

Alabama’s Teacher
Equity Plan

a plan to ensure that poor and minority students are not taught at higher rates than other students by inexperienced, unqualified and/or out of field teachers

July 2006
(Revised – August 2008)
[image: EducationRuler]

Alabama’s Teacher Equity Plan
 (
Alabama’s Teacher Equity Plan is a component of its State Plan for Highly Qualified Teachers
-Revised 2006 for which the state received notification of partial approval from the U. S. Department of Education on August 15, 2006
.
The plan’s
purpose is to narrow and, ultimately, to eliminate the gap between the number and percentage of highly qualified teachers in the state’s high-poverty and low-poverty schools. Strategies in this plan are
intended
 to result in equitable distribution of highly qualified, experienced
, and effective
 teachers across the state to increase the likelihood that all students will be taught by a highly qualified, effective teacher and so that all students are on grade level in reading and mathematics by 2014
.

Alabama
’s Teacher Equity Plan is aligned with the current goals adopted by the State Board of Education and illustrated in the
Educational Ruler: Making and Measuring Progress Grade by Grade
.
)

Background and Policy Support

Alabama’s first serious look at the critical impact of teachers on student achievement began in 1997 when the Task Force on Teaching and Student Achievement was established. Comprised of a broad cross-section of educators, business representatives, and public policy representatives – including education policy and program appointees in the Governor’s office, members of the State Board of Education, and senior administrative staff in the Alabama Department of Education – the Task Force convened for two years to study and make recommendations about strategies to improve teaching and student achievement in Alabama. Their findings and recommendations were published in 2000 in a 96-page report entitled Teaching and Learning: Meeting the Challenge of High Standards. (The report is available at: http://www.bestpracticescenter.org/pdfs/tal1-5p.pdf.)

Alabama began focusing on the fact that good teaching matters most[footnoteRef:1] and resolved to use teacher quality as a tool for school improvement. The focus was succinctly noted: [1: What Matters Most: Teaching for America’s Future, National Commission on Teaching and America’s Future, 1996]

If we are going to change our schools, we have to dig deeper. We have to get back to a fundamental truth about education: A well-prepared teacher is the critical ingredient in student learning. We must guarantee that every child in Alabama has a highly qualified teacher. No exceptions. No excuses.[footnoteRef:2] [2: Teaching and Learning: Meeting the Challenge of High Standards – A Report to the People of Alabama. Montgomery, AL: A+ Education Foundation. 1999, p. 3]

The Teaching and Learning report identified four critical components that must work together to create and maintain sufficient numbers of well-prepared, competent, and effective teachers and to raise student academic achievement: (1) high teacher standards; (2) high quality undergraduate and graduate teacher preparation programs with extensive clinical experiences and strict accountability for results; (3) sustained and sharply focused professional development which requires teachers to reflect on their current teaching, refine what works, and change what does not work; and (4) organization of schools so that effective teaching is the top priority of every school.

The Task Force acknowledged that schools with a concentration of high-poverty students and schools that are otherwise hard to staff are more likely to have teachers that are less prepared and/or inexperienced; thus, the urgency to ensure that each student has a highly qualified, effective teacher.[footnoteRef:3] [3: R. Ingersoll, cited in National Commission on Teaching and America’s Future, No Dream Denied: A Pledge to America’s Children (Washington, DC: NCTAF, 2003), pp. 27, 37.]

Alabama had significant historical, legal, and practical barriers to overcome in implementing the No Child Left Behind Act of 2001 (NCLB). However, the state’s pre-NCLB resolve coupled with the high-stakes federal legislation has enabled remarkable strides in teacher and teaching quality in the state. The state has made significant progress in the high quality professional development component, but less progress toward ensuring an adequate supply of highly qualified, experienced teachers and ensuring that sufficient numbers of such teachers are employed by and continue teaching in the state’s high-poverty, high-minority schools and in schools identified for improvement.

The A+ Education Foundation, a key player in developing and publishing the Teaching and Learning report, has remained a tireless advocate of highly qualified teachers for all students and has greatly influenced local and state policymaking and funding to implement the critical components of a comprehensive teacher development system. More recently, Alabama’s current governor has made teacher quality an urgent priority in his administration. To ensure coherence of policy, resources, and practice and to facilitate progression toward the desired goal, Governor Bob Riley established the Governor’s Commission on Quality Teaching. The group commenced work on January 17, 2006, “to examine, recommend, and work to implement laws, policies, and practices affecting teachers and teaching effectiveness to ensure student success in Alabama’s public schools.” (More and up-to-date information on the Governor’s Commission is available at http://ti_sp.alsde.edu/qt) The Commission’s goals for Alabama, which encompass critical components identified by the 1997 Task Force, are:

1. To improve the academic achievement of all students in the public schools by aligning teacher practice and professional learning with the Alabama Quality Teaching Standards.
2. To provide highly-effective teachers through aggressive recruitment and experientially-based preparation.
3. To retain and reward high-quality teachers by creating professional pathways with incentives for continuous professional learning and career advancement along multiple routes.

