Florida’s Revised Plan for Meeting the

Highly Qualified Teacher Goal

Prepared by

The Florida Department of Education

[image: image2.emf]Other Route

10,420 = 46%

Out-of-state

Program

2,021 = 9%

Reciprocity

5,100 = 23%

FL Approved

Program

5,008 = 22%

NBPTS Cert

10 = <1%

John L. Winn, Commissioner

www.fldoe.org

Division of Accountability, Research, and Measurement (ARM)

Division of K-12 Public Schools

September 2006

Contents

Executive Summary
 1
Requirement 1
 4

Does the revised plan include an analysis of classes taught by teachers who are not highly qualified?
 4

Is the analysis based on accurate classroom data?
5

Does the analysis focus on the staffing needs of schools that are not making AYP? Do these schools have high percentages of classes taught by teachers who are not highly qualified?
 7

Does the analysis identify particular groups of teachers to which the state’s plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools?
15

Does the analysis identify districts and schools around the state where significant numbers of teachers do not meet HQT standards?
17

Does the analysis identify particular courses that are often taught by non-highly qualified teachers?
26

Requirement 2
31

Does the plan identify LEAs that have not met annual measurable objectives for HQT?
31

Does the plan include specific steps that will be taken by LEAs that have not met annual measurable objectives?
33

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?
39

Requirement 3
40

Does the plan include a description of the technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans?
40

Does the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority?
41

Does the plan include a description of programs and services the SEA will provide to assist teachers and LEAs in successfully meeting HQT goals?
43

Does the plan specifically address the needs of any subgroups of teachers identified in Requirement 1?
45

Does the plan include a description of how the state will use its available funds (e.g., Title 1, Part A; Title II, Part A, including the portion that goes to the state agency for higher education; other federal and state funds, as appropriate) to address the needs of teachers who are not highly qualified?
48

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?
49

continued

Requirement 4
49

Does the plan indicate how the SEA will monitor LEA compliance with the LEAs’ HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?
49

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?
50

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?
50

Consistent with ESEA § 2141, does the plan include technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals?
51
Requirement 5
52

Does the plan describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-06 school year?
52

Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-06 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 and who, 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.
52

Requirement 6
52

Does the revised plan include a written equity plan?
52

Does the plan identify where inequities in teacher assignment exist?
55

Does the plan delineate specific strategies for addressing inequities in teacher assignment?
56

Does the plan provide evidence for the probable success of the strategies it includes?
56

Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?
56
Executive Summary

Introduction

Florida views this statewide plan to ensure highly qualified teachers (HQTs) for all students through the lens of an overall process of continuous improvement in our state’s education system that targets effectiveness in teachers, school leaders, support personnel, and operational systems, so that all factors are working together toward the singular goal of improved student achievement. Florida’s strategies for meeting the HQT goal are shaped not only by NCLB’s specific requirements for teacher quality, but by the state’s own accountability plan for improving school performance, and by macro-factors that include a steadily growing and diverse student population, the largest net interstate migration increase of all states in the past decade (a trend which the U.S. Census Bureau expects to continue), and a state constitutional amendment requiring sweeping reduction of class size at all grade levels.

[image: image3.emf]Class Size

7,010

37%

Termination

15,977

50%

Growth

2,993

13%

The following graphs show Florida’s significant growth and its effect on staffing our schools. Increased recruitment efforts statewide and from local school districts enabled Florida schools to open with fewer vacancies in 2006 than in 2005; however, all needs were not immediately met, and efforts to ensure full staffing continue.

[image: image4.wmf]

Alternative: 8

Special Ed: 7

Regular: 85

[image: image5.png]

[image: image6.wmf]

Alternative: 8

Special Ed: 7

Regular: 85

The state’s approach to continuous improvement of the personnel directly responsible for student learning is, by necessity, comprehensive in that there are strategies that target recruitment, placement, preparation, development, and retention of highly effective teachers. As a key element of that approach, Florida’s HQT Plan consists of strategies that are based on results of the data analysis of teachers and the core courses they teach in the pubic schools. Additionally, as a growth state we are mindful that data collected at any point in time represent a static snapshot of each district’s progress in meeting and maintaining the goal of “100 percent HQT.” Therefore, our plan provides for flexibility and adaptability, because this goal is in reality not a singular achievement, but an ongoing process.

The results of the data analysis compel us to expand upon our systemic approach by focusing on specific subject area and classification needs that are impacting the entire state:

· Tier One – secondary ESE, secondary reading

· Tier Two – elementary ESE, secondary language arts

· Tier Three – secondary mathematics, secondary science, elementary self-contained

In addition, further strategies target acute needs displayed in the data analysis in districts with the largest numbers and percentages of classes taught by teachers who are not highly qualified and schools that are not making AYP, and have the lowest performance levels in student achievement. Florida’s plan includes an “equity” strategy specifically ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children. This is described in the state’s HQT plan. Analyses of these data were informative in adjusting strategies and will help to ensure that districts pay close attention to whether particular schools avail themselves of services to improve HQT status. However, the subject area needs in the schools not making AYP and in districts with the highest percentages of not highly qualified teachers (NHQTs) are a reflection of the needs of the entire state. Along with data revealing that over 73 percent of Florida’s schools failed to make AYP in 2005, our approach to improving HQT status must remain both statewide and vigilant in specific situations, as noted above.

Data Analysis

Florida’s revised plan for meeting the highly qualified teacher (HQT) goal is founded on a comprehensive analysis of the HQT status of all core academic subject classes, and includes coordinated strategies for addressing the requirements established by the U.S. Department of Education (USDOE) for states’ revised HQT plans. The Florida Department of Education’s presentation of the plan herein addresses each of the federal requirements (including the USDOE’s plan-review questions for each requirement) in the same sequence in which they are presented in the USDOE’s peer-review document titled “Reviewing Revised State Plans.”

Florida’s HQT course analysis includes state-, district-, and school-level results to provide a complete basis for comparing the status of schools and districts across categories and for identifying schools, districts, school groupings, subject areas, and individual courses for which HQT needs are most acute. Among the classifications included in the analysis are high-poverty and high-minority schools. Schools not making AYP are also analyzed as subsets of multiple classifications.

With the highest in-migration growth rate of all states, a steadily growing and diverse student population, and a state constitutional amendment requiring sweeping reduction of class size at all grade levels, Florida continues to face substantial challenges in its efforts to ensure that all students have access to highly qualified teachers. For all but one of the school classifications shown in the chart on the following page (secondary high-poverty NAYP schools), schools that are not making AYP have a higher percentage of NHQT classes than for all schools in the grouping.

At the state level, school classifications with the most acute needs for teacher quality include secondary high-poverty schools (16.2% NHQT), secondary high-poverty schools not making AYP (16.1% NHQT), secondary schools not making AYP (13.1% NHQT), high-poverty schools not making AYP (12.9% NHQT), and high-minority schools not making AYP (12.9% NHQT). However, it should be noted that there are other classifications that also have more than 10 percent of core classes taught by teachers who are not highly qualified.

	Classification
	% Core Classes Not Taught by HQT

	All Schools
	10.4%

	 All Schools Not Making AYP
	11.8%

	High-Poverty Schools*
	12.0%

	 High-Poverty Schools Not Making AYP
	12.9%

	Low-Poverty Schools*
	7.7%

	 Low-Poverty Schools Not Making AYP
	9.7%

	High-Minority Schools
	11.7%

	 High-Minority Schools Not Making AYP
	12.9%

	
	

	Elementary Schools
	7.7%

	 Elementary Schools Not Making AYP
	9.5%

	Elementary High-Poverty Schools
	11.2%

	 Elementary High-Poverty Schools Not Making AYP
	11.8%

	Elementary Low-Poverty Schools
	6.1%

	 Elementary Low-Poverty Schools Not Making AYP
	10.2%

	
	

	Secondary Schools
	12.8%

	 Secondary Schools Not Making AYP
	13.1%

	Secondary High-Poverty Schools
	16.2%

	 Secondary High-Poverty Schools Not Making AYP
	16.1%

	Secondary Low-Poverty Schools Not Making AYP
	9.0%

	 Secondary Low-Poverty Schools Not Making AYP
	9.5%

The current study provides results from five consolidated data-analyses at three levels (district, state, and school) for a comprehensive and detailed analysis of core subject classes that are not taught by HQTs. The state’s analysis of all core courses indicates the subject/certification areas with the most acute needs, and compels that these areas be broken into tiers to prioritize the strategies:

· Tier One - Over 30 percent NHQT. Secondary ESE, secondary reading

· Tier Two - 15-30 percent NHQT. Elementary ESE, secondary language arts

· Tier Three - 10-15 percent NHQT. Secondary mathematics, secondary science, elementary self-contained

Districts with the highest counts of NHQT classes have been examined in greater detail to identify particular subject areas and levels of instruction with the most acute teacher quality needs. Those needs mirror those of the entire state.

· For all NAYP schools statewide, most recent data reflect that the number of core classes that were NHQT was 65,837, of which 46,150 (70.1%) are accounted for by 10 of Florida’s 67 regular school districts: Duval, Orange, Miami-Dade, Hillsborough, Palm Beach, Polk, Pinellas, Lee, Manatee, and Marion.

· A substantial majority of Florida’s 65,837 NHQT classes for NAYP schools were taught in secondary schools, totaling 46,581 NHQT classes (70.8%).

Conclusion

Florida acknowledges that in a state as large as ours, a district’s attainment of 100 percent HQTs will be a snap-shot in time. In fact, our districts are reporting now significant numbers of teachers that have met highly qualified status since the February 2006 data collection point. Due to the addition of the class size amendment to our constitution and its graduated implementation, a district’s HQT status can change instantly with the addition of as few as one student in a school. In looking at other causes of NHQT status for teachers, it should also be noted that:

· we are taking a serious approach to dealing with reading deficiencies in our secondary school students by requiring more reading courses, and therefore, reading certified teachers, in our high schools than ever before;

· we are conscientious in documenting successful completion of HOUSSE plans for our teachers; and,

· we have responded openly and thoroughly to results of recent monitoring visits, executing major changes in our HQT qualifications for exceptional student education teacher and elementary education teachers.

It should be noted that in addition to our HQT Plan strategies Florida has undertaken significant reform activities in a number of areas that address issues facing those schools where high numbers of NHQTs are a symptom of systemic educational challenges, particularly our secondary schools. For example, secondary school redesign was codified into Florida Statutes by the 2006 Florida Legislature, along with the STAR (Special Teachers Are Rewarded) performance pay program and appropriation, and DELTA (Developing Educational Leaders for Tomorrow’s Achievers) statewide system for school leader professional development.

Therefore, in Florida, attainment and maintenance of 100 percent HQT is an ongoing process. With this in mind, Florida’s plan for meeting HQT requirements includes strategies that the state has put in place in recent years and months to address this issue and related issues of student success, as well as strategies that will be new this year (2006-07); and it looks to the future for improvements in this process. Florida’s students have shown marked achievement on both state assessments and the NAEP results since the establishment of state and national accountability systems. We have raised the performance bar on standards for student achievement more than once since our accountability system was initiated in 1997, and each time our students have met and exceeded new levels of performance. Our plan for meeting and sustaining the goal of 100 percent highly qualified teachers in all of Florida’s classrooms is key to our continuous improvement and rising student achievement. Because the needs of all students are equally important, Florida will continue with a statewide approach that takes into account both immediate needs and adaptability to changing populations and future needs.

Requirement 1:

The revised plan must provide a detailed analysis of the core academic subject classes in the state that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the state where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

Does the revised plan include an analysis of classes taught by teachers who are not highly qualified?

The Florida Department of Education (FLDOE) has produced a comprehensive analysis of data on core academic courses in order to comply with the U.S. Department of Education’s requirement for states to provide (as part of their revised HQT plans) a detailed analysis of the core academic subject classes that are currently not being taught by highly qualified teachers. The complete HQT analysis report is attached.1 As required, this analysis addresses schools in the state that are not making adequately yearly progress and focuses on schools and school classifications where needs are most acute for attracting highly qualified teachers. In addition, this analysis identifies districts and schools throughout the state where significant numbers of teachers do not meet HQT standards, and examines which courses and subject areas that have the most urgent staffing needs for meeting federal teacher-quality requirements.

Organization of Results

Results for Florida’s HQT course analysis displayed in the attachment are presented at three main levels (state-level, district-level, and school-level), comprising five sub-analyses:

(
A state-level, school-based analysis that identifies 20 classifications of schools based on AYP status, poverty status, minority status, and grade levels taught. All-inclusive (“all schools”) classifications are included to allow for comparisons with schools that did not make AYP. Each classification of schools includes data on the student membership count, the number of core academic classes taught, the number of core academic classes not taught by highly qualified teachers, and the percentage of core academic courses not taught by highly qualified teachers. This analysis also provides HQT results by subject area for each of the 20 school classifications.

(
A state-level, course-based analysis providing data on the number and percentage of classes not taught by highly qualified teachers (NHQT) for regular elementary (K-5), middle (6-8), and high (9-12) courses by subject/certification area, as well as for ESE courses by grade grouping. Four of the eight tables provide corresponding results for individual courses within each of the aforementioned groupings.

(
A district-level analysis providing data on the number and percentage of NHQT classes for each of Florida’s 67 regular school districts (including state totals) by school classification. Each table includes the student membership count (by district) for schools in the classification. Membership counts, as with total class counts, can be useful when considering weighting among districts or evaluating NHQT percentages for particular categories.

(
A supplemental district-level analysis ranking Florida school districts (by percent of “NHQT” classes) within classifications selected on the basis of their high-priority status for addressing teacher quality requirements. State averages are included in the rankings to provide for easy identification of districts above and below the state averages.

1
Florida Department of Education: “Highly Qualified Teacher (HQT) Data Analysis for Core Academic Courses in Florida’s Public Schools, 2005-06.” Tallahassee, FL. September 2006.

(
A school-level analysis that provides information on the number and percent of NHQT classes for two types of high-priority schools that did not make AYP:

1) NAYP schools for which the percentage of NHQT classes was equal to or greater than 50 percent

2) NAYP schools with the highest counts of NHQT classes (top 100 schools).

Each of the five sub-analyses includes a synopsis/summary for the applicable section. A summary of findings for the overall course/data analysis is presented at the end of the analysis report. Detailed information on data collection procedures and source data are also included.

Is the analysis based on accurate classroom level data?

For its analysis, the FLDOE has compiled data from classroom-level Teacher Course records and applicable student-level records reported by school districts to the state’s PK-12 education database, as well as AYP results calculated by the FLDOE, and related school-status information (for selecting elementary- and secondary-level schools, for instance). Data sources for Florida’s analysis of classes not taught by highly qualified teachers are described in greater detail below:

(
Teacher Course Records (for identifying courses, subject areas, and corresponding HQT data)

During scheduled data-reporting periods (surveys), a unique course record is submitted to the state education database for each course taught in every school and district. (The applicable record format is described at firn.edu/doe/eias/dataweb/database_0506/0506tc.htm.) Course records for the FLDOE’s HQT data analysis were originally reported by districts during Florida’s “Survey 3” (spring semester) reporting period in February 2006. The teacher-course source data was compiled by the FLDOE at close of business on June 28, 2006, during production of Florida’s annual NCLB School Public Accountability Reports (SPARs). The FLDOE regularly advises districts of new and/or revised data reporting requirements via e-mail, database workshops, and a web-based calendar at firn.edu/doe/eias/dataweb/calendar.htm, and districts have been advised of criteria for assessing teacher quality and for reporting results to the state via the “Highly Qualified Teacher” (HQT) data element on each Teacher Course record. The 2005-06 HQT element, with criteria for determining teachers’ HQT status for courses taught, is described at firn.edu/doe/eias/dataweb/database_0506/student_0506/st105_6.pdf. Core courses for HQT evaluation (for 2005-06) are listed by course number range in an online database appendix at firn.edu/doe/eias/dataweb/database_0506/student_0506/appendr.pdf.

Each Teacher Course record includes an HQT code indicating whether the assigned teacher for the course meets the HQT criteria for that course, a course number identifying the subject area from Florida’s comprehensive Course Code Directory (see http://www.fldoe.org/bii/curriculum/course%5Fdescriptions/), the district number and ID number of the school at which the course is taught, and other information that can be used for amplifying the level of detail of the analysis, such as the assigned teacher’s unique identification number, certification/licensure status, and data elements used by the state for the purposes of class-size calculation (e.g., period number, classroom ID number, section number, term, etc.). While all records submitted by districts to the state education database must comply with reporting requirements, validation rules designed to ensure accuracy of reported information allow districts the opportunity to analyze and correct their data. Records are also subject to periodic audits, which is a by-product of Florida’s class-size-reduction amendment so that we have implemented increased scrutiny and review of data submitted via the Teacher Course reporting format, which includes data used for this analysis.

(
Student Demographic Information Records (used for determining schools’ poverty status and schools’ student population counts/membership)

Described at firn.edu/doe/eias/dataweb/database_0506/0506sdi.htm, the Student Demographic Information reporting format includes information used by the current analysis for determining the poverty status and membership count of schools. A unique record is submitted for every student enrolled in the PK-12 system, including assigned district and school ID numbers, race and gender indicators, and the “Lunch Status” data element (described online at firn.edu/doe/eias/dataweb/database_0506/student_0506/st108_1.pdf), indicating the student’s eligibility for free or reduced-price lunch (FRPL).

For this analysis, the poverty status of schools (for the “all schools” classifications without regard to elementary or secondary categories) and membership counts were calculated using the same source data used for the 2005-06 NCLB SPARs. These data were compiled at close of business on June 28, 2006, from “Survey 2” (fall 2005-06 collection) records. Schools were ranked statewide by FRPL-eligible membership percentage, with the top quartile of schools (highest percentage eligible for FRPL) assigned a “high-poverty” status (H), the bottom quartile assigned a “low-poverty” status (L), and the middle two quartiles assigned neither high- nor low-poverty status (N). This ranking method complies with federal directions for determining all schools’ poverty status on annual state and LEA report cards.

The FLDOE used an additional method for ranking the poverty status of elementary and secondary schools by applying the FRPL criteria separately to all elementary schools, and then to all secondary schools, per directions from the U.S. Department of Education for determining poverty status of elementary and secondary schools on the Consolidated State Performance Report.

Poverty status and minority status quartile breaks. For all Florida schools, the poverty quartile breaks are as follows: Low-poverty = lower than 25.0 percent of students eligible for FRPL; high-poverty = higher than 67.9 percent eligible for FRPL. For elementary schools, high-poverty = higher than 75.0 percent eligible for FRPL; low-poverty = lower than 33.4 percent eligible for FRPL. For secondary schools, the upper and lower quartile breaks are 57.4 percent FRPL for high-poverty and 20.5 percent FRPL for low-poverty. High-minority schools were those with a minority membership in the state’s top quartile (77.2% or higher).

(
Florida Master School Identification (MSID) File, 2005-06 (for determining “elementary” vs. “secondary” schools)

The FLDOE maintains an MSID file containing information on every public school in the state, such as active school status, school ID number, school type(s), grade levels taught, and other data that can be used to amplify school-based analyses. For the HQT data analysis, the FLDOE used the 2005-06 MSID file to identify reported grades taught at each school, allowing for disaggregation of schools into all-inclusive and non-overlapping “elementary” and “secondary” classifications. These classifications provide for expanded analysis of HQT status for elementary and secondary classifications based on school-level (vs. course-level) reporting, as required in sections of certain federal compliance reports, such as the Consolidated State Performance Report.

(
AYP Status File (and state-assigned school grades)

Florida’s HQT data analysis includes the state-calculated AYP status for each school in which students were enrolled in core academic courses. Source files were provided by the department’s Office of Evaluation and Reporting, which calculates AYP and school grades for Florida’s public schools. More information on Florida’s AYP and school grading results are available at http://schoolgrades.fldoe.org and at http://schoolgrades.fldoe.org/default.asp. The latter link includes links to technical assistance papers on Florida’s calculation procedures for AYP and school grades.

In its HQT course/data analysis, the FLDOE used AYP results (but not state-assigned school grades), school poverty status, and the percentage of courses not taught by HQT in assessing priority status for schools. The comprehensive source data file (report) produced for this analysis does include state-assigned school grades; however, this is in order to provide an option for expanded analysis.

(
Data Analysis Report File (Highly Qualified Teacher (HQT) Data Analysis for Core Academic Courses in Florida’s Public Schools, 2005-06)

1) School-Level File

A comprehensive data file was generated from the previously described data sources to provide the following information for each Florida school: district number, district name, school number, school name, poverty status (H, L, N), percentage of students eligible for FRPL, grades taught, membership, AYP status, school grade, and two categories of course counts for 28 subject areas and subject-area groupings: the total count of core courses (classes taught) within the designated subject area(s), and the total count of core courses within the subject area(s) for which the assigned teacher was not highly qualified.

2) Supplemental File for HQT Status of Individual Courses

A supplemental data file was generated from all Teacher Course records to show, for each course number, the total number of classes taught, the number of classes not taught by HQT, and the percentage of classes not taught by HQT. This file allows for identification of individual courses for which the incidence of “not taught by HQT” is highest. The file also provides for selection of courses with a criterion for minimum number of classes taught. For instance, a course that is taught widely at a certain grade level may present a more urgent need for qualified teachers than a course that is very rarely taught.

3) Supplemental File for School Minority Membership

A supplemental data file was generated from Student Demographic records reported during the fall 2005-06 data collection survey in order to provide the percentage of minority membership at each school. The minority membership derived for each school from this file was used for calculating the poverty status of elementary and secondary schools.

Does the analysis focus on the staffing needs of schools that are not making AYP? Do these schools have high percentages of classes taught by teachers who are not highly qualified?

Sections from Florida’s 2005-06 HQT data analysis report are excerpted to respond to applicable questions from the U.S. Department of Education’s criteria for states’ revised HQT plans.

Statewide School-Based Analysis:

Number and Percent of NHQT Classes by School Classification

Data analysis for this section was conducted on 20 classifications of schools (shown in Table 1 on page 5) to cover factors such as AYP status, poverty status, elementary/secondary status, and minority membership status. School classifications with the most acute needs for teacher quality include secondary high-poverty schools (16.2% NHQT), secondary high-poverty schools not making AYP (16.1% NHQT), secondary schools not making AYP (13.1% NHQT), high-poverty schools not making AYP (12.9% NHQT), and high-minority schools not making AYP (12.9% NHQT). However, there are other classifications that also have more than 10 percent of core classes taught by teachers who are not highly qualified.

Table 1

Classes Not Taught by Highly Qualified Teachers, Florida Public Schools --

2005-06 State Summary Statistics, by School Classification

	Classification (Some categories overlap.)
	Student Membership
	# Core Classes
	# Core Classes Not Taught by HQT
	% Core Classes Not Taught by HQT

	All Schools
	2,674,703
	768,636
	79,673
	10.4%

	(All Schools Not Making AYP
	1,956,574
	559,138
	65,837
	11.8%

	High-Poverty Schools (FRPL% higher than 67.9%)*
	538,887
	152,422
	18,258
	12.0%

	 (High-Poverty Schools Not Making AYP*
	451,693
	129,059
	16,648
	12.9%

	Low-Poverty Schools (FRPL% lower than 25.0%)*
	599,947
	173,276
	13,373
	7.7%

	 (Low-Poverty Schools Not Making AYP*
	293,860
	85,869
	8,345
	9.7%

	
	
	
	
	

	High-Minority Schools (Minority Membership ≥ 77.2%, Top Quartile)
	656,285
	181,320
	21,230
	11.7%

	 (High-Minority Schools Not Making AYP
	517,644
	142,618
	18,421
	12.9%

	
	
	
	
	

	 Elementary Schools
	1,313,400
	364,019
	27,986
	7.7%

	 (Elementary Schools Not Making AYP
	754,214
	203,678
	19,256
	9.5%

	Elementary High-Poverty Schools (FRPL% higher than 75.0%)**
	303,465
	75,780
	8,507
	11.2%

	(Elementary High-Poverty Schools Not Making AYP**
	248,000
	62,074
	7,348
	11.8%

	Elementary Low-Poverty Schools (FRPL% lower than 33.4%)**
	342,106
	95,405
	5,784
	6.1%

	(Elementary Low-Poverty Schools Not Making AYP**
	72,986
	19,817
	2,030
	10.2%

	
	
	
	
	

	 Secondary Schools
	1,361,303
	404,617
	51,687
	12.8%

	 (Secondary Schools Not Making AYP
	1,202,360
	355,460
	46,581
	13.1%

	Secondary High-Poverty Schools (FRPL% higher than 57.4%)**
	255,304
	85,320
	13,838
	16.2%

	(Secondary High-Poverty Schools Not Making AYP**
	246,528
	82,017
	13,234
	16.1%

	Secondary Low-Poverty Schools (FRPL% lower than 20.5%)**
	279,405
	84,198
	7,543
	9.0%

	(Secondary Low-Poverty Schools Not Making AYP**
	188,776
	57,258
	5,441
	9.5%

 * Poverty status is based on FRPL% ranking of all schools statewide. High-poverty schools are in the top quartile.

 ** Poverty status for elementary and secondary schools is based on a separate ranking by FRPL%: one ranking for elementary schools, and one ranking for secondary schools. Combined course totals for high- and low-poverty elementary and secondary schools will not match totals for high- and low-poverty schools in the “All Schools” category. These rankings follow procedures stipulated by USED for NCLB state and LEA report cards (applicable to poverty status rankings for “all schools”) and USED directions for determining poverty status of elementary schools and secondary schools for teacher-quality sections of the Consolidated State Performance Report.

Teacher-Quality Staffing Needs by Subject Area

Table 2 (page 9) breaks out staffing needs by grade-range (elementary vs. secondary) and subject area for the six school classifications under “All Schools” from Table 1. High-priority areas at the elementary level include ESE courses and graded self-contained courses. High-priority areas at the secondary level include ESE courses, reading courses, language arts courses, and, to a slightly lesser degree, math and science courses.

Table 2

Staffing Needs for Teacher Quality, by School Classification and Subject Area --

Percent of Core Classes Not Taught by HQT, 2005-06

 All Grade Levels Combined:

	School Grouping
	All Language Arts
	All Math
	All Social Studies
	All Science
	All Other
	All ESE

	All Schools
	11.9%
	8.2%
	7.5%
	7.8%
	6.5%
	26.7%

	(All Schools Not Making AYP
	14.1%
	9.2%
	8.2%
	9.0%
	6.8%
	28.6%

	High Poverty Schools
	11.4%
	9.8%
	8.6%
	8.5%
	9.6%
	26.2%

	(High Poverty Schools Not Making AYP
	12.7%
	10.7%
	9.4%
	9.5%
	10.0%
	26.9%

	Low Poverty Schools
	8.3%
	6.3%
	5.9%
	5.8%
	5.2%
	24.2%

	(Low Poverty Schools Not Making AYP
	11.9%
	8.3%
	7.3%
	8.1%
	4.0%
	30.9%

	High-Minority Schools
	11.3%
	11.0%
	9.8%
	10.3%
	10.2%
	23.3%

	(High-Minority Schools Not Making AYP
	12.7%
	12.1%
	10.9%
	11.5%
	10.9%
	24.0%

 Elementary Subject Areas for Schools in Category:

	School Grouping
	All Elem
	Lang Arts
	Reading *
	Math
	Social Studies
	Science
	Un-Graded
	Self-Contained
	Music, Arts, & Foreign L
	Elem ESE

	All Schools
	5.1%
	3.0%
	1.9%
	2.2%
	2.0%
	1.7%
	1.3%
	11.3%
	5.6%
	21.0%

	(All Schools Not Making AYP
	6.2%
	3.9%
	2.6%
	3.1%
	2.8%
	2.4%
	1.1%
	12.4%
	7.2%
	21.9%

	 High Poverty Schools
	7.0%
	4.0%
	2.7%
	2.1%
	2.2%
	1.9%
	2.3%
	13.5%
	8.2%
	24.9%

	(High Poverty Schools Not Making AYP
	7.5%
	4.4%
	3.2%
	2.4%
	2.8%
	2.5%
	1.7%
	14.0%
	9.0%
	25.7%

	 Low Poverty Schools
	3.5%
	1.2%
	0.6%
	0.9%
	1.0%
	0.9%
	0.9%
	13.8%
	2.8%
	15.4%

	(Low Poverty Schools Not Making AYP
	5.3%
	3.7%
	1.6%
	2.9%
	4.2%
	2.4%
	0.7%
	14.8%
	2.5%
	13.4%

	 High-Minority Schools
	8.1%
	4.5%
	2.5%
	1.6%
	1.2%
	1.2%
	2.9%
	15.7%
	9.6%
	25.1%

	(High-Minority Schools Not Making AYP
	9.8%
	5.4%
	3.7%
	2.3%
	2.2%
	2.0%
	1.9%
	17.8%
	12.3%
	27.0%

 Secondary Subject Areas for Schools in Category:

	School Grouping
	All Secondary
	Lang Arts
	Reading *
	Math
	Social Studies
	Science
	Foreign Lang
	Music & Arts
	Sec ESE

	All Schools
	11.5%
	17.5%
	30.2%
	9.9%
	9.4%
	10.0%
	3.9%
	3.2%
	31.6%

	(
All Schools Not Making AYP
	11.7%
	18.0%
	31.5%
	10.2%
	9.3%
	10.4%
	3.8%
	2.8%
	32.9%

	 High Poverty Schools
	16.2%
	22.5%
	33.2%
	14.3%
	12.9%
	13.5%
	2.8%
	4.2%
	27.9%

	(
High Poverty Schools Not Making AYP
	16.4%
	23.0%
	34.1%
	14.5%
	12.9%
	13.6%
	2.4%
	4.3%
	28.1%

	 Low Poverty Schools
	8.0%
	11.7%
	24.3%
	7.6%
	7.3%
	7.3%
	4.0%
	3.3%
	30.9%

	(
Low Poverty Schools Not Making AYP
	8.5%
	12.3%
	27.6%
	8.5%
	7.4%
	8.3%
	3.9%
	2.8%
	34.4%

	 High-Minority Schools
	12.9%
	15.9%
	19.9%
	13.2%
	12.1%
	13.2%
	3.4%
	3.3%
	21.9%

	(
High-Minority Schools Not Making AYP
	13.0%
	16.1%
	20.2%
	13.5%
	12.3%
	13.3%
	2.7%
	2.7%
	22.0%

Note: poverty status is based on the free/reduced-price lunch membership ranking of all schools statewide. High-poverty schools are in the top quartile.

 High minority schools are in the top quartile of schools based on % minority membership.

* Reading is a subset of Language Arts. However, it is broken out here because, since 2005, Florida has required reading certification or a reading endorsement on a Florida certificate to be considered in field and highly qualified to teach secondary reading courses. This was to support our focus on reading proficiency at all grades levels.

Results for Individual Schools with High Percentages of Classes Not Taught by HQT

NAYP Florida Schools with 50 Percent or More NHQT Classes

Table 3 (page. 11-12) and Table 4 (page 13-14) provide information on schools that did not make AYP (“NAYP schools”) and for which 50 percent or more of classes were not taught by HQ teachers. Table 3 provides HQT core-course results by school, along with additional information on the school population and school status, including grade levels taught, the percentage of students eligible for free/reduced-price lunch (FRPL%), membership size, and primary service type. Table 4 expands school-level information to cover HQT results for specific subject areas.

NAYP schools with 50 percent or more NHQT classes are characterized by relatively small membership (by Florida standards), averaging 255 students per school. Schools at the top of the list (Table 4) are predominantly secondary schools although about 53 percent of these do not deliver regular instruction. These schools include alternative schools, ESE centers, Department of Juvenile Justice schools, and other schools providing special services. Median free/reduced-price lunch membership for the grouping is 57 percent, indicating a higher poverty status relative to the state average (approx. 46%). The median minority membership for the group is 65 percent, which is higher than the state’s overall minority membership at 52 percent. For Florida NAYP schools with the highest percentage of NHQT classes, teacher quality needs are evident across subject levels. Core academic subjects as well as ESE, and particularly secondary reading courses, show high percentages of classes not taught by HQ teachers. A key factor affecting these schools may be the nature of services provided by non-regular school types (e.g., alternative outreach schools, juvenile justice schools, exceptional education centers, etc.).

