done on the project included the following data:

· 77% of beginning teachers who participated in the ASMP were planning to return to the same school and/or school district.

· 82% of new teachers who received mentoring were planning to return to teaching in Alaska.
The Alaska Legislature in 2006 appropriated $5,000,000 for the Statewide Mentoring Project to increase the number of teachers served.

	EED may require all new teachers in high need LEAs to have a mentor from the Statewide Mentor Project

Through the MSP grants, the STEP grant has introduced electronic mentoring for teachers who participated in the summer Institute in GeoSciences. Participating teachers are paired with an experienced science teacher who has both the content and pedagogical knowledge to help the teacher being mentored.

September 2006, RFA released through Title II A Subpart 3 Sub-Grants to Eligible Partnerships (SEP) funds for Mentoring and Electronic Learning for Content Expertise and Highly-Qualified Status (MELCEHQS). The purpose of the first round of funding is to help those math teachers who are not highly qualified to become highly qualified. If the electronic mentoring and distance delivery of the core content for teachers is successful in meeting its goal, in succeeding years other subject areas would be addressed.
	Center for Teaching Quality. (2006, June).“Why mentoring and induction matters and what must be done for new teachers.”

Teaching Quality Across the Nation: Best Practices & Policies, 5(2).
Ingersoll, R. (2001). “Teacher turnover and teacher shortages: An organizational analysis,” American Educational Research Journal, 38(3), 499-534.

Moir, E., Gless, J. Quality Induction: An Investment in Teachers. The New Teacher Center. Santa Cruz, California.

Alliance for Excellent Education. (2004). Tapping the potential: Retaining and developing high-quality new teachers. Washington, DC: Author. http://www.all4ed.org/files/archive/publications/TappingThePotential/TappingThePotential.pdf

Wong, H.K. (2004). Induction programs that keep new teachers teaching and improving. NASSP Bulletin, 87(638), 5–27

	Strategy: Support the development of high-quality alternative route programs to create a pool of teachers specifically for high needs schools

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Alaska law AS 14.20.022 subject matter expert limited teacher certificate provides that subject matter experts who have a major in a content area and are currently enrolled in a teacher preparation program be able to teach in the subject area of their expertise and earn credit toward tenure as well as pay into the Teachers’ Retirement System.

During the 2006-2007 school year, the Anchorage School District and EED staff are creating and implementing a standards-based alternate route to prepare highly qualified special education teachers in Anchorage. The first phase would focus on highly qualified teachers who want to be special education teachers.

	EED is working with the Anchorage School District to adapt the Anchorage model for the preparation of special education teachers to allow more LEA’s to able to utilize it in succeeding years.

EED continues work on an alternate route to certification for other high needs areas such as speech pathology and audiology..
	Feistritzer, C.E. (2005). Profile of alternative route teachers. Washington, DC: National Center for Alternative Certification. http://www.ncei.com/PART.pdf

Jacobson, L. “More teachers trained in alternative routes,” Education Week, June 15, 2005. http://www.edweek.org/ew/articles/2005/06/15/40report-1.h24.html
Viadero, D. “Teachers from alternate routes scrutinized,” Education Week, September 28, 2005. http://www.edweek.org/ew/articles/2005/09/28/05alternate.h25.html

	Strategy: Rehire retired teachers

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Alaska law, AS 14.20.135 Employment of retired teachers because of shortages provides districts the ability to declare a shortage area in a particular discipline or specialty and rehire retired teachers who are qualified to teach in the discipline or specialty. Rehired teachers have several options under the law to be able to work without losing their retirement benefits.
	EED will work with LEAs to insure teachers are highly qualified in the area they will be teaching prior to being hired under this program.
	A recent study of teachers in New York City, in which researchers found that as teachers gained experience in their first three or four years, student performance increased.

http://www2.edtrust.org/NR/rdonlyres/010DBD9F-CED8-4D2B-9E0D-91B446746ED3/0/TQReportJune2006.pdf

	Strategy: Grow-your-own teachers

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	The Statewide Future Teachers of Alaska Program is a partnership with the Alaska Federation of Natives, Alaska Teacher Placement, University of Alaska Statewide, and three, high need LEA’s in rural Alaska: Lower Kuskokwim School District, Bering Strait School District, and Nome Public Schools. The FTA partner school districts agree to pilot future teacher clubs to “grow-their-own” teachers. Each partner school district creates local future teacher clubs that address their unique educational needs and resources available within their school, community and district.
The Preparing Indigenous Teachers for Alaskan Schools (PITAS) is a federally funded program whose goal is to increase the number of Alaska Native teachers and administrators in Alaska Schools by increasing the participation of Alaska Native students in teacher education programs at the University of Alaska Southeast by 100%. The program offers

· A high school component

· A summer institute prior to coming to campus

· A scholarship

· Mentors

· Cultural infusion

· A year-long foundations course to build leadership skills and Native identity.

Indian Education Professional Development Grants: Project ENHANCE (Increasing # of certified Alaska Native or American Indian teachers –rural and urban Interior AK[2005]

UAF SOE--Train teacher aides as elementary teachers (17 students more than half done with teacher prep); establish partnership with WGU for secondary math, science, social science (3 students)

Established by the Alaska Legislature, the Teacher Education Loan (TEL) encourages Alaska high school graduates to pursue teaching careers and to teach in Alaska rural elementary and secondary schools. Rural school districts annually nominate Alaskans for TEL based on high school academic performance and the students' intent to teach in a rural Alaska school. Loans are forgiven in whole or part if the graduate teaches in rural Alaska.

In 2005-2006 351 of Alaska’s 500+ schools were considered as eligible for Teacher Loan Cancellation under the Federal Perkins Loan Teacher Cancellation.

	EED will work with the Anchorage School District to collaborate on a model for the preparation of paraprofessionals who already have a baccalaureate degree and want to become special education teachers. Once the model is established in Anchorage, it may be possible to use the model in other LEAs with qualified paraprofessionals who want to be teachers in either special education or regular education.

Establishing a link between the EED and ACPE web sites would allow prospective teachers in Alaska as well as those who hold Carl Perkins loans to find options to help finance their educations.

	Hill, A., Hirshberg, D., (2006). Alaska Teacher Supply and Demand 2005 Update. Institute of Social and Economic Research: University of Alaska Anchorage.
Ingersoll, R. (2001, January). “Teacher turnover, teacher shortages, and the organization of schools.” Seattle: University of Washington, Center for the Study of Teaching and Policy. http://depts.washington.edu/ctpmail/PDFs/Turnover-Ing-01-2001.pdf

Mobley, W. (1982). Employee turnover: Causes, consequences and control. Reading, MA: Addison- Wesley

	Strategy: Improve working conditions to retain teachers

	Sub-strategy: Improve administrative support and leadership

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Begun during the 2004-2005 school year, the purpose of The Alaska Principal Coaching Project is to prepare principals to become effective instructional leaders and assist in attracting and retaining principals in the education profession

· During the 2004-2005 school year, seven principal coaches working with 45 school administrators in 25 school districts.

· During the 2005-2006 school year, nine principal coaches worked with 81 principals in 27 school districts.
· During the 2006-2007 school year, it is anticipated that nine coaches will work with 100 principals in 30 districts.
	EED may require all new principals in high needs LEAs to participate in the Principal Coaching Project.

August 2006, EED introduced an Instructional Audit process for school improvement sites in. EED will look at utilizing this tool as a way to improve administrative support and leadership in those schools.
	Prince, Cynthia D. The Challenge of Attracting Good Teachers and Principals to Struggling Schools. American Association of School Administrators, “Issues and Insights.” (Arlington, VA, January 2002), www.aasa.org National Association of Secondary School Principals, Priorities and Barriers in High School Leadership: A Survey of Principals (Reston, VA, 2001).

	Sub-strategy: Improve physical working conditions and resources

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	EED has an annual process by which school districts can submit school construction and major maintenance projects to the department. The department reviews and prioritizes all projects and submits them to the governor and the legislature for funding consideration.
	As part of EED technical assistance for high need LEAs, EED staff will work with LEAs on ways to improve working conditions and resources for their teachers.

· Adjust planning time so that teachers of the same content or grade level have the same planning time

· Adjust the start times or ending times of school to allow partial days during the month for collaborative planning among teachers

	Ingersoll, R. (2001, January). “Teacher turnover,

teacher shortages, and the organization of schools.” Seattle: University of Washington, Center for the Study of Teaching and Policy.

http://depts.washington.edu/ctpmail/PDFs/Turnover-Ing-01-2001.pdf

	Sub-strategy: Improve school safety and discipline

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Alaska has the following in place to support safe and disciplined schools:

· State staff review requests for Title IVA funding and approve expenditures that are supported by data so funding is directed to highest areas of need for safety.

· State Statute AS 14.03.160 Suspension or expulsion of students for possessing weapons – provides for the exclusion of students who bring weapons to schools.

· State Statute AS 14.30.045 Grounds for suspension or denial of admission – provides for the exclusion of students who pose a risk to safety.

· State Statute AS 14.33.010-14.33.150 School Safety and Discipline – provides for safe and disciplined schools through school safety patrols.

· State Statute AS 14.33.100 Required school crisis response planning – provides for school safety through planning and training at the school level.

· State Statute AS 14.33-110-14.33.140 School Disciplinary and safety program – provides for safe and disciplined schools through standards of behavior and classroom safety measures.

· State staff collect suspension and expulsion data from all schools in the state to analyze and report for Persistently Dangerous Schools reporting, and Federal and State Reporting requirements. Data is utilized to inform decisions on funding and staff training.

· State teams are formed to help respond to major school safety events, such as a school shooting or major school safety.

· The Anchorage Safe and Drug-Free Schools Program supports a major effort to keep their schools safe and disciplined with their successful Resolving Conflict Creatively Program, a researched-based program. Anchorage also has developed Social Emotional Learning Standards for all their students to keep schools and students safe and healthy.

· The Juneau Effective Prevention Program (JEPP) utilizes research-based strategies under their Safe Schools/Healthy Students funding to combine school and community prevention efforts to best meet the needs of their student population in keeping schools healthy places to learn.

	Alaska is in the planning phase to meet with district representatives during the 2006-2007 school year to review local and state data around safety issues and identify additional supportive programming and trainings.

	Ingersoll, R. (2001, January). “Teacher turnover,

teacher shortages, and the organization of schools.” Seattle: University of Washington, Center for the Study of Teaching and Policy.

http://depts.washington.edu/ctpmail/PDFs/Turnover-Ing-01-2001.pdf

	Strategy: Adopt policies to increase the number of NBCT’s in high-needs schools

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	During the 2006-2007 funding cycle for stipends for teachers attempting National Board Certification, Alaska will grant stipends only to teachers who are working in high needs schools.

	
	 December 2004: Ninth and 10th graders in the Miami-Dade County school district whose mathematics teachers were certified by the national board scored slightly higher than other students on a Florida math exam. (100,000 student records)”
Keller, B. “Study for NBPTS raises questions about credential,” Education Week, May 17, 2006. http://www.edweek.org/ew/articles/2006/05/17/37nbpts.h25.html

Vandevoort, L., Amrein-Beardsley, A., & Berliner, D. (2004, September 8).
National Board Certified Teachers and their students’ achievement. Education Policy Analysis Archives, 12(46).

http://epaa.asu.edu/epaa/v12n46/

	Strategy: Provide intensive professional development in core academic content to teachers currently working in high-need schools.

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	EED helps provide funding for a partnership of the University of Alaska Anchorage College of Arts and Sciences , the Alaska Native Science and Engineering Program and the College of Education to offer summer intensives for Physics, Chemistry and Trigonometry for teachers to develop their content knowledge in those areas

Alaska participates in the following federally-funded grant programs under Title II A: Improving Teacher Quality State Grants- Agencies for Higher Ed (SAHE) in the Request for Proposal phase; and the Math Science Partnership Grant (MSP) [2006] awarded to the University of Alaska Fairbanks Geophysical Institute in partnership with the Alaska Science Consortium for the Science Teacher Education Program (STEP).
	Expand this type of program into other high need content areas through a variety of partnerships to provide the content area instruction.

Several high need LEAs currently utilize videoconferencing technology to deliver core academic instruction by a highly qualified teacher to smaller schools within their districts. EED believes this delivery method provides a means to strengthen the content knowledge of teachers in small rural schools as they work with the students who receive this instruction.

In August 2006, EED became a partner with the Alaska Education Innovations Network (AEIN) and work the partners are doing that will result in a definition of high quality professional development in Alaska. Using NSDC’s previous work on staff development, AEIN is sponsoring a Professional Development forum in September 2006, to bring together stakeholders in professional development to move the work forward.
	The National Council of Staff Development resources available that validate the NSDC Standards for Professional Development.:

http://www.nsdc.org/standards/leadership.cfm

National Staff Development Council: Moving NSDC’s Staff Development Standards into Practice: Innovation Configurations Volume I, 2003.

	Strategy: Ensure that teachers have the preparation and training that they need to work with diverse learners and their families.

	Current Alaska Activities
	Planned Alaska Initiatives 2006 and Beyond
	Evidence for Probable Success of Strategies

	Alaska law AS 14.20.020 requires all teachers complete three semester hours of Alaska studies coursework and three semester hours of multicultural coursework within two years of their initial certification. These courses are available through a variety of delivery methods including online from Alaska’s universities and colleges.

The Alaska Rural Systemic Initiative and Native villages in the five regions of the state have collaborated on culture camps that help non-native teachers incorporate Native ways of knowing into the curriculum. Initially funded through the Alaska Rural Systemic Initiative, districts some districts have opted to continue them. The camps are held in the summer and teachers, Native elders and students attend.

The Alaska State Board of Education & Early Development endorsed the Alaska Standards for Culturally Responsive Schools as a way to further the recognition of the diversity within Alaska and address the needs of students from diverse backgrounds.
	
	Darling-Hammond, L. (1997). Doing What Matters

Most: Investing in Quality Teaching. Kutztown, PA:

National Commission on Teaching and America’s

Future.

Fullan, M. G. (1995). “The Limits and the Potential of

Staff Development.” In T. R. Guskey and M.

Huberman (Eds.), Professional Development in

Education (pp. 253-268). New York: Teachers

College Press.

Haycock, Kati. personal communication (July 18,

2002); See also: “Good Teaching Matters. . .A Lot,” in

Thinking K-16, (Summer 1998).

www.edtrust.org/main/documents/k16-summer98.pdf

Hirsch, Eric, et al. “Revisiting What States Are Doing

To Improve the Quality of Teaching: An Update on Patterns and Trends.” (University of Washington: Center for the Study of Teaching and Policy, National Conference of State Legislatures, July 2001),

 http://depts.washington.edu/ctpmail/PDFs/States-HKK-02-2001.pdf

* Alaska thanks CCSSO for information used to complete the equity plan.