The successful marriage of these goals to Alabama’s existing academic accountability system is key to having every student on grade level in reading and mathematics by 2014.

Since enactment of NCLB in 2002, Alabama has made several policy changes and additions that were needed to implement key strategies. Examples include the following:

· June 2002 – the State Board of Education adopted Alabama Professional Development Standards which are based on the National Staff Development Council standards. These standards were included in training delivered in 2007-2008 to approximately 4000 attendees.
· June 2003 – the State Board of Education adopted the Alabama Model for Identifying Highly Qualified Teachers which provides background information, defines the term “highly qualified teacher” as it applies to Alabama teachers, and describes teacher options for meeting the NCLB requirement.
· June 2004 – the State Board of Education adopted Alabama Standards for Effective Teacher Induction and Mentoring.
· April 2005 – the State Board of Education adopted Praxis II tests as a pre-condition for initial teacher certification in Alabama. (Alabama had been a “non-testing” state for many years prior to this time.)
· July 2005 – the State Board of Education adopted Alabama Standards for Instructional Leaders and Alabama Educator Code of Ethics. These standards were included in training delivered in 2007-2008 to approximately 4000 attendees.
· February 2006 – the State Board of Education adopted minimum cut scores for Praxis II tests taken as a pre-condition for initial teacher certification.

Currently, the Governor’s Commission on Quality Teaching is organized into five active task forces: (1) Standards, (2) Selection and Preparation, (3) Certification, (4) Professional Development, and (5) Working Conditions. It is anticipated that the Commission will continue making recommendations to the State Board of Education for policy actions needed to facilitate achievement of the it’s goals. An Implementation Committee was appointed by Governor Bob Riley in August 2005 to ensure timely and efficient implementation of the Governor’s Commission recommendations. To date, the GCQT has overseen the development and implementation of the Alabama Mentoring program that provides a mentor for every new teacher in the state, the development and rollout of the Alabama Quality Teaching Standards and the accompanying Alabama Continuum for Teacher Development. All of these can be referenced at http://ti_sp.alsde.edu/qt.

Identification of Where and to What Extent Inequities in Teacher Assignment Exist

Alabama’s Data and Reporting System

Evidence of probable success: The Alabama Department of Education is keenly and painfully aware of the importance of high-quality data, an efficient data collection system, and a functional reporting system. Since 2002, Alabama has directed tremendous amounts of time, fiscal, and human resources to build and enhance a data system that meets NCLB expectations and requirements. In addition, the ADE recruited and employed a chief information officer to direct data system development and implementation. NCLB requires each state to collect data on the qualifications and assignments of teachers at the LEA and school levels and to publicly report specified data elements for the high-poverty quartile of schools and the low-poverty quartile of schools, compared to all schools. These data are reported in conjunction with the academic accountability status of each LEA and school.

Prior to NCLB, Alabama implemented a state-mandated public reporting system comprised of the following components: (1) Annual State Report Card; (2) Annual LEA Report Cards; and, (3) Annual School Report Cards. Since 2002, the state’s annual reporting system has been expanded, enhanced, and improved each year so that, effective with the 2005 reports, the system fully meets NCLB’s annual public reporting requirements and supports the State Board’s Educational Ruler. (See Page 2.)

Alabama’s reporting system is an integral feature of the state accountability system and provides numerous data elements of interest and importance to educators, parents, and other stakeholders as well as to local and state policymakers. Reports from the data system currently are used to inform program and curriculum decisions related to student achievement and, particularly, to inform budget decisions related to school improvement, corrective actions, and/or restructuring due to successive years of not making AYP. Modifications that are in-progress for implementation during the 2006-2007 school year will utilize more real-time data, based on individual student identifiers and refined teacher certification/assignment alignment, to provide LEA- and school-level progress update reports that can be used for periodic (monthly) monitoring and making mid-course corrections within the school year.

In-progress and future refinements to the state’s data system are critical to successful implementation of the State Plan for Highly Qualified Teachers and, particularly, to successful implementation of the Teacher Equity Plan. The state’s progress to date for developing and implementing NCLB-mandated data requirements and the state’s commitment of resources to data-driven decision making are evidences of successful completion and implementation of data system-related strategies.