Table 3 -- Characteristics of Florida Schools Not Making AYP (NAYP), 2005-06

NAYP Schools with 50% or More of Core Courses Not Taught by HQT

(1-70)

	District # / Name
	Sch #
	School Name/Abbreviation
	FRPL %
	Minority %
	Grades Taught
	Member-ship
	# Core Courses
	# Not HQT
	Not HQT%
	Primary

Service Type

	16
	DUVAL
	0811
	PACE CENTER FOR GIRLS-JAX
	42.0
	74.1%
	6-12
	81
	67
	67
	100.0%
	Alternative

	16
	DUVAL
	1021
	SCHOOL OF SUCCESS ACADEMY-SOS
	48.9
	89.8%
	6-8
	266
	392
	392
	100.0%
	Regular

	16
	DUVAL
	1151
	SCHOOL OF SUCCESS ACAD
	33.8
	87.8%
	9-12
	139
	97
	97
	100.0%
	Regular

	16
	DUVAL
	1181
	SIATECH
	5.1
	91.6%
	9-12
	178
	593
	593
	100.0%
	Regular

	36
	LEE
	0663
	SOUTHWEST FL. MARINE INSTITUTE
	33.3
	52.9%
	Secondary
	51
	19
	19
	100.0%
	Alternative

	37
	LEON
	1503
	PACE CENTER FOR GIRLS
	45.9
	70.5%
	Secondary
	61
	118
	118
	100.0%
	Alternative

	37
	LEON
	1507
	TALLAHASSEE MARINE INSTITUTE
	48.6
	81.1%
	Secondary
	37
	57
	57
	100.0%
	Alternative

	42
	MARION
	0471
	HILLCREST
	57.7
	41.7%
	Secondary
	175
	67
	67
	100.0%
	Special Ed.

	47
	OKEECHOBEE
	9101
	OKEECHOBEE JUV JUST-LEVEL 10
	0.0
	61.5%
	7-12
	91
	88
	88
	100.0%
	Alternative

	56
	ST. LUCIE
	0206
	INDIAN HILLS
	72.0
	88.0%
	6-12
	50
	90
	89
	98.9%
	Regular

	41
	MANATEE
	2106
	MANATEE CO. JUVENILE JUSTICE
	11.5
	75.0%
	Secondary
	96
	46
	45
	97.8%
	Alternative

	16
	DUVAL
	1131
	WAYMAN ACADEMY OF THE ARTS
	42.0
	98.2%
	K-5
	331
	76
	74
	97.4%
	Regular

	16
	DUVAL
	0401
	JACKSONVILLE YOUTH CENTER
	35.0
	70.0%
	6-12
	20
	58
	56
	96.6%
	Alternative

	41
	MANATEE
	2102
	PAL ACADEMY CHARTER MIDDLE SCH
	74.4
	83.5%
	4-8
	176
	45
	43
	95.6%
	Regular

	63
	UNION
	7021
	UNION JUV RESIDENTIAL FACILITY
	50.0
	60.0%
	Secondary
	20
	20
	19
	95.0%
	Alternative

	44
	MONROE
	0103
	PACE-LOWER KEYS
	67.7
	67.7%
	Secondary
	31
	71
	67
	94.4%
	Alternative

	48
	ORANGE
	0083
	SUMMIT CHARTER WEST
	67.5
	90.6%
	Secondary
	191
	123
	116
	94.3%
	Regular

	35
	LAKE
	9010
	LIFE STREAM ACADEMY
	59.1
	53.8%
	Combination
	93
	102
	95
	93.1%
	Alternative

	41
	MANATEE
	2107
	RICHARD MILBURN ACADEMY
	13.4
	71.9%
	9-12
	217
	71
	66
	93.0%
	Regular

	20
	GADSDEN
	9106
	GADSDEN CENTRAL ACADEMY
	80.0
	92.7%
	Secondary
	55
	50
	46
	92.0%
	Special Ed.

	53
	POLK
	9001
	POLK COUNTY SUPT'S OFFICE
	63.3
	53.8%
	Combination
	158
	100
	92
	92.0%
	Supt's Office

	48
	ORANGE
	1691
	PACE CENTER FOR GIRLS
	22.2
	66.7%
	Secondary
	54
	216
	195
	90.3%
	Alternative

	26
	HENDRY
	0301
	CLEWISTON YOUTH DEVE. ACADEMY
	74.6
	76.1%
	6-12
	71
	106
	95
	89.6%
	Regular

	48
	ORANGE
	0086
	ORIGINS MONTESSORI CHARTER
	39.2
	60.1%
	K-5
	158
	72
	63
	87.5%
	Regular

	48
	ORANGE
	0084
	COMMUNITY EDUC. PARTNERS-NW
	62.8
	82.2%
	6-12
	640
	210
	181
	86.2%
	Regular

	29
	HILLSBOROUGH
	5052
	YOUTH ENVIRONMENTAL SERVICES
	8.8
	79.4%
	Secondary
	34
	116
	99
	85.3%
	Alternative

	58
	SARASOTA
	0294
	TRIAD
	36.5
	25.0%
	6-12
	104
	141
	119
	84.4%
	Regular

	57
	SANTA ROSA
	0342
	WEST NAVARRE ELEMENTARY
	27.6
	15.2%
	PREK-5
	1,168
	205
	170
	82.9%
	Regular

	56
	ST. LUCIE
	0321
	DALE CASSENS EDUCATIONAL CTR
	80.9
	73.4%
	Combination
	94
	133
	110
	82.7%
	Special Ed.

	50
	PALM BEACH
	1801
	ROYAL PALM SCHOOL
	55.2
	63.6%
	Combination
	527
	125
	103
	82.4%
	Special Ed.

	29
	HILLSBOROUGH
	4321
	DOROTHY THOMAS CENTER
	81.3
	57.7%
	Combination
	123
	157
	129
	82.2%
	Special Ed.

	48
	ORANGE
	0085
	COMMUNITY EDUCATION PARTNERS-
	52.8
	78.1%
	6-12
	621
	209
	169
	80.9%
	Regular

	16
	DUVAL
	1171
	SOJOURNER TRUTH HIGH SCHOOL
	50.4
	92.7%
	9-12
	123
	201
	162
	80.6%
	Regular

	16
	DUVAL
	0701
	NORTH SHORE ELEMENTARY
	84.9
	92.9%
	PREK-5
	411
	100
	80
	80.0%
	Regular

	41
	MANATEE
	2007
	JUST FOR GIRLS
	41.9
	62.8%
	Secondary
	43
	15
	12
	80.0%
	Alternative

	29
	HILLSBOROUGH
	5054
	PACE CENTER FOR GIRLS
	70.5
	72.7%
	Secondary
	44
	49
	39
	79.6%
	Alternative

	37
	LEON
	0411
	GRETCHEN EVERHART SCHOOL
	49.6
	48.8%
	Combination
	240
	88
	70
	79.5%
	Special Ed.

	35
	LAKE
	0536
	LIFE STREAM ACADEMY EUSTIS
	66.1
	46.8%
	Combination
	62
	58
	46
	79.3%
	Alternative

	48
	ORANGE
	0766
	MID SCHL PROFESSIONAL ACADEMY
	62.0
	84.5%
	Secondary
	129
	47
	37
	78.7%
	Alternative

	03
	BAY
	0281
	MARGARET K. LEWIS EXCEP SCHOOL
	60.6
	28.8%
	PREK-12
	160
	46
	36
	78.3%
	Special Ed.

	47
	OKEECHOBEE
	9106
	OKEECHOBEE JUV. JUSTICE VISION
	0.0
	51.4%
	Secondary
	72
	69
	54
	78.3%
	Alternative

	54
	PUTNAM
	0321
	ELEANOR H. MILLER SCHOOL
	80.3
	53.3%
	Combination
	137
	96
	75
	78.1%
	Special Ed.

	29
	HILLSBOROUGH
	4562
	CAMINITI EXCEPTIONAL CENTER
	56.8
	62.1%
	K-12
	190
	45
	35
	77.8%
	Special Ed.

	48
	ORANGE
	0764
	ACS EXCEL
	34.9
	81.0%
	Secondary
	332
	193
	150
	77.7%
	Alternative

	17
	ESCAMBIA
	0791
	SID NELSON COMMUNITY LEARNING
	70.4
	49.7%
	PREK-12
	179
	57
	44
	77.2%
	Regular

	29
	HILLSBOROUGH
	5060
	RIVERSIDE ACADEMY
	4.7
	62.0%
	Secondary
	150
	179
	138
	77.1%
	Alternative

	53
	POLK
	0092
	DORIS A. SANDERS LEARNING CTR
	69.2
	43.3%
	Combination
	104
	13
	10
	76.9%
	Special Ed.

	60
	SUMTER
	9002
	WEST STREET SCHOOL
	92.2
	60.8%
	4-12
	51
	56
	43
	76.8%
	Special Ed.

	42
	MARION
	9731
	KINGSBURY ACADEMY
	73.7
	50.8%
	Combination
	262
	155
	119
	76.8%
	Special Ed.

	50
	PALM BEACH
	1891
	BANYAN CREEK ELEMENTARY SCH
	33.4
	55.5%
	PREK-5
	859
	47
	36
	76.6%
	Regular

	36
	LEE
	0651
	ROYAL PALM EXCEPT. SCHOOL CTR
	73.9
	63.1%
	Combination
	203
	144
	110
	76.4%
	Special Ed.

	50
	PALM BEACH
	3010
	PACE CENTER FOR GIRLS
	20.9
	48.8%
	6-12
	43
	84
	64
	76.2%
	Alternative

	29
	HILLSBOROUGH
	5042
	HILLSBOROUGH ACADEMY
	27.3
	77.3%
	Combination
	22
	99
	75
	75.8%
	Alternative

	16
	DUVAL
	2501
	PINE ESTATES ELEMENTARY SCHOOL
	65.6
	82.6%
	PREK-5
	288
	64
	48
	75.0%
	Regular

	39
	LIBERTY
	0052
	BRISTOL YOUTH ACADEMY
	0.0
	65.2%
	Secondary
	69
	59
	44
	74.6%
	Alternative

	05
	BREVARD
	1027
	SPACE COAST MARINE INSTITUTE
	0.0
	65.7%
	8-12
	35
	27
	20
	74.1%
	Alternative

	36
	LEE
	0701
	BUCKINGHAM EXCEP. STUDENT CTR
	67.9
	67.0%
	Combination
	112
	64
	47
	73.4%
	Special Ed.

	05
	BREVARD
	1028
	DEVEREUX HOSPITAL
	0.0
	38.9%
	Combination
	36
	93
	68
	73.1%
	Special Ed.

	16
	DUVAL
	1551
	NORTHWESTERN MIDDLE SCHOOL
	80.5
	99.0%
	6-8
	775
	505
	364
	72.1%
	Regular

	48
	ORANGE
	0057
	RIO GRANDE CHARTER SCHOOL
	83.8
	99.4%
	K-5
	173
	14
	10
	71.4%
	Regular

	50
	PALM BEACH
	1781
	WHISPERING PINES ELEM. SCHOOL
	27.5
	34.1%
	PREK-5
	618
	38
	27
	71.1%
	Regular

	59
	SEMINOLE
	9222
	RAYS OF HOPE CHARTER SCHOOL
	66.2
	53.5%
	6-8
	142
	37
	26
	70.3%
	Regular

	31
	INDIAN RIVER
	0131
	WABASSO SCHOOL
	32.2
	33.9%
	Secondary
	121
	10
	7
	70.0%
	Special Ed.

	39
	LIBERTY
	0053
	APALACHICOLA FOREST YOUTH ACAD
	0.0
	73.5%
	K-12
	49
	20
	14
	70.0%
	Regular

	50
	PALM BEACH
	3399
	THE IMAGINE SCHOOL
	77.4
	96.3%
	K-5
	164
	10
	7
	70.0%
	Regular

	48
	ORANGE
	0073
	SUMMIT CHARTER CENTRAL
	51.4
	56.2%
	1-6
	105
	69
	48
	69.6%
	Regular

	29
	HILLSBOROUGH
	5371
	HOSPITAL/HOMEBOUND
	31.4
	55.0%
	K-12
	191
	642
	438
	68.2%
	Special Ed.

	50
	PALM BEACH
	2591
	PLEASANT CITY ELEMENTARY SCHL
	90.1
	99.7%
	PREK-5
	362
	28
	19
	67.9%
	Regular

	16
	DUVAL
	2221
	GREENFIELD ELEMENTARY SCHOOL
	40.6
	36.4%
	PREK-5
	552
	104
	70
	67.3%
	Regular

	64
	VOLUSIA
	7841
	THE CHILES ACADEMY
	70.4
	67.0%
	PREK, 6-12
	115
	109
	73
	67.0%
	Regular

(continued)

Table 3 (continued): Characteristics of Florida Schools Not Making AYP (NAYP), 2005-06

NAYP Schools with 50% or More of Core Courses Not Taught by HQT

(71 – 130)

	District # / Name
	Sch #
	School Name/Abbreviation
	FRPL %
	Minority %
	Grades Taught
	Member-ship
	# Core Courses
	# Not HQT
	Not HQT%
	Primary

Service Type

	41
	MANATEE
	2108
	BRADENTON CHARTER SCHOOL
	18.4
	26.5%
	3-8
	136
	27
	18
	66.7%
	Regular

	16
	DUVAL
	0991
	HIGHLANDS ELEMENTARY SCHOOL
	75.0
	90.4%
	PREK-5
	456
	92
	61
	66.3%
	Regular

	50
	PALM BEACH
	1901
	LOXAHATCHEE GROVES ELEM
	30.5
	37.0%
	PREK-5
	752
	44
	29
	65.9%
	Regular

	29
	HILLSBOROUGH
	0055
	SHIELDS MIDDLE SCHOOL
	82.9
	71.0%
	6-8
	1,076
	281
	185
	65.8%
	Regular

	29
	HILLSBOROUGH
	4002
	SIMMONS EXCEPTIONAL CENTER
	79.1
	35.8%
	K-12
	67
	64
	42
	65.6%
	Special Ed.

	16
	DUVAL
	2051
	PICKETT ELEMENTARY SCHOOL
	77.1
	45.8%
	PREK-5
	262
	52
	34
	65.4%
	Regular

	41
	MANATEE
	2105
	PAL OPPORTUNITY CHARTER SCH
	47.1
	67.1%
	9-12
	70
	49
	32
	65.3%
	Regular

	42
	MARION
	9732
	INFINITY SCHOOL/MARION COUNTY
	71.4
	48.6%
	Secondary
	70
	34
	22
	64.7%
	Alternative

	48
	ORANGE
	0054
	SUMMIT CHARTER SCHOOL
	33.9
	44.9%
	K-8
	245
	136
	87
	64.0%
	Regular

	53
	POLK
	1381
	ROOSEVELT ACADEMY
	74.9
	37.6%
	PREK, 6-12
	271
	116
	74
	63.8%
	Regular

	35
	LAKE
	9026
	RIVENDELL ACADEMY
	96.8
	67.7%
	6-12
	31
	30
	19
	63.3%
	Regular

	53
	POLK
	9207
	POLK HALFWAY HOUSE
	18.2
	59.1%
	6-8
	22
	16
	10
	62.5%
	Alternative

	16
	DUVAL
	2261
	CRYSTAL SPRINGS ELEM. SCHOOL
	35.0
	42.7%
	PREK-5
	1,353
	234
	143
	61.1%
	Regular

	29
	HILLSBOROUGH
	6614
	RICHARD MILBURN ACADEMY
	55.2
	96.9%
	9-12
	223
	112
	68
	60.7%
	Regular

	58
	SARASOTA
	1311
	OAK PARK SOUTH
	60.7
	21.4%
	K-12
	56
	78
	47
	60.3%
	Special Ed.

	50
	PALM BEACH
	0412
	GUIDED PATH ACADEMY CHARTER
	84.7
	100.0%
	K-5
	59
	5
	3
	60.0%
	Regular

	53
	POLK
	2001
	ACS/BILL DUNCAN OPPORTUNITY CTR
	60.9
	57.5%
	6-12
	174
	190
	114
	60.0%
	Regular

	52
	PINELLAS
	7071
	DROPOUT PREVENTION SCHOOL
	45.7
	64.9%
	PREK-12
	405
	454
	269
	59.3%
	Alternative

	50
	PALM BEACH
	0211
	LINCOLN ELEMENTARY SCHOOL
	88.4
	99.2%
	PREK-8
	527
	36
	21
	58.3%
	Regular

	58
	SARASOTA
	0053
	INFINITY MIDDLE SCHL/SARASOTA
	54.8
	38.7%
	Secondary
	31
	36
	21
	58.3%
	Alternative

	40
	MADISON
	0900
	GREENVILLE HILLS ACADEMY
	100.0
	55.8%
	Combination
	181
	206
	120
	58.3%
	Alternative

	50
	PALM BEACH
	1251
	GLADE VIEW ELEMENTARY SCHOOL
	95.6
	100.0%
	PREK-5
	455
	31
	18
	58.1%
	Regular

	29
	HILLSBOROUGH
	4326
	MEACHAM ALTERNATIVE SCHOOL
	74.6
	88.2%
	6-12
	169
	100
	58
	58.0%
	Alternative

	50
	PALM BEACH
	3341
	EQUESTRIAN TRAILS ELEMENTARY
	13.6
	45.3%
	K-5
	1,203
	61
	35
	57.4%
	Regular

	03
	BAY
	0241
	ST. ANDREW SCHOOL
	75.0
	33.0%
	K-6
	88
	21
	12
	57.1%
	Special Ed.

	50
	PALM BEACH
	0411
	MONTESSORI ACADEMY OF N PALM B
	64.1
	75.0%
	K-5
	64
	7
	4
	57.1%
	Regular

	50
	PALM BEACH
	2371
	PIONEER PARK ELEMENTARY
	97.3
	98.5%
	PREK-5
	518
	35
	20
	57.1%
	Regular

	50
	PALM BEACH
	3046
	SOUTH AREA SECONDARY INTENSIVE
	50.0
	72.0%
	Secondary
	50
	67
	38
	56.7%
	Alternative

	29
	HILLSBOROUGH
	0063
	CARVER EXCEPTIONAL CENTER
	77.6
	88.8%
	4-12
	98
	135
	76
	56.3%
	Special Ed.

	17
	ESCAMBIA
	0866
	DIXON CENTER
	73.3
	58.7%
	9-ADULT
	172
	175
	98
	56.0%
	Alternative

	03
	BAY
	0761
	EMERALD BAY ACADEMY
	67.0
	32.0%
	6-12
	306
	178
	99
	55.6%
	Regular

	16
	DUVAL
	0641
	HOGAN-SPRING GLEN ELEM. SCHOOL
	59.3
	53.9%
	PREK-5
	516
	99
	55
	55.6%
	Regular

	50
	PALM BEACH
	0681
	NORTH GRADE ELEMENTARY
	74.0
	74.6%
	K-5
	778
	54
	30
	55.6%
	Regular

	43
	MARTIN
	9053
	JUVENILE OFFENDER TRAINING CTR
	1.5
	70.6%
	9-12
	68
	74
	41
	55.4%
	Alternative

	37
	LEON
	0081
	CAROLINE BREVARD ELEM. SCHOOL
	93.0
	96.6%
	K-5
	385
	47
	26
	55.3%
	Regular

	22
	GLADES
	0023
	FLORIDA ENVIRONMENTAL INSTITUTE
	0.0
	69.6%
	9-12
	23
	69
	38
	55.1%
	Alternative

	07
	CALHOUN
	0051
	BLOUNTSTOWN MIDDLE SCHOOL
	56.9
	32.3%
	6-8
	269
	100
	55
	55.0%
	Regular

	48
	ORANGE
	0063
	NORTHSTAR HIGH CHARTER SCHOOL
	24.0
	41.9%
	9-10
	179
	73
	40
	54.8%
	Regular

	50
	PALM BEACH
	3047
	NORTH AREA SECONDARY INTENSIVE
	57.5
	93.2%
	6-12
	73
	97
	53
	54.6%
	Alternative

	48
	ORANGE
	0061
	HOPE CHARTER SCHOOL
	3.4
	15.0%
	K-5
	233
	55
	30
	54.5%
	Regular

	50
	PALM BEACH
	0111
	PALM BEACH GARDENS ELEMENTARY
	39.6
	51.0%
	K-5
	584
	45
	24
	53.3%
	Regular

	50
	PALM BEACH
	1541
	DWIGHT D. EISENHOWER ELEM.
	56.5
	49.6%
	K-5
	464
	30
	16
	53.3%
	Regular

	48
	ORANGE
	0591
	GATEWAY SCHOOL
	81.7
	79.8%
	Secondary
	109
	199
	106
	53.3%
	Special Ed.

	29
	HILLSBOROUGH
	4333
	EAST COUNTY ALTERNATIVE SCHOOL
	79.4
	65.1%
	6-12
	63
	49
	26
	53.1%
	Alternative

	50
	PALM BEACH
	2401
	BELLE GLADE ELEMENTARY SCHOOL
	96.1
	97.5%
	PREK-5
	693
	85
	45
	52.9%
	Regular

	55
	ST. JOHNS
	0371
	GAMBLE ROGERS MIDDLE SCHOOL
	33.3
	17.1%
	6-8
	965
	484
	255
	52.7%
	Regular

	50
	PALM BEACH
	0791
	POINCIANA ELEMENTARY SCHOOL
	46.1
	63.8%
	PREK-5
	627
	38
	20
	52.6%
	Regular

	50
	PALM BEACH
	2661
	JOSEPH LITTLES-NGUZO SABA
	67.7
	100.0%
	K-8
	161
	19
	10
	52.6%
	Regular

	29
	HILLSBOROUGH
	2972
	MENDEZ EXCEPTIONAL CENTER
	82.5
	63.2%
	K-8
	57
	44
	23
	52.3%
	Special Ed.

	55
	ST. JOHNS
	0421
	HASTINGS JUVENILE CORRECTIONAL
	0.0
	68.0%
	Secondary
	178
	260
	135
	51.9%
	Alternative

	57
	SANTA ROSA
	8001
	LEARNING ACADEMY OF SANTA ROSA
	57.6
	20.0%
	6-12
	85
	106
	55
	51.9%
	Regular

	50
	PALM BEACH
	1811
	CORAL SUNSET ELEMENTARY SCH
	38.0
	40.9%
	PREK-5
	820
	51
	26
	51.0%
	Regular

	50
	PALM BEACH
	1711
	SEMINOLE TRAILS ELEM. SCHOOL
	47.1
	79.9%
	PREK-5
	1,073
	71
	36
	50.7%
	Regular

	53
	POLK
	9225
	PACE CENTER FOR GIRLS
	26.7
	44.4%
	Secondary
	45
	89
	45
	50.6%
	Alternative

	13
	DADE
	0040
	LIBERTY CITY CHARTER SCHOOL
	73.6
	100.0%
	K-8
	364
	66
	33
	50.0%
	Regular

	13
	DADE
	6008
	LAWRENCE ACADEMY
	56.1
	90.9%
	6-8
	66
	16
	8
	50.0%
	Regular

	47
	OKEECHOBEE
	0181
	SEMINOLE ELEMENTARY SCHOOL
	66.6
	55.5%
	K-5
	595
	80
	40
	50.0%
	Regular

	50
	PALM BEACH
	0642
	DAYSTAR ACADEMY OF EXCEL CHRT
	80.9
	100.0%
	K-5
	152
	12
	6
	50.0%
	Regular

	50
	PALM BEACH
	3344
	DELRAY YOUTH VOCATIONAL CHRT
	45.1
	76.1%
	9-12
	71
	8
	4
	50.0%
	Regular

	50
	PALM BEACH
	3382
	GLADES ACAD AGRI/ECOLO STUDIES
	98.1
	90.4%
	K-5
	52
	6
	3
	50.0%
	Regular

Table 4 --Teacher Quality Staffing Needs of Florida NAYP Schools, by Subject Area, 2005-06

NAYP Schools with 50% or More of Core Courses Not Taught by HQT

Percent of Classes Not Taught by HQT, by Subject Area

(1-70, this page)
	District # / Name
	Sch #
	School Name/Abbreviation
	# Courses Not HQT
	% Courses NHQT
	Lang Arts
	Math
	Social Studies
	Science
	All ESE
	Elem Reading
	Sec Reading

	16
	DUVAL
	0811
	PACE CENTER FOR GIRLS-JAX
	67
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	16
	DUVAL
	1021
	SCHOOL OF SUCCESS ACADEMY-SOS
	392
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	16
	DUVAL
	1151
	SCHOOL OF SUCCESS ACAD
	97
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	16
	DUVAL
	1181
	SIATECH
	593
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	100.0%

	36
	LEE
	0663
	SOUTHWEST FL. MARINE INSTITUTE
	19
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	37
	LEON
	1503
	PACE CENTER FOR GIRLS
	118
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	37
	LEON
	1507
	TALLAHASSEE MARINE INSTITUTE
	57
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	100.0%

	42
	MARION
	0471
	HILLCREST
	67
	100.0%
	
	
	
	
	100.0%
	
	

	47
	OKEECHOBEE
	9101
	OKEECHOBEE JUV JUST-LEVEL 10
	88
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	100.0%

	56
	ST. LUCIE
	0206
	INDIAN HILLS
	89
	98.9%
	95.8%
	100.0%
	100.0%
	100.0%
	100.0%
	
	100.0%

	41
	MANATEE
	2106
	MANATEE CO. JUVENILE JUSTICE
	45
	97.8%
	100.0%
	100.0%
	91.7%
	
	
	
	

	16
	DUVAL
	1131
	WAYMAN ACADEMY OF THE ARTS
	74
	97.4%
	
	
	
	
	100.0%
	
	

	16
	DUVAL
	0401
	JACKSONVILLE YOUTH CENTER
	56
	96.6%
	85.7%
	100.0%
	100.0%
	100.0%
	100.0%
	
	0.0%

	41
	MANATEE
	2102
	PAL ACADEMY CHARTER MIDDLE SCH
	43
	95.6%
	100.0%
	100.0%
	100.0%
	100.0%
	0.0%
	
	100.0%

	63
	UNION
	7021
	UNION JUV RESIDENTIAL FACILITY
	19
	95.0%
	100.0%
	100.0%
	100.0%
	100.0%
	66.7%
	
	100.0%

	44
	MONROE
	0103
	PACE-LOWER KEYS
	67
	94.4%
	100.0%
	100.0%
	75.0%
	100.0%
	
	
	100.0%

	48
	ORANGE
	0083
	SUMMIT CHARTER WEST
	116
	94.3%
	83.3%
	100.0%
	66.7%
	87.5%
	100.0%
	
	75.0%

	35
	LAKE
	9010
	LIFE STREAM ACADEMY
	95
	93.1%
	100.0%
	100.0%
	22.2%
	100.0%
	100.0%
	100.0%
	100.0%

	41
	MANATEE
	2107
	RICHARD MILBURN ACADEMY
	66
	93.0%
	88.5%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	20
	GADSDEN
	9106
	GADSDEN CENTRAL ACADEMY
	46
	92.0%
	86.7%
	93.3%
	100.0%
	80.0%
	100.0%
	
	85.7%

	53
	POLK
	9001
	POLK COUNTY SUPT'S OFFICE
	92
	92.0%
	
	
	
	
	92.0%
	
	

	48
	ORANGE
	1691
	PACE CENTER FOR GIRLS
	195
	90.3%
	83.7%
	97.9%
	100.0%
	88.0%
	
	
	72.7%

	26
	HENDRY
	0301
	CLEWISTON YOUTH DEVE. ACADEMY
	95
	89.6%
	100.0%
	100.0%
	100.0%
	100.0%
	26.7%
	
	100.0%

	48
	ORANGE
	0086
	ORIGINS MONTESSORI CHARTER
	63
	87.5%
	83.3%
	75.0%
	100.0%
	75.0%
	100.0%
	
	80.0%

	48
	ORANGE
	0084
	COMMUNITY EDUC. PARTNERS-NW
	181
	86.2%
	95.9%
	90.0%
	58.0%
	100.0%
	
	
	100.0%

	29
	HILLSBOROUGH
	5052
	YOUTH ENVIRONMENTAL SERVICES
	99
	85.3%
	57.5%
	100.0%
	100.0%
	100.0%
	100.0%
	
	100.0%

	58
	SARASOTA
	0294
	TRIAD
	119
	84.4%
	91.3%
	84.4%
	71.1%
	100.0%
	75.0%
	
	100.0%

	57
	SANTA ROSA
	0342
	WEST NAVARRE ELEMENTARY
	170
	82.9%
	100.0%
	
	
	
	46.4%
	100.0%
	

	56
	ST. LUCIE
	0321
	DALE CASSENS EDUCATIONAL CTR
	110
	82.7%
	47.4%
	100.0%
	100.0%
	100.0%
	84.0%
	
	100.0%

	50
	PALM BEACH
	1801
	ROYAL PALM SCHOOL
	103
	82.4%
	
	
	
	
	82.4%
	
	

	29
	HILLSBOROUGH
	4321
	DOROTHY THOMAS CENTER
	129
	82.2%
	98.4%
	86.2%
	0.0%
	100.0%
	76.9%
	
	97.4%

	48
	ORANGE
	0085
	COMMUNITY EDUCATION PARTNERS-
	169
	80.9%
	100.0%
	78.4%
	24.4%
	93.8%
	
	
	100.0%

	16
	DUVAL
	1171
	SOJOURNER TRUTH HIGH SCHOOL
	162
	80.6%
	57.5%
	100.0%
	83.0%
	100.0%
	100.0%
	
	62.5%

	16
	DUVAL
	0701
	NORTH SHORE ELEMENTARY
	80
	80.0%
	
	
	
	
	40.0%
	
	

	41
	MANATEE
	2007
	JUST FOR GIRLS
	12
	80.0%
	100.0%
	100.0%
	0.0%
	100.0%
	
	
	100.0%

	29
	HILLSBOROUGH
	5054
	PACE CENTER FOR GIRLS
	39
	79.6%
	100.0%
	100.0%
	0.0%
	100.0%
	
	
	100.0%

	37
	LEON
	0411
	GRETCHEN EVERHART SCHOOL
	70
	79.5%
	
	
	
	
	79.5%
	
	

	35
	LAKE
	0536
	LIFE STREAM ACADEMY EUSTIS
	46
	79.3%
	100.0%
	0.0%
	0.0%
	0.0%
	91.3%
	
	100.0%

	48
	ORANGE
	0766
	MID SCHL PROFESSIONAL ACADEMY
	37
	78.7%
	100.0%
	53.3%
	100.0%
	0.0%
	
	
	100.0%

	03
	BAY
	0281
	MARGARET K. LEWIS EXCEP SCHOOL
	36
	78.3%
	
	
	
	
	78.3%
	
	

	47
	OKEECHOBEE
	9106
	OKEECHOBEE JUV. JUSTICE VISION
	54
	78.3%
	100.0%
	100.0%
	0.0%
	100.0%
	
	
	100.0%

	54
	PUTNAM
	0321
	ELEANOR H. MILLER SCHOOL
	75
	78.1%
	100.0%
	100.0%
	100.0%
	
	77.2%
	
	100.0%

	29
	HILLSBOROUGH
	4562
	CAMINITI EXCEPTIONAL CENTER
	35
	77.8%
	
	
	
	
	77.8%
	
	

	48
	ORANGE
	0764
	ACS EXCEL
	150
	77.7%
	82.4%
	30.2%
	100.0%
	100.0%
	
	
	100.0%

	17
	ESCAMBIA
	0791
	SID NELSON COMMUNITY LEARNING
	44
	77.2%
	65.6%
	100.0%
	100.0%
	71.4%
	
	
	100.0%

	29
	HILLSBOROUGH
	5060
	RIVERSIDE ACADEMY
	138
	77.1%
	100.0%
	39.5%
	28.0%
	100.0%
	100.0%
	
	100.0%

	53
	POLK
	0092
	DORIS A. SANDERS LEARNING CTR
	10
	76.9%
	
	
	
	
	76.9%
	
	

	60
	SUMTER
	9002
	WEST STREET SCHOOL
	43
	76.8%
	100.0%
	100.0%
	100.0%
	100.0%
	55.2%
	
	100.0%

	42
	MARION
	9731
	KINGSBURY ACADEMY
	119
	76.8%
	34.8%
	38.5%
	25.0%
	12.5%
	100.0%
	
	61.5%

	50
	PALM BEACH
	1891
	BANYAN CREEK ELEMENTARY SCH
	36
	76.6%
	0.0%
	
	
	
	75.0%
	
	

	36
	LEE
	0651
	ROYAL PALM EXCEPT. SCHOOL CTR
	110
	76.4%
	100.0%
	100.0%
	
	
	78.9%
	
	

	50
	PALM BEACH
	3010
	PACE CENTER FOR GIRLS
	64
	76.2%
	100.0%
	100.0%
	0.0%
	100.0%
	
	
	100.0%

	29
	HILLSBOROUGH
	5042
	HILLSBOROUGH ACADEMY
	75
	75.8%
	72.7%
	100.0%
	100.0%
	
	33.3%
	
	100.0%

	16
	DUVAL
	2501
	PINE ESTATES ELEMENTARY SCHOOL
	48
	75.0%
	
	
	
	
	66.7%
	
	

	39
	LIBERTY
	0052
	BRISTOL YOUTH ACADEMY
	44
	74.6%
	71.4%
	100.0%
	
	0.0%
	85.7%
	
	0.0%

	05
	BREVARD
	1027
	SPACE COAST MARINE INSTITUTE
	20
	74.1%
	100.0%
	0.0%
	100.0%
	100.0%
	80.0%
	
	100.0%

	36
	LEE
	0701
	BUCKINGHAM EXCEP. STUDENT CTR
	47
	73.4%
	
	
	