Appendix A

Guidance for Local Education Agency (LEA)

HQT Plan

(Meeting and Maintaining the 100 Percent Goal)

Guidance for Local Education Agency (LEA) Plans for

Highly Qualified Teachers

(Meeting and Maintaining the 100 Percent Goal)

Under the federal No Child Left Behind Act, Local Education Agencies are required to submit an updated Highly Qualified Teachers Plan to the Department of Education & Early Development that includes:

1. Specific actions that will be taken and uses of federal funds to assist teachers in meeting the “highly qualified teacher” requirement.

2. Develop an individual plan for each core academic subject teacher who is not highly qualified.

LEA plans must be approved locally, through whatever mechanism is required by the LEA, and submitted to EED no later than January 31, 2007. Submit plans by regular mail, express mail, or hand delivery to:

Department of Education & Early Development

ATTN HQT PLAN ADMINISTRATOR

801 W. 10th Street, Suite 200

P.O. Box 110500

Juneau, AK 99811-0500
LEA Plan for Highly Qualified Teachers

I.
Needs Assessment: The LEA Plan for Highly Qualified Teachers must be based on an assessment of local needs. At a minimum, data for the following elements must be used as a basis for the plan:

a.
The number and percentage of core academic subject classes taught by teachers who are not highly qualified.

b.
The core academic subjects and grades for which the LEA has teaching vacancies that it cannot fill with highly qualified teachers.

Data element a will be provided to the district in a report generated by EED using information –as of May 15, 2006. Element b should be available from the LEA personnel or human resources office.

The Needs Assessment is addressed in Section I of the HQT Plan Template found on page 1.

II.
Target Audience: This component allows the LEA to analyze data by school. For each school in the LEA that has not met the 100 percent goal, list teaching assignments (for which the currently assigned teacher is not yet highly qualified) by subject, grade, and classes taught. The purpose of this chart is to identify–at a glance–the schools, grades, subjects, and classes where teachers who have not yet met the highly qualified requirement are assigned.

To provide a clear understanding of equitable distribution of teachers, information about the school’s academic accountability status and poverty should be included. See the “Example of Highly Qualified Teacher Needs” on the following page of the Guidance.

Example of Highly Qualified Teacher Needs

LEA Chart of Teachers Not Highly Qualified (End of 2005-2006 School Year)

	School Name (and

Descriptive

Information)
	Grade

	Subject

	No. of Classes Taught
	Notes/Comments

	XYZ High School – 78% poverty; did not make AYP in Mathematics (all students) and Graduation Rate
	10
	Biology
	5
	Tenured-says he will retire in 3 years

(Even though this teacher intends to retire, he must agree to and complete an individual teacher plan.)

	
	9-10
	Algebra I
	5
	Working on academic degree in mathematics

	
	12
	Economics
	4
	Certified in History; did not

pass Praxis II; will re-take test

	MNO High School –49% poverty; did not make AYP in Participation (all students)

	9
	Algebra I
	3
	Not eligible for HOUSSE or other non-test options; refused to take test

	
	12
	English
	5
	New hire; certified, but no highly qualified applicants

	ABC Middle School – 85% poverty; did not make AYP in Mathematics (all students and high poverty students) and Reading (students with disabilities)
	8
	Algebra I
	5
	Needs more points on HOUSSE

	
	7
	Social Studies
	5
	Not eligible for HOUSSE or other non-test options; took, but did not pass Praxis II

	
	5-8
	Special Education: Mathematics
	5
	Already highly qualified in English Language Arts; not eligible for HOUSSE portfolio or other non-test options in Mathematics

After analyzing the chart, write a brief summary to describe highly qualified teacher needs in the LEA. For example, findings from the example may be summarized as follows:

Ten (10) core academic subject teachers, representing 46 classes in 4 schools, are not highly qualified. Six (6) teachers and 24 classes are in the area of Mathematics. Three (3) of the four schools are high-poverty and two of the high-poverty schools did not make AYP in academic areas based on the previous year’s accountability results. Of the total classes, 42 are in middle/secondary grades.

This analysis will determine the intensity of resources needed to get all teachers highly qualified and will guide development of strategies and actions.

The Target Audience is addressed in Section II of the HQT Plan Template on page 2.

NOTE: All remaining components of the LEA Plan must relate to the Needs Assessment and Target Audience.

III.
Planning Collaboration: Name the individuals who will collaborate to develop the plan. These individuals should include: the LEA superintendent or LEA contact person for highly qualified teacher issues, school administrators and teachers. Each core academic subject identified in the Needs Assessment should be represented on the planning team; other individuals, e.g., other LEA staff, may be included in planning.

Planning Collaboration is addressed in Section III of the HQT Plan Template found on page 3.

IV.
LEA Actions to Get All Teachers Highly Qualified: List and describe actions by the LEA to ensure that remaining teachers become highly qualified by the end of the 2006-2007 school year. Refer to the Needs Assessment and Target Audience analysis to keep local needs in mind. (This component is addressed in Section IV page 3, of the HQT Plan Template.) For each action, name the person who is responsible for implementing the action, list amounts and sources of funds and other resources that will be used to implement actions, and set a completion date.

The following actions are required in each LEA plan:

a. Develop an individual action plan with each teacher who is not yet highly qualified to become highly qualified as quickly as possible but not later than the end of the 2006-2007 school year. A sample Individual Teacher Plan for Achieving Highly Qualified Status form is included on page 5 of the HQT Plan Template.
b. Conduct periodic checks for completion of agreed upon actions:

V.
LEA Assurances Related to Highly Qualified Teachers: Each LEA superintendent must provide, as a component of the LEA Plan, written certification of compliance with a set of assurances related to achieving and maintaining the goal of having all core academic subject teachers highly qualified. (Section V page 4, of the HQT Plan Template.) The following assurances must be addressed in the LEA Plan:

· Attempts will be made to assign teachers to teach a grade level(s) and subject(s) for which the teachers hold Alaska certification and for which the teachers have been deemed highly qualified.

· Establish procedures for developing individual teacher plans that provide for clear and direct communication between the LEA and the teachers.

· Notify, annually at the beginning of the school year, parents of each student attending each school that receives Title I, Part A funds that the parents may request and the LEA will provide, in a timely manner, information regarding the professional qualifications of the student’s teachers.

· Ensure that each school that receives Title I, Part A funds provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. (NOTE: Letters must be sent when the student is assigned to a non-highly qualified teacher. If a teacher change during the school year results in a student’s class being taught by a non-highly qualified teacher, parents of each student in the class must be notified not later than the date by which students have been taught for four consecutive weeks.)

Individual Teacher Plan for Achieving Highly Qualified Status
The LEA must develop an individual plan for each core academic subject teacher who was not been deemed highly qualified by the end of the 2005-2006 school year. This plan must be jointly developed, as a written agreement between the LEA and the teacher, to describe specific actions that will be taken to get the teacher highly qualified as soon as possible, but not later than the end of the 2006-2007 school year.

Each LEA will establish its own administrative procedures for: (1) scheduling meetings with teachers, (2) developing and securing commitments and signatures for teacher plans, and (3) periodically monitoring implementation progress. It is required, however, that those procedures provide for clear and direct communication between the LEA administrative office and each teacher for whom a plan will be developed. EED staff may discuss options for meeting the requirement and supporting strategies with the superintendent or the designated single point-of-contact only. LEA designated staff must retain responsibility and accountability for teacher plans in order to demonstrate a “good faith effort” in implementing the federal and state requirements related to “highly qualified” teachers.

A sample format for individual teacher plans is included on page 5 of the HQT Plan Template.

Otherwise, the teacher plan should include the following:

1.
A statement indicating the teacher is certified.

2.
A statement indicating the core academic assignments for which the teacher is not yet highly qualified.

3.
A statement to identify the option the teacher will use to achieve highly qualified teacher status. The option must be selected from the options available in 4 AAC 04.200.
4.
A description and timeline of teacher actions to accomplish the option identified.

5.
A description, and timeline of LEA actions to facilitate accomplishment of the option identified. This element must name the administrator responsible for working with the teacher and, if applicable, the source(s) and amount(s) of fiscal support that will be used for this purpose.

6.
A statement indicating the LEA’s understanding that EED will provide oversight for LEA actions.

7.
The date of the agreement and signatures of the employing local superintendent or his/her authorized designee and the teacher.

Local Education Agency (LEA) Plan for Highly Qualified Teachers

2006-2007 School Year

 /

LEA Name

Superintendent Name (Print or Type)

Superintendent Signature / Date

/

/

Plan approved by (Person or Entity)
/Date of Approval

Plan approved by (EED Staff)
/Date of Approval

I. NEEDS ASSESSMENT: Enter LEA-level data from the 2005-2006 school year for the following elements. (See instructions regarding data sources on Page 1 of Guidance.

	a) Number and Percentage of Core Academic Subject Classes Taught By Teachers Who Are NOT Highly Qualified
	Number
	Percentage
	Comments

	
	
	
	

	b) Core Academic Subjects and Grades That Have Teaching Vacancies That the LEA CANNOT Fill with HQ Teachers
	

A. CURRENT PRACTICE AS IDENTIFIED BY DISTRICT NEEDS ASSESSMENT

1.
Describe how teachers are presently being supported by the district in meeting the No Child Left Behind highly qualified teacher (HQT) requirements.

 2.
What issues or conditions are preventing the district from having 100% of its core academic classes taught by a highly qualified teacher?

II. TARGET AUDIENCE: Identify the target audience – core academic subject teachers that are NOT highly qualified and core academic subject classes taught by teachers that are NOT highly qualified. Below the table, write a brief summary to describe highly qualified teacher needs in the LEA. (See instructions and an example on Pages 1-2 in Guidance. Expand the chart, as needed.)

	School Name

and Descriptive Information
	Grade(s)
	Subject
	No. of Classes Taught
	Notes/Comments

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

SUMMARY:

III. PLANNING COLLABORATION: Create a list of individuals that collaborated to develop the LEA plan. (See instructions on Page 2 of Guidance. Insert lines in the table, as needed.)

	Name of Individual
	Position or Relationship to LEA
	Notes

	
	LEA designated contact for “highly qualified” teacher issues
	

	
	
	

	
	
	

	
	
	

IV. LEA ACTIONS TO GET ALL TEACHERS HIGHLY QUALIFIED: List and describe actions to get all teachers highly qualified and to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other students. Insert lines in the chart, as needed.

	LEA Action
	Person Responsible/Resources/(Fund Source/ $$)
	Completion

	*Conduct a meeting with each teacher who is not yet highly qualified in any core academic subject to which s/he is assigned. Develop an individual action plan for achieving HQT status with each teacher.
	
	*December 15, 2006

	*Conduct periodic checks for completion of agreed-upon actions.
	
	

	(Add other actions, as needed.)

	
	

*These actions are required in each LEA’s plan.

V. LEA ASSURANCES RELATED TO HIGHLY QUALIFIED TEACHERS: Place a check in front of each assurance to indicate that LEA administrators are aware of the compliance issue and that the LEA is in full compliance. Please note that the LEA superintendent’s signature is required at the bottom of this page. (See instructions on Page 2 of Guidance.)

❏
Attempts will be made to assign teachers to teach a grade level(s) and subject(s) for which the teachers hold Alaska certification and for which the teachers have been deemed highly qualified.

❏
The LEA has established procedures for developing individual teacher plans that provide for clear and direct communication between the LEA and individual teachers.
❏
The LEA will notify, annually at the beginning of the school year, parents of each student attending each school that receives Title I, Part A funds that the parents may request and the LEA will provide, in a timely manner, information regarding the professional qualifications of the student’s teachers.

❏
The LEA will ensure that each school that receives Title I, Part A funds provides to each parent timely notice that the parent’s child has been assigned, or has been taught for four or more consecutive weeks by, a teacher who is not highly qualified. (NOTE: Letters must be sent when the student is assigned to a non-highly qualified teacher. If a teacher change during the school year results in a student’s class being taught by a non-highly qualified teacher, parents of each student in the class must be notified not later than the date by which students have been taught for four consecutive weeks.)

LEA Superintendent Name

LEA Superintendent Signature

Date

VIII. SAMPLE INDIVIDUAL TEACHER PLAN FOR ACHIEVING HIGHLY QUALFIED STATUS

	Teacher Name:
	     
	Holds a current AK certificate?
	 FORMCHECKBOX
 Yes
	 FORMCHECKBOX
 No

	Teacher’s Assignment(s):
Subject(s) and grade(s)
	Highly Qualified?

	
	Yes
	No

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

	     
	 FORMCHECKBOX

	 FORMCHECKBOX

(Teacher Name)

 is certified but not highly qualified for the teaching assignment(s) indicated above. As of the date of this agreement,
(Teacher Name)

 has not demonstrated core academic subject knowledge and teaching skills through an approved state option. During the 2006-2007 school year,
(Teacher Name
)
 will use the following option to achieve highly qualified teacher status: (Place a check mark in front of the option that will be implemented.)

 Elementary Praxis II test (code______)

__________HOUSSE

 Middle/secondary checklist:

 Undergraduate academic major in the subject taught

_________HOUSSE

 Graduate degree in the subject taught

_________National Board Certification or Advanced Certification

 Coursework equivalent to an undergraduate academic major

_______Subject-specific, state-approved Praxis II test for middle or secondary grades (code
)

(Teacher Name)

 will complete the following actions to accomplish the option indicated:

· (Name and describe action and provide date action will be completed.)

(LEA Name)

, through the leadership of
(Name of LEA administrator)
 will complete the following actions to facilitate accomplishment of the option indicated:

· (Name and describe action, provide fund source(s) and amount(s), and provide completion date.)

(LEA Name)

 understands that EED will provide oversight and monitoring for implementation of LEA and teacher plans for ensuring that all core academic subject teachers are highly qualified.

/

/

(LEA Authorized Signature)
(Date)

(Teacher Signature)

(Date

Appendix B

[image: image2.wmf]
Alaska

Revised State Title II Plan

July 7, 2006

Requirement 1:

a) Detailed Analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers.

Alaska employs 8200 teachers in 54 districts. As reported in the Consolidated State Performance Report, data for the 2004-2005 school year shows the total number of core academic classes taught in all the schools is 21,175, with 7,148 of the core academic classes being taught in elementary schools and the remaining 14,027 core academic classes taught in secondary schools. Eight of Alaska’s districts are designated as urban districts and employ 75% of the teachers teaching in Alaska. The remaining 46 districts are designated as rural and are eligible to participate in the Small Rural Schools Achievement Act.
The Alaska Department of Education & Early Development uses a certified staff accounting process to collect information from districts regarding their teachers. This information is a snapshot taken on October 1 of each year and then reported to the Assessment and Accountability Division of the department. EED uses the data from this process to complete Part I of the Consolidated State Performance Report which is due each year to the federal government. The data reported on the Certified Staff Accounting Report is un-audited survey data reported by the districts. Along with other information collected from the districts the report yields the following information about teachers that Alaska used in preparing the revised state plan:

· Job description code

· The full time equivalency (FTE) of the teacher

· The related NCLB requirements: number of core academic courses taught, highly qualified status for each core academic class taught, the reason(s) not highly qualified

The statewide percentages for core academic classes taught by highly qualified and not highly qualified teachers is displayed in Table A.

Table 1.A Composite Statewide Data
	Core Academic Area
	Total Number
	Statewide %
	Statewide %

	
	Core Academic Classes
	Taught by Non-HQT
	Taught by HQT

	Math
	3785.25
	38.2%
	61.8%

	Science
	3122.23
	38.0%
	62.0%

	Elementary
	3253.83
	30.1%
	69.9%

	English/Language Arts
	4435.08
	36.5%
	63.5%

	The Arts
	1885.2
	24.4%
	75.6%

	Foreign/World Language
	719.25
	37.7%
	62.3%

	Social Studies*
	2933.54
	45.0%
	55.0%

	Other**
	462
	21.0%
	79.0%

* Includes American History, Economics, Geography, History, Political Science/Civics, Social Studies,

 World History

** Includes Kindergarten and Early Childhood Special Education (not required to be highly qualified

 Under NCLB definitions)
Statewide data indicates that Alaska has not yet met the 100% goal of having all core academic subjects taught by highly qualified teachers. Data also show that all core areas being taught in the state have more than 55% of the classes being taught by highly qualified teachers. There are 46 districts in the state eligible to participate in the Small Rural Schools Achievement Act. The teachers in these school districts who were highly qualified in a core academic area were allowed an additional year to meet the highly qualified designation in all the core academic areas in which they teach. Additionally, special education teachers teaching core academic content who were already highly qualified in English/Language Arts, Math, or Science were also allowed extra time to meet the highly qualified requirements in all the core academic areas in which they teach.

As expected, examining classroom level data shows core academic areas where a student is more likely to be taught by a not highly qualified teacher. It also shows the differences in core academic content classes taught by non-highly qualified teachers between rural and urban districts in Alaska.

The following table contains a breakout of core academic classes within the major core academic content areas.

Table 1.B Core Academic Classes by Content Area

	Core Classes
	Statewide FY06
	Urban Districts
	Rural Districts
	

	 (do not include consultative SPED)
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ

	Advanced Math other than those listed
	19
	74.5
	25.5%
	11
	47
	23.4%
	8
	28
	29.1%

	Algebra I
	222.41
	736.16
	30.2%
	105
	512
	20.5%
	117
	225
	52.3%

	Algebra II
	86
	277
	31.0%
	40
	189
	21.2%
	46
	88
	52.3%

	Basic Math (Grades 9-12)
	283.92
	476.42
	59.6%
	100
	212
	47.2%
	184
	264
	69.6%

	Calculus
	2.5
	25.5
	9.8%
	1
	13
	7.7%
	2
	13
	12.0%

	Calculus Advanced Placement
	5
	34
	14.7%
	5
	34
	14.7%
	
	
	

	General Math (Grades 6-8)
	486.08
	1184.1
	41.1%
	252
	822
	30.7%
	234
	363
	64.6%

	Geometry
	93.75
	373.75
	25.1%
	54
	277
	19.5%
	40
	97
	41.1%

	Integrated Math
	26.34
	122.34
	21.5%
	11
	104
	10.6%
	15
	18
	83.6%

	Pre-algebra
	208.75
	412
	50.7%
	133
	272
	48.9%
	76
	140
	54.1%

	Pre-calculus
	13
	69.5
	18.7%
	7
	53
	13.2%
	6
	17
	36.4%

	Math Total
	1447
	3785
	38.2%
	719
	2534
	28.4%
	728
	1251
	58.2%

	
	
	
	
	
	
	
	
	
	

	Advanced Science
	5
	33.5
	14.9%
	2
	27
	7.4%
	3
	7
	46.2%

	Biology
	185.58
	591.08
	31.4%
	131
	434
	30.2%
	54
	157
	34.6%

	Chemistry
	89
	230.17
	38.7%
	64
	193
	33.2%
	25
	37
	67.3%

	Earth Science
	151.98
	270.98
	56.1%
	83
	160
	51.8%
	69
	111
	62.2%

	General Science
	477.5
	1313.5
	36.4%
	256
	972
	26.4%
	222
	342
	64.8%

	Geology
	10
	22
	45.5%
	9
	19
	47.4%
	1
	3
	33.3%

	Life Science
	90
	192
	46.9%
	46
	111
	41.4%
	44
	81
	54.3%

	Physical Science
	146
	371
	39.4%
	79
	237
	33.3%
	67
	134
	50.0%

	Physics
	32
	98
	32.7%
	19
	63
	30.2%
	13
	35
	37.1%

	Science Total
	1187
	3122
	38.0%
	689.1
	2216
	31.1%
	498
	906.7
	54.9%

	
	
	
	
	
	
	
	
	
	

	Grade 1
	84
	405
	20.7%
	49
	318
	15.4%
	35
	87
	40.2%

	Grade 2
	79
	352
	22.4%
	44
	276
	15.9%
	35
	76
	46.1%

	Grade 3
	69
	350
	19.7%
	35
	270
	13.0%
	34
	80
	42.5%

	Grade 4
	75
	319
	23.5%
	39
	248
	15.7%
	36
	71
	50.7%

	Grade 5
	82.33
	322.33
	25.5%
	47
	250
	18.8%
	35
	72
	48.8%

	Multi-Grade Elementary (grades preK-6 only)
	325
	1011.5
	32.1%
	113
	588
	19.2%
	212
	424
	50.1%

	Grade 6
	94
	278
	33.8%
	47
	200
	23.5%
	47
	78
	60.3%

	Grade 7 (self-contained/teaching all subjects)*
	89
	115
	77.4%
	5
	11
	45.5%
	84
	104
	80.8%

	Grade 8 (self-contained/teaching all subjects)*
	81
	101
	80.2%
	4
	7
	57.1%
	77
	94
	81.9%

	Elementary Total
	978.3
	3254
	30.1%
	383
	2168
	17.7%
	595.3
	1086
	54.8%

	
	
	
	
	
	
	
	
	
	

	English
	391.75
	1401.3
	28.0%
	282
	1054
	26.8%
	110
	348
	31.6%

	Language Arts
	449
	1534.2
	29.3%
	299
	1209
	24.7%
	150
	325
	46.1%

	Literature
	134.75
	361.75
	37.2%
	61
	209
	29.2%
	74
	153
	48.3%

	Reading
	430.33
	696.68
	61.8%
	242
	422
	57.4%
	188
	274
	68.5%

	Speech
	28
	48
	58.3%
	24
	40
	60.0%
	4
	8
	50.0%

	Writing
	184
	393.25
	46.8%
	55
	183
	30.1%
	129
	210
	61.4%

	English/Language Arts Total
	1618
	4435
	36.5%
	963.3
	3117
	30.9%
	654.5
	1318
	49.6%

	
	
	
	
	
	
	
	
	
	

	American History
	117.25
	308.75
	38.0%
	60
	196
	30.6%
	57
	113
	50.8%

	Economics
	70
	129
	54.3%
	60
	113
	53.1%
	10
	16
	62.5%

	Geography
	108.25
	166.25
	65.1%
	40
	86
	46.5%
	68
	80
	85.0%

	History
	150
	492.5
	30.5%
	112
	409
	27.4%
	38
	84
	45.2%

	Political Science/Civics
	146.59
	299.59
	48.9%
	105
	235
	44.8%
	41
	64
	64.2%

	Social Studies
	601
	1255
	47.9%
	343
	878
	39.0%
	259
	377
	68.6%

	World History
	127.45
	282.45
	45.1%
	82
	209
	39.3%
	45
	73
	61.8%

	Social Studies Total
	1321
	2934
	45.0%
	802
	2126
	37.7%
	518.5
	807.5
	64.2%

	
	
	
	
	
	
	
	
	
	

	Chinese
	2
	2
	100.0%
	
	
	
	2
	2
	100.0%

	French
	47
	186
	25.3%
	26
	158
	16.5%
	21
	28
	75.0%

	German
	33
	76
	43.4%
	23
	63
	36.5%
	10
	13
	76.9%

	Japanese
	38
	66
	57.6%
	24
	46
	52.2%
	14
	20
	70.0%

	Latin
	17
	30
	56.7%
	15
	28
	53.6%
	2
	2
	100.0%

	Other World Language
	20
	22
	90.9%
	6
	8
	75.0%
	14
	14
	100.0%

	Russian
	9
	40
	22.5%
	3
	33
	9.1%
	6
	7
	85.7%

	Spanish
	176.25
	485.25
	36.3%
	135
	401
	33.7%
	41
	84
	49.0%

	Foreign/World Language Total
	342.3
	907.3
	37.7%
	232
	737
	31.5%
	110.3
	170.3
	64.8%

	
	
	
	
	
	
	
	
	
	

	Art
	173.7
	767.2
	22.6%
	143
	670
	21.4%
	31
	97
	31.4%

	Band
	71
	368
	19.3%
	61
	323
	18.9%
	10
	45
	22.2%

	Music
	147
	645
	22.8%
	111
	557
	19.9%
	36
	88
	40.9%

	Theater
	69
	105
	65.7%
	61
	92
	66.3%
	8
	13
	61.5%

	The Arts Total
	460.7
	1885
	24.4%
	376.2
	1642
	22.9%
	84.5
	243
	34.8%

	
	
	
	
	
	
	
	
	
	

	Early Childhood Special Education Teacher
	4
	18
	22.2%
	
	
	
	4
	18
	22.2%

	Kindergarten
	93
	444
	20.9%
	50
	340
	14.7%
	43
	104
	41.3%

	Other Total
	97
	462
	21.0%
	50
	340
	14.7%
	47
	122
	38.5%

	Total
	7450
	20784
	35.8%
	4215
	14880
	28.3%
	3236
	5905
	54.8%

Alaska has best met the challenges of the highly qualified provisions in the elementary grades particularly in the urban areas where less than 24% of classes are taught by not highly qualified teachers. Over half the teachers in rural elementary classrooms are highly qualified. Middle school, typically grades 7-8 in urban Alaska and grades 6-8 in rural Alaska, are a particular area where an emphasis is needed. Overall, students in Alaska’s rural areas are more likely to be taught by a non- highly qualified teacher than students in the urban areas. This is due to the fact that in a rural area there are fewer teachers to teach the core academic courses which are required for graduation. For example, a highly qualified Biology teacher may have to teach Chemistry and Physics, areas for which s/he may lack the highly qualified deisgnation. In examining the data for specific core academic areas the data show the following:

· Math:

· The smallest percentage of difference in non-highly qualified versus highly qualified in Math is in Advanced Math. Rural non highly-qualified 29.1% versus 23.4% in urban Alaska.

· Overall, students taking a higher level math class such as Pre-calculus, Calculus, or other Advanced Math are more likely to be taught by a highly qualified teacher than students taking General Math in grades 6-8 or Basic Math in grades 9-12.

· Urban students taking algebra classes are more likely to be taught by a highly qualified teacher than rural students taking those courses.

· In general, urban students are more likely to be taught by a highly qualified math teacher than are rural students.

· Science:

· 7.4% of urban students taking Advanced Science are taught by non-highly qualified teachers versus 46.2% of rural students.

· Rural students are almost twice as likely to be taught Chemistry by a non-highly qualified teacher as are urban students.

· The smallest percentage of difference between highly qualified and non-highly qualified teachers in the sciences is in Physics. 37.1% of the Physics classes in rural Alaska are taught by non-highly qualified teachers while 30.2% of Physics classes in urban Alaska are taught by non-highly qualified teachers.

· Elementary:

· In the urban areas there are less than 25% of teachers that are not highly qualified for elementary.

· In the rural areas nearly 50% of the teachers are highly qualified for elementary up to grade 5.

· Middle School grades 7-8 appear to be an area where a focus on highly qualified needs to be made in both urban and rural Alaska.

· There is a discrepancy between urban and rural districts at all grade levels in elementary with the rural districts having a greater percentage of teachers not being highly qualified.

· English/Language Arts:

· Reading and speech are areas of focus needed throughout the state.

· It is interesting to note the rural areas are doing slightly better in having highly qualified teachers in Speech than the urban areas.

· In English courses there is only a slight difference between the rural and urban districts.

· Social Studies:

· Geography has the highest percentage of non-highly qualified teachers throughout the state particularly in the rural areas.

· The smallest percentage of difference between rural and urban teachers is in the area of Economics, where in urban districts the percentage of non-highly qualified teachers is 53.1% versus 62.5% in the rural areas.

· In Social Studies, History is the area in which Alaska has the most highly qualified teachers in both urban and rural areas.

· World Languages

· It appears from the data that Russian and French are core academic areas where Alaska is doing well particularly in the urban districts.

· Spanish is an area in rural Alaska with a higher percentage of highly qualified teachers than any other language.

· Rural students taking World Language courses are more likely to be taught by not highly qualified teachers than are urban students.

· Arts:

· Band is an area where Alaska is doing well with a nominal difference between the rural and urban areas.

· Theater is an area of focus for the state with rural areas having more highly qualified teachers than urban.

· Rural students taking courses in the Arts are more likely to be taught by a non-highly qualified teacher than urban students.

b) Analysis of 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.

Overall, 37% of Alaska’s districts had all schools make AYP. These districts, with the exception of Mt. Edgecumbe, which is located in a designated urban area, are all located in rural areas of the state. Some are on the road or ferry system and some are only accessible by air. Fifteen of these districts are single-site districts where all schools are located in the same area, or even the same building. The remaining 63% of districts had schools that failed to make AYP. Among these districts are seven of the districts with an urban designation. When examining the issue of highly qualified teachers in schools making AYP versus schools not making AYP, it is difficult to determine whether the cause of a lack of highly qualified teachers has to do more with location or the fact that in the smaller rural schools there are very few teachers to address all core content areas.

The following table shows the breakdown of districts with schools not making AYP and the highly qualified status of their teachers.