	
	73.4%
	
	

	05
	BREVARD
	1028
	DEVEREUX HOSPITAL
	68
	73.1%
	66.7%
	75.0%
	100.0%
	100.0%
	71.3%
	
	

	16
	DUVAL
	1551
	NORTHWESTERN MIDDLE SCHOOL
	364
	72.1%
	85.9%
	69.3%
	76.9%
	39.5%
	100.0%
	
	100.0%

	48
	ORANGE
	0057
	RIO GRANDE CHARTER SCHOOL
	10
	71.4%
	100.0%
	
	
	
	100.0%
	100.0%
	

	50
	PALM BEACH
	1781
	WHISPERING PINES ELEM. SCHOOL
	27
	71.1%
	
	
	
	
	30.0%
	
	

	59
	SEMINOLE
	9222
	RAYS OF HOPE CHARTER SCHOOL
	26
	70.3%
	75.0%
	12.5%
	100.0%
	100.0%
	100.0%
	
	100.0%

	31
	INDIAN RIVER
	0131
	WABASSO SCHOOL
	7
	70.0%
	0.0%
	0.0%
	
	
	87.5%
	
	

	39
	LIBERTY
	0053
	APALACHICOLA FOREST YOUTH ACAD
	14
	70.0%
	100.0%
	100.0%
	100.0%
	100.0%
	40.0%
	
	100.0%

	50
	PALM BEACH
	3399
	THE IMAGINE SCHOOL
	7
	70.0%
	
	
	
	
	100.0%
	
	

	48
	ORANGE
	0073
	SUMMIT CHARTER CENTRAL
	48
	69.6%
	62.5%
	100.0%
	100.0%
	66.7%
	100.0%
	
	50.0%

	29
	HILLSBOROUGH
	5371
	HOSPITAL/HOMEBOUND
	438
	68.2%
	75.9%
	48.5%
	70.4%
	74.2%
	69.9%
	
	96.3%

	50
	PALM BEACH
	2591
	PLEASANT CITY ELEMENTARY SCHL
	19
	67.9%
	
	
	
	
	100.0%
	
	

	16
	DUVAL
	2221
	GREENFIELD ELEMENTARY SCHOOL
	70
	67.3%
	
	
	
	
	20.0%
	
	

	64
	VOLUSIA
	7841
	THE CHILES ACADEMY
	73
	67.0%
	100.0%
	0.0%
	90.0%
	100.0%
	0.0%
	
	100.0%

(continued)

Table 4 (continued): Teacher Quality Staffing Needs of Florida NAYP Schools, by Subject Area, 2005-06

NAYP Schools with 50% or More of Core Courses Not Taught by HQT

Percent of Classes Not Taught by HQT, by Subject Area

(71-130)
	District # / Name
	Sch #
	School Name/Abbreviation
	# Courses Not HQT
	% Courses NHQT
	Lang Arts
	Math
	Social Studies
	Science
	All ESE
	Elem Reading
	Sec Reading

	41
	MANATEE
	2108
	BRADENTON CHARTER SCHOOL
	18
	66.7%
	66.7%
	66.7%
	66.7%
	66.7%
	
	
	

	16
	DUVAL
	0991
	HIGHLANDS ELEMENTARY SCHOOL
	61
	66.3%
	
	
	
	
	40.0%
	
	

	50
	PALM BEACH
	1901
	LOXAHATCHEE GROVES ELEMENTARY
	29
	65.9%
	
	
	
	
	25.0%
	
	

	29
	HILLSBOROUGH
	0055
	SHIELDS MIDDLE SCHOOL
	185
	65.8%
	83.7%
	42.6%
	62.5%
	57.1%
	100.0%
	
	100.0%

	29
	HILLSBOROUGH
	4002
	SIMMONS EXCEPTIONAL CENTER
	42
	65.6%
	87.0%
	80.0%
	80.0%
	88.9%
	27.3%
	
	87.5%

	16
	DUVAL
	2051
	PICKETT ELEMENTARY SCHOOL
	34
	65.4%
	
	
	
	
	0.0%
	
	

	41
	MANATEE
	2105
	PAL OPPORTUNITY CHARTER SCHOOL
	32
	65.3%
	0.0%
	94.1%
	100.0%
	100.0%
	
	
	0.0%

	42
	MARION
	9732
	INFINITY SCHOOL/MARION COUNTY
	22
	64.7%
	80.0%
	87.5%
	87.5%
	0.0%
	
	50.0%
	

	48
	ORANGE
	0054
	SUMMIT CHARTER SCHOOL
	87
	64.0%
	75.0%
	100.0%
	50.0%
	100.0%
	55.9%
	
	75.0%

	53
	POLK
	1381
	ROOSEVELT ACADEMY
	74
	63.8%
	100.0%
	43.8%
	33.3%
	0.0%
	70.8%
	
	100.0%

	35
	LAKE
	9026
	RIVENDELL ACADEMY
	19
	63.3%
	100.0%
	30.0%
	100.0%
	100.0%
	50.0%
	
	

	53
	POLK
	9207
	POLK HALFWAY HOUSE
	10
	62.5%
	60.0%
	0.0%
	100.0%
	100.0%
	
	
	0.0%

	16
	DUVAL
	2261
	CRYSTAL SPRINGS ELEM. SCHOOL
	143
	61.1%
	
	
	
	
	0.0%
	
	

	29
	HILLSBOROUGH
	6614
	RICHARD MILBURN ACADEMY
	68
	60.7%
	100.0%
	47.6%
	60.0%
	8.3%
	75.0%
	
	100.0%

	58
	SARASOTA
	1311
	OAK PARK SOUTH
	47
	60.3%
	
	
	
	
	60.3%
	
	

	50
	PALM BEACH
	0412
	GUIDED PATH ACADEMY CHARTER
	3
	60.0%
	
	
	
	
	
	
	

	53
	POLK
	2001
	ACS/BILL DUNCAN OPPORTUNITY CTR
	114
	60.0%
	85.5%
	0.0%
	47.4%
	97.6%
	100.0%
	
	0.0%

	52
	PINELLAS
	7071
	DROPOUT PREVENTION SCHOOL
	269
	59.3%
	77.4%
	45.4%
	49.3%
	66.2%
	0.0%
	0.0%
	95.0%

	50
	PALM BEACH
	0211
	LINCOLN ELEMENTARY SCHOOL
	21
	58.3%
	0.0%
	
	
	
	100.0%
	
	

	58
	SARASOTA
	0053
	INFINITY MIDDLE SCHL/SARASOTA
	21
	58.3%
	45.0%
	75.0%
	
	75.0%
	
	
	57.1%

	40
	MADISON
	0900
	GREENVILLE HILLS ACADEMY
	120
	58.3%
	67.2%
	43.8%
	27.3%
	60.0%
	65.2%
	100.0%
	86.7%

	50
	PALM BEACH
	1251
	GLADE VIEW ELEMENTARY SCHOOL
	18
	58.1%
	0.0%
	
	
	
	50.0%
	
	

	29
	HILLSBOROUGH
	4326
	MEACHAM ALTERNATIVE SCHOOL
	58
	58.0%
	68.8%
	72.7%
	0.0%
	88.9%
	10.0%
	
	76.2%

	50
	PALM BEACH
	3341
	EQUESTRIAN TRAILS ELEMENTARY
	35
	57.4%
	
	
	
	
	100.0%
	
	

	03
	BAY
	0241
	ST. ANDREW SCHOOL
	12
	57.1%
	
	
	
	
	70.6%
	
	

	50
	PALM BEACH
	0411
	MONTESSORI ACADEMY OF N PALM B
	4
	57.1%
	
	
	
	
	
	
	

	50
	PALM BEACH
	2371
	PIONEER PARK ELEMENTARY SCHOOL
	20
	57.1%
	0.0%
	
	
	
	100.0%
	
	

	50
	PALM BEACH
	3046
	SOUTH AREA SECONDARY INTENSIVE
	38
	56.7%
	65.0%
	94.4%
	0.0%
	0.0%
	100.0%
	
	33.3%

	29
	HILLSBOROUGH
	0063
	CARVER EXCEPTIONAL CENTER
	76
	56.3%
	80.0%
	80.0%
	100.0%
	70.0%
	10.2%
	
	100.0%

	17
	ESCAMBIA
	0866
	DIXON CENTER
	98
	56.0%
	27.4%
	83.0%
	65.2%
	59.5%
	
	
	54.2%

	03
	BAY
	0761
	EMERALD BAY ACADEMY
	99
	55.6%
	67.6%
	42.4%
	34.8%
	72.7%
	
	
	80.0%

	16
	DUVAL
	0641
	HOGAN-SPRING GLEN ELEM. SCHOOL
	55
	55.6%
	
	
	
	
	50.0%
	
	

	50
	PALM BEACH
	0681
	NORTH GRADE ELEMENTARY SCHOOL
	30
	55.6%
	0.0%
	
	
	
	83.3%
	
	

	43
	MARTIN
	9053
	JUVENILE OFFENDER TRAINING CTR
	41
	55.4%
	100.0%
	9.1%
	0.0%
	100.0%
	100.0%
	
	100.0%

	37
	LEON
	0081
	CAROLINE BREVARD ELEM. SCHOOL
	26
	55.3%
	
	
	
	
	96.3%
	
	

	22
	GLADES
	0023
	FLORIDA ENVIRONMENTAL INSTITUTE
	38
	55.1%
	64.3%
	22.2%
	100.0%
	36.4%
	
	
	30.8%

	07
	CALHOUN
	0051
	BLOUNTSTOWN MIDDLE SCHOOL
	55
	55.0%
	86.8%
	45.0%
	42.9%
	21.1%
	100.0%
	
	100.0%

	48
	ORANGE
	0063
	NORTHSTAR HIGH CHARTER SCHOOL
	40
	54.8%
	52.0%
	33.3%
	22.2%
	100.0%
	
	
	100.0%

	50
	PALM BEACH
	3047
	NORTH AREA SECONDARY INTENSIVE
	53
	54.6%
	38.5%
	36.0%
	100.0%
	100.0%
	40.0%
	
	100.0%

	48
	ORANGE
	0061
	HOPE CHARTER SCHOOL
	30
	54.5%
	33.3%
	42.9%
	0.0%
	0.0%
	30.0%
	
	

	50
	PALM BEACH
	0111
	PALM BEACH GARDENS ELEMENTARY
	24
	53.3%
	0.0%
	
	
	
	0.0%
	
	

	50
	PALM BEACH
	1541
	DWIGHT D. EISENHOWER ELEM.
	16
	53.3%
	0.0%
	
	
	
	0.0%
	
	

	48
	ORANGE
	0591
	GATEWAY SCHOOL
	106
	53.3%
	51.2%
	61.9%
	55.2%
	29.0%
	66.7%
	
	58.5%

	29
	HILLSBOROUGH
	4333
	EAST COUNTY ALTERNATIVE SCHOOL
	26
	53.1%
	46.4%
	53.8%
	0.0%
	100.0%
	
	
	50.0%

	50
	PALM BEACH
	2401
	BELLE GLADE ELEMENTARY SCHOOL
	45
	52.9%
	0.0%
	
	
	
	53.6%
	
	

	55
	ST. JOHNS
	0371
	GAMBLE ROGERS MIDDLE SCHOOL
	255
	52.7%
	61.5%
	67.1%
	55.9%
	50.0%
	8.9%
	
	58.1%

	50
	PALM BEACH
	0791
	POINCIANA ELEMENTARY SCHOOL
	20
	52.6%
	0.0%
	
	
	
	75.0%
	
	

	50
	PALM BEACH
	2661
	JOSEPH LITTLES-NGUZO SABA
	10
	52.6%
	0.0%
	100.0%
	0.0%
	0.0%
	100.0%
	
	

	29
	HILLSBOROUGH
	2972
	MENDEZ EXCEPTIONAL CENTER
	23
	52.3%
	100.0%
	100.0%
	100.0%
	100.0%
	8.7%
	
	100.0%

	55
	ST. JOHNS
	0421
	HASTINGS JUVENILE CORRECTIONAL
	135
	51.9%
	94.2%
	15.2%
	20.6%
	25.6%
	63.9%
	
	100.0%

	57
	SANTA ROSA
	8001
	LEARNING ACADEMY OF SANTA ROSA
	55
	51.9%
	100.0%
	0.0%
	0.0%
	100.0%
	
	
	100.0%

	50
	PALM BEACH
	1811
	CORAL SUNSET ELEMENTARY SCHOOL
	26
	51.0%
	0.0%
	
	
	
	80.0%
	
	

	50
	PALM BEACH
	1711
	SEMINOLE TRAILS ELEM. SCHOOL
	36
	50.7%
	0.0%
	
	
	
	100.0%
	
	

	53
	POLK
	9225
	PACE CENTER FOR GIRLS
	45
	50.6%
	4.3%
	100.0%
	4.8%
	100.0%
	
	
	100.0%

	13
	DADE
	0040
	LIBERTY CITY CHARTER SCHOOL
	33
	50.0%
	50.0%
	100.0%
	66.7%
	0.0%
	
	
	0.0%

	13
	DADE
	6008
	LAWRENCE ACADEMY
	8
	50.0%
	100.0%
	0.0%
	100.0%
	0.0%
	
	
	

	47
	OKEECHOBEE
	0181
	SEMINOLE ELEMENTARY SCHOOL
	40
	50.0%
	
	
	
	
	21.4%
	
	

	50
	PALM BEACH
	0642
	DAYSTAR ACADEMY OF EXCEL CHRT
	6
	50.0%
	
	
	
	
	100.0%
	
	

	50
	PALM BEACH
	3344
	DELRAY YOUTH VOCATIONAL CHRT
	4
	50.0%
	0.0%
	100.0%
	
	100.0%
	
	
	0.0%

	50
	PALM BEACH
	3382
	GLADES ACAD AGRI/ECOLO STUDIES
	3
	50.0%
	
	
	
	
	
	
	

Does the analysis identify particular groups of teachers to which the state’s plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools?

Results of Statewide Course-Based Analysis for Identifying Subject/Certification Areas with Highest Teacher-Quality Needs

Number and Percent of NHQT Classes for Grade-Level Groupings and Subject-Area Groupings

Statistics on specific courses and course groupings supplement results for school-level groupings and help provide a more accurate means of identifying specific groups of teachers (subject/certification areas) for which teacher-quality needs are most acute. Course-based analysis in some ways allows for more accurate evaluation of grade-specific priorities than school-based analysis, since the major school-based classifications of “elementary” and “secondary” must be all-inclusive and non-overlapping, and elementary schools may include secondary-level courses in addition to courses taught at grades K-5. Tables 5 – 8 on this page and the next provide summary results for grade-based groupings (regular courses in K-5, 6-8, and 9-12, and ESE courses at all grade levels).

Results of the course-based analysis corroborate areas of highest teacher-quality need revealed by the statewide school-based analysis. Teachers assigned to the following areas are of special concern: ESE courses at all grade groupings; secondary reading, language arts, math, and science courses; and elementary graded self-contained courses.

Table 5

NHQT Results for All Core Courses, 2005-06

Number and Percent of Classes Not Taught by Highly Qualified Teachers (HQT)

	Classification
	Total Number
of Classes
	Number of Classes Not Taught by HQT
	Percent of Classes Not Taught by HQT

	Exceptional Education
	71,567
	19,129
	26.7%

	Grades K-5
	303,535
	15,346
	5.1%

	Grades 6-8
	164,577
	21,924
	13.3%

	Grades 9-12
	228,957
	23,274
	10.2%

	Total Core Courses
	768,636
	79,673
	10.4%

Table 6

NHQT Results for Exceptional Student Education* (ESE) Core Courses, 2005-06

Number and Percent of Core ESE Classes Not Taught by Highly Qualified Teachers (HQT), by Grade Range

	Grade Range
	Total Number
of Classes
	Number of Classes Not Taught by HQT
	Percent of Classes Not Taught by HQT

	Grade K-5 Courses
	33,120
	6,965
	21.0%

	Grade 6-8 Courses
	23,274
	6,952
	29.9%

	Grade 9-12 Courses
	15,173
	5,212
	34.4%

	Total ESE Core Courses
	71,567
	19,129
	26.7%

* Excluding gifted-program courses.

Table 7

NHQT Results for Regular Elementary (K-5) Core Courses, 2005-06

Number and Percent of Classes Not Taught by Highly Qualified Teachers (HQT), by Subject Area

	Subject Area
	Number of Classes
	Number of Classes Not Taught by HQT
	Percent of Classes Not Taught by HQT

	Graded, Self-Contained
	62,596
	7,099
	11.3%

	Ungraded Elementary
	14,483
	187
	1.3%

	Mathematics
	24,661
	546
	2.2%

	Language Arts (excluding Reading)
	53,310
	1,970
	3.7%

	Reading
	28,958
	530
	1.8%

	Social Studies
	20,519
	407
	2.0%

	Science
	24,693
	432
	1.7%

	Music/Arts
	71,781
	4,142
	5.8%

	Foreign Languages
	2,534
	33
	1.3%

	All K-5 Core Classes
	303,535
	15,346
	5.1%

Table 8

NHQT Results for Regular Secondary Core Courses (Grades 6-12), 2005-06

Number and Percent of Classes Not Taught by Highly Qualified Teachers (HQT), by Subject Area

	Subject Area
	Total Number of Classes
	Number of Classes Not Taught by HQT
	Percent of Classes Not Taught by HQT

	
	Grades 6-8
	Grades 9-12
	Grades 6-8
	Grades 9-12
	Grades 6-8
	Grades 9-12

	Mathematics
	31,252
	52,202
	3,159
	5,108
	10.1%
	9.8%

	Language Arts (excluding Reading)
	36,502
	54,129
	4,904
	5,977
	13.4%
	11.0%

	Reading*
	24,119
	14,663
	7,399
	4,312
	30.7%
	29.4%

	Social Studies
	28,399
	33,207
	2,937
	2,828
	10.3%
	8.5%

	Science
	30,483
	36,945
	2,966
	3,814
	9.7%
	10.3%

	Music/Arts
	11,241
	22,915
	442
	662
	3.9%
	2.9%

	Foreign Languages
	2,146
	14,896
	96
	573
	4.5%
	3.8%

	Other (Grade 6 Self-Contained)
	435
	
	21
	
	4.8%
	

	Total
	164,577
	228,957
	21,924
	23,274
	13.3%
	10.2%

* Reading is a subset of Language Arts. However, it is broken out here because, since 2005, Florida has required reading certification or a reading endorsement on a Florida certificate to be considered in field and highly qualified to teach secondary reading courses. This was to support our focus on reading proficiency at all grades levels.

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

District-Level Results

Results for Districts by School Classification

Florida’s district-level data analysis amplifies results for the 20 school classifications presented for statewide school-based results in Table 1 on page 8. District-level results from the analysis include the membership of schools within the applicable school classification, the total number of core classes, the number and percentage of core classes not taught by HQT, the percentage of core classes not taught by HQT for selected subject-area groupings, and certain other information on school status that may be used for expanded comparisons. District-level analysis includes classifications of All Schools and All Schools Not Making AYP, respectively. Pages 15 and 16 in An Analysis of Core Academic Subject Classes being Taught by Highly Qualified Teachers include complete tables showing results for all school districts based upon he most recent data collected (spring of 2006). By combining district-level results with classifications for schools not making AYP, the FLDOE is able to identify specific districts with the highest-priority teacher-quality needs, along with subject areas in which the needs are most acute. The results are shown below.

Florida districts with more than 20 percent of core courses not being taught by HQT in schools that did not make AYP (2005-06) are shown in Table 9 below.

Table 9

Districts with Greater than 20% of Core Courses NHQT in NAYP Schools, 2005-06

	Dist # / District Name
	Membership of Schools in Category
	All Core Classes #
	Core Classes Not HQT
	%Core Classes Not HQT

	39
	LIBERTY
	1,035
	225
	104
	46.2%

	07
	CALHOUN
	1,345
	329
	133
	40.4%

	26
	HENDRY
	5,951
	1,530
	520
	34.0%

	54
	PUTNAM
	10,401
	2,643
	829
	31.4%

	47
	OKEECHOBEE
	5,903
	1,447
	422
	29.2%

	22
	GLADES
	919
	570
	163
	28.6%

	16
	DUVAL
	102,563
	43,443
	11,825
	27.2%

	24
	HAMILTON
	1,799
	532
	130
	24.4%

	60
	SUMTER
	3,199
	753
	181
	24.0%

	55
	ST. JOHNS
	12,923
	3,799
	890
	23.4%

	40
	MADISON
	2,823
	1,107
	252
	22.8%

	42
	MARION
	32,839
	7,677
	1,735
	22.6%

	48
	ORANGE
	139,349
	31,654
	7,143
	22.6%

	37
	LEON
	21,441
	4,319
	871
	20.2%

Table 10 shows the ten districts with the highest count of NHQT classes in schools not making AYP.

	 District # / District Name
	Membership of Schools in Category
	# Courses NHQT
	% Courses NHQT

	16
	DUVAL
	102,563
	11,825
	27.2%

	48
	ORANGE
	139,349
	7,143
	22.6%

	13
	MIAMI-DADE
	257,752
	6,468
	9.8%

	29
	HILLSBOROUGH
	145,724
	4,845
	16.2%

	50
	PALM BEACH
	128,368
	4,151
	12.9%

	53
	POLK
	73,327
	3,918
	18.5%

	52
	PINELLAS
	82,433
	2,174
	7.5%

	36
	LEE
	56,473
	2,153
	11.9%

	41
	MANATEE
	38,227
	1,738
	18.2%

	42
	MARION
	32,839
	1,735
	22.6%

Table 10

Ten Florida Districts with Highest Counts of NHQT Classes for NAYP Schools

Areas of teacher-quality need for these districts are addressed in greater detail in Table 15 on page 21.

District Rankings by Selected School Classification

Tables 13 and 14 on the next two pages show districts ranking above and below the state average for the selected classification, allowing for an analysis of specific regions that may be more affected by HQT issues than others. The analysis has shown that these districts are scattered around the state. For the purposes of this analysis, state averages were used as a cut point for determining higher-priority districts. With the exception of three large-medium sized districts that rank highest in both percentages and numbers of NHQT classes, the majority of “high percentage” districts are smaller, more rural in nature and the majority of “high numbers” districts are the state’s most populous districts. Therefore, assistance focused on specific regions of the state did not appear to be helpful. However, assuring that obstacles in meeting HQT that are related to district size or population served should be taken into account.

Table 15 on page 21 presents expanded results by subject area for the ten Florida school districts with the highest counts of NHQT classes in schools not making AYP, accounting for approximately 70 percent of the state’s NHQT classes taught in NAYP schools.

At the elementary level, these districts evidenced the greatest teacher-quality needs in the areas of language arts, graded self-contained classes, and ESE courses. At the secondary level, the greatest teacher-quality needs for these districts were in the areas of ESE, reading, language arts, math, and science. These subject areas clearly reflect the needs of all districts and types of schools statewide.

Table 13 -- All Schools Not Making AYP, 2005-06

Florida School Districts Above and Below State Average

Ranked by Percentage of Core Classes Taught by Teachers Who Are Not Highly Qualified

(“Not HQT” = not taught by highly qualified teachers. “NAYP” = not making AYP.)

	Dist # / District Name
	Membership of Schools in Category
	All Core Classes #
	Core Classes Not HQT
	%Core Classes Not HQT
	% Classes Not HQT for High-Poverty Schools NAYP
	% Classes Not HQT for Low-Poverty Schools NAYP

	39
	LIBERTY
	1,035
	225
	104
	46.2%
	18.2%
	73.4%

	07
	CALHOUN
	1,345
	329
	133
	40.4%
	
	

	26
	HENDRY
	5,951
	1,530
	520
	34.0%
	32.9%
	

	54
	PUTNAM
	10,401
	2,643
	829
	31.4%
	34.8%
	

	47
	OKEECHOBEE
	5,903
	1,447
	422
	29.2%
	23.0%
	75.3%

	22
	GLADES
	919
	570
	163
	28.6%
	
	55.1%

	16
	DUVAL
	102,563
	43,443
	11,825
	27.2%
	31.0%
	21.3%

	24
	HAMILTON
	1,799
	532
	130
	24.4%
	
	

	60
	SUMTER
	3,199
	753
	181
	24.0%
	26.8%
	

	55
	ST. JOHNS
	12,923
	3,799
	890
	23.4%
	9.8%
	19.8%

	40
	MADISON
	2,823
	1,107
	252
	22.8%
	26.1%
	

	42
	MARION
	32,839
	7,677
	1,735
	22.6%
	23.0%
	25.1%

	48
	ORANGE
	139,349
	31,654
	7,143
	22.6%
	21.2%
	16.9%

	37
	LEON
	21,441
	4,319
	871
	20.2%
	16.3%
	11.8%

	53
	POLK
	73,327
	21,180
	3,918
	18.5%
	15.3%
	11.8%

	15
	DIXIE
	2,238
	674
	124
	18.4%
	17.2%
	

	41
	MANATEE
	38,227
	9,535
	1,738
	18.2%
	23.5%
	15.1%

	02
	BAKER
	3,167
	691
	124
	17.9%
	
	

	32
	JACKSON
	6,854
	1,455
	261
	17.9%
	27.5%
	

	44
	MONROE
	6,754
	2,775
	475
	17.1%
	
	33.3%

	29
	HILLSBOROUGH
	145,724
	29,842
	4,845
	16.2%
	24.8%
	11.1%

	04
	BRADFORD
	3,552
	1,171
	175
	14.9%
	4.8%
	

	45
	NASSAU
	6,241
	1,096
	163
	14.9%
	
	14.6%

	20
	GADSDEN
	6,256
	2,588
	382
	14.8%
	15.0%
	

	57
	SANTA ROSA
	14,538
	3,273
	465
	14.2%
	2.9%
	5.9%

	25
	HARDEE
	3,068
	2,631
	373
	14.2%
	1.8%
	14.3%

	03
	BAY
	21,642
	5,508
	762
	13.8%
	11.1%
	13.3%

	28
	HIGHLANDS
	10,732
	5,045
	655
	13.0%
	13.3%
	

	50
	PALM BEACH
	128,368
	32,158
	4,151
	12.9%
	25.9%
	6.8%

	58
	SARASOTA
	26,055
	7,234
	923
	12.8%
	14.2%
	9.8%

	23
	GULF
	2,177
	577
	72
	12.5%
	
	

	56
	ST. LUCIE
	32,672
	6,877
	828
	12.0%
	22.3%
	

	36
	LEE
	56,473
	18,052
	2,153
	11.9%
	9.5%
	6.9%

	
	STATE
	1,956,574
	559,138
	65,837
	11.8%
	12.9%
	9.7%

	08
	CHARLOTTE
	14,368
	4,798
	546
	11.4%
	0.0%
	22.1%

	17
	ESCAMBIA
	35,857
	7,035
	779
	11.1%
	15.7%
	

	21
	GILCHRIST
	755
	393
	43
	10.9%
	
	

	10
	CLAY
	20,056
	6,288
	646
	10.3%
	
	10.3%

	13
	DADE
	257,752
	66,229
	6,468
	9.8%
	11.0%
	7.6%

	30
	HOLMES
	3,381
	734
	70
	9.5%
	
	

	64
	VOLUSIA
	57,957
	13,641
	1,248
	9.1%
	14.9%
	4.1%

	46
	OKALOOSA
	15,070
	3,347
	294
	8.8%
	
	10.8%

	63
	UNION
	1,301
	440
	37
	8.4%
	
	5.7%

	59
	SEMINOLE
	45,692
	12,550
	963
	7.7%
	3.8%
	6.7%

	66
	WALTON
	3,381
	1,371
	103
	7.5%
	11.8%
	

	52
	PINELLAS
	82,433
	29,121
	2,174
	7.5%
	3.4%
	7.3%

	35
	LAKE
	29,660
	9,173
	660
	7.2%
	7.3%
	17.5%

	12
	COLUMBIA
	9,399
	3,535
	235
	6.6%
	7.7%
	

	18
	FLAGLER
	10,980
	3,128
	196
	6.3%
	
	0.0%

	34
	LAFAYETTE
	1,080
	364
	22
	6.0%
	
	

	51
	PASCO
	60,836
	16,507
	977
	5.9%
	0.3%
	6.2%

	09
	CITRUS
	10,450
	3,311
	195
	5.9%
	0.0%
	

	31
	INDIAN RIVER
	14,764
	3,464
	180
	5.2%
	0.0%
	4.7%

	62
	TAYLOR
	3,075
	978
	48
	4.9%
	5.1%
	

	38
	LEVY
	4,879
	2,066
	100
	4.8%
	0.2%
	

	43
	MARTIN
	9,655
	3,138
	129
	4.1%
	0.0%
	5.8%

	05
	BREVARD
	41,254
	14,449
	544
	3.8%
	4.5%
	6.3%

	67
	WASHINGTON
	2,985
	881
	33
	3.7%
	19.0%
	

	14
	DESOTO
	4,895
	2,530
	92
	3.6%
	8.8%
	0.0%

	49
	OSCEOLA
	45,531
	16,452
	553
	3.4%
	4.3%
	3.2%

	01
	ALACHUA
	24,321
	9,118
	301
	3.3%
	2.7%
	3.5%

	65
	WAKULLA
	2,613
	918
	30
	3.3%
	
	1.7%

	27
	HERNANDO
	18,592
	5,730
	130
	2.3%
	
	

	33
	JEFFERSON
	1,177
	290
	5
	1.7%
	3.0%
	

	61
	SUWANNEE
	4,466
	1,791
	30
	1.7%
	
	0.0%

	11
	COLLIER
	33,498
	15,601
	130
	0.8%
	0.5%
	1.4%

	19
	FRANKLIN
	903
	296
	2
	0.7%
	4.3%
	

	06
	BROWARD
	149,756
	45,640
	0
	0.0%
	0.0%
	0.0%

	

	 Source: FLDOE student database membership and teacher course records from fall 2005 survey records, as of 6/28/06.

	 * State totals include membership and course counts for specially administered districts in addition to regular districts 1-67.

Table 14 -- Secondary Schools Not Making AYP, 2005-06

Florida School Districts Above and Below State Average

Ranked by Percentage of Core Classes Taught by Teachers Who Are Not Highly Qualified

(“Not HQT” = not taught by highly qualified teachers. “NAYP” = not making AYP.)