Table 1.C Core Classes in LEAs by Schools’ AYP Status
	Core Classes in LEAs by Schools AYP status

	
	
	
	
	
	
	
	
	
	

	LEAs with
	Schools Not Making AYP
	Schools

Making AYP
	District-wide

	Schools Not Making AYP
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ

	Alaska Gateway
	85
	131
	64.9%
	22
	79
	27.8%
	107
	210
	51.0%

	Aleutians East
	31
	37
	83.8%
	52
	53
	98.1%
	83
	90
	92.2%

	Anchorage*
	1535
	4685
	32.8%
	379
	1846
	20.5%
	1914
	6531
	29.3%

	Bering Strait
	195
	290
	67.2%
	127
	169
	75.1%
	322
	459
	70.2%

	Chatham
	6
	25
	24.0%
	11
	27
	40.7%
	17
	52
	32.7%

	Copper River
	8
	39
	20.5%
	19
	70
	27.1%
	27
	109
	24.8%

	Craig
	10
	15
	66.7%
	30
	72
	41.7%
	40
	87
	46.0%

	Delta/Greely
	29
	93
	31.2%
	39
	110
	35.5%
	68
	203
	33.5%

	Dillingham
	58.83
	93
	63.3%
	8
	23
	34.8%
	66.83
	116
	57.6%

	Fairbanks*
	351
	850
	41.3%
	314
	945
	33.2%
	665
	1795
	37.0%

	Galena
	63
	111
	56.8%
	13
	37
	35.1%
	76
	148
	51.4%

	Iditarod
	17
	88
	19.3%
	6
	21
	28.6%
	23
	109
	21.1%

	Juneau*
	63.5
	532
	11.9%
	45
	233
	19.3%
	108.5
	765
	14.2%

	Kashunamiut
	15
	66
	22.7%
	0
	0
	
	15
	66
	22.7%

	Kenai Peninsula*
	479
	909
	52.7%
	474
	1455
	32.6%
	953
	2364
	40.3%

	Ketchikan*
	0
	33
	0.0%
	7
	221
	3.2%
	7
	254
	2.8%

	Kodiak Island*
	80.13
	262.63
	30.5%
	57
	130
	43.8%
	137.1
	392.63
	34.9%

	Kuspuk
	91.5
	116
	78.9%
	11
	11
	100.0%
	102.5
	127
	80.7%

	Lake & Peninsula
	54
	70
	77.1%
	51
	56
	91.1%
	105
	126
	83.3%

	Lower Kuskokwim
	301
	533
	56.5%
	71
	89
	79.8%
	372
	622
	59.8%

	Lower Yukon
	170
	191
	89.0%
	64
	64
	100.0%
	234
	255
	91.8%

	Mat-Su*
	381
	1959
	19.4%
	45
	511
	8.8%
	426
	2470
	17.2%

	Nenana
	94
	94
	100.0%
	20
	45
	44.4%
	114
	139
	82.0%

	Nome
	16
	54
	29.6%
	9
	18
	50.0%
	25
	72
	34.7%

	North Slope
	131
	371
	35.3%
	16
	35
	45.7%
	147
	406
	36.2%

	Northwest Arctic
	132
	276
	47.8%
	14
	30
	46.7%
	146
	306
	47.7%

	Saint Mary's
	3
	26
	11.5%
	0
	0
	
	3
	26
	11.5%

	Sitka*
	0
	36
	0.0%
	4
	272
	1.5%
	4
	308
	1.3%

	Southeast Island
	5
	5
	100.0%
	32
	47
	68.1%
	37
	52
	71.2%

	Southwest Region
	34
	66
	51.5%
	27
	30
	90.0%
	61
	96
	63.5%

	Tanana
	9
	20.5
	43.9%
	0
	0
	
	9
	20.5
	43.9%

	Yukon Flats
	75
	75
	100.0%
	20
	20
	100.0%
	95
	95
	100.0%

	Yukon/Koyukuk
	574
	624
	92.0%
	51
	86
	59.3%
	625
	710
	88.0%

	Yupiit
	56
	127
	44.1%
	0
	0
	
	56
	127
	44.1%

* Designated as an urban district

When looking at the percentages of highly qualified teachers versus non-highly qualified teachers in schools making AYP in Alaska, the data show the following:

· 34 of the districts (63%) in Alaska had schools that did not make AYP.

· 4 districts had no schools making AYP. The percentage of not highly qualified teachers in those districts ranged between 11.5% to 43.9%.

· Of the remaining districts (30) with schools not making AYP, 40% of the districts had a higher percentage of core academic classes taught by non-highly qualified teachers than taught by highly qualified teachers in their schools making AYP.

· Of the 30 districts with schools making AYP, 60% of the districts with schools making AYP had a higher percentage of core academic classes taught by non-highly qualified teachers in the schools making AYP than the schools that did not make AYP.

· 50% of the districts with schools making AYP that are designated as urban had a higher percentage of core academic classes taught by highly qualified teachers in the schools making AYP versus the schools that did not make AYP.

· In comparing the schools not making AYP and those making AYP, more than half of the schools making AYP have a higher percentage of non-highly qualified teachers.

The following table gives the number of schools not making AYP by district:

Table 1.D Number of Schools not Making AYP by District

	# of Schools Not Meeting AYP by District and % of NHQ
	

	(Sorted by total # of teachers in Schools Not Meeting AYP)
	
	

	LEA
	Total # of Schools NM AYP
	Core Courses Taught by NHQ
	Total Core Courses
	%NHQ
	Total # of Teachers in Schools NM AYP

	
	
	
	
	
	

	Anchorage*
	29
	1535
	4685
	32.80%
	1347

	Mat-Su*
	16
	381
	1959
	19.40%
	528

	Lower Kuskokwim
	21
	301
	533
	56.50%
	251

	Fairbanks *
	8
	351
	850
	41.30%
	249

	Juneau*
	5
	63.5
	532
	11.90%
	191

	North Slope
	8
	131
	371
	35.30%
	175

	Kenai Peninsula*
	12
	479
	909
	52.70%
	153

	Northwest Arctic
	10
	132
	276
	47.80%
	127

	Lower Yukon
	7
	170
	191
	89.00%
	105

	Bering Strait
	10
	195
	290
	67.20%
	103

	Kodiak Island*
	3
	80.13
	262.63
	30.50%
	78

	Nome
	2
	16
	54
	29.60%
	47

	Southwest Region
	3
	34
	66
	51.50%
	42

	Yukon/Koyukuk
	6
	574
	624
	92.00%
	42

	Galena
	2
	63
	111
	56.80%
	41

	Yupiit
	3
	56
	127
	44.10%
	41

	Kuspuk
	8
	91.5
	116
	78.90%
	33

	Lake & Peninsula
	7
	54
	70
	77.10%
	31

	Kashunamiut
	1
	15
	66
	22.70%
	29

	Yukon Flats
	6
	75
	75
	100.00%
	24

	Delta/Greely
	2
	29
	93
	31.20%
	22

	Dillingham
	1
	58.83
	93
	63.30%
	21

	Ketchikan*
	2
	0
	33
	0.00%
	20

	Iditarod
	6
	17
	88
	19.30%
	19

	Aleutians East
	2
	31
	37
	83.80%
	16

	Saint Mary's
	1
	3
	26
	11.50%
	13

	Alaska Gateway
	4
	85
	131
	64.90%
	12

	Tanana
	2
	9
	20.5
	43.90%
	11

	Chatham
	1
	6
	25
	24.00%
	9

	Copper River
	1
	8
	39
	20.50%
	9

	Craig
	1
	10
	15
	66.70%
	7

	Nenana
	1
	94
	94
	100.00%
	6

	Sitka*
	1
	0
	36
	0.00%
	6

	Southeast Island
	1
	5
	5
	100.00%
	1

* Designated as an urban district

The data shows the following regarding districts with schools not making AYP:

· Six of the eight urban districts have less than 38.5% of their core academic classes taught by non-highly qualified teachers.

· Of the 26 rural districts, 7 districts have less than 35.3% of their core academic classes taught by non-highly qualified teachers.

· The remaining districts, 21, have anywhere from 38.5% to 100% of their core academic classes taught by non-highly qualified teachers.

The department plans to focus its technical assistance on the 19 districts in the state that have more than 38.5% of their core academic classes being taught by non- highly qualified teachers in schools not making AYP.

In the table below are schools of particular concern due to the fact they have a high percentage of core academic classes taught by non-highly qualified teachers and have not made AYP.

Table 1.E Schools with a Significant Number of Non-Highly Qualified Teachers and Not Making AYP

	Alaska Urban Schools Not Meeting AYP with >38.5% Teachers NHQ
	
	
	

	LEA
	School
	Core Courses Taught by NHQ
	Total Core Courses
	%NHQ
	Teacher Count 05-06

	Anchorage
	Family Partnership Charter School
	8
	10
	80.0%
	10

	Anchorage
	Crossroads School
	7
	9
	77.8%
	3

	Anchorage
	Whaley School
	86
	130
	66.2%
	43

	Anchorage
	Mirror Lake Middle School
	67
	142
	47.2%
	41

	Anchorage
	Dimond High School
	162
	360
	45.0%
	94

	Anchorage
	Wendler Middle School
	68
	160
	42.5%
	54

	Anchorage
	Highland Tech High
	10
	24
	41.7%
	13

	Anchorage
	Clark Middle School
	90
	224
	40.2%
	62

	Anchorage
	East High School
	163
	413
	39.5%
	115

	Fairbanks
	Fairbanks Youth Facility
	12
	12
	100.0%
	4

	Fairbanks
	Guided Independent Study
	3
	4
	75.0%
	4

	Fairbanks
	North Pole Middle School
	61
	90
	67.8%
	31

	Fairbanks
	Tanana Middle School
	53
	122
	43.4%
	32

	Fairbanks
	Lathrop High School
	102
	256
	39.8%
	74

	Fairbanks
	North Pole High School
	67
	169
	39.6%
	52

	Juneau
	Johnson Youth Center
	5.5
	14
	39.3%
	2

	Kenai Peninsula
	Tebughna School
	30
	30
	100.0%
	5

	Kenai Peninsula
	Connections
	133
	139
	95.7%
	9

	Kenai Peninsula
	Nanwalek School
	14
	15
	93.3%
	4

	Kenai Peninsula
	Razdolna School
	35
	38
	92.1%
	4

	Kenai Peninsula
	Kenai Alternative High School
	46
	70
	65.7%
	6

	Kenai Peninsula
	Susan B English School
	17
	26
	65.4%
	6

	Kenai Peninsula
	Seward High School
	39
	77
	50.6%
	16

	Kenai Peninsula
	Nikiski Middle/Senior High School
	61
	127
	48.0%
	23

	Kenai Peninsula
	Spring Creek School
	12
	26
	46.2%
	4

	Kodiak Island
	Larsen Bay School
	1
	1
	100.0%
	2

	Mat-Su
	Corresp. Study School
	141
	200
	70.5%
	10

	Alaska Rural Schools Not Meeting AYP with >50% of Teachers NHQ
	
	
	

	LEA
	School
	Core Courses Taught by NHQ
	Total Core Courses
	%NHQ
	Teacher Count 05-06

	Alaska Gateway
	Gateway Correspondence
	56
	70
	80.0%
	1

	Alaska Gateway
	Mentasta Lake School
	10
	18
	55.6%
	3

	Alaska Gateway
	Walter Northway School
	15
	30
	50.0%
	5

	Aleutians East
	Akutan School
	10
	10
	100.0%
	2

	Aleutians East
	Sand Point School
	21
	27
	77.8%
	14

	Bering Strait
	Brevig Mission School
	32
	33
	97.0%
	10

	Bering Strait
	Anthony A. Andrews School
	16
	18
	88.9%
	11

	Bering Strait
	Aniguiin School
	22
	26
	84.6%
	8

	Bering Strait
	Diomede School
	19
	23
	82.6%
	5

	Bering Strait
	Gambell School
	14
	20
	70.0%
	13

	Bering Strait
	James C. Isabell School
	20
	29
	69.0%
	8

	Bering Strait
	Wales School
	22
	35
	62.9%
	5

	Bering Strait
	Hogarth Kingeekuk Memorial School
	23
	40
	57.5%
	18

	Craig
	PACE Correspondence
	10
	15
	66.7%
	7

	Delta/Greely
	Delta Cyber Charter School
	20
	35
	57.1%
	10

	Galena
	Interior Distance Education of AK (IDEA)
	53
	84
	63.1%
	31

	Iditarod
	Top of the Kuskokwim School
	5
	6
	83.3%
	2

	Iditarod
	Holy Cross School
	8
	12
	66.7%
	5

	Iditarod
	David-Louis School
	4
	7
	57.1%
	6

	Kuspuk
	George Morgan Sr. H.S.
	60
	65
	92.3%
	6

	Kuspuk
	Johnnie John Sr. School
	11
	12
	91.7%
	4

	Kuspuk
	Jack Egnaty Sr. School
	4
	5
	80.0%
	2

	Kuspuk
	Zackar Levi Elementary
	3
	4
	75.0%
	4

	Kuspuk
	Crow Village Sam School
	4
	6
	66.7%
	3

	Kuspuk
	Aniak High School
	9.5
	18
	52.8%
	6

	Lake & Peninsula
	Kokhanok School
	9
	9
	100.0%
	5

	Lake & Peninsula
	Meshik School
	8
	8
	100.0%
	3

	Lake & Peninsula
	Perryville School
	13
	14
	92.9%
	3

	Lake & Peninsula
	Newhalen School
	12
	13
	92.3%
	7

	Lake & Peninsula
	Chignik Lake School
	7
	9
	77.8%
	4

	Lake & Peninsula
	Nondalton School
	5
	9
	55.6%
	6

	Lower Kuskokwim
	Z. John Williams Memorial School
	23
	25
	92.0%
	12

	Lower Kuskokwim
	Kuinerrarmiut Elitnaurviat
	20
	22
	90.9%
	11

	Lower Kuskokwim
	Joann A. Alexie Memorial School
	16
	18
	88.9%
	8

	Lower Kuskokwim
	Ket'acik/Aapalluk Memorial School
	29
	33
	87.9%
	14

	Lower Kuskokwim
	Paul T. Albert Memorial School
	15
	18
	83.3%
	8

	Lower Kuskokwim
	Chief Paul Memorial School
	27
	33
	81.8%
	16

	Lower Kuskokwim
	Ayaprun School
	11
	14
	78.6%
	8

	Lower Kuskokwim
	Qugcuun Memorial School
	7
	9
	77.8%
	3

	Lower Kuskokwim
	Lewis Angapak Memorial School
	14
	19
	73.7%
	10

	Lower Kuskokwim
	Nelson Island Area School
	19
	29
	65.5%
	15

	Lower Kuskokwim
	William Miller Memorial School
	11
	17
	64.7%
	9

	Lower Kuskokwim
	Ayaprun Elitnaurvik Yup’ik Immersion
	9
	14
	64.3%
	14

	Lower Kuskokwim
	Dick R Kiunya Memorial School
	18
	28
	64.3%
	10

	Lower Kuskokwim
	Kwigillingok School
	11
	20
	55.0%
	8

	Lower Kuskokwim
	Eek School
	7
	13
	53.8%
	6

	Lower Yukon
	Hooper Bay School
	51
	51
	100.0%
	26

	Lower Yukon
	Kotlik School
	23
	23
	100.0%
	13

	Lower Yukon
	Scammon Bay School
	20
	20
	100.0%
	14

	Lower Yukon
	Sheldon Point School
	9
	9
	100.0%
	5

	Lower Yukon
	Alakanuk School
	27
	33
	81.8%
	16

	Lower Yukon
	Emmonak School
	23
	31
	74.2%
	16

	Lower Yukon
	Ignatius Beans School
	17
	24
	70.8%
	15

	Nenana
	CyberLynx Correspondence Program
	94
	94
	100.0%
	6

	North Slope
	Meade River School
	16.5
	21
	78.6%
	12

	North Slope
	Kali School
	9
	16
	56.3%
	9

	Northwest Arctic
	Shungnak School
	7
	9
	77.8%
	6

	Northwest Arctic
	Deering School
	7
	11
	63.6%
	5

	Northwest Arctic
	Kiana School
	12
	19
	63.2%
	10

	Northwest Arctic
	Napaaqtugmiut School
	12
	19
	63.2%
	12

	Northwest Arctic
	Aqqaluk High/Noorvik Elementary
	19
	31
	61.3%
	14

	Northwest Arctic
	Ambler School
	9
	15
	60.0%
	8

	Northwest Arctic
	McQueen School
	15
	25
	60.0%
	9

	Southeast Island
	Hollis School
	5
	5
	100.0%
	1

	Southwest Region
	Manokotak School
	17
	20
	85.0%
	12

	Yukon Flats
	Arctic Village School
	16
	16
	100.0%
	5

	Yukon Flats
	Cruikshank School
	11
	11
	100.0%
	1

	Yukon Flats
	Fort Yukon School
	21
	21
	100.0%
	11

	Yukon Flats
	John Fredson School
	11
	11
	100.0%
	4

	Yukon Flats
	Stevens Village School
	5
	5
	100.0%
	1

	Yukon Flats
	Tsuk Taih School
	11
	11
	100.0%
	2

	Yukon/Koyukuk
	Raven Correspondence School
	490
	503
	97.4%
	9

	Yukon/Koyukuk
	Alyeska Central School
	25
	26
	96.2%
	11

	Yukon/Koyukuk
	Kaltag School
	16
	18
	88.9%
	5

	Yukon/Koyukuk
	Merreline A Kangas School
	18
	22
	81.8%
	5

	Yukon/Koyukuk
	Jimmy Huntington School
	17
	32
	53.1%
	7

	Yupiit
	Akiak School
	24
	35
	68.6%
	11

The data show the following:

· 27 of the schools in the urban districts that failed to make AYP have significant numbers of teachers that do not meet the highly qualified requirements.

· 76 of the schools in rural districts that failed to make AYP have significant numbers of teachers that do not meet the highly qualified requirements.

· There are 3 urban and 6 rural school districts with only one school with significant numbers of teachers that do not meet the highly qualified requirements.

As part of their mandatory participation in the technical assistance offered by the department the districts will be required to focus their attention on the schools listed in the table above.

c) Identifying districts and schools where significant numbers of teachers do not meet HQT standards, and examining whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

Data collection done by the department indicates that due to the large number of small, rural secondary schools there are many multi-subject teachers responsible for teaching all core academic courses. Teachers teaching in rural areas are a group needing particular attention as they often teach multiple core academic courses often in more than one core academic area. i.e. math/science.

Table 1.F Statewide Core Classes taught by a Rural Multi-Subject Teacher

	Statewide Core Classes taught by a Rural Multi-Subject* Teacher FY06

	
	
	
	
	

	Core Classes
	NHQ
	HQ
	Total
	%NHQ

	Advanced Math other than those listed
	12
	21
	33
	36.4%

	Advanced Science
	3
	3
	6
	50.0%

	Algebra I
	125.41
	132.75
	258.16
	48.6%

	Algebra II
	43
	68
	111
	38.7%

	American History
	68.25
	40.5
	108.75
	62.8%

	Art
	34.5
	21.5
	56
	61.6%

	Band
	9
	19
	28
	32.1%

	Basic Math (Grades 9-12)
	151.92
	83.5
	235.42
	64.5%

	Biology
	63.25
	100.5
	163.75
	38.6%

	Calculus
	1.5
	11
	12.5
	12.0%

	Calculus Advanced Placement
	0
	3
	3
	0.0%

	Chemistry
	32
	20.17
	52.17
	61.3%

	Early Childhood Special Education Teacher
	3
	10
	13
	23.1%

	Earth Science
	66.25
	29
	95.25
	69.6%

	Economics
	18
	3
	21
	85.7%

	English
	71.75
	151.5
	223.25
	32.1%

	French
	15
	5
	20
	75.0%

	General Math (Grades 6-8)
	219.08
	119.5
	338.58
	64.7%

	General Science
	231.5
	113.5
	345
	67.1%

	Geography
	47.25
	14
	61.25
	77.1%

	Geology
	2
	2
	4
	50.0%

	Geometry
	28.75
	84
	112.75
	25.5%

	German
	2
	1
	3
	66.7%

	Grade 1
	6
	5
	11
	54.5%

	Grade 2
	2
	6
	8
	25.0%

	Grade 3
	1
	4
	5
	20.0%

	Grade 4
	0
	4
	4
	0.0%

	Grade 5
	3.33
	5
	8.33
	40.0%

	Grade 6
	14
	8
	22
	63.6%

	Grade 7 (self-contained/teaching all subjects)
	42
	20
	62
	67.7%

	Grade 8 (self-contained/teaching all subjects)
	34
	18
	52
	65.4%

	History
	21
	30.5
	51.5
	40.8%

	Integrated Math
	15.34
	3
	18.34
	83.6%

	Japanese
	5
	0
	5
	100.0%

	Kindergarten
	6
	9
	15
	40.0%

	Language Arts
	173
	278.15
	451.15
	38.3%

	Life Science
	41
	31
	72
	56.9%

	Literature
	60.75
	77
	137.75
	44.1%

	Multi-Grade Elementary (grades preK-6 only)
	60
	42.5
	102.5
	58.5%

	Music
	24
	32
	56
	42.9%

	Other World Language
	2
	0
	2
	100.0%

	Physical Science
	67
	49
	116
	57.8%

	Physics
	15
	14
	29
	51.7%

	Political Science/Civics
	51.25
	22
	73.25
	70.0%

	Pre-algebra
	87.75
	77.75
	165.5
	53.0%

	Pre-calculus
	4
	8.5
	12.5
	32.0%

	Reading
	149
	63.35
	212.35
	70.2%

	Russian
	4
	12
	16
	25.0%

	Social Studies
	268
	117
	385
	69.6%

	Spanish
	37.25
	29
	66.25
	56.2%

	Speech
	3
	1
	4
	75.0%

	Theater
	14
	8
	22
	63.6%

	World History
	59.25
	33
	92.25
	64.2%

	Writing
	117
	71.25
	188.25
	62.2%

Statewide, higher level math and science teachers are not a particular group of teachers needing attention because these courses are not offered as readily in rural areas. However, it is of a concern that lower level math classes are not being taught by highly qualified teachers across the state. This concern was also seen in the high/low poverty and the urban/rural analysis previously in this plan. While there is concern regarding science, the more acute need with regard to AYP data is in the area of math.

The following two tables illustrate the concern with math and science teachers as a statewide issue where core academic courses are being taught by teachers who have multiple assignments.

Table 1.G Statewide Math core Academic Courses

	Statewide Math FY06
	
	
	
	
	

	
	
	
	
	
	

	Academic Area
	Core Classes
	NHQ
	HQ
	Total
	%NHQ

	Math
	Advanced Math other than those listed
	19
	56
	75
	25.5%

	
	Algebra I
	222
	514
	736
	30.2%

	
	Algebra II
	86
	191
	277
	31.0%

	
	Basic Math (Grades 9-12)
	284
	193
	476
	59.6%

	
	Calculus
	3
	23
	26
	9.8%

	
	Calculus Advanced Placement
	5
	29
	34
	14.7%

	
	General Math (Grades 6-8)
	486
	698
	1184
	41.1%

	
	Geometry
	94
	280
	374
	25.1%

	
	Integrated Math
	26
	96
	122
	21.5%

	
	Pre-algebra
	209
	203
	412
	50.7%

	
	Pre-calculus
	13
	57
	70
	18.7%

	Math Total
	
	1447
	2339
	3785
	38.2%

Table 1.H Statewide Science Core Academic Courses

	Statewide Science FY06
	
	
	
	
	

	
	
	
	
	
	

	Academic Area
	Core Classes
	NHQ
	HQ
	Total
	%NHQ

	Science
	Advanced Science
	5
	29
	34
	14.9%

	
	Biology
	186
	406
	591
	31.4%

	
	Chemistry
	89
	141
	230
	38.7%

	
	Earth Science
	152
	119
	271
	56.1%

	
	General Science
	478
	836
	1314
	36.4%

	
	Geology
	10
	12
	22
	45.5%

	
	Life Science
	90
	102
	192
	46.9%

	
	Physical Science
	144
	218
	362
	39.8%

	
	Physics
	32
	66
	98
	32.7%

	Science Total
	
	1185
	1928
	3113
	38.1%

With regard to special education teachers, Alaska, along with the rest of the country is faced with a lack of special education teachers, highly qualified or not, available to fill the need. The following table compares the special education core academic classes with the statewide totals.

Table 1.I Comparing Special Education with Statewide Totals

	
	
	
	
	
	
	

	
	Special Education
	State-wide
	

	Core Courses
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ

	Algebra I
	7
	12
	59.4%
	222.41
	736.16
	30.2%

	American History
	8
	28
	28.6%
	117.25
	308.75
	38.0%

	Art
	3
	3
	100.0%
	173.7
	767.2
	22.6%

	Band
	2
	2
	100.0%
	71
	368
	19.3%

	Basic Math (Grades 9-12)
	60
	79
	76.0%
	283.92
	476.42
	59.6%

	Biology
	9
	14
	64.3%
	185.58
	591.08
	31.4%

	Early Childhood Special Education Teacher
	4
	18
	22.2%
	4
	18
	22.2%

	Earth Science
	8
	10
	80.0%
	151.98
	270.98
	56.1%

	Economics
	9
	10
	90.0%
	70
	129
	54.3%

	English
	93
	165
	56.5%
	391.75
	1401.3
	28.0%

	General Math (Grades 6-8)
	91
	144
	62.8%
	486.08
	1184.1
	41.1%

	General Science
	31
	42
	73.7%
	477.5
	1313.5
	36.4%

	Geography
	10
	14
	71.4%
	108.25
	166.25
	65.1%

	Geometry
	2
	2
	100.0%
	93.75
	373.75
	25.1%

	Grade 1
	0
	2
	0.0%
	84
	405
	20.7%

	Grade 2
	0
	3
	0.0%
	79
	352
	22.4%

	Grade 3
	0
	6
	0.0%
	69
	350
	19.7%

	Grade 4
	3
	6
	50.0%
	75
	319
	23.5%

	Grade 5
	1
	4
	25.0%
	82.33
	322.33
	25.5%

	Grade 6
	4
	10
	40.0%
	94
	278
	33.8%

	Multi-Grade Elementary (grades preK-6 only)
	21
	166
	12.4%
	325
	1011.5
	32.1%

	Grade 7 (self-contained/teaching all subjects)*
	2
	3
	60.0%
	89
	115
	77.4%

	Grade 8 (self-contained teaching all subjects)*
	1
	3
	33.3%
	81
	101
	80.2%

	History
	3
	14
	22.2%
	150
	492.5
	30.5%

	Integrated Math
	0
	1
	25.4%
	26.34
	122.34
	21.5%

	Kindergarten
	2
	5
	40.0%
	93
	444
	20.9%

	Language Arts
	76
	147
	51.4%
	449
	1534.2
	29.3%

	Literature
	1
	6
	16.7%
	134.75
	361.75
	37.2%

	Music
	1
	1
	100.0%
	147
	645
	22.8%

	Physical Science
	2
	5
	40.0%
	146
	371
	39.4%

	Political Science/Civics
	5
	9
	55.6%
	146.59
	299.59
	48.9%

	Pre-algebra
	22
	32
	68.8%
	208.75
	412
	50.7%

	Reading
	85
	136
	62.5%
	430.33
	696.68
	61.8%

	Social Studies
	73
	107
	68.6%
	601
	1255
	47.9%

	Speech
	3
	6
	50.0%
	28
	48
	58.3%

	World History
	3
	14
	21.4%
	127.45
	282.45
	45.1%

	Writing
	31
	48
	64.6%
	184
	393.25
	46.8%

	Total
	675
	1276
	52.9%
	6687.7
	18716
	35.73%

The data show the following regarding core academic classes taught by special education teachers:

· 25.8% of all elementary special education classes are being taught by highly qualified teachers. In grades 1-3 all core academic special education classes are being taught by highly qualified teachers.

· 87.6% of the multi-grade special education classes are taught by highly qualified teachers.

· As expected, having highly qualified special education teachers teaching the core academic areas in high schools throughout the state is an issue.

· It is interesting to note that in grades 7-8 the percentage of non-highly qualified special education teachers is less than the percentage of non-highly qualified statewide. (50% versus 78.7%)

· When comparing special education reading classes with reading classes statewide, there is an insignificant number of special education teachers who teach reading who are not highly qualified.

It would appear from Alaska’s data that reading is a concern throughout the state and across populations of students. This is true with regard to the highly qualified status of secondary special education teachers as well as secondary core academic courses in rural Alaska.

Requirement 2:

Information on the HQT status in each LEA

The following two tables show the total teacher count broken out by rural and urban districts in Alaska and the core academic classes taught by highly qualified and non-highly qualified teachers in each district. The 8 districts designated as urban employ 75% of the teachers in the state.