	Dist # / District Name
	Membership of Schools in Category
	All Core Classes #
	Core Classes Not HQT
	%Core Classes Not HQT
	% Classes Not HQT for High-Poverty Sec Schools NAYP
	% Classes Not HQT for Low-Poverty Sec Schools NAYP

	39
	LIBERTY
	69
	59
	44
	74.6%
	
	74.6%

	07
	CALHOUN
	707
	262
	133
	50.8%
	
	

	24
	HAMILTON
	818
	210
	103
	49.0%
	
	

	26
	HENDRY
	3,925
	1,304
	477
	36.6%
	36.3%
	

	54
	PUTNAM
	5,831
	1,736
	577
	33.2%
	36.4%
	

	47
	OKEECHOBEE
	3,653
	1,057
	338
	32.0%
	14.8%
	75.3%

	22
	GLADES
	477
	309
	98
	31.7%
	25.0%
	55.1%

	16
	DUVAL
	58,610
	34,893
	10,022
	28.7%
	33.7%
	20.5%

	55
	ST. JOHNS
	8,576
	2,975
	798
	26.8%
	
	20.6%

	15
	DIXIE
	1,090
	342
	90
	26.3%
	32.3%
	

	04
	BRADFORD
	1,799
	564
	144
	25.5%
	
	

	53
	POLK
	40,282
	12,057
	2,997
	24.9%
	33.0%
	11.8%

	25
	HARDEE
	1,194
	1,260
	294
	23.3%
	23.6%
	14.3%

	42
	MARION
	21,327
	5,711
	1,316
	23.0%
	31.0%
	5.2%

	44
	MONROE
	3,612
	1,195
	266
	22.3%
	94.4%
	

	48
	ORANGE
	84,542
	19,865
	4,237
	21.3%
	28.8%
	8.6%

	60
	SUMTER
	2,747
	578
	119
	20.6%
	22.7%
	

	20
	GADSDEN
	2,631
	758
	156
	20.6%
	20.6%
	

	28
	HIGHLANDS
	6,321
	2,927
	574
	19.6%
	24.8%
	

	02
	BAKER
	2,449
	617
	119
	19.3%
	
	

	41
	MANATEE
	20,699
	5,889
	1,087
	18.5%
	19.1%
	18.2%

	37
	LEON
	11,976
	3,008
	555
	18.5%
	14.7%
	12.2%

	32
	JACKSON
	3,106
	927
	162
	17.5%
	
	

	03
	BAY
	12,411
	3,829
	644
	16.8%
	22.9%
	13.6%

	08
	CHARLOTTE
	10,312
	2,524
	400
	15.8%
	0.0%
	

	40
	MADISON
	816
	211
	33
	15.6%
	
	

	23
	GULF
	1,128
	434
	67
	15.4%
	
	

	29
	HILLSBOROUGH
	85,792
	23,595
	3,448
	14.6%
	25.7%
	16.4%

	34
	LAFAYETTE
	555
	152
	22
	14.5%
	
	

	10
	CLAY
	15,118
	4,331
	604
	13.9%
	
	7.7%

	36
	LEE
	35,372
	8,838
	1,204
	13.6%
	10.8%
	0.0%

	63
	UNION
	591
	230
	31
	13.5%
	
	5.7%

	
	STATE*
	1,202,360
	355,460
	46,581
	13.1%
	16.1%
	9.5%

	58
	SARASOTA
	18,205
	5,097
	650
	12.8%
	17.3%
	9.8%

	57
	SANTA ROSA
	7,970
	2,167
	274
	12.6%
	21.7%
	6.4%

	56
	ST. LUCIE
	15,752
	4,079
	483
	11.8%
	18.9%
	

	45
	NASSAU
	4,163
	884
	104
	11.8%
	
	14.6%

	17
	ESCAMBIA
	20,811
	5,692
	669
	11.8%
	14.6%
	

	30
	HOLMES
	1,417
	454
	53
	11.7%
	
	

	52
	PINELLAS
	51,318
	12,938
	1,471
	11.4%
	22.1%
	4.0%

	21
	GILCHRIST
	755
	393
	43
	10.9%
	
	

	64
	VOLUSIA
	34,842
	11,469
	1,193
	10.4%
	21.5%
	4.4%

	38
	LEVY
	2,927
	835
	84
	10.1%
	31.5%
	

	66
	WALTON
	1,945
	831
	83
	10.0%
	37.7%
	

	35
	LAKE
	19,184
	4,847
	474
	9.8%
	63.3%
	19.5%

	59
	SEMINOLE
	27,795
	7,003
	675
	9.6%
	24.1%
	7.7%

	46
	OKALOOSA
	8,931
	2,721
	261
	9.6%
	7.6%
	10.8%

	50
	PALM BEACH
	83,571
	28,436
	2,573
	9.0%
	17.0%
	5.2%

	09
	CITRUS
	7,648
	2,123
	192
	9.0%
	0.0%
	

	43
	MARTIN
	5,730
	1,268
	111
	8.8%
	
	9.7%

	13
	DADE
	167,719
	44,985
	3,522
	7.8%
	6.9%
	6.9%

	51
	PASCO
	32,373
	10,245
	791
	7.7%
	9.0%
	9.5%

	62
	TAYLOR
	1,474
	424
	32
	7.5%
	
	

	05
	BREVARD
	23,567
	5,395
	384
	7.1%
	
	5.4%

	18
	FLAGLER
	5,862
	1,552
	101
	6.5%
	
	0.0%

	31
	INDIAN RIVER
	9,171
	2,561
	161
	6.3%
	
	4.7%

	49
	OSCEOLA
	24,637
	6,312
	393
	6.2%
	11.9%
	3.2%

	67
	WASHINGTON
	1,560
	464
	26
	5.6%
	19.0%
	

	01
	ALACHUA
	14,620
	4,616
	240
	5.2%
	10.8%
	3.5%

	12
	COLUMBIA
	5,160
	1,428
	69
	4.8%
	4.7%
	

	27
	HERNANDO
	10,993
	3,342
	96
	2.9%
	
	

	61
	SUWANNEE
	2,404
	620
	14
	2.3%
	
	0.0%

	11
	COLLIER
	19,389
	6,916
	107
	1.5%
	0.8%
	1.7%

	65
	WAKULLA
	1,873
	543
	7
	1.3%
	
	

	14
	DESOTO
	2,560
	1,201
	8
	0.7%
	1.6%
	0.0%

	06
	BROWARD
	115,789
	29,740
	0
	0.0%
	0.0%
	0.0%

	19
	FRANKLIN
	179
	78
	0
	0.0%
	
	

	33
	JEFFERSON
	571
	202
	0
	0.0%
	0.0%
	

	

	 Source: FLDOE student database membership and teacher course records from fall 2005 survey records, as of 6/28/06.

	 * State totals include membership and course counts for specially administered districts in addition to regular districts 1-67.

Table 15 -- HQT Results by Core Subject Area for the Ten Florida Districts with the Highest

Counts of Classes Not Taught by HQT, 2005-06

District-Level Statistics for Schools Not Making AYP -- Number and Percent of Classes Not Taught by HQT, by Subject Area

Note: Not all subject areas are presented. Reading is a subset of (overlaps with) Language Arts.

	 District/County
	Membership of Schools in Category
	# Courses NHQT
	% Courses NHQT
	# All ESE
	% All ESE
	# All Elem
	% All Elem
	# All Secondary
	% All Secondary

	16
	DUVAL
	102,563
	11,825
	27.2%
	1,376
	32.9%
	1,489
	19.7%
	8,960
	28.3%

	48
	ORANGE
	139,349
	7,143
	22.6%
	2,441
	58.9%
	1,131
	12.8%
	3,571
	19.1%

	13
	MIAMI-DADE
	257,752
	6,468
	9.8%
	490
	8.6%
	2,439
	13.6%
	3,539
	8.3%

	29
	HILLSBOROUGH
	145,724
	4,845
	16.2%
	1,131
	33.9%
	190
	6.1%
	3,524
	15.0%

	50
	PALM BEACH
	128,368
	4,151
	12.9%
	2,121
	76.1%
	1,080
	39.0%
	950
	3.6%

	53
	POLK
	73,327
	3,918
	18.5%
	1,886
	87.8%
	181
	2.3%
	1,851
	16.5%

	52
	PINELLAS
	82,433
	2,174
	7.5%
	0
	0.0%
	97
	0.7%
	2,077
	15.4%

	36
	LEE
	56,473
	2,153
	11.9%
	407
	42.3%
	737
	8.8%
	1,009
	11.6%

	41
	MANATEE
	38,227
	1,738
	18.2%
	95
	8.6%
	587
	19.4%
	1,056
	19.5%

	42
	MARION
	32,839
	1,735
	22.6%
	794
	98.8%
	134
	8.5%
	807
	15.2%

Elementary-Level Courses

	 District/County
	Lang Arts #
	Lang Arts %
	Reading #
	Reading %
	Math #
	Math %
	Soc St #
	Soc St %
	Science #
	Science %

	16
	DUVAL
	6
	27.3%
	0
	
	0
	
	0
	
	0
	

	48
	ORANGE
	552
	11.2%
	98
	12.7%
	56
	20.2%
	13
	19.7%
	8
	2.5%

	13
	MIAMI-DADE
	251
	10.7%
	0
	
	0
	
	0
	
	0
	

	29
	HILLSBOROUGH
	0
	0.0%
	0
	0.0%
	0
	
	0
	
	0
	

	50
	PALM BEACH
	0
	0.0%
	0
	
	0
	
	0
	
	0
	

	53
	POLK
	51
	4.2%
	0
	0.0%
	0
	0.0%
	0
	
	0
	

	52
	PINELLAS
	45
	0.7%
	8
	0.2%
	9
	0.5%
	9
	0.8%
	6
	0.5%

	36
	LEE
	202
	9.5%
	99
	9.9%
	103
	9.7%
	96
	9.7%
	95
	9.2%

	41
	MANATEE
	14
	33.3%
	3
	11.1%
	1
	11.1%
	1
	50.0%
	6
	12.0%

	42
	MARION
	2
	9.5%
	1
	10.0%
	1
	4.5%
	1
	14.3%
	0
	0.0%

	 District/County
	Ungraded #
	Ungraded %
	Graded Self- Contained #
	Graded Self- Contained%
	Music & Arts #
	Music & Arts %
	Foreign Lang #
	Foreign Lang %
	ESE #
	ESE %

	16
	DUVAL
	0
	
	533
	19.6%
	950
	19.9%
	0
	0.0%
	116
	22.4%

	48
	ORANGE
	0
	
	460
	15.3%
	33
	14.2%
	9
	40.9%
	1,551
	63.2%

	13
	MIAMI-DADE
	63
	10.8%
	1,045
	14.7%
	1080
	13.5%
	0
	
	213
	20.7%

	29
	HILLSBOROUGH
	0
	
	190
	6.2%
	0
	
	0
	
	380
	24.6%

	50
	PALM BEACH
	18
	72.0%
	1,057
	45.6%
	0
	
	5
	100.0%
	318
	59.6%

	53
	POLK
	0
	0.0%
	130
	3.3%
	0
	0.0%
	0
	
	550
	82.6%

	52
	PINELLAS
	0
	
	1
	0.4%
	27
	0.9%
	0
	0.0%
	0
	0.0%

	36
	LEE
	0
	0.0%
	121
	10.9%
	120
	5.9%
	0
	
	57
	21.3%

	41
	MANATEE
	0
	
	547
	21.1%
	18
	5.5%
	0
	0.0%
	23
	4.5%

	42
	MARION
	0
	
	29
	5.5%
	101
	10.3%
	0
	
	100
	90.9%

Secondary-Level Courses

	 District/County
	Lang Arts #
	Lang Arts %
	Reading #
	Reading %
	Math #
	Math %
	Soc St #
	Soc St %
	Science #
	Science %

	16
	DUVAL
	3,788
	37.8%
	1,757
	58.4%
	1,912
	26.6%
	1,606
	27.8%
	1,364
	22.1%

	48
	ORANGE
	1,819
	29.6%
	563
	36.9%
	485
	13.0%
	602
	20.3%
	512
	15.7%

	13
	MIAMI-DADE
	1,288
	8.8%
	350
	8.9%
	794
	9.0%
	511
	7.9%
	788
	11.3%

	29
	HILLSBOROUGH
	1,944
	24.3%
	1,099
	45.6%
	674
	14.0%
	341
	9.7%
	492
	12.8%

	50
	PALM BEACH
	319
	3.7%
	123
	5.6%
	299
	4.8%
	93
	2.7%
	172
	3.6%

	53
	POLK
	1,396
	36.4%
	1,210
	82.5%
	148
	6.0%
	100
	6.1%
	184
	10.8%

	52
	PINELLAS
	1,454
	32.4%
	817
	69.5%
	212
	7.5%
	179
	8.5%
	210
	9.3%

	36
	LEE
	689
	24.7%
	511
	46.3%
	118
	7.0%
	67
	5.0%
	77
	5.5%

	41
	MANATEE
	446
	27.9%
	155
	45.9%
	255
	22.5%
	106
	12.4%
	186
	20.6%

	42
	MARION
	389
	21.7%
	209
	35.6%
	188
	15.6%
	58
	6.9%
	145
	15.0%

	 District/County
	Foreign Lang #
	Foreign

 Lang%
	Music & Arts #
	Music &

Arts%
	ESE #
	ESE %

	16
	DUVAL
	93
	12.7%
	197
	11.0%
	1,260
	34.4%

	48
	ORANGE
	48
	5.5%
	105
	6.2%
	890
	52.7%

	13
	MIAMI-DADE
	43
	2.0%
	99
	2.8%
	277
	6.0%

	29
	HILLSBOROUGH
	31
	2.9%
	42
	1.9%
	751
	42.0%

	50
	PALM BEACH
	45
	3.0%
	22
	1.1%
	1,803
	80.0%

	53
	POLK
	13
	3.0%
	10
	0.9%
	1,336
	90.1%

	52
	PINELLAS
	4
	0.6%
	18
	1.5%
	0
	0.0%

	36
	LEE
	43
	9.5%
	15
	1.4%
	350
	50.3%

	41
	MANATEE
	18
	8.2%
	45
	6.4%
	72
	12.1%

	42
	MARION
	11
	7.0%
	16
	4.6%
	694
	100.0%

Results for Individual Schools with High Counts of Classes Not Taught by HQT

NAYP Florida Schools with the Highest Counts of NHQT Classes (Top 100 Schools)

Table 16 (pages 23-24) and Table 17 (pages 25-26) provide information on schools that did not make AYP (“NAYP schools”) and for which comparatively high counts of classes were not taught by HQ teachers. Table 16 provides HQT core-course results by school, along with additional information on the school population and school status, including grade levels taught, the percentage of students eligible for free/reduced-price lunch (FRPL%), membership size, and primary service type. Table 17 expands school-level information for the same set of schools to cover HQT results for specific subject areas.

Schools not making AYP with the highest reported counts (as contrasted with percentages) of NHQT classes are, more often than not, regular high schools or middle schools. Only four of the 100 schools featured in Tables 16 and 17 are elementary schools. The rest are secondary-level schools, including both regular middle/high schools and schools offering special services. Schools listed in Tables 16 and 17 tend to have fairly large school enrollments, averaging 1,310 students in membership.

[image: image7.emf]Class Size

7,010

37%

Termination

15,977

50%

Growth

2,993

13%

[image: image8.emf]Other Route

10,420 = 46%

Out-of-state

Program

2,021 = 9%

Reciprocity

5,100 = 23%

FL Approved

Program

5,008 = 22%

NBPTS Cert

10 = <1%

The median free and reduced-price lunch membership for the grouping is 47 percent, which is close to the state average of 46 percent for all schools. The median minority membership for the group is 56 percent, which is slightly higher the state’s overall minority membership at 52 percent. Although the poverty status and demographics of these schools do not differ greatly from that of all schools statewide, the average percentage of classes taught by teachers who are not highly qualified is much higher for the schools in Tables 16 and 17 (at 31.7%) than for all schools statewide (10.4%) or for all NAYP schools statewide (11.8%).

Florida NAYP schools with the highest counts of classes not taught by HQT have the highest teacher quality needs in the areas of secondary reading and ESE courses. Depending on the school and school type, other teacher quality needs are evident across core academic subject areas (math, science, language arts, and social studies).

Characteristics of NAYP Regular Schools with Highest Counts of NHQT Classes:

Number of Schools by Grade Range Taught (“Regular” excludes those offering special services)

[image: image1.emf]4

35

39

1

6

0

10

20

30

40

50

Elementary Middle High Combination,

All**

Combination,

Secondary*

 *Combination, Secondary covers grades 6-12 (5 schools), with one additional school serving grades 7-12.

** Combination, All includes one school serving grades K-12.

Additional Characteristics of NAYP Regular Schools with Highest Counts of NHQT Classes

(
Average enrollment size = 1,507 students

(
Median percent eligible for free/reduced-price lunch = 50.1% (vs. 45.8% for state average)

(
Median minority membership percentage = 58.9% (vs. 52.3% for state minority percent)

Table 16 -- Characteristics of Florida Schools Not Making AYP (NAYP), 2005-06

100 NAYP Schools with Highest Counts of Core Courses Not Taught by HQT

Ranked by Count of NHQT Courses

(1-60, this page)

	District # / Name
	Sch #
	School Name/Abbreviation
	FRPL %
	Minority %
	Grades Taught
	Member-ship
	# Core Courses
	# Not

HQT
	Not HQT%
	Primary Service Type

	16
	DUVAL
	1181
	SIATECH
	5.1
	91.6%
	9-12
	178
	593
	593
	100.0%
	Regular

	16
	DUVAL
	2191
	JOSEPH STILWELL MIDDLE SCHOOL
	50.3
	49.8%
	6-8
	1,286
	1,102
	486
	44.1%
	Regular

	29
	HILLSBOROUGH
	5371
	HOSPITAL/HOMEBOUND
	31.4
	55.0%
	K-12
	191
	642
	438
	68.2%
	Special Ed.

	16
	DUVAL
	2072
	J. E. B. STUART MIDDLE SCHOOL
	51.4
	65.8%
	6-8
	1,138
	1,049
	425
	40.5%
	Regular

	16
	DUVAL
	0861
	TERRY PARKER HIGH SCHOOL
	29.6
	57.8%
	9-12
	1,967
	1,060
	412
	38.9%
	Regular

	16
	DUVAL
	1021
	SCHOOL OF SUCCESS ACADEMY-SOS
	48.9
	89.8%
	6-8
	266
	392
	392
	100.0%
	Regular

	16
	DUVAL
	1551
	NORTHWESTERN MIDDLE SCHOOL
	80.5
	99.0%
	6-8
	775
	505
	364
	72.1%
	Regular

	16
	DUVAL
	2561
	LANDMARK MIDDLE SCHOOL
	28.1
	54.3%
	6-8
	1,585
	1,270
	310
	24.4%
	Regular

	16
	DUVAL
	2241
	SAMUEL W. WOLFSON HIGH SCHOOL
	28.4
	60.7%
	9-12
	1,842
	878
	305
	34.7%
	Regular

	16
	DUVAL
	0351
	ANDREW JACKSON HIGH SCHOOL
	48.5
	89.6%
	9-12
	1,639
	735
	293
	39.9%
	Regular

	25
	HARDEE
	0031
	HARDEE JUNIOR HIGH SCHOOL
	65.1
	58.9%
	6-8
	1,141
	1,218
	288
	23.6%
	Regular

	52
	PINELLAS
	7071
	DROPOUT PREVENTION SCHOOL
	45.7
	64.9%
	PREK-12
	405
	454
	269
	59.3%
	Alternative

	16
	DUVAL
	1681
	EUGENE J. BUTLER MIDDLE SCHOOL
	82.4
	98.3%
	6-8
	578
	830
	268
	32.3%
	Regular

	16
	DUVAL
	0331
	ROBERT E. LEE HIGH SCHOOL
	38.9
	73.6%
	9-12
	1,900
	670
	256
	38.2%
	Regular

	55
	ST. JOHNS
	0371
	GAMBLE ROGERS MIDDLE SCHOOL
	33.3
	17.1%
	6-8
	965
	484
	255
	52.7%
	Regular

	16
	DUVAL
	2441
	HIGHLANDS MIDDLE SCHOOL
	59.1
	86.5%
	6-8
	1,126
	792
	254
	32.1%
	Regular

	16
	DUVAL
	1461
	MATTHEW W. GILBERT MIDDLE SCHL
	77.0
	95.4%
	6-8
	636
	602
	253
	42.0%
	Regular

	16
	DUVAL
	0921
	PAXON MIDDLE SCHOOL
	69.4
	81.7%
	6-8
	847
	948
	242
	25.5%
	Regular

	16
	DUVAL
	2601
	MANDARIN HIGH SCHOOL
	8.8
	29.2%
	9-12
	2,903
	1,376
	241
	17.5%
	Regular

	16
	DUVAL
	2161
	JEFFERSON DAVIS MIDDLE SCHOOL
	49.4
	62.7%
	6-8
	1,515
	822
	234
	28.5%
	Regular

	16
	DUVAL
	0311
	JULIA E. LANDON MIDDLE SCHOOL
	61.1
	71.9%
	6-8
	597
	500
	224
	44.8%
	Regular

	16
	DUVAL
	1651
	WILLIAM M. RAINES HIGH SCHOOL
	47.8
	99.3%
	9-12
	1,474
	447
	219
	49.0%
	Regular

	16
	DUVAL
	2121
	JEAN RIBAULT MIDDLE SCHOOL
	77.3
	97.2%
	6-8
	647
	670
	216
	32.2%
	Regular

	64
	VOLUSIA
	6881
	PINE RIDGE HIGH SCHOOL
	37.0
	42.1%
	9-12
	2,600
	804
	213
	26.5%
	Regular

	16
	DUVAL
	2411
	NATHAN B. FORREST HIGH SCHOOL
	32.0
	64.2%
	9-12
	1,757
	731
	208
	28.5%
	Regular

	16
	DUVAL
	0661
	ALFRED I. DUPONT MIDDLE SCHOOL
	50.1
	57.1%
	6-8
	1,072
	1,067
	202
	18.9%
	Regular

	16
	DUVAL
	2481
	EDWARD H. WHITE HIGH SCHOOL
	29.6
	51.1%
	9-12
	2,120
	784
	201
	25.6%
	Regular

	48
	ORANGE
	1691
	PACE CENTER FOR GIRLS
	22.2
	66.7%
	Secondary
	54
	216
	195
	90.3%
	Alternative

	16
	DUVAL
	0751
	PAXON SCHOOL/ADVANCED STUDIES
	11.6
	45.4%
	9-12
	1,494
	1,094
	190
	17.4%
	Regular

	48
	ORANGE
	1381
	MEADOW WOODS MIDDLE SCHOOL
	56.1
	81.9%
	6-8
	1,952
	480
	186
	38.8%
	Regular

	16
	DUVAL
	2791
	KERNAN MIDDLE SCHOOL
	30.3
	46.4%
	6-8
	1,247
	818
	186
	22.7%
	Regular

	29
	HILLSBOROUGH
	0055
	SHIELDS MIDDLE SCHOOL
	82.9
	71.0%
	6-8
	1,076
	281
	185
	65.8%
	Regular

	48
	ORANGE
	0084
	COMMUNITY EDUC. PARTNERS-NW
	62.8
	82.2%
	6-12
	640
	210
	181
	86.2%
	Regular

	16
	DUVAL
	0901
	ENGLEWOOD HIGH SCHOOL
	35.5
	55.1%
	9-12
	2,034
	526
	179
	34.0%
	Regular

	16
	DUVAL
	2591
	MANDARIN MIDDLE SCHOOL
	17.6
	27.4%
	6-8
	1,641
	1,182
	176
	14.9%
	Regular

	54
	PUTNAM
	0261
	CRESCENT CITY JR/SR HIGH SCHL
	69.4
	51.2%
	7-12
	898
	392
	175
	44.6%
	Regular

	16
	DUVAL
	1811
	HOSPITAL AND HOMEBOUND
	24.1
	40.4%
	K-12
	203
	370
	175
	47.3%
	Regular

	41
	MANATEE
	0072
	BAYSHORE HIGH SCHOOL
	40.4
	34.2%
	9-12
	1,951
	662
	172
	26.0%
	Regular

	57
	SANTA ROSA
	0342
	WEST NAVARRE ELEMENTARY SCHOOL
	27.6
	15.2%
	PREK-5
	1,168
	205
	170
	82.9%
	Regular

	48
	ORANGE
	0085
	COMMUNITY ED PARTNERS-SE
	52.8
	78.1%
	6-12
	621
	209
	169
	80.9%
	Regular

	16
	DUVAL
	2651
	FIRST COAST HIGH SCHOOL
	24.1
	50.3%
	9-12
	2,196
	586
	166
	28.3%
	Regular

	48
	ORANGE
	0661
	COLONIAL HIGH SCHOOL
	41.0
	73.9%
	9-12
	3,764
	801
	163
	20.3%
	Regular

	16
	DUVAL
	0961
	JEAN RIBAULT HIGH SCHOOL
	44.1
	94.2%
	9-12
	1,031
	476
	162
	34.0%
	Regular

	16
	DUVAL
	1171
	SOJOURNER TRUTH HIGH SCHOOL
	50.4
	92.7%
	9-12
	123
	201
	162
	80.6%
	Regular

	53
	POLK
	1161
	MULBERRY MIDDLE SCHOOL
	60.9
	35.3%
	6-8
	869
	339
	162
	47.8%
	Regular

	16
	DUVAL
	0381
	BALDWIN MIDDLE-SENIOR HIGH SCH
	24.3
	17.7%
	6-12
	1,036
	932
	162
	17.4%
	Regular

	16
	DUVAL
	0691
	LAKE SHORE MIDDLE SCHOOL
	61.7
	64.9%
	6-8
	1,181
	797
	157
	19.7%
	Regular

	64
	VOLUSIA
	1453
	DELAND HIGH SCHOOL
	28.3
	27.6%
	9-12
	3,238
	981
	156
	15.9%
	Regular

	16
	DUVAL
	2531
	TWIN LAKES ACADEMY MIDDLE
	28.6
	49.0%
	6-8
	1,492
	1,090
	152
	13.9%
	Regular

	53
	POLK
	0571
	WESTWOOD MIDDLE SCHOOL
	75.6
	51.3%
	6-8
	993
	359
	151
	42.1%
	Regular

	48
	ORANGE
	0764
	ACS EXCEL
	34.9
	81.0%
	Secondary
	332
	193
	150
	77.7%
	Alternative

	48
	ORANGE
	1111
	STONEWALL JACKSON MIDDLE SCHL
	82.2
	83.1%
	6-8
	1,095
	358
	147
	41.1%
	Regular

	16
	DUVAL
	0621
	OCEANWAY SCHOOL
	34.0
	25.9%
	6-8
	1,176
	837
	145
	17.3%
	Regular

	16
	DUVAL
	2111
	SOUTHSIDE MIDDLE SCHOOL
	56.3
	56.2%
	6-8
	1,091
	962
	144
	15.0%
	Regular

	28
	HIGHLANDS
	0221
	SEBRING HIGH SCHOOL
	40.5
	33.5%
	9-12
	1,608
	852
	144
	16.9%
	Regular

	16
	DUVAL
	2231
	DUNCAN U. FLETCHER HIGH SCHOOL
	15.0
	24.1%
	9-12
	2,551
	879
	144
	16.4%
	Regular

	16
	DUVAL
	2261
	CRYSTAL SPRINGS ELEM. SCHOOL
	35.0
	42.7%
	PREK-5
	1,353
	234
	143
	61.1%
	Regular

	29
	HILLSBOROUGH
	5060
	RIVERSIDE ACADEMY
	4.7
	62.0%
	Secondary
	150
	179
	138
	77.1%
	Alternative

	16
	DUVAL
	2371
	SANDALWOOD HIGH SCHOOL
	20.4
	48.3%
	9-12
	3,161
	967
	138
	14.3%
	Regular

	42
	MARION
	0501
	LAKE WEIR HIGH SCHOOL
	55.5
	29.6%
	9-12
	1,695
	452
	138
	30.5%
	Regular

(continued)

Table 16 (continued): Characteristics of Florida Schools Not Making AYP (NAYP), 2005-06

100 NAYP Schools with Highest Counts of Core Courses Not Taught by HQT

Ranked by Count of NHQT Courses

(61-100, this page)

	District # / Name
	Sch #
	School Name/Abbreviation
	FRPL %
	Minority %
	Grades Taught
	Member-ship
	# Core Courses
	# Not HQT
	Not HQT%
	Primary

Service Type

	53
	POLK
	0491
	DENISON MIDDLE SCHOOL
	61.7
	46.7%
	6-8
	1,000
	373
	137
	36.7%
	Regular

	16
	DUVAL
	2131
	ARLINGTON MIDDLE SCHOOL
	58.3
	65.5%
	6-8
	840
	660
	136
	20.6%
	Regular

	55
	ST. JOHNS
	0421
	HASTINGS JUVENILE CORRECTIONAL
	0.0
	68.0%
	Secondary
	178
	260
	135
	51.9%
	Alternative

	64
	VOLUSIA
	3436
	MAINLAND HIGH SCHOOL
	35.8
	50.3%
	9-12
	1,899
	864
	134
	15.5%
	Regular

	48
	ORANGE
	0201
	HILLCREST ELEMENTARY SCHOOL
	46.6
	62.9%
	K-5
	380
	274
	133
	48.5%
	Regular

	26
	HENDRY
	0181
	LABELLE HIGH SCHOOL
	55.2
	56.1%
	11-12
	1,081
	357
	133
	37.3%
	Regular

	48
	ORANGE
	1662
	FREEDOM HIGH SCHOOL
	31.1
	67.4%
	9-12
	3,314
	689
	132
	19.2%
	Regular

	51
	PASCO
	0921
	PINE VIEW MIDDLE SCHOOL
	19.0
	21.9%
	6-8
	1,809
	565
	132
	23.4%
	Regular

	29
	HILLSBOROUGH
	4321
	DOROTHY THOMAS CENTER
	81.3
	57.7%
	Combo
	123
	157
	129
	82.2%
	Special Ed.

	54
	PUTNAM
	0301
	PALATKA HIGH SCHOOL
	44.3
	39.5%
	9-12
	1,680
	441
	128
	29.0%
	Regular

	13
	DADE
	7731
	MIAMI SOUTHRIDGE SENIOR HIGH
	57.3
	89.5%
	9-12
	3,678
	769
	125
	16.3%
	Regular

	41
	MANATEE
	0181
	MANATEE HIGH SCHOOL
	26.8
	27.2%
	9-12
	2,248
	537
	122
	22.7%
	Regular

	08
	CHARLOTTE
	0042
	CHARLOTTE HARBOR SCHOOL
	55.7
	29.3%
	Combo
	167
	244
	121
	49.6%
	Special Ed.

	40
	MADISON
	0900
	GREENVILLE HILLS ACADEMY
	100.0
	55.8%
	Combo
	181
	206
	120
	58.3%
	Alternative

	28
	HIGHLANDS
	0231
	AVON PARK HIGH SCHOOL
	54.9
	55.2%
	9-12
	1,127
	596
	120
	20.1%
	Regular

	42
	MARION
	9731
	KINGSBURY ACADEMY
	73.7
	50.8%
	Combo
	262
	155
	119
	76.8%
	Special Ed.

	58
	SARASOTA
	0294
	TRIAD
	36.5
	25.0%
	6-12
	104
	141
	119
	84.4%
	Regular

	37
	LEON
	1503
	PACE CENTER FOR GIRLS
	45.9
	70.5%
	Secondary
	61
	118
	118
	100.0%
	Alternative

	48
	ORANGE
	1521
	APOPKA HIGH SCHOOL
	30.9
	50.3%
	9-12
	3,664
	750
	118
	15.7%
	Regular

	59
	SEMINOLE
	0181
	SEMINOLE HIGH SCHOOL
	35.2
	48.8%
	9-12
	3,031
	790
	117
	14.8%
	Regular

	48
	ORANGE
	0083
	SUMMIT CHARTER WEST
	67.5
	90.6%
	K-6
	191
	123
	116
	94.3%
	Regular

	53
	POLK
	1721
	LAKE WALES SENIOR HIGH SCHOOL
	48.2
	43.7%
	9-12
	1,385
	393
	116
	29.5%
	Regular

	53
	POLK
	0031
	LAKELAND SENIOR HIGH SCHOOL
	42.2
	40.0%
	9-12
	2,145
	632
	116
	18.4%
	Regular

	50
	PALM BEACH
	0201
	JOHN F. KENNEDY MIDDLE SCHOOL
	89.0
	99.6%
	6-8
	1,011
	380
	114
	30.0%
	Regular

	53
	POLK
	2001
	ACS/BILL DUNCAN OPPORTUNITY CTR
	60.9
	57.5%
	6-12
	174
	190
	114
	60.0%
	Regular

	55
	ST. JOHNS
	0301
	SEBASTIAN MIDDLE SCHOOL
	38.0
	24.2%
	6-8
	743
	368
	114
	31.0%
	Regular

	13
	DADE
	7541
	NORTH MIAMI BEACH SENIOR HIGH
	55.1
	94.0%
	9-12
	2,936
	833
	113
	13.6%
	Regular

	29
	HILLSBOROUGH
	1482
	SLIGH MIDDLE SCHOOL
	83.5
	90.1%
	6-8
	987
	268
	113
	42.2%
	Regular

	08
	CHARLOTTE
	0031
	CHARLOTTE HIGH SCHOOL
	28.9
	15.5%
	9-12
	2,068
	485
	113
	23.3%
	Regular

	52
	PINELLAS
	3341
	CLEARWATER INTERMEDIATE
	64.8
	38.4%
	5-8
	398
	239
	112
	46.9%
	Alternative

	41
	MANATEE
	0581
	W. D. SUGG MIDDLE SCHOOL
	43.0
	31.5%
	6-8
	992
	249
	112
	45.0%
	Regular

	58
	SARASOTA
	0051
	SARASOTA HIGH SCHOOL
	17.5
	21.0%
	9-12
	2,665
	901
	111
	12.3%
	Regular

	13
	DADE
	7701
	SOUTH DADE SENIOR HIGH SCHOOL
	59.9
	79.6%
	9-12
	2,761
	643
	110
	17.1%
	Regular

	56
	ST. LUCIE
	0321
	DALE CASSENS EDUCATIONAL CTR
	80.9
	73.4%
	Combo
	94
	133
	110
	82.7%
	Special Ed.

	36
	LEE
	0651
	ROYAL PALM EXCEPT. SCHOOL CTR
	73.9
	63.1%
	Combo
	203
	144
	110
	76.4%
	Special Ed.

	53
	POLK
	1961
	DISCOVERY ACADEMY/LAKE ALFRED
	61.7
	42.6%
	6-8
	1,029
	254
	110
	43.3%
	Regular

	48
	ORANGE
	0591
	GATEWAY SCHOOL
	81.7
	79.8%
	Secondary
	109
	199
	106
	53.3%
	Special Ed.

	10
	CLAY
	0391
	MIDDLEBURG HIGH SCHOOL
	24.4
	8.6%
	9-12
	1,892
	469
	106
	22.6%
	Regular

	48
	ORANGE
	0671
	EVANS HIGH SCHOOL
	58.5
	95.1%
	9-12
	2,553
	543
	105
	19.3%
	Regular

	48
	ORANGE
	0342
	OCOEE MIDDLE SCHOOL
	42.6
	48.3%
	6-8
	1,602
	365
	105
	28.8%
	Regular

 Table 17 --Teacher Quality Staffing Needs of Florida NAYP Schools, by Subject Area, 2005-06