Table B.1 Core Academic Classes Taught by HQT in Urban Districts
	District
	Teacher Count 05-06
	Core Academic NHQ
	Core Academic HQ
	Core Academic Total
	Core Academic Taught %NHQT

	Anchorage
	2933
	1914
	4617
	6531
	29.30%

	Fairbanks
	853
	665
	1130
	1795
	37.00%

	Juneau
	336
	108.5
	656.5
	765
	14.20%

	Kenai Peninsula
	566
	953
	1411
	2364
	40.30%

	Ketchikan
	142
	7
	247
	254
	2.80%

	Kodiak Island
	191
	137.13
	255.5
	392.63
	34.90%

	Mat-Su
	892
	426
	2044
	2470
	17.20%

	Sitka
	109
	4
	304
	308
	1.30%

	Urban Districts Total
	6022
	4214.63
	10665
	14879.63
	28.3%

Table B.2 Core Academic Classes Taught by HQT in Rural Districts

	District
	Teacher Count 05-06
	Core Academic NHQ
	Core Academic HQ
	Core Academic Total
	Core Academic Taught %NHQT

	Alaska Gateway
	32
	107
	103
	210
	51.00%

	Aleutian Region
	7
	18
	4
	22
	81.80%

	Aleutians East
	35
	83
	7
	90
	92.20%

	Annette Island
	30
	7
	38
	45
	15.60%

	Bering Strait
	161
	322
	137
	459
	70.20%

	Bristol Bay
	15
	18
	21
	39
	46.20%

	Chatham
	16
	17
	35
	52
	32.70%

	Chugach
	12
	30
	15
	45
	66.70%

	Copper River
	39
	27
	82
	109
	24.80%

	Cordova
	31
	31.5
	61
	92.5
	34.10%

	Craig
	32
	40
	47
	87
	46.00%

	Delta/Greely
	63
	68
	135
	203
	33.50%

	Denali
	33
	13
	64.75
	77.75
	16.70%

	Dillingham
	43
	66.83
	49.17
	116
	57.60%

	Galena
	65
	76
	72
	148
	51.40%

	Haines
	22
	3
	55
	58
	5.20%

	Hoonah
	14
	19
	13
	32
	59.40%

	Hydaburg
	11
	31
	2
	33
	93.90%

	Iditarod
	29
	23
	86
	109
	21.10%

	Kake
	13
	9
	19
	28
	32.10%

	Kashunamiut
	29
	15
	51
	66
	22.70%

	Klawock
	15
	5
	36
	41
	12.20%

	Kuspuk
	35
	102.5
	24.5
	127
	80.70%

	Lake & Peninsula
	46
	105
	21
	126
	83.30%

	Lower Kuskokwim
	290
	372
	250
	622
	59.80%

	Lower Yukon
	138
	234
	21
	255
	91.80%

	Mt. Edgecumbe
	19
	13
	73
	86
	15.10%

	Nenana
	26
	114
	25
	139
	82.00%

	Nome
	50
	25
	47
	72
	34.70%

	North Slope
	196
	147
	259
	406
	36.20%

	Northwest Arctic
	165
	146
	160
	306
	47.70%

	Pelican
	2
	12
	2
	14
	85.70%

	Petersburg
	44
	7
	102
	109
	6.40%

	Pribilof
	12
	2
	26
	28
	7.10%

	Saint Mary's
	13
	3
	23
	26
	11.50%

	Skagway
	13
	2
	31
	33
	6.10%

	Southeast Island
	22
	37
	15
	52
	71.20%

	Southwest Region
	58
	61
	35
	96
	63.50%

	Tanana
	7
	9
	11.5
	20.5
	43.90%

	Unalaska
	32
	8
	48
	56
	14.30%

	Valdez
	55
	19
	105
	124
	15.30%

	Wrangell
	26
	10
	69
	79
	12.70%

	Yakutat
	14
	2
	32
	34
	5.90%

	Yukon Flats
	33
	95
	0
	95
	100.00%

	Yukon/Koyukuk
	66
	625
	85
	710
	88.00%

	Yupiit
	41
	56
	71
	127
	44.10%

	Rural Districts Total
	2150
	3235.83
	2668.92
	5904.75
	54.8%

The data show the following:

· Statewide, 13.2% of the districts reported over 92% of their core academic classes taught by highly qualified teachers.

· 35 districts reported less than 50% of core academic classes taught by non-highly qualified teachers; 19 districts reported more than 50% of core academic classes taught by non-highly qualified teachers.

· 1 district reported no core academic classes taught by highly qualified teachers (Yukon Flats).

· In the 8 urban districts, 2 districts reported less than 2.8 % of core academic classes taught by non-highly qualified teachers. The remaining 6 districts reported less than 14.2% of core academic classes taught by non-highly qualified teachers.

· Of the 46 rural districts, 13 districts reported less than 16.7 % of core academic classes taught by non-highly qualified teachers; 23 districts reported more than 16.7% but less than 80% of core academic classes taught by non-highly qualified teachers; 10 districts reported more than 80% of the core academic classes being taught by non-highly qualified teachers.

The following table shows the requirements for LEAs who did not meet the Annual Measurable Objectives set by the state for having all teachers highly qualified.

Table B.3 Requirements for LEAs not meeting Annual Measurable Objectives

	Activities to meet HQT
	Persons Responsible

	
	

	Superintendents notified status of meeting AMOs for highly qualified during annual meeting with department staff in August.

LEAs not meeting AMOs submit plan which includes timelines for meeting highly qualified teacher requirements.

· Districts with schools not making AYP will be required to specifically focus on the highly qualified teacher needs in those schools

· Schools that are also Title I schools and are in school improvement those needs will need to be addressed in their school improvement plan

Addendums to the plans may be required as EED staff review the LEA plans.

LEAs not meeting AMOs will be required to participate in technical assistance offered by EED throughout the 2006-2007 school year.

Prior to the on site monitoring visit, districts will be given the certified staff accounting information previously provided to EED and asked to update the highly qualified teacher information they have provided. During the onsite monitoring, information from select schools will be verified.

	Commissioner of Education & Early Development

Title II A program manager and team from Title I program managers will review plans.

School Improvement program manager

Title II A program manager, Teacher Certification Administrator, Deputy Director Teaching and Learning Support

State monitoring team

The following table delineates the Alaska Department of Education & Early Development will take the following steps to ensure that all LEAs have plans in place to assist all non-highly qualified teachers to become highly qualified as quickly as possible:

Table B.4 EED Steps to Ensure that all LEAs Have HQT Plans

	EED Steps
	Persons Responsible

	
	

	Superintendents notified status of meeting AMOs for highly qualified during annual meeting with department staff in August.

EED staff shares the classroom level information gathered for the revised state plan with each LEA. EED staff will provide technical assistance in working with the data to superintendents during annual meeting in August.

EED staff verify certified staff accounting information received from LEAs and return to LEAs to update three times each year.

EED staff request HQT plan addendum from all LEAs

EED staff provide technical assistance on writing an HQT plan.

EED staff review HQT plans from LEAs

Quality School Team Leader will follow up with districts that have not submitted their HQT plan.

As certified staff accounting information is verified by EED, staff will measure progress from previous highly qualified teacher numbers.

Districts who are not making progress are contacted to discuss program modifications necessary to ensure progress

Technical Assistance on HQT plans provided at NCLB Winter Conference

As certified staff accounting information is verified by EED, staff will measure progress from previous highly qualified teacher numbers and districts who are not making progress are contacted to discuss program including budget modifications necessary to ensure progress.

	Commissioner of Education & Early Development

Teacher Certification Administrator

Assessment and Accountability Division

Teacher Certification Administrator and Title II A program manager

Teacher Certification Administrator and Title II A program manager and Title I program managers

EED review team

Title II A program manager and team from Title I program managers will review plans.

Assessment and Accountability Division

EED review team

Teacher Certification Administrator and Title II A program manager

EED review team

As part of the NCLB Consolidated Application in Alaska, each LEA is required to submit a Title II plan each year. Title II plans are approved by the Title II program staff as they are received. When there are questions regarding the plans or expenditures of funds, the Title II program manager contacts the individual LEA to resolve the question. Within the plans, the Title I A 5% set aside for highly qualified teachers requires a program description and a means by which to evaluate the LEA’s progress.

Alaska LEAs are monitored on site on a five year cycle. During the on-site monitoring, the state monitoring team verifies the information provided on the Title II plan by checking select district and school files as well as through interviews with LEA district staff, teachers and principals. Beginning with the 2006-07 school year, the on-site monitoring will also verify the certified staff accounting information concerning the highly qualified status of classroom teachers prior to the on-site visit.

Alaska is in the planning stages to create a desk audit process for the highly qualified teacher requirements in LEAs that are not on the monitoring schedule for each year. This will help the state pinpoint areas of greatest need throughout the state, not just in those districts participating in the on-site monitoring.

Requirement 3: EED Technical Assistance for LEAs in Completing their HQT Plans

Throughout the 2006-2007 school year, EED staff will continue to offer a variety of technical assistance to LEAs in order to assist them in successfully carrying out their HQT plans. Due to the great distances between LEAs in Alaska, as well as the cost to travel, technical assistance will be offered via audio-conferencing and videoconferencing. EED has scheduled mandatory audio/video conferences ever other month for the targeted LEAs as well as other LEAs who may be interested in the technical assistance offered. LEAs facing the same issues will be grouped together for these audio-conferences so that EED staff can maximize the time spent on issues needing to be addressed. Table 3.1 outlines the technical assistance that will be offered during the audio conferences. During the months there is no regularly scheduled audio/videoconference EED staff are available to provide technical assistance through emails and on the telephone.

EED will also offer other services to teachers and LEAs to help them with meeting the goals of highly qualified. For example, EED will continue to research successful distance delivered core academic course options and disseminate this information through the Title II program manager’s work with districts. The Title II program manager will provide information to districts and teachers about programs that teach teachers core academic content and are available through distance delivery so that teachers may become highly qualified through enhancing their content knowledge. The EED website provides links to information for teachers on becoming highly qualified that direct teachers to the Teacher Certification website. Once there teachers can find information about all the options for becoming highly qualified, required tests and passing scores, and the forms that can be used to show attainment of highly qualified status.

Where applicable, the state will continue to use the available funding from Title II to carry out the planned activities, i.e. Math/Science Partnership Grants. Funds for assistance provided by the Teacher Certification Administrator will come from the general fund through certification fees already collected. Additionally, the State Legislature provided a $4.5 million appropriation for the Statewide Mentoring Project activities.
The following two tables outline technical assistance activities for the LEAs and teachers that will take place throughout the 2006-2007 school year:

Table 3.1 Technical Assistance Activities for LEAs
	2006-2007 School Year
	Activities to Meet HQT Timelines
	Technical Assistance Providers

	July-August
	
	

	
	Title I program staff review each district NCLB Consolidated application including the districts professional development plans and Title IA Highly qualified set-asides. Each district must clearly identify the steps being taken to reach the HQT requirements within application and plan.

Superintendent’s meeting presentation by Commissioner to stress importance of meeting the HQT goal by end of year and explain change in EED processes for accurate data collection

EED staff meet individually with superintendents to explain changes in data collection and reporting and monitoring for 06-07 school year

EED Federal Program staff and Quality School Team Leaders participate in professional development on the Revised Title II plan so they will be able to provide technical assistance to their assigned districts.

	Title I Program staff; Title II program manager

Commissioner of Education

EED Assessment and Accountability Division; Teacher Certification Administrator

	August-September
	
	

	
	EED staff review Title II addendums and address any issues that remain in the LEA plans

· Request addendums to plan for targeted districts

· Districts with schools not making AYP will be required to specifically focus on the highly qualified teacher needs in those schools

Begin mandatory bi-monthly audio/video conferences with targeted LEAs in September. Each audio-conference will have a specific focus. September will focus on accurate data collection; reviewing definitions and the record keeping at the school and district level. The school level data used in the preparation of the revised Title II plan will be given back to the districts and used with the districts to identify needs with regard to highly qualified teachers.

Schools that are also Title I schools and are in school improvement will be required to show how the needs are addressed in their school improvement plan.

Highly qualified teacher information presented during Special Education Directors’ Conference.

	Title II program staff; Title I program managers

Title II program manager; Teacher Certification Administrator and Deputy Director

School Improvement program manager, Title II A program manager and Title I program managers will review plans to monitor compliance

Teacher Certification Administrator

	October
	
	

	
	During certified staff accounting data collection for highly qualified, EED staff are available to provide technical assistance to those LEAs who require or request it.

	EED Assessment and Accountability Division; Teacher Certification Administrator

	November
	
	

	
	Bi-monthly audio/video conference with targeted LEAs will use results of certified staff accounting to determine district progress. EED staff and districts will look at data to determine where problem areas are and share strategies to make progress
	Title II program manager; Teacher Certification Administrator and Deputy Director

	December
	
	

	
	EED staff available to provide technical assistance to those LEAs who require or request it.
	Title II program manager; Teacher Certification Administrator and Deputy Director

	January
	
	

	
	NCLB Winter Conference will be held in Anchorage. The purpose of the conference is to provide technical assistance to districts as well as showcase exemplary practices.

· EED staff provide technical assistance to individual LEAs during NCLB conference

Bi-monthly audio/video conference with targeted LEAs will provide information from NCLB conference for those unable to attend.
	All Title program staff, TLS Division Director, and Deputy Director, Teacher Certification Administrator

Title II program manager; Teacher Certification Administrator and Deputy Director

	February
	
	

	
	EED staff available to provide technical assistance to those LEAs who require or request it.
	Title II program manager; Teacher Certification Administrator and Deputy Director

	March
	
	

	
	Bi-monthly audio/video conferences continue with targeted LEAs

· Planning for the Job Fair and Hiring Season: Highly Qualified Teachers; EED staff outline steps districts need to take if they have to hire a non-highly qualified teacher or face not having a teacher in a classroom.

· Review expectations for the Title II Plans for the 2007-08 school year
	Title II program manager; Teacher Certification Administrator and Deputy Director

	April
	
	

	
	EED staff available to provide technical assistance to those LEAs who require or request it.
	Title II program manager; Teacher Certification Administrator and Deputy Director

	May
	
	

	
	Final highly qualified teacher data collection for 2006-07 school year from all LEAs. EED staff available to provide technical assistance to those LEAs who require or request it

	EED Assessment and Accountability Division; Teacher Certification Administrator

Table 3.2 EED Technical Assistance Activities for Teachers

	Timeline
	Technical Assistance for Teachers
	Technical Assistance Providers

	Summer 2006
	
	

	
	· EED co-sponsors summer Content Intensives for Math and Science

· EED offers Carnegie Math training for teachers in districts using program to teach Algebra

· EED promotes Alaska Science Consortium, Math Consortium, Writing Consortium and Summer Institutes as a way for teachers to enhance their content knowledge in those areas
	· University of Alaska Anchorage College of Arts and Sciences and Alaska Native Science and Engineering Program

· Certified Carnegie Math Trainer

· Alaska Science, Math, Writing Teacher Leaders

	During 2006-07 SY
	
	

	
	· EED continues to update information on becoming highly qualified on the department’s website

· EED provides information on website regarding professional development offered through Title II-A funded Math/Science Partnership grants and State Higher Education grants funded through Title II

· EED updates information/resources on core content areas for teachers

· Highly qualified teacher information sessions for special education teachers and special education directors at their conferences

· EED continues to research alternatives to help rural multi-subject teachers obtain the content knowledge they need to become highly qualified with results sent to these teachers as well as posted on the EED web page.

· Continuation of the state-wide mentoring project funded through Title II-A and state funds.
	· EED Webmaster from information provided by Title II program manager and Teacher Certification Administrator

· Title II program manager

· EED Webmaster from information provided by Title II program manager

· Teacher Certification Administrator

· EED staff

· UA statewide teacher mentors

Requirement 4: Working with Districts That Fail to Meet the HQT Goals by June 2007

EED annually reviews each district’s NCLB Consolidated application including the districts’ professional development plans and Title IA Highly qualified set-asides. Each district must clearly identify the steps it is taking to reach the highly qualified requirements within this application and plan.

The state will monitor LEA compliance in two ways:1) though data collection for highly qualified done through certified staff accounting process of each year previously described Requirement 1 and 2) through the monitoring process described in Requirement 2.

Although the withholding of LEA funding under the various Title programs is the state’s option, EED feels that prior to taking such an action it needs to make sure the data the state has is the true and accurate picture of what is happening with regard to resolving the highly qualified teacher issue. EED feels it important to have longitudinal data in order to be able to work effectively with its districts and meet their needs in resolving the highly qualified teacher issue. EED will closely monitor information it receives from LEAs to determine its accuracy prior to making any decisions regarding the withholding of federal funds for noncompliance, districts will be notified of the possible loss of federal funds should they fail to meet the HQT goals in succeeding years.