100 NAYP Schools with Highest Counts of Core Courses Not Taught by HQT

Percent of Classes Not Taught by HQT by Subject Area

(1-60, this page)
	District # / Name
	Sch #
	School Name/Abbreviation
	# Courses Not HQT
	% Courses NHQT
	Lang Arts
	Math
	Social Studies
	Science
	All ESE
	Elem Reading
	Sec Reading

	16
	DUVAL
	1181
	SIATECH
	593
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	100.0%

	16
	DUVAL
	2191
	JOSEPH STILWELL MIDDLE SCHOOL
	486
	44.1%
	58.7%
	38.2%
	43.4%
	39.3%
	0.0%
	
	68.4%

	29
	HILLSBOROUGH
	5371
	HOSPITAL/HOMEBOUND PROGRAMS
	438
	68.2%
	75.9%
	48.5%
	70.4%
	74.2%
	69.9%
	
	96.3%

	16
	DUVAL
	2072
	J. E. B. STUART MIDDLE SCHOOL
	425
	40.5%
	68.1%
	20.4%
	29.5%
	23.3%
	75.0%
	
	81.7%

	16
	DUVAL
	0861
	TERRY PARKER HIGH SCHOOL
	412
	38.9%
	40.4%
	37.8%
	36.1%
	21.6%
	70.4%
	
	58.1%

	16
	DUVAL
	1021
	SCHOOL OF SUCCESS ACADEMY-SOS
	392
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	16
	DUVAL
	1551
	NORTHWESTERN MIDDLE SCHOOL
	364
	72.1%
	85.9%
	69.3%
	76.9%
	39.5%
	100.0%
	
	100.0%

	16
	DUVAL
	2561
	LANDMARK MIDDLE SCHOOL
	310
	24.4%
	33.7%
	24.4%
	24.4%
	4.0%
	50.0%
	
	55.9%

	16
	DUVAL
	2241
	SAMUEL W. WOLFSON HIGH SCHOOL
	305
	34.7%
	41.7%
	38.4%
	26.3%
	23.8%
	76.5%
	
	53.3%

	16
	DUVAL
	0351
	ANDREW JACKSON HIGH SCHOOL
	293
	39.9%
	62.7%
	25.0%
	38.9%
	46.8%
	27.8%
	
	63.6%

	25
	HARDEE
	0031
	HARDEE JUNIOR HIGH SCHOOL
	288
	23.6%
	44.5%
	5.3%
	0.0%
	14.3%
	41.9%
	
	69.5%

	52
	PINELLAS
	7071
	DROPOUT PREVENTION SCHOOL
	269
	59.3%
	77.4%
	45.4%
	49.3%
	66.2%
	0.0%
	0.0%
	95.0%

	16
	DUVAL
	1681
	EUGENE J. BUTLER MIDDLE SCHOOL
	268
	32.3%
	36.0%
	56.4%
	8.1%
	32.8%
	14.3%
	
	33.9%

	16
	DUVAL
	0331
	ROBERT E. LEE HIGH SCHOOL
	256
	38.2%
	35.7%
	25.0%
	44.3%
	32.8%
	49.2%
	
	60.0%

	55
	ST. JOHNS
	0371
	GAMBLE ROGERS MIDDLE SCHOOL
	255
	52.7%
	61.5%
	67.1%
	55.9%
	50.0%
	8.9%
	
	58.1%

	16
	DUVAL
	2441
	HIGHLANDS MIDDLE SCHOOL
	254
	32.1%
	42.7%
	4.5%
	32.1%
	30.3%
	46.9%
	
	50.8%

	16
	DUVAL
	1461
	MATTHEW W. GILBERT MIDDLE SCHL
	253
	42.0%
	47.7%
	49.3%
	34.3%
	39.4%
	46.3%
	
	63.8%

	16
	DUVAL
	0921
	PAXON MIDDLE SCHOOL
	242
	25.5%
	28.0%
	23.1%
	13.8%
	1.6%
	45.7%
	
	37.3%

	16
	DUVAL
	2601
	MANDARIN HIGH SCHOOL
	241
	17.5%
	15.7%
	28.4%
	20.3%
	6.4%
	6.5%
	
	75.4%

	16
	DUVAL
	2161
	JEFFERSON DAVIS MIDDLE SCHOOL
	234
	28.5%
	53.2%
	19.7%
	18.6%
	15.7%
	10.0%
	
	78.6%

	16
	DUVAL
	0311
	JULIA E. LANDON MIDDLE SCHOOL
	224
	44.8%
	47.8%
	32.0%
	59.2%
	42.2%
	50.0%
	
	50.0%

	16
	DUVAL
	1651
	WILLIAM M. RAINES HIGH SCHOOL
	219
	49.0%
	54.2%
	51.9%
	57.4%
	31.0%
	48.6%
	
	50.0%

	16
	DUVAL
	2121
	JEAN RIBAULT MIDDLE SCHOOL
	216
	32.2%
	42.2%
	18.8%
	52.5%
	30.4%
	8.3%
	
	37.9%

	64
	VOLUSIA
	6881
	PINE RIDGE HIGH SCHOOL
	213
	26.5%
	37.1%
	37.4%
	28.5%
	14.3%
	23.5%
	
	19.4%

	16
	DUVAL
	2411
	NATHAN B. FORREST HIGH SCHOOL
	208
	28.5%
	36.7%
	17.6%
	31.1%
	32.0%
	30.0%
	
	61.5%

	16
	DUVAL
	0661
	ALFRED I. DUPONT MIDDLE SCHOOL
	202
	18.9%
	21.6%
	14.8%
	15.6%
	16.9%
	37.6%
	
	47.1%

	16
	DUVAL
	2481
	EDWARD H. WHITE HIGH SCHOOL
	201
	25.6%
	30.8%
	29.2%
	9.9%
	35.5%
	26.0%
	
	80.5%

	48
	ORANGE
	1691
	PACE CENTER FOR GIRLS
	195
	90.3%
	83.7%
	97.9%
	100.0%
	88.0%
	
	
	72.7%

	16
	DUVAL
	0751
	PAXON SCHOOL/ADVANCED STUDIES
	190
	17.4%
	15.8%
	14.5%
	28.4%
	16.5%
	67.6%
	
	0.0%

	16
	DUVAL
	2791
	KERNAN MIDDLE SCHOOL
	186
	22.7%
	27.5%
	14.8%
	30.9%
	18.8%
	14.5%
	
	56.8%

	48
	ORANGE
	1381
	MEADOW WOODS MIDDLE SCHOOL
	186
	38.8%
	43.7%
	27.1%
	49.4%
	31.3%
	62.8%
	
	56.3%

	29
	HILLSBOROUGH
	0055
	SHIELDS MIDDLE SCHOOL
	185
	65.8%
	83.7%
	42.6%
	62.5%
	57.1%
	100.0%
	
	100.0%

	48
	ORANGE
	0084
	COMMUNITY EDUC. PARTNERS-NW
	181
	86.2%
	95.9%
	90.0%
	58.0%
	100.0%
	
	
	100.0%

	16
	DUVAL
	0901
	ENGLEWOOD HIGH SCHOOL
	179
	34.0%
	17.4%
	52.2%
	36.2%
	23.3%
	87.0%
	
	42.9%

	16
	DUVAL
	2591
	MANDARIN MIDDLE SCHOOL
	176
	14.9%
	20.5%
	7.0%
	16.8%
	11.7%
	23.8%
	
	43.6%

	16
	DUVAL
	1811
	HOSPITAL AND HOMEBOUND
	175
	47.3%
	37.1%
	68.4%
	42.9%
	31.1%
	48.7%
	
	45.0%

	54
	PUTNAM
	0261
	CRESCENT CITY JR/SR HIGH SCHL
	175
	44.6%
	40.0%
	45.0%
	35.5%
	61.7%
	96.8%
	
	78.8%

	41
	MANATEE
	0072
	BAYSHORE HIGH SCHOOL
	172
	26.0%
	24.3%
	35.3%
	30.0%
	38.5%
	20.0%
	
	61.5%

	57
	SANTA ROSA
	0342
	WEST NAVARRE ELEM SCHOOL
	170
	82.9%
	100.0%
	
	
	
	46.4%
	100.0%
	

	48
	ORANGE
	0085
	COMMUNITY EDUCATION PARTNERS
	169
	80.9%
	100.0%
	78.4%
	24.4%
	93.8%
	
	
	100.0%

	16
	DUVAL
	2651
	FIRST COAST HIGH SCHOOL
	166
	28.3%
	36.3%
	28.9%
	31.9%
	16.3%
	57.1%
	
	58.3%

	48
	ORANGE
	0661
	COLONIAL HIGH SCHOOL
	163
	20.3%
	27.5%
	12.0%
	17.1%
	8.3%
	63.1%
	
	90.0%

	16
	DUVAL
	0381
	BALDWIN MIDDLE-SENIOR HIGH SCH
	162
	17.4%
	18.7%
	7.6%
	10.3%
	44.3%
	0.0%
	
	17.1%

	16
	DUVAL
	0961
	JEAN RIBAULT HIGH SCHOOL
	162
	34.0%
	44.8%
	45.2%
	21.1%
	20.0%
	56.0%
	
	15.0%

	16
	DUVAL
	1171
	SOJOURNER TRUTH HIGH SCHOOL
	162
	80.6%
	57.5%
	100.0%
	83.0%
	100.0%
	100.0%
	
	62.5%

	53
	POLK
	1161
	MULBERRY MIDDLE SCHOOL
	162
	47.8%
	64.4%
	11.9%
	10.4%
	0.0%
	100.0%
	
	96.7%

	16
	DUVAL
	0691
	LAKE SHORE MIDDLE SCHOOL
	157
	19.7%
	28.9%
	16.7%
	12.2%
	16.4%
	20.0%
	
	51.1%

	64
	VOLUSIA
	1453
	DELAND HIGH SCHOOL
	156
	15.9%
	34.1%
	13.6%
	20.0%
	10.9%
	13.9%
	
	58.8%

	16
	DUVAL
	2531
	TWIN LAKES ACADEMY MIDDLE
	152
	13.9%
	27.8%
	4.6%
	20.8%
	0.9%
	0.0%
	
	64.1%

	53
	POLK
	0571
	WESTWOOD MIDDLE SCHOOL
	151
	42.1%
	60.9%
	0.0%
	14.0%
	0.0%
	100.0%
	
	90.0%

	48
	ORANGE
	0764
	ACS EXCEL
	150
	77.7%
	82.4%
	30.2%
	100.0%
	100.0%
	
	
	100.0%

	48
	ORANGE
	1111
	STONEWALL JACKSON MIDDLE SCHL
	147
	41.1%
	49.1%
	11.8%
	45.8%
	18.8%
	67.6%
	
	38.1%

	16
	DUVAL
	0621
	OCEANWAY SCHOOL
	145
	17.3%
	40.8%
	3.4%
	14.8%
	6.2%
	4.2%
	
	88.1%

	16
	DUVAL
	2111
	SOUTHSIDE MIDDLE SCHOOL
	144
	15.0%
	22.4%
	13.6%
	7.7%
	0.0%
	59.5%
	
	50.0%

	16
	DUVAL
	2231
	DUNCAN U. FLETCHER HIGH SCHOOL
	144
	16.4%
	34.5%
	8.6%
	19.1%
	12.6%
	3.3%
	
	40.0%

	28
	HIGHLANDS
	0221
	SEBRING HIGH SCHOOL
	144
	16.9%
	20.0%
	18.5%
	0.0%
	21.8%
	51.1%
	
	50.0%

	16
	DUVAL
	2261
	CRYSTAL SPRINGS ELEM. SCHOOL
	143
	61.1%
	
	
	
	
	0.0%
	
	

	16
	DUVAL
	2371
	SANDALWOOD HIGH SCHOOL
	138
	14.3%
	18.8%
	7.8%
	27.6%
	15.0%
	5.6%
	
	51.0%

	29
	HILLSBOROUGH
	5060
	RIVERSIDE ACADEMY
	138
	77.1%
	100.0%
	39.5%
	28.0%
	100.0%
	100.0%
	
	100.0%

	42
	MARION
	0501
	LAKE WEIR HIGH SCHOOL
	138
	30.5%
	24.5%
	28.4%
	10.5%
	13.0%
	100.0%
	
	51.9%

(continued)

Table 17 (continued): Teacher Quality Staffing Needs of Florida NAYP Schools, by Subject Area, 2005-06

100 NAYP Schools with Highest Counts of Core Courses Not Taught by HQT

Percent of Classes Not Taught by HQT by Subject Area

(61-100)
	District # / Name
	Sch #
	School Name/Abbreviation
	# Courses Not HQT
	% Courses NHQT
	Lang Arts
	Math
	Social Studies
	Science
	All ESE
	Elem Reading
	Sec Reading

	53
	POLK
	0491
	DENISON MIDDLE SCHOOL
	137
	36.7%
	55.9%
	0.0%
	0.0%
	12.2%
	67.8%
	
	66.3%

	16
	DUVAL
	2131
	ARLINGTON MIDDLE SCHOOL
	136
	20.6%
	41.7%
	0.0%
	6.7%
	26.7%
	16.0%
	
	56.3%

	55
	ST. JOHNS
	0421
	HASTINGS JUVENILE CORRECTIONAL
	135
	51.9%
	94.2%
	15.2%
	20.6%
	25.6%
	63.9%
	
	100.0%

	64
	VOLUSIA
	3436
	MAINLAND HIGH SCHOOL
	134
	15.5%
	29.0%
	11.1%
	6.7%
	16.4%
	0.0%
	
	65.4%

	26
	HENDRY
	0181
	LABELLE HIGH SCHOOL
	133
	37.3%
	49.5%
	50.0%
	0.0%
	53.6%
	0.0%
	
	

	48
	ORANGE
	0201
	HILLCREST ELEMENTARY SCHOOL
	133
	48.5%
	46.0%
	38.6%
	66.7%
	33.3%
	100.0%
	50.0%
	

	48
	ORANGE
	1662
	FREEDOM HIGH SCHOOL
	132
	19.2%
	27.1%
	16.9%
	9.6%
	27.4%
	40.6%
	
	32.1%

	51
	PASCO
	0921
	PINE VIEW MIDDLE SCHOOL
	132
	23.4%
	34.7%
	14.7%
	19.3%
	24.1%
	0.0%
	
	75.4%

	29
	HILLSBOROUGH
	4321
	DOROTHY THOMAS CENTER
	129
	82.2%
	98.4%
	86.2%
	0.0%
	100.0%
	76.9%
	
	97.4%

	54
	PUTNAM
	0301
	PALATKA HIGH SCHOOL
	128
	29.0%
	23.6%
	40.6%
	27.9%
	26.8%
	94.1%
	
	27.3%

	13
	DADE
	7731
	MIAMI SOUTHRIDGE SENIOR HIGH
	125
	16.3%
	13.0%
	23.3%
	18.9%
	23.6%
	16.4%
	
	4.2%

	41
	MANATEE
	0181
	MANATEE HIGH SCHOOL
	122
	22.7%
	46.9%
	27.3%
	1.4%
	18.2%
	26.9%
	
	100.0%

	08
	CHARLOTTE
	0042
	CHARLOTTE HARBOR SCHOOL
	121
	49.6%
	33.3%
	68.8%
	77.8%
	23.5%
	52.0%
	0.0%
	20.0%

	28
	HIGHLANDS
	0231
	AVON PARK HIGH SCHOOL
	120
	20.1%
	39.6%
	9.8%
	17.6%
	20.5%
	0.0%
	
	100.0%

	40
	MADISON
	0900
	GREENVILLE HILLS ACADEMY
	120
	58.3%
	67.2%
	43.8%
	27.3%
	60.0%
	65.2%
	100.0%
	86.7%

	42
	MARION
	9731
	KINGSBURY ACADEMY
	119
	76.8%
	34.8%
	38.5%
	25.0%
	12.5%
	100.0%
	
	61.5%

	58
	SARASOTA
	0294
	TRIAD
	119
	84.4%
	91.3%
	84.4%
	71.1%
	100.0%
	75.0%
	
	100.0%

	37
	LEON
	1503
	PACE CENTER FOR GIRLS
	118
	100.0%
	100.0%
	100.0%
	100.0%
	100.0%
	
	
	100.0%

	48
	ORANGE
	1521
	APOPKA HIGH SCHOOL
	118
	15.7%
	18.1%
	6.9%
	9.8%
	5.1%
	86.0%
	
	5.9%

	59
	SEMINOLE
	0181
	SEMINOLE HIGH SCHOOL
	117
	14.8%
	15.4%
	9.3%
	13.5%
	30.5%
	12.9%
	
	12.0%

	48
	ORANGE
	0083
	SUMMIT CHARTER WEST
	116
	94.3%
	83.3%
	100.0%
	66.7%
	87.5%
	100.0%
	
	75.0%

	53
	POLK
	1721
	LAKE WALES SENIOR HIGH SCHOOL
	116
	29.5%
	48.1%
	41.9%
	9.1%
	37.5%
	44.4%
	
	92.3%

	53
	POLK
	0031
	LAKELAND SENIOR HIGH SCHOOL
	116
	18.4%
	33.8%
	1.7%
	0.0%
	2.4%
	100.0%
	
	100.0%

	50
	PALM BEACH
	0201
	JOHN F. KENNEDY MIDDLE SCHOOL
	114
	30.0%
	23.7%
	17.6%
	19.5%
	32.1%
	91.5%
	
	30.6%

	53
	POLK
	2001
	ACS/BILL DUNCAN OPPORTUNITY CTR
	114
	60.0%
	85.5%
	0.0%
	47.4%
	97.6%
	100.0%
	
	0.0%

	55
	ST. JOHNS
	0301
	SEBASTIAN MIDDLE SCHOOL
	114
	31.0%
	42.7%
	31.1%
	0.0%
	0.0%
	76.2%
	
	85.0%

	08
	CHARLOTTE
	0031
	CHARLOTTE HIGH SCHOOL
	113
	23.3%
	34.3%
	23.0%
	6.7%
	18.5%
	76.7%
	
	68.2%

	13
	DADE
	7541
	NORTH MIAMI BEACH SENIOR HIGH
	113
	13.6%
	14.6%
	17.6%
	3.4%
	20.3%
	0.0%
	
	20.9%

	29
	HILLSBOROUGH
	1482
	SLIGH MIDDLE SCHOOL
	113
	42.2%
	46.9%
	52.0%
	14.3%
	12.5%
	80.0%
	
	50.0%

	41
	MANATEE
	0581
	W. D. SUGG MIDDLE SCHOOL
	112
	45.0%
	36.7%
	54.5%
	28.6%
	88.1%
	19.4%
	
	40.6%

	52
	PINELLAS
	3341
	CLEARWATER INTERMEDIATE
	112
	46.9%
	59.6%
	11.1%
	63.0%
	52.2%
	
	0.0%
	93.8%

	58
	SARASOTA
	0051
	SARASOTA HIGH SCHOOL
	111
	12.3%
	14.3%
	8.8%
	0.7%
	16.5%
	46.9%
	
	

	13
	DADE
	7701
	SOUTH DADE SENIOR HIGH SCHOOL
	110
	17.1%
	19.5%
	20.0%
	15.5%
	32.3%
	7.3%
	
	4.4%

	36
	LEE
	0651
	ROYAL PALM EXCEPT. SCHOOL CTR
	110
	76.4%
	100.0%
	100.0%
	
	
	78.9%
	
	

	53
	POLK
	1961
	DISCOVERY ACADEMY/LAKE ALFRED
	110
	43.3%
	37.3%
	54.5%
	14.3%
	11.1%
	100.0%
	
	80.6%

	56
	ST. LUCIE
	0321
	DALE CASSENS EDUCATIONAL CTR
	110
	82.7%
	47.4%
	100.0%
	100.0%
	100.0%
	84.0%
	
	100.0%

	10
	CLAY
	0391
	MIDDLEBURG HIGH SCHOOL
	106
	22.6%
	32.9%
	17.4%
	14.5%
	25.4%
	45.5%
	
	94.1%

	48
	ORANGE
	0591
	GATEWAY SCHOOL
	106
	53.3%
	51.2%
	61.9%
	55.2%
	29.0%
	66.7%
	
	58.5%

	48
	ORANGE
	0671
	EVANS HIGH SCHOOL
	105
	19.3%
	20.8%
	19.0%
	8.9%
	15.5%
	62.2%
	
	33.3%

	48
	ORANGE
	0342
	OCOEE MIDDLE SCHOOL
	105
	28.8%
	52.1%
	7.6%
	15.6%
	7.6%
	79.3%
	
	70.0%

Does the analysis identify particular courses that are often taught by non-highly qualified teachers?

Statewide Course-Based Analysis Results

Number and Percent of NHQT Classes for Individual Courses

Tables 18-21 (pages 27-30) provide results for individual courses ranked within the four classifications addressed in Tables 5-8 on pages 15 and 16 for the statewide course-level analysis:

(
Table 18 -- ESE Courses, Detail by Course Number, 2005-06

(
Table 19 -- Elementary Courses, Detail by Course Number, 2005-06

(
Table 20 -- Middle/Junior High Courses (Grades 6-8), Detail by Course Number, 2005-06

(
Table 21 -- High School Courses (Grades 9-12), Detail by Course Number, 2005-06.

This analysis has been particularly helpful in explaining the reasons for the high numbers of NHQT in some subgroups of teachers. For example, an examination of the course titled “Intensive language arts” (Table 21) shows that often this course is where some students receive primary reading instruction, and therefore, although labeled a secondary language arts course, the teacher may be NHQT for lacking the Reading Endorsement.

Table 18

ESE Courses, Detail by Course Number, 2005-06

Number and Percentage of Classes Not Taught by Highly Qualified Teachers

All ESE Core Courses, Ranked by Number of Classes Not Taught by HQT

	Course Number*
	Course Name
	# Classes
	# Classes Not Taught by HQT
	% Not Taught by HQT

	7755010
	ACAD: K-5
	14,546
	4,741
	32.6%

	7810010
	LANG ART: 6-8
	4,659
	1,466
	31.5%

	7812010
	MATH: 6-8
	4,528
	1,352
	29.9%

	7820010
	SCI: 6-8
	3,618
	1,097
	30.3%

	7810020
	READ: 6-8
	3,307
	1,000
	30.2%

	7821010
	SOC STUD: 6-8
	3,381
	995
	29.4%

	7910110
	ENG: 9-12
	2,466
	915
	37.1%

	7912050
	MATH: 9-12
	2,540
	908
	35.7%

	7921010
	SOC STUDIES: 9-12
	2,156
	858
	39.8%

	7920010
	SCI: 9-12
	2,010
	760
	37.8%

	7755040
	ADV ACAD: K-5
	3,602
	688
	19.1%

	7910100
	RD: 9-12
	1,625
	486
	29.9%

	7961010
	ACAD SK FUNC LIV
	1,071
	308
	28.8%

	7710020
	READ: K-5
	3,427
	287
	8.4%

	7855040
	ADV ACAD: 6-8
	787
	277
	35.2%

	7712010
	MATH: K-5
	3,177
	261
	8.2%

	7912340
	LIFE SK MATH: 9-12
	882
	254
	28.8%

	7910390
	LIFE SK COMM: 9-12
	743
	246
	33.1%

	7855050
	DEVEL SK: 6-8
	750
	232
	30.9%

	7855030
	ACAD SK: 6-8
	727
	202
	27.8%

	7755050
	DEVEL SK: K-5
	760
	196
	25.8%

	7710010
	LANG ART: K-5
	2,352
	196
	8.3%

	7855010
	ACAD: 6-8
	946
	192
	20.3%

	7962010
	COGN LING SK
	552
	147
	26.6%

	7910400
	LIFE SK RD: 9-12
	405
	143
	35.3%

	7961020
	COMM SK FUNC LIV
	468
	141
	30.1%

	7755030
	ACAD SK: K-5
	574
	137
	23.9%

	7720010
	SCI: K-5
	1,469
	125
	8.5%

	7721010
	SOC ST: K-5
	1,409
	117
	8.3%

	7710050
	WRITING: K-5
	864
	115
	13.3%

	7810030
	COMM: 6-8
	352
	95
	27.0%

	7967010
	VISUAL PERFORM
	255
	46
	18.0%

	7710030
	COMM: K-5
	155
	34
	21.9%

	7710040
	SPELLING: K-5
	313
	34
	10.9%

	7813010
	MUS: 6-8
	101
	27
	26.7%

	7713010
	MUS: K-5
	242
	20
	8.3%

	7801010
	V/P ARTS: 6-8
	118
	17
	14.4%

	7701010
	ART: K-5
	230
	14
	6.1%

	
	TOTAL ESE
	71,567
	19,129
	26.7%

 *
Course numbers are derived from Florida’s comprehensive Course Code Directory (http://www.fldoe.org/bii/curriculum/course%5Fdescriptions/).

Elementary-level ESE courses begin with the numerals 77; middle-school-level ESE courses begin with 78; and high-school-level ESE courses begin with 79.

Table 19

Elementary Courses, Detail by Course Number, 2005-06

Number and Percentage of Classes Not Taught by Highly Qualified Teachers

All Elementary (K-5) Core Courses, Ranked by Number of Classes not Taught by HQT

	Course Number*
	Course Name/Abbreviation
	# Classes
	# Classes Not Taught by HQT
	% Not Taught by HQT

	5013000
	MUSIC GEN E
	36,858
	2,292
	6.2%

	5001000
	ART E
	34,536
	1,847
	5.3%

	5100060
	KINDERGARTEN
	11,855
	1,532
	12.9%

	5010010
	ESOL E
	15,727
	1,186
	7.5%

	5100070
	FIRST GRADE
	11,274
	1,170
	10.4%

	5100090
	THIRD GRADE
	10,904
	1,169
	10.7%

	5100080
	SECOND GRADE
	10,732
	1,110
	10.3%

	5100100
	FOURTH GRADE
	9,091
	1,102
	12.1%

	5100110
	FIFTH GRADE
	8,740
	1,016
	11.6%

	5010050
	READ E
	28,958
	530
	1.8%

	5012000
	MATH E
	24,539
	518
	2.1%

	5020000
	SCIENCE E
	24,693
	432
	1.7%

	5021000
	SOCIAL STUDIES E
	20,519
	407
	2.0%

	5010060
	INT LANG ARTS E
	10,061
	252
	2.5%

	5010040
	LANG ARTS E
	15,303
	252
	1.6%

	5200030
	UNG ELEM
	13,272
	180
	1.4%

	5010090
	WRITING E
	6,549
	89
	1.4%

	5010020
	FUN BAS SKL READ E
	1,497
	58
	3.9%

	5010080
	SPELLING E
	2,226
	52
	2.3%

	5010070
	HANDWRITING E
	1,273
	43
	3.4%

	5010190
	DRAMA E
	535
	38
	7.1%

	5007020
	SPANISH E
	2,408
	33
	1.4%

	5012010
	FUNC BAS SKLS MATH E
	122
	28
	23.0%

	5200010
	UNG PRIMARY
	925
	6
	0.6%

	5013020
	MUSIC INST E
	125
	2
	1.6%

	5013030
	STRING ORCH E
	80
	1
	1.3%

	5200020
	UNG INTER
	286
	1
	0.3%

	5007000
	FRENCH E
	126
	0
	0.0%

	5010030
	FUN BAS SKL COMM E
	139
	0
	0.0%

	5013010
	MUSIC CHORAL E
	150
	0
	0.0%

	5013040
	STRING TECH E
	29
	0
	0.0%

	5013050
	SYM ORCH E
	3
	0
	0.0%

	
	TOTAL ELEMENTARY
	303,535
	15,346
	5.1%

 * Course numbers are derived from Florida’s comprehensive Course Code Directory (http://www.fldoe.org/bii/curriculum/course%5Fdescriptions/).

Table 20

Middle/Junior High Courses (Grades 6-8), Detail by Course Number, 2005-06

Number and Percentage of Classes Not Taught by Highly Qualified Teachers

For Courses with at Least 500 Classes Taught Statewide, Ranked by Number of Classes not Taught by HQT

	Course Number*
	Course Name/Abbreviation
	# Classes
	# Classes Not Taught by HQT
	% Not Taught by HQT

	1000010
	M/J INTENS READ (MC)
	13,390
	4,556
	34.0%

	1001040
	M/J LANG ARTS 2
	7,957
	1,308
	16.4%

	1001070
	M/J LANG ARTS 3
	7,995
	1,090
	13.6%

	2002070
	M/J COMP SCI 2
	7,761
	992
	12.8%

	1008040
	M/J READ 2
	2,630
	980
	37.3%

	1205040
	M/J MATH 2
	7,864
	914
	11.6%

	1008070
	M/J READ 3
	2,416
	870
	36.0%

	1001010
	M/J LANG ARTS 1
	7,414
	760
	10.3%

	2002100
	M/J COMP SCI 3
	7,515
	755
	10.0%

	2100010
	M/J US HISTORY
	7,834
	746
	9.5%

	1008010
	M/J READ 1
	4,172
	731
	17.5%

	1205010
	M/J MATH 1
	7,514
	653
	8.7%

	2002040
	M/J COMP SCI 1
	7,610
	631
	8.3%

	1204000
	M/J INTENS MATH (MC)
	3,601
	595
	16.5%

	2103010
	M/J WORLD GEOG
	4,340
	556
	12.8%

	1205070
	M/J MATH 3
	5,581
	548
	9.8%

	2109010
	M/J WORLD HISTORY
	2,676
	338
	12.6%

	2103030
	M/J GEOG:AS, OC, AF
	3,441
	329
	9.6%

	1000000
	M/J INTENS LA (MC)
	845
	302
	35.7%

	1001050
	M/J LANG ARTS 2 ADV
	2,561
	264
	10.3%

	1002180
	M/J DEV LA THRU ESOL
	1,630
	243
	14.9%

	1001080
	M/J LANG ARTS 3 ADV
	2,618
	209
	8.0%

	1205050
	M/J MATH 2, ADV
	2,577
	196
	7.6%

	1205020
	M/J MATH 1 ADV
	2,578
	177
	6.9%

	1001020
	M/J LANG ARTS 1 ADV
	2,314
	175
	7.6%

	2100020
	M/J US HISTORY ADV
	2,206
	156
	7.1%

	2103020
	M/J WORLD GEO ADV
	1,134
	140
	12.3%

	2000010
	M/J LIFE SCI
	952
	130
	13.7%

	1002000
	M/J L A 1 THRU ESOL
	712
	126
	17.7%

	1002010
	M/J L A 2 THRU ESOL
	725
	122
	16.8%

	2106010
	M/J CIVICS
	1,514
	116
	7.7%

	1008020
	M/J READ 1 ADV
	801
	115
	14.4%

	2002080
	M/J COMP SCI 2 ADV
	1,635
	108
	6.6%

	2003010
	M/J PHYSICAL SCI
	759
	107
	14.1%

	2002050
	M/J COMP SCI 1 ADV
	1,632
	98
	6.0%

	1002020
	M/J L A 3 THRU ESOL
	685
	93
	13.6%

	2001010
	M/J ERTH/SPA SCI
	749
	91
	12.1%

	2109020
	M/J WORLD HIST ADV
	699
	84
	12.0%

	1205080
	M/J MATH 3, ADV
	1,117
	71
	6.4%

	0100000
	M/J ART/ART APP1
	1,052
	70
	6.7%

	2106020
	M/J CIVICS ADV
	501
	52
	10.4%

	2002110
	M/J COMP SCI 3 ADV
	1,308
	38
	2.9%

	1302010
	M/J BAND 2
	810
	29
	3.6%

	1302000
	M/J BAND 1
	1,362
	28
	2.1%

	0708000
	M/J SPANISH BEG
	758
	27
	3.6%

	0100010
	M/J ART/ART APPREC 2
	547
	23
	4.2%

	1302020
	M/J BAND 3
	743
	17
	2.3%

	1301000
	M/J GEN MUSIC 1
	541
	12
	2.2%

	
	ALL MIDDLE/JR HIGH (6-8)**
	164,577
	21,924
	13.3%

 * Course numbers are derived from Florida’s comprehensive Course Code Directory (http://www.fldoe.org/bii/curriculum/course%5Fdescriptions/).

** Totals include counts for all core courses for grades 6-8, including those with fewer than 500 classes taught.

Table 21

High School Courses (Grades 9-12), Detail by Course Number, 2005-06

For Courses with at Least 500 Classes Taught Statewide and 2.0% or Higher “Not HQT”

	Course Number*
	Course Name/Abbreviation
	# Classes
	# Classes Not Taught by HQT
	% Not Taught by HQT

	1000410
	INTENSIVE READING
	12,582
	3,297
	26.2%

	1001310
	ENG I
	9,406
	1,325
	14.1%

	1001340
	ENG II
	8,528
	1,259
	14.8%

	1200310
	ALGEBRA I
	8,512
	1,035
	12.2%

	1001370
	ENG III
	6,813
	856
	12.6%

	2109310
	WORLD HISTORY
	8,093
	851
	10.5%

	2001310
	ERTH/SPA SCI
	3,517
	809
	23.0%

	2000310
	BIOLOGY I
	7,517
	758
	10.1%

	2100310
	AMER HISTORY
	6,862
	728
	10.6%

	1001400
	ENG IV
	5,456
	690
	12.6%

	1200400
	INTENSIVE MATH
	3,862
	654
	16.9%

	1206310
	GEOMETRY
	6,751
	644
	9.5%

	1008300
	READING I
	1,268
	626
	49.4%

	1200370
	ALGEBRA IA
	4,070
	543
	13.3%

	1200380
	ALGEBRA IB
	4,546
	508
	11.2%

	2002400
	INTEG SCI I
	4,487
	471
	10.5%

	1000400
	INTENSIVE LANG ARTS
	1,044
	429
	41.1%

	2003310
	PHYSICAL SCI
	2,270
	417
	18.4%

	2103040
	M/J GEOG:EUR AND AM
	3,776
	394
	10.4%

	2106310
	AMER GOVT
	2,770
	360
	13.0%

	1208300
	LIB ARTS MATH
	2,098
	348
	16.6%

	2003340
	CHEMISTRY I
	2,561
	309
	12.1%

	1200330
	ALGEBRA II
	4,516
	290
	6.4%

	2102310
	ECONOMICS
	2,714
	269
	9.9%

	1200300
	PRE ALGEBRA
	2,342
	258
	11.0%

	1206300
	INF GEOMETRY
	1,874
	203
	10.8%

	0708340
	SPANISH I
	3,569
	181
	5.1%

	1000420
	INT BASIC SKILLS
	648
	161
	24.8%

	0708350
	SPANISH II
	3,494
	154
	4.4%

	1001320
	ENG HON I
	2,601
	144
	5.5%

	2103300
	WORLD CULT GEOGRAPHY
	1,669
	139
	8.3%

	2001340
	ENV SCI
	1,380
	138
	10.0%

	2001320
	ERTH/SPA SCI HON
	601
	95
	15.8%

	2000320
	BIOLOGY I HON
	2,590
	95
	3.7%

	1002300
	ENG I THROUGH ESOL
	900
	94
	10.4%

	2002500
	MARINE SC I
	1,422
	93
	6.5%

	2003350
	CHEMISTRY I HON
	1,909
	93
	4.9%

	1001350
	ENG HON II
	2,590
	92
	3.6%

	2109320
	WORLD HISTORY HONORS
	2,213
	90
	4.1%

	2003380
	PHYSICS I
	583
	85
	14.6%

	1002380
	DEV LA THRU ESOL
	1,654
	84
	5.1%

	1200320
	ALGEBRA I HON
	2,284
	78
	3.4%

	1206320
	GEOMETRY HON
	2,266
	77
	3.4%

	2003390
	PHYSICS I HON
	986
	70
	7.1%

	1001380
	ENG HON III
	1,810
	68
	3.8%

	1205370
	CONSUMER MATH
	555
	64
	11.5%

	1200340
	ALGEBRA II HON
	2,058
	60
	2.9%

	2002410
	INTEG SCI I HON
	923
	57
	6.2%

	2102320
	ECONOMICS HONORS
	925
	53
	5.7%

	1002310
	ENG II THROUGH ESOL
	852
	47
	5.5%

	1006300
	JOURN I
	684
	46
	6.7%

	1002320
	ENG III THROUGH ESOL
	694
	42
	6.1%

	2100320
	AMER HISTORY HONORS
	1,687
	42
	2.5%

	2000350
	ANAT PHYSIO
	616
	37
	6.0%

	1001410
	ENG HON IV
	1,357
	32
	2.4%

	0400310
	DRAMA I
	707
	31
	4.4%

	2106320
	AMER GOVT HONORS
	766
	31
	4.0%

	1303000
	M/J CHORUS 1
	659
	26
	3.9%

	1202340
	PRE-CALCULUS
	1,238
	25
	2.0%

	0701320
	FRENCH I
	860
	23
	2.7%

	2000360
	ANAT PHYSIO HON
	827
	22
	2.7%

	1001420
	ADV PL ENG LANG COMP
	1,000
	22
	2.2%

	1006310
	JOURN II
	624
	21
	3.4%

	2100330
	ADV PL U.S. HISTORY
	942
	21
	2.2%

	0708360
	SPANISH III
	825
	20
	2.4%

	0101300
	ART/2-D COMP I
	610
	18
	3.0%

	1302300
	BAND I
	623
	18
	2.9%

	1002520
	ENG IV THROUGH ESOL
	515
	17
	3.3%

	0701330
	FRENCH II
	857
	17
	2.0%

	1202310
	ADV PL CALCULUS AB
	592
	13
	2.2%

	1303300
	CHORUS I
	558
	12
	2.2%

	0102300
	CERAM/POT I
	538
	12
	2.2%

	
	TOTAL SR. HIGH (9-12)**
	228,957
	23,274
	10.2%

 * Course numbers are derived from Florida’s comprehensive Course Code Directory (http://www.fldoe.org/bii/curriculum/course%5Fdescriptions/).

 ** Totals include counts for all core courses for grades 9-12, including those with fewer than 500 classes taught.

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.

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

For the 2005-06 school year, Florida’s annual objective for HQT was 100 percent for all districts (LEAs). Based on teacher course records submitted by districts for the February 2006 reporting period, and compiled on June 28, 2006, most districts fall short by varying degrees. As noted in the executive summary, meeting and sustaining HQT status at 100 percent is an ongoing process that all of Florida’s districts and the state as a whole must continue to work to achieve.

Table 22 on the following page provides NHQT results for two classifications by district: “All Schools” and “All Schools Not Making AYP.”

Table 22 -- Florida LEA Results for All Schools, and All Schools Not Making AYP, 2005-06

Number and Percentage of Classes Not Taught by Highly Qualified Teachers

(“Not HQT” = not taught by highly qualified teachers.)

	District/County
	All Schools
	All Schools Not Making AYP

	
	Membership
	 Classes
	# Not HQT
	% Not HQT
	Membership
	 Classes
	# Not HQT
	% Not HQT

	01
	ALACHUA
	29,109
	11,387
	343
	3.0%
	24,321
	9,118
	301
	3.3%

	02
	BAKER
	4,903
	821
	138
	16.8%
	3,167
	691
	124
	17.9%

	03
	BAY
	27,614
	6,634
	808
	12.2%
	21,642
	5,508
	762
	13.8%

	04
	BRADFORD
	3,779
	1,364
	229
	16.8%
	3,552
	1,171
	175
	14.9%

	05
	BREVARD
	75,207
	28,145
	653
	2.3%
	41,254
	14,449
	544
	3.8%

	06
	BROWARD
	271,570
	95,578
	0
	0.0%
	149,756
	45,640
	0
	0.0%

	07
	CALHOUN
	2,274
	556
	197
	35.4%
	1,345
	329
	133
	40.4%

	08
	CHARLOTTE
	17,900
	6,773
	546
	8.1%
	14,368
	4,798
	546
	11.4%

	09
	CITRUS
	15,812
	5,915
	251
	4.2%
	10,450
	3,311
	195
	5.9%

	10
	CLAY
	34,167
	11,982
	771
	6.4%
	20,056
	6,288
	646
	10.3%

	11
	COLLIER
	43,288
	20,552
	147
	0.7%
	33,498
	15,601
	130
	0.8%

	12
	COLUMBIA
	10,188
	3,994
	260
	6.5%
	9,399
	3,535
	235
	6.6%

	13
	DADE
	362,050
	90,281
	8,813
	9.8%
	257,752
	66,229
	6,468
	9.8%

	14
	DESOTO
	5,019
	2,540
	92
	3.6%
	4,895
	2,530
	92
	3.6%

	15
	DIXIE
	2,238
	674
	124
	18.4%
	2,238
	674
	124
	18.4%

	16
	DUVAL
	126,648
	50,372
	13,078
	26.0%
	102,563
	43,443
	11,825
	27.2%

	17
	ESCAMBIA
	43,458
	8,216
	872
	10.6%
	35,857
	7,035
	779
	11.1%

	18
	FLAGLER
	11,049
	3,216
	220
	6.8%
	10,980
	3,128
	196
	6.3%

	19
	FRANKLIN
	1,350
	406
	10
	2.5%
	903
	296
	2
	0.7%

	20
	GADSDEN
	6,515
	2,792
	410
	14.7%
	6,256
	2,588
	382
	14.8%

	21
	GILCHRIST
	2,892
	837
	104
	12.4%
	755
	393
	43
	10.9%

	22
	GLADES
	1,272
	799
	254
	31.8%
	919
	570
	163
	28.6%

	23
	GULF
	2,179
	577
	72
	12.5%
	2,177
	577
	72
	12.5%

	24
	HAMILTON
	2,006
	607
	151
	24.9%
	1,799
	532
	130
	24.4%

	25
	HARDEE
	4,967
	3,416
	469
	13.7%
	3,068
	2,631
	373
	14.2%

	26
	HENDRY
	7,572
	1,719
	536
	31.2%
	5,951
	1,530
	520
	34.0%

	27
	HERNANDO
	21,707
	6,599
	159
	2.4%
	18,592
	5,730
	130
	2.3%

	28
	HIGHLANDS
	12,128
	5,738
	665
	11.6%
	10,732
	5,045
	655
	13.0%

	29
	HILLSBOROUGH
	193,681
	35,895
	5,690
	15.9%
	145,724
	29,842
	4,845
	16.2%

	30
	HOLMES
	3,439
	807
	70
	8.7%
	3,381
	734
	70
	9.5%

	31
	INDIAN RIVER
	17,233
	3,880
	186
	4.8%
	14,764
	3,464
	180
	5.2%

	32
	JACKSON
	7,455
	1,637
	285
	17.4%
	6,854
	1,455
	261
	17.9%

	33
	JEFFERSON
	1,230
	363
	26
	7.2%
	1,177
	290
	5
	1.7%

	34
	LAFAYETTE
	1,080
	364
	22
	6.0%
	1,080
	364
	22
	6.0%

	35
	LAKE
	38,058
	13,171
	681
	5.2%
	29,660
	9,173
	660
	7.2%

	36
	LEE
	75,610
	26,067
	2,812
	10.8%
	56,473
	18,052
	2,153
	11.9%

	37
	LEON
	32,319
	6,144
	1,124
	18.3%
	21,441
	4,319
	871
	20.2%

	38
	LEVY
	6,256
	3,093
	228
	7.4%
	4,879
	2,066
	100
	4.8%

	39
	LIBERTY
	1,471
	388
	181
	46.6%
	1,035
	225
	104
	46.2%

	40
	MADISON
	3,032
	1,238
	294
	23.7%
	2,823
	1,107
	252
	22.8%

	41
	MANATEE
	42,348
	11,068
	1,941
	17.5%
	38,227
	9,535
	1,738
	18.2%

	42
	MARION
	41,997
	9,179
	1,923
	20.9%
	32,839
	7,677
	1,735
	22.6%

	43
	MARTIN
	18,150
	6,038
	306
	5.1%
	9,655
	3,138
	129
	4.1%

	44
	MONROE
	8,594
	3,757
	703
	18.7%
	6,754
	2,775
	475
	17.1%

	45
	NASSAU
	10,866
	2,125
	369
	17.4%
	6,241
	1,096
	163
	14.9%

	46
	OKALOOSA
	30,999
	5,917
	403
	6.8%
	15,070
	3,347
	294
	8.8%

	47
	OKEECHOBEE
	7,329
	1,650
	480
	29.1%
	5,903
	1,447
	422
	29.2%

	48
	ORANGE
	175,593
	39,927
	9,018
	22.6%
	139,349
	31,654
	7,143
	22.6%

	49
	OSCEOLA
	49,771
	18,610
	599
	3.2%
	45,531
	16,452
	553
	3.4%

	50
	PALM BEACH
	174,861
	37,509
	5,629
	15.0%
	128,368
	32,158
	4,151
	12.9%

	51
	PASCO
	62,766
	17,053
	991
	5.8%
	60,836
	16,507
	977
	5.9%

	52
	PINELLAS
	112,150
	40,967
	2,336
	5.7%
	82,433
	29,121
	2,174
	7.5%

	53
	POLK
	89,406
	27,344
	4,414
	16.1%
	73,327
	21,180
	3,918
	18.5%

	54
	PUTNAM
	12,272
	2,996
	919
	30.7%
	10,401
	2,643
	829
	31.4%

	55
	ST. JOHNS
	25,757
	6,457
	1,209
	18.7%
	12,923
	3,799
	890
	23.4%

	56
	ST. LUCIE
	36,189
	7,867
	977
	12.4%
	32,672
	6,877
	828
	12.0%

	57
	SANTA ROSA
	25,188
	5,556
	630
	11.3%
	14,538
	3,273
	465
	14.2%

	58
	SARASOTA
	41,884
	10,393
	1,168
	11.2%
	26,055
	7,234
	923
	12.8%

	59
	SEMINOLE
	67,483
	18,782
	1,342
	7.1%
	45,692
	12,550
	963
	7.7%

	60
	SUMTER
	7,416
	2,159
	316
	14.6%
	3,199
	753
	181
	24.0%

	61
	SUWANNEE
	5,954
	2,378
	44
	1.9%
	4,466
	1,791
	30
	1.7%

	62
	TAYLOR
	3,378
	982
	48
	4.9%
	3,075
	978
	48
	4.9%

	63
	UNION
	2,290
	863
	65
	7.5%
	1,301
	440
	37
	8.4%

	64
	VOLUSIA
	65,599
	15,078
	1,476
	9.8%
	57,957
	13,641
	1,248
	9.1%

	65
	WAKULLA
	4,914
	1,799
	30
	1.7%
	2,613
	918
	30
	3.3%

	66
	WALTON
	6,896
	2,574
	204
	7.9%
	3,381
	1,371
	103
	7.5%

	67
	WASHINGTON
	3,560
	957
	33
	3.4%
	2,985
	881
	33
	3.7%

	
	STATE*
	2,674,703
	768,636
	79,673
	10.4%
	1,956,574
	559,138
	65,837
	11.8%

	
	
	
	
	
	
	
	
	
	

	
	* State totals include membership and course counts for specially administered districts in addition to regular districts 1-67. Specially administered districts include the Florida School for the Deaf and Blind, state university-administered lab schools, and certain other special-services schools.

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

An analysis was performed of district Title II applicants with respect to activities specifically related to increasing HQT populations. The analysis revealed that districts are using available resources, including Title II, Part A allocations, to ensure that teachers of core subject areas who have not met requirements to become highly qualified do so as soon as possible. The following lists common practices among many districts:

· Reimbursement for preparation/college course work

· Reimbursement for professional certification examination testing

· Reimbursement for certification add-on endorsement programs in reading and ESOL

· Provide models for teachers through mentoring and demonstrations to assist in reaching the goal of all teachers being highly qualified

· Providing support and stipends for National Board for Professional Teaching Standards Certification above the support provided by the State through Dale Hickman

· Stipulating in teacher professional development protocols the necessary steps and timeline to meet HQ requirements

· Professional development, mentors, and incentive programs designed to retain highly qualified teachers

· Reimbursement for paraprofessionals’ preparation and testing fees

· Tuition and books for paraprofessionals pursuing 60 hours of college credit at an accredited state college/university, and

· Comprehensive induction programs for all new teachers and those on annual contract.

Paraprofessionals needing to meet the qualifications are being provided examination preparation courses and fee reimbursement for the ParaPro test administered locally, and/or tuition and books reimbursement for coursework taken through approved programs. Priority is placed on the development of current employees. Effective recruitment of highly qualified personnel will be used to fill vacancies created by staff attrition.

In addition, the Legislature has an intense interest in preventing and eliminating disparities between teachers assigned to teach in a majority of “A” graded schools and teachers assigned to teach in a majority of “F” graded schools. The disparities can be found in the average years of experience, the median salary, and the performance of the teachers on teacher certification examinations. Legislation passed in 2006 mandates that district school boards have flexibility through the collective bargaining process to assign teachers more equitably across the schools in the district, and prohibits school boards from signing collective bargaining agreements that do not allow this.

As a result, school districts may not assign a higher percentage than the school district average of first-time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers to schools with above the school district average of minority and economically disadvantaged students or schools that are graded “D" or "F." Each school district shall annually certify to the Commissioner of Education that this requirement has been met. If the Commissioner determines that a school district is not in compliance with this subsection, the State Board of Education shall be notified and shall take action pursuant to s. 1008.32 in the next regularly scheduled meeting to require compliance.

Based upon this, districts are also re-evaluating how teacher assignments are made. Some implement incentives for HQTs to relocate to high poverty/low performing schools which then leave openings that must be filled. Districts develop incentive packages for teachers who may not be HQ with contracts to ensure the teachers will take the appropriate courses via district reimbursement to achieve HQ status.
The Department reviews all district Title II applications prior to disbursing funds to each district to ensure proper use of the funds. This year the Department will also collect a report on the expenditure of Title II funds, including funds specifically spent on helping teachers become HQ. A review of 2006-07 applications reflects that the ten districts which have the greatest number of classes taught by NHQTs are actively utilizing Title II funds to address teacher who are not HQ. The Title II applications submitted for 2006-07 indicate the following activities being conducted by district:

Duval County Public Schools: By the end of the 06-07 school year all teachers will be HQ. Developing and implementing professional development training to assist schools in effectively getting teachers HQ, retaining or recruiting highly qualified teachers Duval County Public Schools (DCPS) plans to:

· Design professional development that improve teachers content knowledge in Math, Science and Reading; by continuing to employ District Standard Coaches and Resource Teachers who offers one-on-one assistance, modeling lessons, and academic support workshops. Funding is also provided for substitutes and in-county travel.

· Principal Institute is conducted annually; activities are designed to increase the number of HQTs at our schools by teaching principals to identify reading and mathematics needs by interpreting statistical data so they can focus instruction on identified weaknesses. The schools can then plan their professional development based on academic needs. Principals are taught how to interpret data, make the transition from the data to school instructional delivery, and meet academic learning needs. Principals also get to share best practices. These demonstrations will include classroom teachers and school-based staff who have had previous successes within their schools.

· Literacy Institute, Reading Workshop, and Literacy professional development activities are designed for teachers to implement strategic practices for diverse readers, writers, and learners. Some of the components of the training will be: improving reading in the content area using picture books for content literacy, developing skills and strategies for multilingual classrooms, creating a comprehensive and balanced literacy classroom, and practicing techniques for authentic assessment and evaluation.

· The Schultz Center for Teaching and Leadership conducts meetings with DCPS staff members, a professional development committee develops a list of training needs and establishes curricula and programs to meet those needs. Activities at the Schultz Center include literacy training (model classroom, reading, writing, whole school design frameworks); leadership training (for participating and aspiring principals, other administrates, and teacher leaders in the classroom); direct instruction (contractual services and building capacity programs); and other professional development (program coordinated through DCPS professional development office, CLAST review, coaching endorsement, middle school endorsement, ESOL, multicultural, and CRISS). Professional development activities will include workshops for teachers and administrators for K-8 science and mathematics; high school biology, earth/space, chemistry, physics and Algebra. Activities will also include training at professional conferences, such as that provided by the Florida Conference of Teachers of Mathematics and the National Science Teachers Association.

· Other DCPS training activities includes a technology component that incorporates computer programs such as spreadsheets for data analysis and presentation and publications software; Internet searches; Laserdisc usage; and/or data collection via probe ware. The Technology Department also offers opportunities to attend classes given through private organizations (New Horizons) to enhance or expand knowledge of technological. Our educators are also kept abreast of training opportunities offered through the state and other online businesses that meet re-certification requirements or just expand knowledge.

· DCPS will also improve teacher quality and increase the number of HQTs in the classroom by providing training and certification initiatives for teachers and principals. Partnerships at Jacksonville University and University of North Florida, provide degreed programs for both teachers and principals, and the University of North Florida has applied for approval of their alternative certification program as an educator preparation institute.

Hillsborough County Public Schools: Content area supervisors and teacher training supervisors have collaborated to implement programs to ensure that all teachers meet the HQ standards required by state and federal law. Examples of such programs include, but are not limited to, coaching and mentoring on subject matter and curricular topics, workshops based on content area skills and knowledge, and certification test preparation courses. Additionally, intensive mentoring and peer assistance programs will assist new and challenged teachers for the purposes of improved instruction and increased retention. Funds provided ensure that instructional personnel, including paraprofessionals, teachers and principals receive high quality professional development opportunities in order to become HQ. A paraprofessional strand was created to ensure that paraprofessionals and paraprofessional training and teacher training occurs under the Alternative Certification Program are additional programs designed to meet the requirements of section 1119.

Lee County Public Schools: Of 3,275 teachers 88 percent were HQ in all courses and 456 teachers (12%) were HQ in some but not all courses. Title II funds a personnel analyst to manually review credentials for HQ status determinations, and to assist principals in HQ reporting and staffing. The analyst has identified 610 NHQTs whose credential deficiencies could be met through a subject area examination or an add-on program. The district will utilize Title II funds to reimburse teachers for State Assessment Exams and tuition to become HQ. The district will also provide three personnel to an expanded HQT recruitment unit. Second, there are continuing needs and pressures regarding the recruitment and retention of teachers, teacher credentials, leadership training for principals, the state class size reduction requirements, and support of a high-quality instructional workforce. District schools are developing individualized plans for each of these teachers. The district also has a small alternative entry program, and Title II funds will be provided for further support for this important program. Based on significant shortages of HQTs, the district is expanding its use of Title II, Part A funds to address this need. The district will provide reimbursements to teachers taking subject area examinations in core academic subject areas for the purpose of becoming HQ. Also the district will provide tuition reimbursement to teachers taking college coursework that will assist them in becoming HQ. By June 30, 2007, 100 percent of teachers of core academic subjects will be highly qualified.

Pursuant to the provisions of the No Child Left Behind Act of 2001, Section 1119, the district’s implementation plan will ensure that all are HQ not later than the end of the 2006–2007 school year, and the annual progress of the district as a whole and of each of the schools in complying with this act. The district will implement into the current staffing guidelines that all teachers of core academic subjects be highly qualified or surpluses as by June 30, 2007. Programs and activities implemented through this grant will be assessed and reviewed by school and/or district teams as part of a school and/or district staff development plan, which will include an assessment of the qualifications of its instructional staff, and the establishment of appropriate responses to meet any unmet needs regarding the requirements of Section 1119 that may be found by such assessment. This position will provide essential services directly to principals, assistant principals, teachers, and education paraprofessionals. The grant will provide salary, benefits and basic operating costs for a personnel analyst (or similar position) responsible for reviewing new teacher recruit credentials, for determining the highly qualified status of the recruit, and for assisting the Director of Professional Standards, Equity, and Recruitment in analyzing the eligibility of the recruit for hiring. The grant will provide salary, benefits and basic operating costs for a Coordinator, Instructional Recruitment (or similar position) responsible for the recruitment of instructional personnel by coordinating recruitment events and job fairs, conducting screening and interviewing of candidates and assisting in the placement of newly recruited instructional personnel into school-based teaching positions. The grant will provide salary, benefits and basic operating costs for an Application Support Specialist (or similar position) responsible for providing advanced second-level technical support for District developed and purchased network computer applications in support of recruitment efforts (e.g. web-based recruitment, on-line application system, recruitment tracking database). This position will troubleshoots networks, systems and applications to identify and correct malfunctions and other operational problems, and provide support and problem resolution for computer applications, thereby ensuring that recruitment personnel and potential applications always have access to the district’s online recruitment tools.

Manatee County Public Schools: Departments in the district collaborate and coordinate the design, development and implementation of professional development activities through the District Training Coordinating Council facilitated by staff development. Representatives from the Office of Staff Development, Title I, Title II, Curriculum, Instructional Technology, Measurement and Data Analysis, ESOL, ESE, Career and Adult Education, Migrant Education, School Leadership and Innovative Programs (Magnet and Charter Schools) serve on the Training Council to coordinate district programs for teachers, principals, and assistant principals. All professional development activities are aligned with state and local standards to achieve the district mission and strategic objectives. Title I and Title II professional development in reading focuses on the effective implementation of research-based reading programs aligned with the District K-12 Comprehensive Reading Plan. Manatee County Public Schools are implementing the following strategies to ensure that all teachers meet the requirements for HQ instructors:

· Human Resources Department notifies teachers who are not HQ of necessary requirements and district support available.

· A district Certification Coordinator supports teachers in meeting the HQ requirements. A National Board Certified teacher offers tutoring for the general knowledge test. If a teacher fails the subject area test, opportunities for tutoring will be investigated.

· Staff Development and Curriculum provide professional development activities in all areas to increase content area knowledge.

· The Human Resources (HR) Department works with teachers to transfer highly qualified status from out of state using the out of state verification form. The HR Department gathers information through the Department of Education website for recently posted subject area testing.

· HR randomly reviews the HOUSSE method of highly qualifying and provides copies of HOUSSE forms to highly qualified teachers upon request. Teachers using the HOUSSE method are responsible for maintaining their records covering the verification of the one hundred point matrix. HR notifies principals of new procedures and continuous need for upgrading or repairing verification information. HR gathers information in the district hiring system on all new applicants as a commonly preferred status and in the near future will be gathering information through a new HR portal information system.

Marion County Public Schools: The district’s HQ data shows: 1,893 teachers HQ in core areas; 288 NHQTs in core areas. Contracted and Charter schools: 19 HQ in core areas, 32 NHQTs in core areas. The program specialists are HQ and able to provide individualized staff development/modeling/coaching to the administrators and teachers of schools targeted for assistance either through student test scores, teacher retention and/or out-of-field data, data from the Successful Schools Survey, or other means. The program specialists for reading will focus on those teachers who are in need of certification and/or skills in order to become HQ, most traditionally our teachers in reading, ESE, and new educators. Reading Endorsement Cohort groups will be formed for teachers designated as out-of-field needing to be HQ in reading to provide Reading Endorsement courses during contract time. All program specialists will work within their areas with the neediest schools and teachers. Funds are allocated for stipends and consultant fees for trainings associated with the reading endorsement plan for the district as well as for standards and web/televised trainings. Additionally, the Staff Development Department will design and implement a program for Alternative Certification Teachers and Beginning Teachers to ensure that these teachers have an adequate support system and the skills and strategies necessary for both teacher and student success. One hundred percent of teachers hired by the year 2008 will be HQ as defined by NCLB and all school administrators. The district will work collaboratively with Title I and the NCLB committee to identify training needs and allocate appropriate funds for training, course work, and testing fees that may be needed to be in compliance with the requirements of section 1119. The district will also work closely with partners in the Central Florida Community College University Center to offer preparatory courses and skills courses for teachers in order to meet criteria on the state subject area tests and become HQ. Additionally, Title II funds will be used to support staff seeking HQ status, and the district will utilize grant funds to pay the fee for teachers not HQ to take the subject area tests. Funds are also available through Marion County Transition to Teachers grant to assist in acquiring education and skills.

Miami Dade County Public Schools: M-DCPS, in collaboration with local institutions of higher education and professional and instructional organizations, will assist teachers and paraprofessional employees in meeting the requirements of section 1119 by:

· Conducting activities, including recruitment and related selection activities, will be targeted to provide sufficient numbers of HQ candidates for instructional and administrative positions with an emphasis on candidates from historically underrepresented populations, in critical shortage positions, and to staff historically difficult-to-staff school sites.

· Develop and implement a new three-year New Teacher Induction Program, which includes one-on-one on-site mentoring in schools with the highest proportion of new teachers, and the utilization of National Board Certified Teachers as mentors for each feeder pattern, will support increase teacher recruitment and retention.

· Opportunities will be provided for instructional and selected personnel to pursue advance degrees or complete coursework through institutions of higher education in areas of critical need such as reading, exceptional student education, dual language instruction, and paraprofessionals, as a means of addresses instructional staffing shortages, statutory mandates, enhancing pedagogical content knowledge, and assisting with meeting the HQ requirements.

· Providing opportunities for current paraprofessional and instructional personnel to achieve compliance with educational and licensure requirements established in section 1119, H.R.1. (“No Child Left Behind Act of 2001”);

· Implementing and monitoring alternative professional preparation programs for instructional personnel that assist them with meeting HQ requirements;

· Providing opportunities for teachers to prepare for and take subject area and general knowledge examinations in an effort to meet HQ requirements for the subjects and/or student populations they teach; and

· Providing opportunities for paraprofessional employees to meet educational and assessment requirements of their knowledge of, and ability to assist with instruction on, reading, writing, and mathematics, by establishing mechanisms that provide paraprofessional employees with opportunities to successfully complete a rigorous assessment of such knowledge and skills.

In addition, paraprofessionals in low performing schools will have the opportunity to attend professional development activities to enrich their knowledge and develop skills for assisting teachers to meet student needs. Also, paraprofessionals will be invited to attend selected professional development activities with teachers, and will be provided opportunities to pursue coursework that can prepare them to become teacher, as appropriate.

Non-education majors, teachers teaching out-of-field, and other individuals not currently compliant with “No Child Left Behind Act” guidelines will be identified by the Office of Instructional Staffing/Certification/Recruitment. Once identified, these individuals will be provided access to alternative professional preparation and/or add-on certification/endorsement program opportunities, as appropriate.

Orange County Public Schools: A major focus for Orange County Pubic Schools (OCPS) is to provide professional development activities geared toward teachers who do not meet the highly qualified requirements under the NCLB Act of 2001, Title I, Part A, Subpart 1, section 1119. To date, all teachers at Title I schools teaching a core academic subjects are HQTs. The OCPS Instructional Technology Department to identify which of our teachers are highly qualified and which are not. The OCPS has adopted a policy to hire only HQTs at Title I schools since NCLB was implemented; the district is working with those teachers who were grandfathered in at that time to get them HQ; and are also working on the non-Title I schools so that they too may meet HQT requirements. With the 2006-2007 Title II funds the district will support the state’s plan to ensure that all teachers teaching in core academic subjects in public elementary and secondary schools are highly qualified by the end of the 2006-2007 school year. OCPS is supporting a minimum of 3,000 teachers and administrators in becoming more knowledgeable about best practices in the core subjects and applying the instructional strategies needed to meet the needs of their students. The goals for 90 percent of participants to become licensed, certified and/or highly qualified based upon their individual initiatives by June 2007. OCPS will implement professional development activities that focus on certification, coaching/mentoring, content, pedagogy, leadership, and culture. To provide ongoing professional development, OCPS will use a combination of local, state, and federal funds to include: District funds, Title I funds, and Title V funds for professional development. The focus for all Title (I, II, III, and V) programs will be to meet the requirements of the Title I, Part A, law to ensure that all teachers teaching in a program and all paraprofessionals supported with these funds are HQ. Efforts will be made to meet at a minimum an annual increase in the:

· percentage of highly qualified teachers at each school;

· percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers;

· number of paraprofessionals who have completed at least two years of study at an institution of higher education;

· number of paraprofessionals who have obtained an associate’s (or higher) degree; and

· number of paraprofessionals who have met a rigorous standard of quality and can demonstrate knowledge of and the ability to assist in instructing reading, writing and mathematics.

Palm Beach County Public Schools: Survey 3 reported 18.31 percent of all core courses in the district are not taught by HQTs. By June 2007, the number of core courses taught by NHQTs will decrease by 50 percent. Inservice teachers will receive support through mentoring, opportunities for staff development, paid courses at local universities applicable to required course for certification. A recruiting stipend will be offered to attract HQTs to specific Title I schools. Strategic State Board of Education Imperatives 1, 2, and 3 will be addressed through Title I, II and V programs that target professional development, teacher recruitment incentives and teacher retention strategies.