The following table outlines 2007 School Year and Beyond Activities to meet HQT in Districts that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

Table 4.1 Activities to Meet HQT in the 2007 School Year and Beyond

	Activities to meet HQT
	Monitoring Compliance

	
	

	Districts notified of actions EED will take if necessary to ensure LEAs meet the HQT goals

EED reviews each district NCLB Consolidated application including the districts professional development plans and Title IA Highly qualified set-asides.

Each LEA must clearly identify within its application and plan the steps being taken and timelines to reach the HQT requirements.

EED requests addendum to Title II plans from targeted LEAs and reviews them

Certified staff accounting information on highly qualified teachers provided to EED by each LEA

	Commissioner of Education& Early Development

Title II A program manager and Title I program managers.

Title II program manager

EED Assessment and Accountability Division

Requirement 5:

Completing the HOUSSE Process in Alaska

In 2003, the Alaska State Board of Education & Early Development adopted regulations that would provide pathways for teachers to become highly qualified. Following the state’s regulatory process, EED staff will present amendments to 4 AAC 04.212 Objective uniform standards to the board at the December, 2006, meeting. The proposed amendments will:

· complete the use of the HOUSSE process by all teachers not new to the profession who were hired before the end of the 2005-06 school year.

· limit the use of the HOUSSE process after the end of the 2006-07 school year to the following situations:
· multi-subject secondary teachers in rural schools who, if HQ in one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years of the date of hire; or

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

As per the regulatory process in Alaska, EED staff will recommend the State Board of Education & Early Development place the proposed amendments out for public comment. Following the period of public comment, it is anticipated the State Board of Education & Early Development would adopt the proposed amendments at its March, 2007 meeting. The regulations would then be forwarded to the Alaska Department of Law for review and then to the Lieutenant Governor for an effective date and signature.

Requirement 6:
A Plan to Ensure the Equitable Distribution of Teachers in Alaska

Problems facing education nationwide tend to be magnified in Alaska, both in Alaska's many small, rural, remote schools and its varied urban classrooms. Of Alaska’s 506 schools, 120 schools have fewer than 50 students and 76 enroll 25 or fewer students. One hundred schools, approximately 20% of Alaska’s total schools, employ three or fewer teachers. Twenty-nine schools employ one teacher; 41, two teachers; 27, three teachers. Anchorage School District is the largest school district in Alaska and employs 3,000 teachers. According to the National Center for Education Statistics (NCES), Anchorage is ranked as one of the 100 largest school districts in the United States. Though Alaska has few truly urban schools, those schools have an extremely varied student population with numerous Alaska Natives and foreign-language-speaking students. There are over 100 languages spoken in Alaska’s schools. Multilingual and multicultural classrooms pose wonderful opportunities as well as challenges for Alaskan educators.

Table 6.1 Core Academic Classes by Poverty Level in Alaska

	Statewide Core Classes
	High Poverty
	
	Medium Poverty
	Low Poverty
	

	by Poverty Level FY06
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ
	NHQ
	Total
	%NHQ

	Advanced Math other than those listed
	6
	8
	75.0%
	10
	38
	26.3%
	3
	29
	10.5%

	Algebra I
	64
	128
	49.6%
	83
	375
	22.1%
	76
	233
	32.6%

	Algebra II
	21
	38
	55.3%
	25
	132
	18.9%
	40
	107
	37.4%

	Basic Math (Grades 9-12)
	98
	156
	62.7%
	122
	202
	60.6%
	64
	119
	53.8%

	Calculus
	0
	3
	0.0%
	1
	17
	3.0%
	2
	6
	33.3%

	General Math (Grades 6-8)
	150
	228
	65.8%
	257
	760
	33.8%
	79
	197
	40.2%

	Geometry
	5
	22
	22.7%
	33
	198
	16.5%
	56
	154
	36.5%

	Integrated Math
	1
	1
	100.0%
	14
	74
	19.3%
	11
	47
	23.4%

	Pre-algebra
	65
	88
	73.9%
	68
	182
	37.1%
	76
	142
	53.5%

	Pre-calculus
	3
	3
	100.0%
	2
	32
	6.3%
	8
	35
	23.2%

	Calculus Advanced Placement
	
	
	
	0
	18
	0.0%
	5
	16
	31.3%

	Math Total
	412
	675
	61.1%
	614
	2027
	30.3%
	420
	1083
	38.8%

	
	
	
	
	
	
	
	
	
	

	Biology
	19
	44
	43.7%
	90
	317
	28.3%
	77
	231
	33.3%

	Chemistry
	4
	9
	43.6%
	48
	126
	38.1%
	37
	95
	38.9%

	Earth Science
	26
	39
	66.7%
	69
	129
	53.5%
	57
	103
	55.3%

	General Science
	131
	233
	56.3%
	221
	772
	28.7%
	125
	308
	40.6%

	Geology
	1
	1
	100.0%
	4
	11
	36.4%
	5
	10
	50.0%

	Life Science
	13
	31
	41.9%
	48
	118
	40.7%
	29
	43
	67.4%

	Physical Science
	21
	56
	37.5%
	74
	188
	39.5%
	51
	128
	40.0%

	Physics
	2
	11
	18.2%
	19
	48
	39.6%
	11
	39
	28.2%

	Advanced Science
	
	
	
	2
	14
	14.3%
	3
	20
	15.4%

	Science Total
	217
	424
	51.2%
	575
	1722
	33.4%
	395
	976
	40.5%

	
	
	
	
	
	
	
	
	
	

	Grade 1
	16
	39
	41.0%
	42
	236
	17.8%
	26
	130
	20.0%

	Grade 2
	19
	40
	47.5%
	33
	192
	17.2%
	27
	120
	22.5%

	Grade 3
	17
	42
	40.5%
	25
	184
	13.6%
	27
	124
	21.8%

	Grade 4
	20
	37
	54.1%
	22
	169
	13.0%
	33
	113
	29.2%

	Grade 5
	11
	33
	33.3%
	36
	178
	20.4%
	35
	111
	31.5%

	Grade 6
	21
	46
	45.7%
	39
	141
	27.7%
	34
	91
	37.4%

	Grade 7 (self-contained/teaching all subjects)*
	20
	31
	64.5%
	24
	32
	75.0%
	45
	52
	86.5%

	Grade 8 (self-contained/teaching all subjects)*
	20
	27
	74.1%
	14
	21
	66.7%
	47
	53
	88.7%

	Multi-Grade Elementary (grades preK-6 only)
	109
	212
	51.4%
	146
	551
	26.5%
	70
	249
	28.1%

	Elementary Total
	253
	507
	49.9%
	381
	1704
	22.4%
	344
	1043
	33.0%

	
	
	
	
	
	
	
	
	
	

	English
	38
	151
	24.9%
	197
	682
	28.9%
	157
	569
	27.6%

	Language Arts
	101
	298
	33.8%
	255
	987
	25.9%
	93
	249
	37.3%

	Literature
	22
	43
	51.2%
	77
	220
	34.9%
	36
	99
	36.4%

	Reading
	125
	180
	69.4%
	217
	374
	58.2%
	88
	143
	61.5%

	Speech
	0
	3
	0.0%
	9
	16
	56.3%
	19
	29
	65.5%

	Writing
	84
	126
	66.7%
	57
	165
	34.5%
	43
	102
	42.2%

	English/Language Arts Total
	369
	800
	46.1%
	813
	2444
	33.3%
	436
	1191
	36.6%

	
	
	
	
	
	
	
	
	
	

	Geography
	26
	32
	81.4%
	44
	83
	53.0%
	38
	51
	74.5%

	History
	10
	31
	32.3%
	65
	255
	25.5%
	75
	207
	36.3%

	Political Science/Civics
	16
	23
	69.6%
	68
	150
	45.2%
	63
	127
	49.6%

	Social Studies
	185
	264
	69.9%
	288
	739
	39.0%
	129
	252
	51.0%

	World History
	8
	16
	50.0%
	64
	151
	42.6%
	55
	115
	47.8%

	American History
	17
	36
	47.2%
	71
	177
	40.3%
	29
	96
	30.2%

	Economics
	2
	4
	50.0%
	40
	63
	63.5%
	28
	62
	45.2%

	Social Studies Total
	264
	407
	64.9%
	640
	1618
	39.6%
	417
	910
	45.8%

	
	
	
	
	
	
	
	
	
	

	French
	1
	2
	50.0%
	11
	91
	12.1%
	35
	93
	37.6%

	German
	0
	1
	0.0%
	0
	21
	0.0%
	33
	54
	61.1%

	Japanese
	0
	6
	0.0%
	11
	19
	57.9%
	27
	41
	65.9%

	Russian
	2
	2
	100.0%
	0
	25
	0.0%
	7
	13
	53.8%

	Spanish
	8
	21
	38.1%
	75
	260
	28.9%
	93
	204
	45.6%

	Latin
	
	
	
	0
	3
	0.0%
	17
	27
	63.0%

	Other World Language
	
	
	
	5
	7
	71.4%
	15
	15
	100.0%

	Chinese
	
	
	
	
	
	
	2
	2
	100.0%

	Foreign/World Languages Total
	11
	32
	34.4%
	102
	426
	24.0%
	229
	449
	51.0%

	
	
	
	
	
	
	
	
	
	

	Music
	17
	34
	50.0%
	75
	391
	19.2%
	55
	220
	25.0%

	Theater
	1
	3
	33.3%
	44
	61
	72.1%
	24
	41
	58.5%

	Art
	20
	47
	41.9%
	93
	452
	20.6%
	61
	269
	22.7%

	Band
	9
	24
	37.5%
	39
	203
	19.2%
	23
	141
	16.3%

	The Arts Totals
	47
	108
	43.3%
	251
	1107
	22.7%
	163
	671
	24.3%

	
	
	
	
	
	
	
	
	
	

	Early Childhood Special Education Teacher
	1
	9
	11.1%
	3
	7
	42.9%
	0
	2
	0.0%

	Kindergarten
	23
	52
	44.2%
	37
	252
	14.7%
	33
	140
	23.6%

	Others Totals
	24
	61
	39.3%
	40
	259
	15.4%
	33
	142
	23.2%

	
	
	
	
	
	
	
	
	
	

	 Total
	1597
	3013
	53.0%
	3417
	11307
	30.2%
	2437
	6464
	37.7%

As previously stated in Alaska’s revised state plan, EED feels it important to have longitudinal data in order to be able to work effectively with its districts and meet their needs in resolving the highly qualified teacher issue. Due to the fact that certain teachers were allowed extra time by Secretary Paige to meet the highly qualified requirements if they were already highly qualified in one content area in which they taught and they taught in districts eligible for the Small Rural Schools Achievement Act, as expected, Alaska has not met the 100% goal for having all of its teachers highly qualified.

The Alaska Department of Education & Early Development has been improving its data collection systems for several years. The certified staff accounting process collects information from districts regarding their teachers in a snapshot taken on October 1 of each year. Data from this process is used in the Consolidated State Performance Report due each year to the federal government. The data reported on the Certified Staff Accounting Report is un-audited survey data that reported by the districts. This report yields the following information about teachers in a district:

· Gender

· Race

· Highest degree earned

· Salary

· Years of experience in the teacher’s current job class

· Job description code

· Whether or not the teacher worked in the same job code in the same school site as the previous year

· Whether or not the teacher is a new employee in the district

· Whether or not the teacher is new to the state in the reporting year

· Whether or not the teacher is new to his/her profession as defined by the job code

· The full time equivalency (FTE) of the teacher

· The related NCLB requirements: number of core academic courses taught, highly qualified status for each core academic class taught, the reason(s) not highly qualified

Table 6.1 shows the process EED will implement during the 2006-2007 to insure that the highly qualified teacher data reported by LEAs is the most up-to-date and accurate information available.

Table 6.1 2006-2007 Certified Staff Accounting Process
	Date
	Information/Product
	Responsible Entity

	August-September
	Information and Training sessions on the Certified Staff Accounting Report for:

· LEA staff responsible for collecting information: Business Office personnel, HR Directors

· District Federal Program personnel

· Superintendents
	EED—Assessment and Accountability Division, Teacher Certification Administrator

	August-June 2007
	Provide technical assistance as requested by LEAs: audio conference; video conference; on-site
	EED—Assessment and Accountability Division, Teacher Certification Administrator

	October 15
	Certified Staff Accounting Report due to EED
	LEAs

	October-November
	EED staff compare current report with previous year’s information to check accuracy
	EED—Assessment and Accountability Division

	December 15
	LEAs receive Certified Staff Accounting reports back to make revisions
	EED—Assessment and Accountability Division and LEAs

	January
	NCLB Winter Conference presentation on Highly Qualified Teachers
	Teacher Certification Administrator, Title II A Program Manager

	February 15
	Revised Certified Staff Accounting reports returned to EED
	LEAs

	April 1
	LEAs receive Certified Staff Accounting reports back to make revisions
	EED—Assessment and Accountability Division and LEAs

	May 15
	Revised Certified Staff Accounting reports returned to EED
	LEAs

In succeeding years, EED will continue to utilize the organizational structure in Table 6.1 to insure that all LEAs have the necessary training and updates to provide accurate highly qualified teacher data for the Consolidated State Performance Report submitted to USDE each year.

Inequitable distribution of teachers is a complex issue requiring a variety of strategies. In order to adequately address the issue, Alaska must be able to pinpoint areas of greatest need. Without accurate data, it is difficult to know the where teacher turnover is greatest or causes of teacher turnover. To that end during the summer of 2005, the following entities in Alaska became partners in a Memorandum of Understanding for a process to build a statewide, easily updatable set of education data useful to university schools/colleges of education, other university researchers, and state agencies:

· Institute of Social and Economic Research, University of Alaska (ISER)

· Statewide Planning and Budget Development, Office of Institutional Research (UA IR)

· Alaska Pacific University (APU)

· Sheldon Jackson College (SJ)

· University of Alaska Anchorage

· University of Alaska Fairbanks

· University of Alaska Southeast

· Alaska Department of Education and Early Development (EED)

· Alaska Department of Labor and Workforce Development (DOLWD)

Through participation in the process, EED will ultimately be better able to collect accurate information concerning inequitable teacher distribution and its causes in Alaska. Figure 1 summarizes how the data will be collected and compiled.

Figure 1

[image: image3.png]Statewide Insttutional
Research

Completel(hosted)

databaso and Summary

Data Roports available
to paricipating

<
&

H
on graduates

1. Universify of Alaska
2. Sheldan Jackson
3. AK Pacifie University
4. AKEED
‘COMPILED “Database of
Ceriffed Teachers, Cartfed 5 AKDOLWD
‘Accourting & Graduates™

“Database of Certfied
Teachers, Coriiied
Accounting & Graduates with
added DOLWD PFD,
Employment & Residency
nformation”

Teacher Cerlfcation
Database

Alaska Department of
Labor and Workforce
Development

‘Accounting
Database
(January)

Data collected through this MOU will include statewide information on:

· factors that contribute to teacher turnover

· which districts experience the most turnover and what contributes to that turnover

· where teachers go when they leave their positions in a district, i.e. leave the profession, move to another district to teach, move to another educational position within a district or within Alaska?