Pinellas County Public Schools: The need to train teachers to meet the requirements of the No Child Left Behind Act is evidenced by the number of teachers currently not meeting standards. Professional development will provide support for teachers to pass the subject area test and become appropriately certified. Teachers who are not considered HQ by NCLB requirements will be given review sessions, individual tutoring as necessary, and test preparation. Title II dollars will be used to pay for the test review, the actual test fees, and the certification fees. Mathematics teachers not meeting HQ requirements will be given priority for registration in workshops. The two staff developers will provide additional support for schools identified as high needs based on the mathematics portion of FCAT. The district’s recruitment and retention plan will increase the number of qualified teachers and administrators within the district and increase retention rate for newly hired teachers. Strategies include travel, enhancement/support of the online applicant tracking system, materials for recruitment, registration for job/career fairs, scholarship opportunities as career pathways for students to teachers, support personnel to teachers, and minority students to teachers. The Recruitment-Retention Team will develop and implement a strategic recruitment and selection process for alternative certification candidates. Recruitment will also provide incentives for critical need teachers. Personnel to support the Recruitment-Retention Team include three Senior Human Relations Specialists, and one Microcomputer Support Analyst. Retention strategies will increase the retention rate of newly hired teachers. A position will be dedicated to provide oversight to activities that ensure all teachers in the district meet HQT requirements. Recruiting highly qualified teachers and effective administrators will have an affect on student academic results. Teacher quality and leadership is key to academic success. Recruitment and retention efforts will minimize the number of substitutes and out-of-field teachers that are currently in classrooms. Recruitment strategies will also assist in widening the applicant pool, enabling selection of the most effective and qualified applicants. Mentor support will improve the retention rate of newly hired teachers. All teachers of core academic subject areas will meet the HQT requirements by the end of the 06-07 school year. The district is using Title II dollars to fund teacher training, test preparation, testing fees, and certification fees to ensure that all teachers meet NCLB standards and that all paraprofessionals meet NCLB standards.

Polk County School Board: In order to reduce the number of NHQTs, the PCSB will hire five coordinators using Title II funds to track and monitor this process. Those staff will work closely with teachers who are NHQ and provide for them subject area study guides, district made study materials and reimbursement for subject area exams. They will also conduct NCLB highly qualified informational meetings throughout the district explaining the HQ requirements to prospective teacher applicants and will work closely with recruitment and the office of certification to help prescreen teacher applicants for HQ status before a position is offered. To measure our HQ progress, we use the HQ data that was reported during Survey 3 from one school year to the next. In addition the district Professional Development Department coordinates the Professional Educator Competency program for all teachers in PCSB with out a Florida Professional Educator’s certificate. This program is funded primarily with local revenue. PCSB has also provided an Alternative Certification Educator program for uncertified teachers as a part of our district’s Transition to Teaching Grant for the past four years.

For the districts who have greater than 20 percent of classes taught by NHQT: the same review and requirements for Title II application are required as described earlier. In addition, those districts have been selected by the FLDOE for special funding and partnerships through grants to improve teacher performance and retention, such as Transition to Teaching, Teacher support programs for teachers newly placed in high need subject areas and schools. The Teacher Early Career Early Placement program utilizes funds available through the State Agencies for Higher Edcuation section of Title II. The FLDOE ran a competition and awarded seven high need districts funds to develop and implement support programs specifically designed for teachers who are newly placed in high need schools and subject areas. Support programs require coaches for each teacher and training components include content and methods training developed by partnerships between colleges of art and sciences and colleges of education.

	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?

Each district must present a plan and timeframe to accomplish the goal of having 100 percent of core academic classes taught by HQ teachers in its Title II, Part A application. Districts must offer appropriate methods for teachers to become HQ and must address all groups of teachers who have not met the requirements. Applications are not approved until districts are in full compliance with this expectation to offer a means for teachers to comply. When applications are reviewed staff has analyzed numbers of NHQTs in each LEA, Florida Comprehensive Assessment Test results, and Adequately Yearly Progress, as well as Florida School Grades that show how many schools are below our level of achievement for students. In addition, this year, Florida is implementing reporting requirements for all districts, to be collected when the school year is complete, describing how Title II-A funds were expended. This report will also request information on other types of funding that were combined with Title II to support the same activities. Aggregate data will be published and used for continued decision-making purposes and will inform the monitoring process, as well.

Florida monitors districts for individual documented plans for NHQTs to become HQ as quickly as possible. State level monitoring of districts in use of federal funds also requires each district to complete a self assessment based on federal requirements. Data from the self assessment are benchmarked and used to determine districts selected for site visits. This coming year, data collected for the HQT plan will also be used to inform the selection of districts for monitoring visits. The monitoring process for Title I also requires districts to attach a sample of the letter of notification sent to parents in instances in which the NHQT is teaching a core academic class in a Title I setting.

Florida’s Assistance Plus program has targeted schools that are underperforming according to the state’s accountability system. This includes schools that are not making AYP and Title I schools. Through this program the school improvement plan is monitored by state level staff, and schools in corrective action are provided additional onsite monitoring and support to carry out programs and activities that improve teacher quality and student performance. The state provides an electronic template for school improvements plans and district improvements plans which provide districts with instructions on requirements for plan creation and modification to ensure that each district and school meets state and federal requirements, including the requirement for HQTs.

The data analysis performed for this plan will be shared with all districts. Initial discussions have been held with each of the high priority districts at the executive level between the K-12 Chancellor and each district superintendent. Additional meetings and working sessions to delve into strategies will be held throughout the school year with representatives of these districts and those who are closer to achieving 100 percent HQT. Regarding Broward County, their data have been reconfirmed by their MIS director and superintendent. Therefore, this district has been selected to be monitored this year, so that an onsite team can better understand their strategies for employing HQTs and distribute these strategies to other districts through technical assistance.

Updates to these data will be provided to each district on an annual basis. In addition, districts will be required this year to report the reason(s) each NHQT is not highly qualified. This next level of data will help districts and state policy makers plan and deliver more targeted support for all teachers to meet and sustain HQT status.

1. Results of the analysis are shared and reviewed with these districts in a formal consultation to create their next plan for use of Title II funds; the next Title II application is reviewed to ensure that plan is reflected therein and revisions required for areas that are omitted. Additionally during the consultation, a technical assistance plan will be created through which the district will access FLDOE staff in recruitment, professional development, certification and others as appropriate.
2. Districts which continue to fall short of HQT requirements in subsequent years will be required to reduce the percentage of Title II funds spent on equipment, technology and other administrative costs associated with ensuring that their teachers are highly qualified while increasing the percentage of their funds dedicated to activities that directly affect the HQ status of individual teachers through professional development and certification assistance. The percentages will be based upon their most recent annual fiscal report of expenditures in Title II not to exceed 10 percent.
3. Aggregate data will be used to determine projects and uses for Title II SEA and SAHE funds as appropriate for the coming year, and, if applicable, will be reflected in specific RFA’s and RFP’s that are subsequently published.
4. Data will be presented to leadership for review and determination whether state level policy and/or regulation changes need to be made to assist districts in this regard.
It should be noted that Florida is addressing issues related to staffing of schools that do not make AYP by addressing staffing issues in high poverty and high minority schools, which constitute the majority of NAYP schools. Specifically, new legislation passed in June of 2006 requires that school districts include in their salary schedules differentiated pay for teachers that work in challenging environments, including low performing, high minority, rural, urban, and/or high poverty schools. With population shifts historically experienced in our state, this is a means of addressing the issue statewide by putting systems in place to eliminate or reduce the difficulty in staffing schools with highly qualified and effective teachers.
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.
	Does the plan include a description of the technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans?

The size, diversity and rapid changes taking place in our state present all of our districts with challenges in matters of educator quality. Florida has determined, therefore, to systematically provide ongoing delivery of the following support and technical assistance statewide. Additional technical assistance is triggered through annual reviews of district-reported data as discussed in the previous section. However, needs can arise at any time during the school year and are addressed by staff in FLDOE. State coordinators in Title II and in Educator Certification, Recruitment, Preparation, and Professional Development maintain the delivery of the following initiatives, support and technical assistance which are provided to all districts to address their ongoing specific needs:

To provide training, we:

· Conduct annual statewide and regional workshops for district Title II coordinators as well as other coordinators of federal programs that include staff development components; statistics from this report, and strategies to assist districts in meeting the HQT requirements will be shared.

· Provide technical assistance via email or phone upon request and responded to in a timely manner with constant availability.

· Present HQT and certification updates at semi-annual spring and fall statewide school district personnel administrator’s meetings.

· Develop materials, training manual, and conduct two multi-day workshops to provide in-depth training for newly hired school district certification staff in certification and NCLB HQT requirements, policies, and procedures.

To provide continuous services and accessibility, we;

· Respond to inquiries from teachers, administrators, and school district personnel in a timely manner regarding HQT and certification questions and clarifications of policy. Access is available via the Bureau of Educator Certification (BEC) web site at fldoe.org/edcert, via a toll-free call center with live certification specialists available 8 a.m. to 5 p.m. Monday through Friday, and via a direct certification electronic mail system at fldoe.org/edcert/contact. School district personnel may contact the BEC via direct fax, e-mail, and phone service with certification managers and a certification specialist dedicated for immediate access solely for school district personnel and NCLB officers.

· Provide in Tallahassee an on-site visitor reception center Monday-Friday, 8 a.m. to 5 p.m. to answer certification and NCLB HQT questions.

· Post via www.TeachinFlorida.com the best practices of each district professional development system, as rated through monitoring of systems by state protocol standard reviews, in the areas of planning, delivery, follow-up and evaluation.

· Provide resources and information for educator certification examination registration and preparation (including the Florida subject area examinations) required for many teachers for HQT status. The site is www.cefe.usf.edu or information and forms are provided in hard copy by request to the Bureau of Educator Certification (BEC).

· Develop and disseminate on a statewide basis via a paperless electronic distribution system the FLDOE technical assistance memoranda and technical assistance documents, charts, and matrices regarding the implementation of HQT requirements of NCLB and the HQT guidance provided by USDOE. See documents posted at the Florida NCLB web site at http://www.fldoe.org/NCLB/ and the paperless distribution system at http://info.fldoe.org/docushare/dsweb/View/Collection-430.

· Conduct on-going research of the credentials of out-of-state and international teachers and their certification eligibility and HQT status.

· Document certification examination scores for veteran teachers for scores earned prior to the automatic electronic integration of test scores into the BEC database.

· Share the data analysis performed for this plan with all districts. Initial discussions have been held with each of the high priority district at the executive level between the K-12 Chancellor and each district superintendent. Additional meetings and working sessions to delve into strategies will be held throughout the school year with representatives of these districts and those who are closer to achieving 100 percent HQT. Updates to these data will be provided to each district on an annual basis. In addition, districts will be required this year to report the reason(s) each NHQT is not highly qualified. This next level of data will help districts and state policy makers plan and deliver more targeted support for all teachers to meet and sustain HQT status.

Through on-site visits, we provide:

· School Improvement teams that visit districts and schools to provide technical assistance.
· Monitoring site visits with a priority for districts and individual schools as indicated in the selection criteria based on the analysis of student achievement, teacher quality, and school safety indicators as outlined in Requirement 4.
· Teams of trained reviewers who visit every school district and state-supported school on a continuous cycle to assess the effectiveness of the district’s professional development system based upon Florida’s protocol standards for high quality professional development. Review teams consist of but are not limited to staff developers in other districts and college of education faculty. Reviews include interviews and reviews of data at the district (system) level, school level, and teacher level.
	Does the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority?

In 2005, over 73 percent of Florida’s schools and 88 percent of Florida’s secondary schools did not make AYP. The programs and services described in this section will assist all Florida schools because the subject area needs of schools that are not making AYP (NAYP) reflect those of schools across the state. The state will ensure that those schools and their districts receive and are aware of all services in a special communication including superintendents, mostly through conference calls and partnership communication with staff development and recruitment contacts.

Many of Florida schools not making AYP are schools that have higher than state average poverty and/or minority populations. The 2006 Florida Legislature passed a measure that if districts have schools graded “D” or “F,” the school districts may not assign a higher percentage than the school district average of first-time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers to schools with above average numbers of minority and economically disadvantaged students or schools that are graded "D" or "F." Each school district shall annually certify to the Commissioner of Education that this requirement has been met. If the commissioner determines that a school district is not in compliance with this subsection, the State Board of Education shall be notified and shall take action pursuant to s. 1008.32 in the next regularly scheduled meeting to require compliance.

Florida’s Assistance Plus program: This program has targeted schools that are not performing under the state’s accountability system. This includes schools that are NAYP and are Title I schools. Through this program the school improvement plan is monitored by state level staff and schools in corrective action are provided additional onsite monitoring and support to carry out programs and activities that improve teacher quality and student performance. The state also provides an electronic template for school and district improvements plans which provide districts with instructions on requirements for plan creation and modification of plans to ensure that each district and school meets state and federal requirements, including the HQT requirement. Professional Development Protocol Reviews are described below and are conducted in all school districts to evaluate the district’s professional development system.

Professional Development Protocol Reviews: Schools are selected in each district for protocol reviews so that random schools are chosen, as well as all schools graded “D” or “F.” In addition, the reviewers examine school improvement plans and data related both to the states accountability system and requirements for AYP to determine whether each district’s professional development system addresses student and teacher needs in both of these areas.

Professional Development in Reading: The Just Read, Florida! Office is committed to providing free, scientifically based professional development to reading teachers to further them towards their goal of achieving HQ status. In the 2005-06 school year, approximately 45,000 K-12 teachers were trained in scientifically based reading practices. Approximately 30,000 of these were elementary teachers, and 15,000 were middle and high school teachers.

Florida is aggressively addressing our goal of all students demonstrating proficiency in reading by requiring a significant number of students to take intensive reading courses, which, in turn, is requiring that a large number of teachers become reading endorsed or certified, especially at the secondary level. Recognizing that a significant number of reading teachers at the secondary level have not met the highly qualified requirement, we are marshalling our resources to address that issue by committing 25,000 free teacher registrations in 2006-07 to reading endorsement professional development, prioritized for secondary teachers.

Further recognizing that site based professional development has been deemed highly effective in changing teachers’ instructional behaviors by a number of research studies, Just Read, Florida! provides funding through the Florida Education Finance Program (FEFP) for districts to provide reading coaches to those schools most in need of support. Approximately 800 reading coaches are currently working in secondary schools. There are an estimated 900 middle and high schools in Florida, and the goal for the 2007-08 school year is to have at least one reading coach in every secondary school in the state. The Florida model for reading coaches is that they provide professional development in their school 100 percent of their time.

The overarching goal of Just Read, Florida! is that all students will be reading on grade level by 2012. This can only be accomplished with HQ and effective teachers, and providing professional development to these educators remains the highest priority of Florida’s reading initiative.
Professional Development in ESE: The need for highly qualified ESE teachers in Florida is acute across the entire state, not only the schools that have not made AYP, as it is in many states. And, like most other states, ESE positions have been traditionally difficult to staff. Additionally, Florida learned during our monitoring visit in October of 2005 that a larger number of secondary ESE teachers were NHQT than previously thought due to the lack, in some cases, of content major coupled with a certification subject area examination that focuses primarily on instructional strategies rather than core content. The data described in response to Requirement 1 show that ESE at the secondary levels is a first tier priority and that ESE at the elementary level is a second tier priority.

The Florida State Board of Education has revised rules regarding approval requirements for teacher preparation programs, moving to a competency-based approach for program composition and a performance-based process for evaluation. This has provided institutions with the opportunity to offer dual majors needed in secondary ESE to produce program graduates that meet the HQ requirement.

Through a discretionary project called the Middle Grades Integrated Curriculum (MGIC), an on-line test preparation study module for secondary was developed with 2,330 participants having accessed the system since 2005. FLDOE is in the process of cross checking the participants that accessed this on-line test preparation tool with the Teacher Certification Office to see how many passed the exam. The total number of individuals who took the MGIC course from January 2006 – August 2006 was 1,694. Of these, 408 participants have taken the integrated curriculum certification exam, and the remaining are either preparing to take the exam or are using the exam to enhance instruction. Of the 408 who took the exam in the last six months, 51 percent passed.

FLDOE is currently developing an on-line test preparation study module for elementary teachers. This module will be completed November 2006 and plans are to collect the same kinds of data for this module.

Recruitment Activities: Districts are provided access through a statewide subscription to CareerBuilder.com for each district to attract high quality career-changers in the areas of mathematics and science. During 2005-06, department staff and district Teachers of the Year were sponsored to attend and recruit on behalf of the entire state at conferences for ESE, reading, mathematics, science, ESOL, and minority subject area teachers to promote Florida’s need for high quality educators around the country.

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

Professional Development System Reviews: In addition to monitoring district use of funds in accordance with federal requirements, the FLDOE uses a peer review process for reviewing and evaluating each district’s professional development system against the state adopted Protocol Standards (see teacinflorida.com/profdev for a description of the Protocol Standards and 66 performance indicators). In this process which is funded largely through Title II SEA funds, teams of trained reviewers go onsite to review documentation and interview district staff, principals and teachers to determine the effectiveness of the district’s professional development system in four major areas: planning, delivery, follow-up and evaluation. These areas are reviewed through indicators of effectiveness at the district (system) level, school level and teacher level. While each site visit includes a random sample of the schools in an entire district’s system, the team additionally reviews district schools graded “F” in the state’s accountability system. Student data are reviewed in the protocol visit, including state accountability data on student performance and data used to determine the school/district’s AYP status, and staff data are reviewed that reflect the district’s status in meeting HQT goals and state level “out-of-field” status. The district is evaluated on how well and to what degree their professional development system responds to these and other state level priorities for student achievement and staff performance.

Recruitment of Highly Qualified Personnel: The state has used a combination of Title II, state appropriations and private funds to assist districts with the recruitment of HQTs. State level services include:
· Providing access through a statewide subscription for all districts to www.Teachers-Teachers.com, an online recruitment resource for professionally certified teachers around the nation who have expressed interest in moving to Florida. The subscription includes ongoing training and technical assistance.

· Providing access through a statewide subscription to www.CareerBuilder.com for each district to attract high quality career changers in the areas of mathematics and science. The subscription includes ongoing training and technical assistance.

· Providing and maintaining www.TeachinFlorida.com, the state’s own Internet hub for teacher recruitment and professional development. This is an Internet site for posting position vacancies, posting candidate resumes, accessing online professional development, providing access to tele-mentoring, recruitment and critical shortage subject reimbursement programs, and is free of charge to districts, charter schools, teacher candidates, and existing teachers.

· Promoting both the Great Florida Teach-In statewide teacher job fair and teaching in Florida in publications read by target populations, including minority populations. Published articles and promotions for the Teach-In speak to the improvements and successes in Florida education and appeal for “highly effective” educators in high need subject areas to continue our successes.

· Utilizing Troops to Teachers and Spouses to Teachers programs provide counseling and placement assistance to active duty military personnel, military retirees, members of the National Guard and Selective Reserves, spouses of active duty military personnel, and spouses of members of the National Guard and Selective Reserves. The program provides information concerning the various options available for completing certification and meeting NLCB HQ requirements. The program also offers financial assistance to Troops to Teachers participants in the form of a stipend of up to $5,000 to cover the cost of completing their teacher certification requirements, or a bonus of $10,000 if employed in a high need school. Spouse to Teachers participants are eligible to receive a reimbursement of the cost of certification testing and may receive up to $600.
· Providing assistance to schools in starting and maintaining chapters of Florida Future Educators of America (FFEA) pre-collegiate and collegiate teacher recruitment programs. The program provides a forum for students to become aware of career opportunities in education and nurtures their interest in teaching as a career. The program also provides an avenue for collegiate members to stay informed of the latest issues and advancements in the education profession. The program is administered through local school chapters at all grade levels - elementary through postsecondary. A teacher or faculty advisor is required to provide the leadership for each chapter. Each year, FLDOE coordinates state conferences for postsecondary chapters and senior high student members and their advisors. The FLDOE also provides promotional materials to support the advancement of the FFEA Program.

· Utilizing the Transition to Teaching Program to increase Florida’s supply of highly qualified and effective teachers by recruiting eligible candidates for rural high-need districts from outside the education field. These partner districts will utilize existing state recruitment resources and develop local recruitment strategies. Recruits will commit to teaching in critical shortage areas for three years in high-need schools and will participate in an alternative certification program at a regional Educator Preparation Institute to obtain their professional certification in a reduced amount of time. A selection tool will be created to identify those candidates who have the characteristics of highly effective teachers as determined by benchmarking characteristics of that district’s own high-performing teachers who are identified based upon increased student achievement. Intensive mentoring and induction activities will be provided to support candidates for their first two years of teaching, which activities are also guided by the performance of the candidates on the selection tool.

· Providing department staff to attend and recruit on behalf of the entire state at conferences for ESE, reading, math, science, ESOL, and minority subject area teachers around the country to promote Florida’s need for high quality educators.

Certification Assistance: Florida is significantly increasing the number of test offered in subject matter competency in 2006 and beyond. Since 2002, Florida has allowed teachers to obtain certification in bachelor’s level subject areas by passing the state subject area tests, and the number of teachers obtaining additional certification areas has increased exponentially. Also, most of Florida’s community colleges have added test preparation courses and districts are providing tuition for their NHQT teachers to take these courses.

Retention: Clearly, a facet of the approach to reaching and maintaining 100 percent HQTs in all core classes is to sustain those teachers who are HQ. Over a five year period Florida will lose 40 percent of a cohort of new teachers. Florida will implement several initiatives at the direction of the State Board of Edcuation to retain highly effective and qualified teachers. For example:

· Special Teachers Are Rewarded (STAR) performance pay program. The STAR program will focus on providing bonuses to teachers on the basis of their student learning gains. Instructional personnel will be eligible from any K-12 school in a district. Charter schools that do not follow district salary schedules may submit a separate proposal with their district’s plan. The Legislature has appropriated $147.5 million for performance pay awards for the STAR program for the 2006-07 fiscal year and the State Board of Education has approved a request for $162.6 million for the 2007-08 school year. The STAR program has well-defined deadlines:

December 31, 2006 – Deadline for submitting a comprehensive STAR Plan to the State Board for approval

March 1, 2007 – Deadline for submitting a revised STAR Plan in the event the State Board determines a plan needs revisions

April 1, 2007 – Deadline for a district to adopt its State Board approved STAR Plan to receive funds from the appropriation

· Teacher Early Career/Early Placement Support Program. This program utilizes funds available through the State Agencies for Higher Edcuation section of Title II. The FLDOE ran a competition and awarded seven high-need districts funds to develop and implement support programs specifically designed for teacher who are newly placed in high-need schools and subject areas. Support programs require coaches for each teacher and training components include content and methods training developed by partnerships between colleges of art and sciences and colleges of education.

· Teacher Advancement Program. Through support from the National Institute for Excellence in Teaching, Title II funds, and other federal, state, and local funds, the FLDOE supports the Teacher Advancement Program in high-need schools and districts. The program seeks to improve student achievement through a restructuring of instructional staff at the school and institutionalizing job-imbedded staff development based on continuous analysis of student data/performance and teacher performance. In addition to the career ladder restructuring, bonuses are awarded to all staff based upon school-wide student achievement levels each year.

Recognition Programs:

· The Florida League of Teachers was organized in 1993 by FLDOE to establish a vehicle for engaging some of Florida's most outstanding teachers in the statewide implementation of school improvement and accountability. The League is one component of a statewide coordinated professional development system for the support of educational reform. The major work of League teachers is modeling, training, facilitating and coaching to promote other teachers' continual improvement in the instructional setting. The League currently has 153 members, representing most grade levels and subject areas. Through a nomination process, these outstanding classroom practitioners have been selected from a pool of present or former district, regional, or state Teachers of the Year, candidates for Technology Teacher of the Year, and other subject area award winners. Membership in the League is viewed as highly prestigious and is expected to expand as more outstanding teachers are brought on board to help meet the demands for instructional improvement. League teachers are available throughout Florida to provide training in subject-area curriculum and effective learning processes for schools requesting their services. Through contacts made by FLDOE and their own professional initiatives, League members serve as demonstration teachers, mentors, and facilitators. In follow-up visits to schools, they work directly with teachers in their own classrooms.

· The Milken Family Foundation National Educator Awards program provides public recognition and financial rewards to elementary and secondary teachers, principals and other education professionals who are furthering excellence in education. By honoring outstanding educators, the program strives to attract, develop, motivate and retain talented people to the challenge and adventure of teaching. Each year Floridians nominate several outstanding teachers from around the state who receive individual Milken Educator Awards of $25,000.
· The Florida Department of Education/Macy's Teacher of the Year is chosen from more than 180,000 public school teachers by a selection committee comprised of teachers, principals, parents, and the business community. Finalists are selected from district winners, and Florida's top educator is selected on the basis of his/her outstanding ability to teach and communicate knowledge of the subject taught, professional development, philosophy of teaching, and exceptional school and community service. The winner must also show a superior capacity to inspire a love of learning in students of all backgrounds and abilities. All district winners receive financial awards from the state and Macy’s, and are provided with numerous leadership opportunities to serve in state level teacher recruitment and policy development activities.

Preparation: Florida Statues provides for three types of approved certification programs; the initial certification programs (traditional) and two types of professional preparation programs (alternative). The Florida State Broad of Edcuation revised rules in 2006 governing the approval of programs so that continued approval is based upon candidate performance related to student achievement. The professional preparation programs assist individuals who meet content area standards for HQTs to become fully certified. These rules also instituted a professional training option for content majors, which can be delivered as a minor in education, so that content majors can complete a core of education courses prior to graduation and integrate more quickly and effectively into the teaching profession.

Educator Preparation Institutes have been added to Florida’s menu of post-baccalaureate alternative certification programs, and are now implemented in 28 community colleges and four state universities.

Additional programs target subject areas of greatest need and are explained in the next section addressing “subgroups of teachers.”

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

The following strategies have been implemented to assist teachers in high-poverty schools and schools in need of improvement. These steps also address the state’s plan to ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, or out of field teachers. This plan outlines the measures that the state is using to evaluate and publicly report implementation and progress. The FLDOE realizes that our greatest challenge is the recruitment and retention of high-quality teachers in schools that are low-performing, high-poverty or both. The FLDOE has addressed this with a number of approaches:

Tier One: Secondary Level Exceptional Student Education (ESE) and Reading.

The need for highly qualified ESE teachers in Florida is acute, as it is in many states. And, like most other states, ESE positions have been traditionally difficult to staff. Additionally, Florida learned during the monitoring visit in October of 2005 that a larger number of secondary ESE teachers were NHQT than previously thought. This finding was based upon the lack of a requirement at the state level for ESE teachers to complete a content major, coupled with an ESE certification subject area examination that focuses primarily on instructional strategies rather than core content. The data described in response to Requirement 1 show that ESE at the secondary levels is a first tier priority and that ESE at the elementary level is a second tier priority.

The Florida State Board of Education has revised rules regarding approval requirements for teacher preparation programs, moving to a competency-based approach for program composition and a performance-based process for evaluation. This has provided institutions with the opportunity to offer dual majors needed in secondary ESE to produce program graduates who meet the HQ requirement.

Through a discretionary project called the Middle Grades Integrated Curriculum (MGIC), an on-line test preparation study module for secondary teachers was developed and 2,330 participants have accessed the system since 2005. FLDOE is in the process of cross checking the participants that accessed this on-line test preparation tool with the Teacher Certification Office to see how many passed the exam. The total number of individuals who took the course from January 2006 – August 2006 was 1,694. Of these, 408 participants have taken the integrated curriculum certification exam. The remaining are either preparing to take the exam or are using the exam to enhance instruction. Of the 408 who took the exam in the last six months, 51 percent passed.

FLDOE is currently developing an on-line test preparation study module for elementary teachers. This module will be completed in November 2006 and plans are to collect the same kinds of data for this module as the secondary module.

The FLDOE, through the Bureau of Exceptional Education and Student Services has issued a number of projects and grants that assist teachers in becoming HQ and highly effective. Those that pertain to teachers’ HQ status include the following:

Discretionary projects for tuition reimbursement with universities. Financial support for program development and also tuition reimbursement are provided in the following project awards:

· Initial Teacher Preparation in Exceptional Student Education (ESE)

· Highly Qualified Paraprofessional Preparation Programs

· Reading Endorsement Programs

· Dual Certification Programs in ESE and Reading

· Dual Certification Programs in ESE and Elementary Education

· Dual Certification Programs in ESE and Secondary Content

State Personnel Development Grant Awarded to Bureau of Exceptional Education and Student Services. One federal grant just expired and an application has been submitted for new one. Data will be collected for draft reports on numbers of teachers trained and number retained in a Florida schools. HQT programs under this grant include:

· Dual Certification Programs in ESE and Elementary Education

· Dual Certification Programs in ESE and Secondary Content

· Dual Certifications Programs in ESE and Reading

The Just Read, Florida! Office is committed to providing free, scientifically based professional development to reading teachers to further them towards their goal of achieving HQ status by earning the reading endorsement. In the 2005-06 school year, approximately 45,000 K-12 teachers were trained in scientifically based reading practices. Approximately 30,000 of these were elementary teachers, and 15,000 were middle and high school teachers.

Florida is aggressively addressing our goal of all students demonstrating proficiency in reading by requiring a significant number of students to take intensive reading courses, which, in turn, is requiring that a large number of teachers become reading endorsed or certified, especially at the secondary level. Recognizing that a significant number of reading teachers at the secondary level have not met the highly qualified requirement, we are marshalling our resources to address that issue by committing 25,000 free teacher registrations in 2006-07 to reading endorsement professional development, prioritized for secondary teachers.

Further recognizing that site based professional development has been deemed highly effective by a number of research studies in changing teachers’ instructional behaviors, Just Read, Florida! provides funding through the Florida Education Finance Program (FEFP) for districts to provide reading coaches to those schools most in need of support. Approximately 800 reading coaches are currently working in secondary schools. There are an estimated 900 middle and high schools in Florida, and the goal for the 2007-08 school year is to have a reading coach in every secondary school in the state. The Florida model for reading coaches is that they provide professional development in their schools 100 percent of their time.

The overarching goal of Just Read, Florida! is that all students will be reading on grade level by 2012. This can only be accomplished with HQ and effective teachers, and providing professional development to these educators remains the highest priority of Florida’s reading initiative.
Tiers Two and Three.

The state has used a combination of Title II, state appropriation and private funds to assist districts with the recruitment of HQTs in the areas of reading, ESE, mathematics, and science. Based upon new data, elementary education teachers will be included in recruitment efforts in the coming year. Current state level services include:
· Providing access through a statewide subscription for all districts to www.Teachers-Teachers.com, an online recruitment resource for professionally certified teachers around the nation who are interested in moving to Florida. Subscription includes ongoing training and technical assistance

· Providing access through a statewide subscription to www.CareerBuilder.com, for each district to attract high quality career changers in the areas of mathematics and science. Subscription includes ongoing training and technical assistance.

· Providing and maintaining www.TeachinFlorida.com, the state’s own internet hub for teacher recruitment and professional development. This is an internet site for posting position vacancies/candidate resumes, accessing online professional development, tele-mentoring, recruitment and critical shortage subject reimbursement programs. These services are accessible free of charge to districts, charter schools, teacher candidates, and existing teachers.

· Promoting the Great Florida Teach-In statewide teacher job fair and teaching in Florida in publications read by target populations, including minority populations. Published articles and promotions for the Teach-In speak to the improvements and successes in Florida education and appeal for “highly effective” educators in high need subject areas to join our team and continue our successes.

· Providing Department staff to attend and recruit on behalf of the entire state at conferences for ESE, reading, math, science, ESOL, and minority subject area teachers to promote Florida’s need for high quality educators around the country.

· Providing the Teacher Early Career/Early Placement Support Program that utilizes funds available through the State Agencies for Higher Edcuation section of Title II. The FLDOE ran a competition and awarded seven high need districts funds to develop and implement support programs specifically designed for teacher who are newly placed in high need schools and subject areas. Support programs require coaches for each teacher and training components include content and methods training developed by partnerships between colleges of art and sciences and colleges of education.

	Does the plan include a description of how the State will use its available funds (e.g., Title I, Part A; Title II, Part A, including the portion that goes to the State agency for higher education; other Federal and State funds, as appropriate) to address the needs of teachers who are not highly qualified?

IDEA Part B funds are used to fund discretionary projects that:

· develop on-line study modules to assist teachers in passing subject area tests,

· develop dual certification programs at state universities, and

· provide tuition support for teachers needing to take additional course work to become HQ.

State Level Allocations.

· FLDOE provides special assistance and support to its struggling schools through state appropriations for Assistance Plus Teams and the NCLB Regional Technical Assistance Centers work with low performing schools, schools identified as schools in need of improvement, and those in corrective action. Through Assistance Plus, schools in corrective action as well as additional low performing schools have dedicated FLDOE staff that are charged with monitoring and assisting with the implementation of the school improvement plan. Additionally, staff monitor and assist the districts’ implementation of the districts’ assistance and intervention and corrective action plans. All of these schools are provided professional development on research based school improvement processes.

· In the 2005-06 school year, The Just Read, Florida! Office used state funds to train approximately 45,000 K-12 teachers in scientifically based reading practices. Approximately 30,000 of these were elementary teachers, and 15,000 were middle and high school teachers. Recognizing that a significant number of reading teachers at the secondary level have not met the highly qualified requirement, we are marshalling our resources to address that issue by committing 25,000 free teacher registrations in 2006-07 to reading endorsement professional development, prioritized for secondary teachers. Further recognizing that site based professional development has been deemed highly effective by a number of research studies in changing teachers’ instructional behaviors, Just Read, Florida! provides funding through the Florida Education Finance Program (FEFP) for districts to provide reading coaches to those schools most in need of support.

· The state has used a combination of Title II, state appropriations and private funds to assist districts with the recruitment of HQTs. State level services include subscriptions to web-based recruitment services, maintaining a statewide recruitment website, promoting Florida’s education system marketing and development of collateral materials, funding travel of department staff and teachers of the Year to recruit for Florida at national and international education and content area conferences.
Title I funds. The issue of equity in providing instructional services to students is addressed primarily through the Public School Eligibility Survey (PSES), which is a component of each districts’ Title I, Part A project application. The PSES helps to ensure that districts target Title I, Part A resources to schools with high poverty rates. The project application also requires districts to address the unique needs of its students in providing services, planning professional development, and preparing school improvement plans. A comprehensive checklist is used by staff in reviewing each application, which includes comparability and equity. The monitoring work papers include monitoring protocol to verify and ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified, and out-of-field teachers.

SEA Funds. Title II state level funds are used to perform the following educator quality functions and programs that have been described in detail on pages 43-44 of this section:

· Professional Development System Reviews based on the state protocol, associated technical assistance and web based resources

· Approval of Teacher Preparation Programs by evaluation of college of education and educator preparation institute teacher preparation programs and associated technical assistance

· Recruitment activities including both face to face recruitment, the Great Florida Teach-in and teachinflorida.com

SAHE funds. Teacher Early Career Early Placement program utilizes funds available through the State Agencies for Higher Edcuation section of Title II. The FLDOE ran a competition and awarded seven high need districts funds to develop and implement support programs specifically designed for teacher who are newly placed in high need schools and subject areas. Support programs require coaches for each teacher and training components include content and methods training developed by partnerships between colleges of art and sciences and colleges of education.

Transition to Teaching Program. Florida was awarded as second Transition to Teaching grant beginning in 2006. This project is designed to increase Florida’s supply of highly qualified and effective teachers by recruiting eligible candidates for rural high-need districts from outside the education field. These partner districts will utilize existing state recruitment resources and develop local recruitment strategies. Recruits will commit to teaching in critical shortage areas for three years in high-need schools and will participate in an alternative certification program at a regional Educator Preparation Institute to obtain their professional certification in a reduced amount of time. A selection tool will be created to identify those candidates who have the characteristics of highly effective teachers. Intensive mentoring and induction activities will be provided to support candidates for their first two years of teaching.

	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?

Funds are available to support most of the initiatives included in this report in all districts. Specific to schools not making AYP, Florida’s Education Accountability Act, now in effect for several years, mandates intervention and assistance to schools rated below average or unsatisfactory on report cards. Funds are allocated to give the lowest-performing schools priority.

Florida’s Assistance Plus program has targeted schools that are not performing under the state’s accountability system. This includes schools that are not making AYP and are Title I schools. Through this program the school improvement plan is monitored by state level staff and schools in corrective action are provided additional onsite monitoring and support to carry out programs and targeted activities that improve teacher quality and student performance. In 2006-07 a new program entitled SWAT (School-wide Academic Training) will focus specifically on Title I schools that are graded D and F by the state’s accountability system. None of these schools made AYP. A statewide leadership team has been established to evaluate all programs in these schools and provide assistance through a point person assigned specifically to those schools by region, and exemplary teachers will provide model lessons and professional development at these schools.

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.

Does the plan indicate how the SEA will monitor LEA compliance with the LEAs’ HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?

The FLDOE will monitor district compliance with the districts’ HQT plans described in Requirement 2 through the following measures:

(
Regular data collection of the HQT status of teachers for each and every core academic subject class taught in all Florida public schools during fall, spring, and summer sessions via the Highly Qualified Teacher Status data element (see firn.edu/doe/eias/dataweb/database_0607/st170_1.pdf) on Teacher Course records.

(
Compilation and assessment of the state’s universe of HQT course records for monitoring purposes; data-collection and reporting procedures involved in preparing HQT data for annual state, district, and school report cards (e.g., NCLB SPARs -- http://doeweb-prd.doe.state.fl.us/eds/nclbspar/index.cfm); and data preparation for the Consolidated State Performance Report.

(
Data quality assurance audits.

(
Monitoring processes. The FLDOE will hold districts accountable for fulfilling their HQT plans by Florida utilizing a focused monitoring process to meet these state and federal requirements and to ensure that federal programs are implemented with fidelity. District selection is based, in part, on the analysis of student achievement, teacher quality, and school safety indicators that are compared to state averages. The FLDOE reserves the right to withhold funding to, and to implement other more restrictive conditions for subgrant recipients deemed as not implementing state and federal programs with fidelity as determined through the monitoring process.

The monitoring process is a tiered approach that includes a component for self-evaluation, desktop verification, and onsite verification. Each district is required to use the work papers to conduct a self-evaluation of the programs being implemented in that district. Based on data available to FLDOE, certain districts will be selected for desktop verification of the results of the district self-evaluation. Of those districts, a smaller number have been selected for on-site verification. The desktop verification allows the monitoring team to examine additional data and documentation pertaining to the policies and procedures for each NCLB program. Not only does the desktop monitoring provide a better understanding of implementation at the district-level, it also allows the team to focus on specific areas that may be affecting student achievement; teacher quality, and school safety; specifically teachers that do not meet the HQ requirement.

Florida is implementing reporting requirements for all districts to be collected when the school year is complete describing how Title II-A funds were expended. This report will also request information on other types of funding that were combined with Title II to support the same activities. Aggregated data will be published and used for continued decision making purposes, and will inform the monitoring process, as well.

	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?

The data analysis performed for this plan has been shared with each district. Planning sessions have been held with each of the high priority district at the executive level between the Commissioner of Edcuation, K-12 Chancellor, and each district superintendent.

Data collected on classes taught by teachers who are NHQT will be combined with data on schools and districts that do not make AYP to determine the schedule for monitoring and technical assistance visits. Priority is given to districts and schools that do not meet AYP and that have the greatest percent of classes taught by non-HQ teachers. Examples of technical assistance follow:

· Florida’s Assistance Plus program has targeted schools that are not performing under the state’s accountability system. This includes Title I schools that are not making AYP. Through this program the school improvement plan is monitored by state level staff, and schools in corrective action are provided additional onsite monitoring and support to carry out programs and activities that improve teacher quality and student performance. The state also provides an electronic template for school improvements plans and district improvements plans which provide districts with instructions on requirements to ensure that each district and school meets state and federal requirements, including highly qualified teachers.

· In 2006-07 a new program entitled SWAT is focusing specifically on Title I schools that are grade D and F by the state’s accountability system. None of these schools made AYP. A statewide leadership team has been established to evaluate all programs in these schools and provide assistance through a point person assigned specifically to those schools by region.

Updates to these data will be provided to each district on an annual basis. In addition, districts will be required this year to report the reason(s) each NHQT is not highly qualified. The next level of data will help districts and state policy makers plan and deliver more targeted support for all teachers to meet and sustain HQT status.

	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?

The FLDOE monitoring of districts’ levels of success in attaining the 100 percent HQT goal for each district and school will include data collection and reporting processes noted throughout this plan. Data-compilation processes used in reporting the HQT status of schools, districts, and the state on reports such as the NCLB SPARs and the Consolidated State Performance Report can and will be applied to monitoring the progress of districts and schools in attaining the Highly Qualified Teacher goal. Applicable data analyses provide information on the number and percentage of core courses taught (and/or not taught) by HQ teachers for multiple school classifications, for defined subject areas, and for individual courses at the state, district, and school levels.

Information on high-quality professional development is obtained similarly through the reporting of teacher and staff data via data elements included on Florida’s Staff Professional Development reporting format (firn.edu/doe/eias/dataweb/database_0607/0607pe.htm).

	Consistent with ESEA §2141, does the plan include technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals?

Florida will continue to provide on-going technical assistance to districts and schools that do not reach HQT goals. Districts (LEAs) that do not meet annual measurable objectives for three years in accordance with ESEA §2141 are identified after the HQT report is compiled and submitted each year. After identification, the data collected from monitoring reports; school report cards, especially with regard to student performance; and the new reports on reasons for NHQT and the Title II spending report are analyzed and used in four ways:

1. Results of the analysis are shared and reviewed with these districts in a formal consultation to create their next plan for use of Title II funds; the next Title II application is reviewed to ensure that the plan is reflected therein and revisions required for those areas that are omitted. Additionally during the consultation, a technical assistance plan will be created through which the district will access FLDOE staff in recruitment, professional development, certification and others as appropriate.

2. Districts which continue to fall short of HQT requirements in subsequent years will be required to reduce the percentage of Title II funds spent on equipment, technology and other administrative costs associated with ensuring that their teachers are highly qualified while increasing the percentage of their funds dedicated to activities that directly affect the HQ status of individual teachers through professional development and certification assistance. The percentages will be based upon their most recent annual fiscal report of expenditures in Title II not to exceed 10 percent.
3. Aggregate data will be used to determine projects and uses for Title II SEA and SAHE funds as appropriate for the coming year, and, if applicable, will be reflected in specific Request for Applications and Request for Proposals that are subsequently published.

4. Data will be presented to leadership for review and determination whether state level policy and/or regulation changes need to be made to assist districts in this regard.

It should be noted that Florida is addressing issues related to staffing of schools that do not make AYP by focusing on staffing issues in high poverty and high minority schools, which constitute the majority of NAYP schools. Specifically, new legislation passed in June of 2006 establishes two significant changes:

1. Beginning in 2007-08, school districts must include in their salary schedules differentiated pay for teachers that work in challenging environments, including low performing, high minority, rural, urban, and/or high poverty schools. With population shifts historically experienced in our state, this is a means of addressing the issue statewide by putting systems in place to eliminate or reduce the difficulty in staffing schools with highly qualified and effective teachers.
2. School districts may not assign to schools graded “D” or “F” or schools with above the school district average of minority and economically disadvantaged students a higher percentage than the school district average of first time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers.

Section 1116(c)(10)(C) of Title I, Part A, No Child Left Behind, requires the state education agency to take at least one of the actions listed in the law for any local education agency identified for corrective action. The Florida Department of Education, with approval by the State Board of Education, has chosen to implement the first of these options which states, “(i) Deferring programmatic funds or reducing administrative funds.” The State has determined that the most appropriate action, at this time, is to reduce administrative funds and is implementing the action by placing a cap on the amount of indirect costs which can be charged to the Title I, Part A, project for 2006-07.

The cap on the indirect funds is determined by applying the percentage of Adequate Yearly Progress (AYP) criteria met to the district’s approved indirect cost rate. The resulting percentage is applied as an indirect cost cap to be applied to the Title I, Part A, project. For example, if the district met 85 percent of the applicable AYP criteria, and the approved 2006-07 indirect cost rate for that district is 4.5 percent, the cap on indirect cost which can be charged to the project is 3.825 percent.

In order to receive these funds, the district/local education agency must complete and submit the following:

· A Project Amendment Form which includes in the narrative section a complete description of the activities which will be funded with this corrective action allocation with a detailed description which includes the names of the Title I schools to be impacted, the target population, and how the district expects to achieve the needed improvement using these and other available resources.

· A Project Budget which is to account for all of the funds being set aside for this purpose and is completed in accordance with the instructions attached.

These forms must be submitted by designated districts no later than September 29, 2006. The memorandum information districts of this requirement may be found at http://info.fldoe.org/docushare/dsweb/Get/Document-3990/distcorrect_memo.pdf.

Requirement 5:
The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

	Does the plan describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-06 school year?

	Does the plan describe how the State will limit the use of HOUSSE after the end of the 2005-06 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 and who, 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.

The US Department of Education wrote that FLDOE has met this requirement. “The procedure eliminating HOUSSE is well-done. The memo dated 7/706 is evidence that the procedure is operational.” (July 27, 2006) The following are the previous narrative and documents that were submitted and approved:

“Florida is in the process of phasing out the HOUSSE option for teachers hired for the 2006-07 school year and beyond except for special categories of teachers that are allowed the continued use of the HOUSSE option. An official technical assistance memorandum has been written and is in the process of electronic distribution that advises the school districts of the USDOE directive to phase out the use of HOUSSE, See copy of the attached memorandum. The Florida DOE has been advised by the USDOE that an out-of-state highly qualified status via the HOUSSE option may be transferred to another state for teachers qualified before the 2006-07 school year in one state who are relocating to another state.

This new flexibility will greatly assist the state of Florida since the state is an importer of tens of thousands of veteran teachers each year and would be greatly and unfairly impacted with the elimination of the HOUSSE option for this special population of experienced teachers.” (July 27, 2006)

http://info.fldoe.org/docushare/dsweb/Get/Document-3822/k12-06-92.pdf (Memo, July , 2006)
http://info.fldoe.org/docushare/dsweb/Get/Document-3823/k12-06-92a.pdf (Attachment A)

http://info.fldoe.org/docushare/dsweb/Get/Document-3824/k12-06-92b.pdf (Attachment B)

http://info.fldoe.org/docushare/dsweb/Get/Document-3825/k12-06-92c.pdf (Attachment C)

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.

	Does the revised plan include a written equity plan?

The following is narrative that had been submitted July 27, 2006 and was approved for this section of the revised plan:

Recent Legislative Action

No Child Left Behind (NCLB) requires the state definition of Adequate Yearly Progress (AYP) to include graduation rate and at least one additional academic indicator as determined by the state. In Florida, the writing assessment will be used as the additional indicator and school grades will be used as an additional condition. School grades are calculated prior to AYP. If a school receives a “D” or an “F,” that school does not make AYP. By definition, a school in need of improvement under NCLB is any Title I elementary school or secondary school which fails to make AYP for two consecutive years. Therefore, the following legislation applies to high poverty schools that are in need of improvement under NCLB.

During the 2006 Legislative session, the Florida Legislature passed and the Governor signed HB 7087 requiring the following:

Section 1012.2315, Florida Statute, Assignment of teachers.--

LEGISLATIVE FINDINGS AND INTENT.--The Legislature finds disparities between teachers assigned to teach in a majority of "A" graded schools and teachers assigned to teach in a majority of "F" graded schools. The disparities can be found in the average years of experience, the median salary, and the performance of the teachers on teacher certification examinations. It is the intent of the Legislature that district school boards have flexibility through the collective bargaining process to assign teachers more equitably across the schools in the district.

ASSIGNMENT TO SCHOOLS GRADED "D" OR "F."—School districts may not assign a higher percentage than the school district average of first-time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers to schools with above the school district average of minority and economically disadvantaged students or schools that are graded "D" or "F." Each school district shall annually certify to the Commissioner of Education that this requirement has been met. If the commissioner determines that a school district is not in compliance with this subsection, the State Board of Education shall be notified and shall take action pursuant to s. 1008.32 in the next regularly scheduled meeting to require compliance.

SALARY INCENTIVES.--District school boards are authorized to provide salary incentives to meet the requirement of subsection (2). A district school board may not sign a collective bargaining agreement that precludes the school district from providing sufficient incentives to meet this requirement.

COLLECTIVE BARGAINING.--Notwithstanding provisions of chapter 447 relating to district school board collective bargaining, collective bargaining provisions may not preclude a school district from providing incentives to high-quality teachers and assigning such teachers to low-performing schools.

REPORT.--Schools graded "D" or "F" shall annually report their teacher retention rate. Included in this report shall be reasons listed for leaving by each teacher who left the school for any reason.

In summary this means:

· District school boards are required to provide salary incentives to meet equitable placement of teachers, and

· District school boards may not sign collective bargaining agreements that preclude the district from providing incentives.

Action pursuant to s. 1008.32, Florida Statute means:

If the State Board of Education determines that a district school board or public postsecondary educational institution board is unwilling or unable to comply with law or state board rule within the specified time, the state board shall have the authority to initiate any of the following actions:

· Report to the Legislature that the school district or public postsecondary educational institution has been unwilling or unable to comply with law or state board rule and recommend action to be taken by the Legislature.

· Reduce the discretionary lottery appropriation until the school district or public postsecondary education institution complies with the law or state board rule.

· Withhold the transfer of state funds, discretionary grant funds, or any other funds specified as eligible for this purpose by the Legislature until the school district or public postsecondary educational institution complies with the law or state board rule.

· Declare the school district or public postsecondary educational institution ineligible for competitive grants.

· Require monthly or periodic reporting on the situation related to noncompliance until it is remedied.

Schools and districts found not in compliance will be subject to action under s. 1008.32, F.S.”

STAR – Special Teachers Are Rewarded Program

In addition to the above legislation, the Legislature enacted the Special Teachers Are Rewarded (STAR) program. The elements of the STAR program are:

· Awards will go to instructional personnel.

· Instructional personnel will be eligible from any K-12 school in a district.

· STAR implements performance pay in accordance with 1012.22, F.S.

· The school district’s allocation is its portion of the state total K-12 base funding.

The STAR program has extremely well-defined deadlines. Districts choosing to implement STAR must meet these timelines:

· December 31, 2006 – Deadline for submitting a comprehensive STAR Plan to the State Board for approval

· March 1, 2007 – Deadline for submitting a revised STAR Plan in the event the State Board determines a plan needs revisions

· April 1, 2007 – Deadline for a district to adopt its State Board approved STAR Plan to receive funds from the appropriation

· Charter schools that do not follow district salary schedules may submit a separate proposal with their district’s plan.

· Charter schools whose districts do not submit a plan may submit an independent proposal. The same timelines apply.

The Legislature has appropriated $147.5 million for performance pay awards for the STAR program for 2006-07 fiscal year.

The Florida Department of Education’s Data Monitoring Plan

To monitor the equity plan required in Florida Statutes, as mentioned on page 52, the FLDOE will:

· Calculate district averages for first-time teachers, temporarily certified teachers, teachers in need of improvement, and out-of-field teachers
· Calculate district averages for minority membership and for percent of students eligible for free/reduced-price lunch (FRPL)
· identify schools graded “D” and “F” in the school performance grading system.
Schools graded D or F for which the percentage of first-time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers exceeds the district average will be out of compliance with s. 1012.2315, Florida Statutes.
Schools with a higher percentage of students eligible for FRPL than the district average and for which the percentage of first-time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers exceeds the district average will be out of compliance with s. 1012.2315, Florida Statutes.
Schools with a higher percentage of minority students than the district average and for which the percentage of first-time teachers, temporarily certified teachers, teachers in need of improvement, or out-of-field teachers exceeds the district average will be out of compliance with s. 1012.2315, Florida Statutes.
By provision of the statute, schools (districts) that are out of compliance will be subject to action by the State Board of Education pursuant to s. 1008.32, Florida Statutes. Non-compliant districts will be subject to action by the Florida Legislature, as determined by the Legislature. Non-compliant districts will be subject to reduction of the discretionary lottery appropriation.
	Does the plan identify where inequities in teacher assignment exist?

Table 23 shows Florida School Districts and average years of teacher experience, 2005-06 ranked by percent of classes not taught by HQ teachers. Table 24 shows Florida’s top ten districts and average years of teacher experience, 2005-06 ranked by percent of classes not taught by HQ teachers.

Table 23: Florida School Districts and Average Years of Teacher Experience, 2005-06

Ranked by Percent of Classes Not Taught by HQ Teachers

	District #/Name
	Teachers’ Average Years of Experience by Degree Level
	# Classes NHQT
	% Classes Not HQT
	Minority %

(All Schools)

	
	Bachelor's
	Master's
	Specialist
	Doctorate
	All
	
	All Schools
	 High-Pov Schools
	

	39
	LIBERTY
	9.0
	14.4
	0.0
	0.0
	11.1
	181
	46.6%
	18.2%
	20.9%

	07
	CALHOUN
	12.4
	16.7
	12.8
	17.0
	14.1
	197
	35.4%
	
	17.9%

	22
	GLADES
	10.9
	16.4
	17.0
	0.0
	12.5
	254
	31.8%
	
	53.1%

	26
	HENDRY
	5.5
	8.2
	15.0
	8.3
	6.3
	536
	31.2%
	28.4%
	69.1%

	54
	PUTNAM
	12.2
	18.3
	15.5
	12.5
	14.2
	919
	30.7%
	31.8%
	39.8%

	47
	OKEECHOBEE
	11.5
	20.4
	24.9
	2.0
	13.5
	480
	29.1%
	15.3%
	39.3%

	16
	DUVAL
	11.4
	17.1
	22.4
	15.6
	13.4
	13,078
	26.0%
	31.0%
	56.4%

	24
	HAMILTON
	12.4
	12.6
	33.5
	17.0
	12.8
	151
	24.9%
	
	58.1%

	40
	MADISON
	11.1
	23.1
	19.8
	0.0
	14.9
	294
	23.7%
	29.2%
	61.0%

	48
	ORANGE
	10.3
	14.7
	17.6
	16.1
	12.0
	9,018
	22.6%
	21.3%
	63.9%

	42
	MARION
	11.5
	17.2
	20.1
	15.2
	13.4
	1,923
	20.9%
	19.7%
	37.1%

	55
	ST. JOHNS
	10.8
	15.5
	11.6
	16.0
	12.6
	1,209
	18.7%
	9.8%
	15.9%

	44
	MONROE
	10.2
	14.6
	18.0
	8.9
	11.8
	703
	18.7%
	
	38.4%

	15
	DIXIE
	11.4
	17.9
	22.5
	0.0
	13.2
	124
	18.4%
	17.2%
	11.4%

	37
	LEON
	11.5
	17.3
	21.6
	20.9
	14.3
	1,124
	18.3%
	15.2%
	48.8%

	41
	MANATEE
	9.4
	14.1
	22.2
	12.0
	11.6
	1,941
	17.5%
	23.5%
	40.1%

	32
	JACKSON
	10.2
	18.9
	24.0
	23.0
	14.1
	285
	17.4%
	27.5%
	36.3%

	45
	NASSAU
	8.2
	14.3
	11.7
	5.5
	10.4
	369
	17.4%
	18.2%
	13.0%

	02
	BAKER
	13.0
	20.9
	36.0
	23.0
	15.1
	138
	16.8%
	
	15.7%

	04
	BRADFORD
	24.5
	29.3
	23.8
	25.0
	25.7
	229
	16.8%
	28.9%
	29.1%

	53
	POLK
	11.9
	17.2
	18.8
	13.4
	13.6
	4,414
	16.1%
	14.4%
	44.4%

	29
	HILLSBOROUGH
	10.7
	15.3
	37.5
	12.2
	12.4
	5,690
	15.9%
	23.9%
	56.2%

	50
	PALM BEACH
	11.8
	16.9
	21.2
	19.7
	13.7
	5,629
	15.0%
	27.0%
	58.0%

	20
	GADSDEN
	10.6
	16.3
	16.3
	9.0
	12.3
	410
	14.7%
	15.7%
	95.8%

	60
	SUMTER
	12.9
	18.1
	27.3
	0.0
	14.7
	316
	14.6%
	15.9%
	29.0%

	25
	HARDEE
	12.9
	16.1
	11.5
	15.0
	13.5
	469
	13.7%
	1.8%
	59.6%

	23
	GULF
	14.1
	17.4
	32.0
	0.0
	15.5
	72
	12.5%
	
	19.0%

	21
	GILCHRIST
	10.5
	14.0
	10.3
	2.0
	11.6
	104
	12.4%
	
	7.8%

	56
	ST. LUCIE
	11.6
	16.4
	18.5
	16.4
	13.5
	977
	12.4%
	21.9%
	52.2%

	03
	BAY
	12.7
	16.7
	16.8
	14.7
	14.0
	808
	12.2%
	10.5%
	24.2%

	28
	HIGHLANDS
	13.2
	21.0
	16.2
	18.0
	15.4
	665
	11.6%
	9.3%
	45.1%

	57
	SANTA ROSA
	10.8
	16.8
	15.6
	18.8
	12.9
	630
	11.3%
	3.4%
	12.9%

	58
	SARASOTA
	12.6
	15.1
	11.9
	30.0
	12.0
	1,168
	11.2%
	14.2%
	25.8%

	36
	LEE
	10.1
	17.1
	20.5
	15.9
	12.6
	2,812
	10.8%
	9.4%
	44.4%

	17
	ESCAMBIA
	10.5
	14.1
	15.7
	15.0
	12.3
	872
	10.6%
	15.1%
	45.5%

	99
	STATE
	10.4
	15.7
	16.0
	16.3
	12.6
	79,673
	10.4%
	12.0%
	52.3%

	64
	VOLUSIA
	11.7
	16.5
	22.1
	18.6
	13.7
	1,476
	9.8%
	14.4%
	33.3%

	13
	DADE
	8.0
	14.5
	19.2
	16.3
	11.6
	8,813
	9.8%
	11.1%
	90.4%

	30
	HOLMES
	8.9
	15.0
	0.0
	0.0
	11.3
	70
	8.7%
	0.0%
	6.5%

	08
	CHARLOTTE
	11.6
	18.0
	19.4
	22.3
	14.8
	546
	8.1%
	0.0%
	20.1%

	66
	WALTON
	9.1
	13.3
	7.5
	12.8
	10.5
	204
	7.9%
	8.7%
	14.1%

	63
	UNION
	10.0
	13.3
	11.0
	9.0
	11.1
	65
	7.5%
	
	20.6%

	38
	LEVY
	13.0
	16.3
	15.5
	2.7
	14.0
	228
	7.4%
	0.2%
	23.1%

	33
	JEFFERSON
	13.3
	16.5
	20.3
	0.0
	14.6
	26
	7.2%
	3.0%
	75.4%

	59
	SEMINOLE
	11.8
	17.0
	21.4
	21.2
	14.4
	1,342
	7.1%
	3.8%
	39.2%

	18
	FLAGLER
	9.7
	12.6
	9.4
	13.0
	10.8
	220
	6.8%
	
	27.6%

	46
	OKALOOSA
	11.4
	16.5
	15.6
	21.0
	13.4
	403
	6.8%
	0.0%
	25.7%

	12
	COLUMBIA
	11.0
	17.8
	17.1
	23.5
	13.5
	260
	6.5%
	7.7%
	29.6%

	10
	CLAY
	10.2
	15.0
	31.0
	9.1
	11.5
	771
	6.4%
	
	21.8%

	34
	LAFAYETTE
	11.5
	16.2
	9.0
	0.0
	12.6
	22
	6.0%
	
	25.1%

	51
	PASCO
	8.9
	14.3
	12.5
	15.4
	10.8
	991
	5.8%
	0.3%
	21.1%

	52
	PINELLAS
	12.5
	16.5
	19.2
	17.0
	14.1
	2,336
	5.7%
	3.0%
	34.6%

	35
	LAKE
	7.5
	12.1
	0.0
	13.2
	8.8
	681
	5.2%
	2.8%
	34.3%

	43
	MARTIN
	10.5
	14.2
	17.7
	12.5
	11.9
	306
	5.1%
	5.9%
	31.0%

	62
	TAYLOR
	6.8
	15.2
	12.3
	11.0
	9.9
	48
	4.9%
	5.1%
	29.1%

	31
	INDIAN RIVER
	11.2
	15.1
	16.1
	15.3
	12.6
	186
	4.8%
	0.0%
	33.9%

	09
	CITRUS
	11.2
	18.4
	15.1
	24.0
	14.3
	251
	4.2%
	0.0%
	12.7%

	14
	DESOTO
	12.0
	15.7
	0.0
	9.4
	12.8
	92
	3.6%
	8.8%
	48.5%

	67
	WASHINGTON
	10.4
	18.6
	24.2
	22.0
	13.7
	33
	3.4%
	19.0%
	24.0%

	49
	OSCEOLA
	7.1
	13.5
	13.5
	16.6
	9.4
	599
	3.2%
	4.3%
	65.0%

	01
	ALACHUA
	11.8
	16.2
	19.5
	18.7
	14.5
	343
	3.0%
	2.5%
	50.1%

	19
	FRANKLIN
	11.0
	15.5
	18.8
	30.0
	13.5
	10
	2.5%
	1.6%
	19.9%

	27
	HERNANDO
	8.5
	16.1
	10.5
	12.1
	10.8
	159
	2.4%
	
	21.4%

	05
	BREVARD
	10.9
	16.4
	22.1
	16.9
	13.0
	653
	2.3%
	3.8%
	27.4%

	61
	SUWANNEE
	12.6
	17.2
	11.2
	6.7
	13.8
	44
	1.9%
	0.0%
	25.3%

	65
	WAKULLA
	10.8
	17.0
	18.0
	0.0
	13.4
	30
	1.7%
	
	14.5%

	11
	COLLIER
	8.7
	14.3
	15.3
	16.8
	11.4
	147
	0.7%
	0.5%
	54.3%

	06
	BROWARD
	10.0
	15.2
	18.4
	16.7
	12.3
	0
	0.0%
	0.0%
	67.5%

	 * State totals include counts for special districts (not listed) in addition to Florida’s 67 regular school districts.

Table 24: Average Years of Teacher Experience, 2005-06

For Ten Florida Districts with Highest Counts of Classes Not Taught by HQT (All Schools)

	District #/Name
	Teachers’ Average Years of Experience by Degree Level
	# Classes NHQT
	% Classes Not HQT
	Minority %

(All Schools)

	
	Bachelor's
	Master's
	Specialist
	Doctorate
	All
	
	All Schools
	 High-Pov Schools
	

	16
	DUVAL
	11.4
	17.1
	22.4
	15.6
	13.4
	13,078
	26.0%
	31.0%
	56.4%

	48
	ORANGE
	10.3
	14.7
	17.6
	16.1
	12.0
	9,018
	22.6%
	21.3%
	63.9%

	13
	DADE
	8.0
	14.5
	19.2
	16.3
	11.6
	8,813
	9.8%
	11.1%
	90.4%

	29
	HILLSBOROUGH
	10.7
	15.3
	37.5
	12.2
	12.4
	5,690
	15.9%
	23.9%
	56.2%

	50
	PALM BEACH
	11.8
	16.9
	21.2
	19.7
	13.7
	5,629
	15.0%
	27.0%
	58.0%

	53
	POLK
	11.9
	17.2
	18.8
	13.4
	13.6
	4,414
	16.1%
	14.4%
	44.4%

	36
	LEE
	10.1
	17.1
	20.5
	15.9
	12.6
	2,812
	10.8%
	9.4%
	44.4%

	52
	PINELLAS
	12.5
	16.5
	19.2
	17.0
	14.1
	2,336
	5.7%
	3.0%
	34.6%

	41
	MANATEE
	9.4
	14.1
	22.2
	12.0
	11.6
	1,941
	17.5%
	23.5%
	40.1%

	42
	MARION
	11.5
	17.2
	20.1
	15.2
	13.4
	1,923
	20.9%
	19.7%
	37.1%

	
	STATE
	10.4
	15.7
	16.0
	16.3
	12.6
	79,673
	10.4%
	12.0%
	52.3%

The analysis of these data did not result in patterns of inequities among Florida’s districts with highest needs relative to NHQT. Therefore, the legislation passed which codifies the state’s equity plan will ensure that inequities do not occur, since the responsibility is placed at the district level to ensure staffing equity in their district schools and at the state level to monitor their success.

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

Please refer to the first question’s narrative that had been submitted July 27, 2006, and was approved for this section of the revised plan.

	Does the plan provide evidence for the probable success of the strategies it includes?

The chart above showing years of experience above indicates that the average of the years of experience is not correlated to a district’s NAYP status nor its ranking in the NHQT tables. A school level analysis will be performed annually based upon the data collection described on the previous page to implement the changes to s. 1012.2315, F.S. This section requires attention to “teachers in need of improvement,” which is information that is only collected through instructional personnel performance assessment instruments. These instruments are approved by the FLDOE pursuant to s. 1012.34, Florida Statutes, and are required to base each teacher’s performance “primarily” on the performance of the teacher’s students. With Florida’s focus on teacher effectiveness (see STAR program information above), these data will provide the state not only with rich information about the equitable placement of these teachers for all students, but also with research information on effective characteristics and practices of highly effective teachers. This research potential is the key to pushing forward with improvements in teacher performance as it relates to student achievement. Additional information about Florida’s methods of determining teacher performance based primarily on improved student achievement may be found online at www.fldoe.org/STAR.

	Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?

US Department Edcuation wrote that FLDOE has met this requirement based on the monitoring workpapers including protocol to verify and ensure that poor and minority children are not taught at higher rates than other children by inexperienced, unqualified or out of field teachers. (July 27, 2006)

 Florida Department of Education

 John L. Winn, Commissioner

 www.fldoe.org

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

Method of initial certification for teachers for the 2004-05 school year. 22,559 new certificates were issued.

Reasons for projected vacancies in Florida classrooms 2006-07 school year. 25,980 total vacancies were projected.

Characteristics of 100 NAYP Schools with �Highest Counts of NHQT Classes (All Schools):

Number of Schools by Primary Type of Instruction

� EMBED MSGraph.Chart.8 \s ���

PAGE
 Florida’s Revised HQT Plan, 2005-06

Florida Department of Education

_1220362400

_1220362565

_1220174978

_1220174855