· where Alaska’s teachers are prepared and the type of preparation program

· the efficacy of teacher Alaska teacher preparation programs with regard to the needs of Alaska’s schools i.e. special education teachers

· the efficacy of teacher Alaska teacher preparation programs with regard to the preparation of Alaska Native teachers

Table 6.2 Research-based Strategies to Ensure Equitable Distribution of Teachers for High-Need Schools*

	Strategy
	Current Alaska Activities
	Looking Forward in Alaska

	Offer financial incentives to encourage teachers to work in high need schools
	
	

	
	Some LEA’s are using signing bonuses to attract teachers in the high needs area of Special Education.

Alaska Housing Finance Corporation (AHFC) Teachers’ and Nurses Housing Loan Program: an add-on option to single family loan programs to obtain 100% conventional financing-zero down payment to purchase, construct, or renovate a single-family home. Qualified teachers eligible to use the program must be certified educators under AS 14.20.

AHFC Funding Availability for Pre-development program for Teacher, Health Professional, Public Safety, Senior and Special Needs Housing. Is a grant program currently open for proposals related to the development of decent, safe, and sanitary rental housing in Alaska for the aforementioned populations, in accordance with applicable laws and regulations.

Alaska has 66 Troops to Teachers working in 11 school districts throughout the state. Troops to Teachers assists military personnel in making successful transitions to a second career in public, K-12, education as teachers. 37 of Alaska’s Troops to Teachers have received a combined total of over $208,000 in bonuses and stipends to encourage them to remain teaching in those areas where they are most needed.

	In those districts where NBCT’s are given bonuses, individual LEAs could restrict bonuses to NBCT’s who agree to work in high need schools

Establish a link from the Teacher Certification website to the Alaska Commission on Postsecondary Education (ACPE) website so that prospective teachers could obtain up-to-date information on student loan programs and Teacher Loan Forgiveness programs for teaching in high need schools.

EED could encourage the universities in Alaska to participate in the Robert Noyce Scholarship Program through NSF and encourage talented STEM majors to become K-12 math and science teachers in high needs LEAs

	Pay for performance
	
	

	
	House Bill 13 established the Alaska School Performance Incentive Program for the next three school years, to sunset on June 20, 2009. The bill authorizes payouts for up to 850 certificated employees annually and for the support staff in their schools

Funded up to $5.8 million annually, the program financially rewards all of the staff in a school whose students significantly improve in reading, writing and math compared with the same students’ performance the previous year. Teachers, administrators and district central office staff members can receive up to $5,500, and support staff can receive up to $2,500.

	After the current three year authorization, EED staff could go back to the Legislature and ask for an additional appropriation in order to expand the program to target high need schools within the state.

	Require and fund mentoring and induction programs
	
	

	
	Alaska’s Statewide Mentoring Project (ASMP) has been in effect since the 2004-2005 school year. Aimed at teachers who are new to Alaska, new to teaching or both the project reached:

· 339 teachers in 31 districts during the 2004-2005 school year

· 381 teachers in 36 districts during the 2005-2006 school year

· It is anticipated approximately 450 teachers in 40 school districts will have mentors during the 2006-2007 school year.

11 of the 15 high need LEAs identified under Section 2102 of Title II Part A have participated in the ASMP.

Findings from research done on the project included the following data:

· 77% of beginning teachers who participated in the ASMP were planning to return to the same school and/or school district.

· 82% of new teachers who received mentoring were planning to return to teaching in Alaska.
The Alaska Legislature in 2006 appropriated XXX for the Statewide Mentoring Project to increase the number of teachers served.
	EED may want to consider requiring all new teachers in high need LEAs to have a mentor from the Statewide Mentor Project

	Support the development of high-quality alternative route programs to create a pool of teachers specifically for high needs schools
	
	

	
	Alaska law AS 14.20.022 subject matter expert limited teacher certificate provides that subject matter experts who have a major in a content area and are currently enrolled in a teacher preparation program be able to teach in the subject area of their expertise and earn credit toward tenure as well as pay into the Teachers’ Retirement System.

During the 2006-2007 school year, the Anchorage School District and EED staff are creating and implementing a standards-based alternate route to prepare highly qualified special education teachers in Anchorage. The first phase would focus on highly qualified teachers who want to be special education teachers.

	EED will work with the Anchorage School District to adapt the Anchorage model for the preparation of special education teachers to allow more LEA’s to able to utilize it in succeeding years.

EED continues work on an alternate route to certification for other high needs areas.

	Rehire retired teachers
	
	

	
	Alaska law, AS 14.20.135 Employment of retired teachers because of shortages provides districts the ability to declare a shortage area in a particular discipline or specialty and rehire retired teachers who are qualified to teach in the discipline or specialty. Rehired teachers have several options under the law to be able to work without losing their retirement benefits.
	EED will work with LEAs to insure teachers are highly qualified in the area they will be teaching prior to being hired under this program.

	Grow-your-own teachers
	
	

	
	The Statewide Future Teachers of Alaska Program is a partnership with the Alaska Federation of Natives, Alaska Teacher Placement, University of Alaska Statewide, and three, high need LEA’s in rural Alaska: Lower Kuskokwim School District, Bering Strait School District, and Nome Public Schools. The FTA partner school districts agreed to pilot future teacher clubs to “grow-their-own” teachers. Each partner school district creates local future teacher clubs that address their unique educational needs and resources available within their school, community and district.
The Preparing Indigenous Teachers for Alaskan Schools (PITAS) is a federally funded program whose goal is to increase the number of Alaska Native teachers and administrators in Alaska Schools by increasing the participation of Alaska Native students in teacher education programs at the University of Alaska Southeast by 100%. The program offers

· A high school component

· A summer institute prior to coming to campus

· A scholarship

· Mentors

· Cultural infusion

· A year-long foundations course to build leadership skills and Native identity.

Indian Education Professional Development Grants: Project ENHANCE (Increasing # of certified Alaska Native or American Indian teachers –rural and urban Interior AK[2005]

UAF SOE--Train teacher aides as elementary teachers (17 students more than half done with teacher prep); establish partnership with WGU for secondary math, science, social science (3 students)

Established by the Alaska Legislature, the Teacher Education Loan (TEL) encourages Alaska high school graduates to pursue teaching careers and to teach in Alaska rural elementary and secondary schools. Rural school districts annually nominate Alaskans for TEL based on high school academic performance and the students' intent to teach in a rural Alaska school. Loans are forgiven in whole or part if the graduate teaches in rural Alaska.

In 2005-2006 351 of Alaska’s 500+ schools were considered as eligible for Teacher Loan Cancellation under the Federal Perkins Loan Teacher Cancellation.
	EED will work with the Anchorage School District to collaborate on a model for the preparation of paraprofessionals who already have a baccalaureate degree who want to become special education teachers. Once the model is established in Anchorage, it may be possible to use the model in other LEAs with qualified paraprofessionals who want to be teachers in either special education or regular education.

Establishing a link between the EED and ACPE web sites would allow prospective teachers in Alaska as well as those who hold Carl Perkins loans to find options to help finance their educations.

	Improve working conditions to retain teachers
	
	

	· Improve administrative support and leadership
	Begun during the 2004-2005 school year, the purpose of The Alaska Principal Coaching Project is to prepare principals to become effective instructional leaders and assist in attracting and retaining principals in the education profession

· During the 2004-2005 school year, seven principal coaches working with 45 school administrators in 25 school districts.

· During the 2005-2006 school year, nine principal coaches worked with 81 principals in 27 school districts.
· During the 2006-2007 school year, it is anticipated that nine coaches will work with 100 principals in 30 districts.
	

	· Improve physical working conditions and resources
	EED has an annual process by which school districts can submit school construction and major maintenance projects to the department. The department reviews and prioritizes all projects and submits them to the governor and the legislature for funding consideration.
	As part of EED technical assistance for high need LEAs, EED staff will work with LEAs on ways to improve working conditions and resources for their teachers.

· Adjust planning time so that teachers of the same content or grade level have the same planning time

· Adjust the start times or ending times of school to allow partial days during the month for collaborative planning among teachers

·

	· Improve school safety and discipline
	Alaska has the following in place to support safe and disciplined schools:

· State staff review requests for Title IVA funding and approve expenditures that are supported by data so funding is directed to highest areas of need for safety.

· State Statute AS 14.03.160 Suspension or expulsion of students for possessing weapons – provides for the exclusion of students who bring weapons to schools.

· State Statute AS 14.30.045 Grounds for suspension or denial of admission – provides for the exclusion of students who pose a risk to safety.

· State Statute AS 14.33.010-14.33.150 School Safety and Discipline – provides for safe and disciplined schools through school safety patrols.

· State Statute AS 14.33.100 Required school crisis response planning – provides for school safety through planning and training at the school level.

· State Statute AS 14.33-110-14.33.140 School Disciplinary and safety program – provides for safe and disciplined schools through standards of behavior and classroom safety measures.

· State staff collect suspension and expulsion data from all schools in the state to analyze and report for Persistently Dangerous Schools reporting, and Federal and State Reporting requirements. Data is utilized to inform decisions on funding and staff training.

· State teams are formed to help respond to major school safety events, such as a school shooting or major school safety.

· The Anchorage Safe and Drug-Free Schools Program supports a major effort to keep their schools safe and disciplined with their successful Resolving Conflict Creatively Program, a researched-based program. Anchorage also has developed Social Emotional Learning Standards for all their students to keep schools and students safe and healthy.

· The Juneau Effective Prevention Program (JEPP) utilizes research-based strategies under their Safe Schools/Healthy Students funding to combine school and community prevention efforts to best meet the needs of their student population in keeping schools healthy places to learn.

Alaska is also in the planning phase to meet with district representatives during the 2006-2007 school year to review local and state data around safety issues and identify additional supportive programming and trainings.

	

	Adopt policies to increase the number of NBCT’s in high-needs schools
	
	

	
	During the 2006-2007 funding cycle for stipends for teachers attempting National Board Certification, Alaska will grant stipends only to teachers who are working in high needs schools.
	

	Provide intensive professional development in core academic content to teachers currently working in high-need schools.
	
	

	
	EED helps provide funding for a partnership of the University of Alaska Anchorage College of Arts and Sciences , the Alaska Native Science and Engineering Program and the College of Education to offer summer intensives for Physics, Chemistry and Trigonometry for teachers to develop their content knowledge in those areas

Alaska participates in the following federally-funded grant programs under Title II A: Improving Teacher Quality State Grants- Agencies for Higher Ed (SAHE) in the Request for Proposal phase; and the Math Science Partnership Grant (MSP) [2006] awarded to the University of Alaska Fairbanks Geophysical Institute in partnership with the Alaska Science Consortium for the Science Teacher Education Program (STEP).
	Expand this type of program into other high need content areas through a variety of partnerships to provide the content area instruction.

Several high need LEAs currently utilize videoconferencing technology to deliver core academic instruction by a highly qualified teacher to smaller schools within their districts. EED believes this delivery method provides a means to strengthen the content knowledge of teachers in small rural schools as they work with the students who receive this instruction.

	Ensure that teachers have the preparation and training that they need to work with diverse learners and their families.
	
	

	
	Alaska law AS 14.20.020 requires all teachers complete three semester hours of Alaska studies coursework and three semester hours of multicultural coursework within two years of their initial certification. These courses are available through a variety of delivery methods including online from Alaska’s universities and colleges.

The Alaska Rural Systemic Initiative and Native villages in the five regions of the state have collaborated on culture camps that help non-native teachers incorporate Native ways of knowing into the curriculum. Initially funded through the Alaska Rural Systemic Initiative, districts some districts have opted to continue them. The camps are held in the summer and teachers, Native elders and students attend.

The Alaska State Board of Education & Early Development endorsed the Alaska Standards for Culturally Responsive Schools as a way to further the recognition of the diversity within Alaska and address the needs of students from diverse backgrounds.
	

* Alaska thanks CCSSO for information used to complete the equity plan.

It is clear that Alaska needs to address issues around ensuring there is equal access to highly qualified teachers in the small rural schools in the state. However, at this time, the Alaska data do not clearly indicate there is a high correlation between having a highly qualified teacher and making AYP. EED feels that a key issue lies in the retention of teachers in our rural areas and will work with LEAs as they are monitored to address this issue with the LEAs. As noted earlier in the revised state plan, it is difficult to determine whether the cause of a lack of highly qualified teachers has to do more with location or the fact that in the smaller rural schools there are very few teachers to address all core content areas. To that end EED will continue to work with districts to find creative solutions to the lack of numbers of highly qualified teachers available to teach in the rural areas.

While issues surrounding highly qualified teachers are relatively new to Alaska, the issue of attracting and keeping teachers is not. Efforts have been underway in Alaska to try to get the most up-to-date information about teaching and living in Alaska where prospective teachers can find it. The Teacher Certification web site and the Alaska Teacher Placement website have links to each other to help prospective teachers learn more about teaching in Alaska from finding a teaching position in Alaska to certification requirements. One of the resources for prospective teachers, on the Alaska Teacher Placement web site www.alaskateacher.org is a link to the State of Alaska Department of Community and Economic Affairs. This link allows prospective teachers to learn about the communities in Alaska and make informed decisions regarding where they would like to teach. This will hopefully aid the state’s efforts regarding the issue of teacher retention in our high need LEAs. One of the challenges facing teachers in both rural and urban Alaska is affordable housing. Representatives from the Teachers’ and Nurses” Loan Program participated this past year in the Alaska Teacher Placement Job Fair held in Anchorage. Establishing a link between the AHFC web site and the Teacher Certification web site housed at the Alaska Department of Education & Early Development could attract prospective teachers to areas of the state they might not have considered otherwise.

Alaska is hopeful that it will achieve the highly qualified teacher goals of the No Child Left Behind Act by drawing together resources, agencies, and programs within the state as well as those available nationally to address the issue.

References used in Preparation of Alaska’s Equity Plan:

Feistritzer, C.E. Profile of Troops to Teachers. Washington, DC: National Center for Education Information. http://www.teach-now.org/NCEI_TT_v3.pdf

Hill, A., Hirshberg, D., (2006). Alaska Teacher Supply and Demand 2005 Update. Institute of Social and Economic Research: University of Alaska Anchorage.

Moir, E., Gless, J. Quality Induction: An Investment in Teachers. The New Teacher Center. Santa Cruz, California.

Peske. H., Haycock, K., (2006). Teaching Inequality: How Poor and Minority Students are Shortchanged on Teacher Quality. The Education Trust. Washington, D.C..

Prince, C. (forthcoming). Building Partnerships to Achieve Equity in Teacher Distribution. Washington, D.C.: Council of Chief State School Officers.

PAGE
1

_1142925472.bin