Data System Strategies

1) Collect and report data on the distribution of core academic subject teachers, including:
a) The number and percentage of highly qualified teachers by LEA and school, by grade level (elementary or middle/secondary) and by core academic subject for high-poverty schools, high-minority schools, and schools not making AYP – individually, compared high to low, and in comparison to all schools
b) the number and percentage of core academic subject classes taught by highly qualified teachers by LEA and school, by grade level (elementary or middle/secondary) and by core academic subject for high-poverty schools, high-minority schools, and schools not making AYP – individually, compared high to low, and in comparison to all schools
c) the number and percentage of core academic subject classes taught by inexperienced teachers by LEA and school, by grade level of (elementary or middle/secondary) and by core academic subject[footnoteRef:4] for high-poverty schools, high-minority schools, and schools not making AYP – individually, compared high to low, and in comparison to all schools
 [4: An “inexperienced” teacher is one who has taught a subject and/or grade level for which he/she is properly certified for less than three (3) full academic years.]

d) the number and percentage of core academic subject teachers who are not highly qualified by LEA and school, by grade level (elementary or middle/secondary) and by core academic subject who are certified and assigned out of field
e) the number and percentage of core academic subject teachers who are not highly qualified by LEA and school, by grade level (elementary or middle/secondary) and by core academic subject who hold only and emergency certificate
f) the number and percentage of core academic subject teachers who are not highly qualified by LEA and school, by grade level (elementary or middle/secondary) and by core academic subject who are certified in special education only and assigned to teach one or more core academic subjects to students with disabilities
g) the number and percentage of core academic subject teachers that participated in high-quality professional development during the previous school year (Currently, this information is collected manually and entered into an Excel spreadsheet by SDE staff.)
2) Collect and report data on core academic subject teaching vacancies that are difficult to fill with highly qualified teachers, by LEA, school, and grade level.

3. Implement a statewide teacher application system to connect highly qualified teacher applicants with teaching vacancies in LEAs with high-poverty schools, high-minority schools, and/or schools not making AYP. Advocate for enhancements to increase the value of this mechanism as a recruiting tool for LEAs with hard-to-staff schools. The teacher application can be accessed at https://www.alsde.edu/TeachinAlabama/.

4. Implement a statewide system for collecting, retrieving, and reporting data on teachers and instructional leaders who participate in high-quality professional development. In an effort to better monitor the professional development being offered, the state now requires educators to register for their professional development online utilizing STI-PD. Leadership Development registers all participants online through the leadership portal on The Alabama Learning Exchange (ALEX). A list of leaders and teachers participating in training are available with contact information. In addition all evaluations for all professional development opportunities are maintained in the ADE Office of Leadership and Development.

5. Continue working with SREB to research teacher turnover and shortages in Alabama; and, subsequently, use findings to inform task forces of the Governor’s Commission on Teaching Quality.

6. Advocate for development of mechanisms to periodically collect and report data that depict patterns of teacher retention, turnover, and mobility by LEA and school and by grade level and core academic subject.

7. Advocate for expansion, refinement, and implementation of a system of “identifiers” for individual teachers and core academic subjects to replace the state’s current Local Education Agency Personnel System (LEAPS) report.

8. Advocate for data collection and reporting enhancements to link student achievement data with teacher qualifications.

Findings

Current data indicate that Alabama is making progress toward having all core academic subject teachers highly qualified and toward having such teachers more equitably distributed across the state. The data also establish the need for continued and more targeted state actions to ensure equitable distribution of highly qualified teachers while increasing the supply and availability of such teachers, particularly, to hard to staff local education agencies (LEAs) and schools. Following are key findings from the August 2006 data:

1. At the end of the 2004-2005 school year, 85.0% of core academic subject elementary teachers were highly qualified. As of August 2007, 96.6% of core academic subject elementary teachers are highly qualified; an increase of 11.6%.
1. During the past two years, Alabama narrowed the gap from 10.1% to 2.6% between core academic subject classes taught by highly qualified teachers in high-poverty elementary schools (95.6%) and corresponding low-poverty schools (98.2%).
1. Among elementary schools, schools that are high-poverty, high-minority[footnoteRef:5], and identified for school improvement in 2005 were 5.1% more likely to have teachers who are not highly qualified when compared to all elementary schools. In 2007 this was reduced to 4%. Students who attend a school that is high-poverty, high-minority, and identified for improvement are 6.8% more likely to have teachers who are not highly qualified than their fellow students in low-poverty, low-minority schools that are not identified for improvement. In 2007 this percentage was reduced to 5%. [5: “High-minority” is the top quartile of schools when all schools in the state are ranked from the highest to lowest percentage of students identified by the state’s demographic identifiers as “minority.” “Low-poverty” is the bottom quartile of schools from that ranking method.]

1. At the end of the 2004-2005 school year, 77.9% of core academic subject middle/secondary teachers were highly qualified. As of August 2007, 87.4% of core academic subject middle/secondary teachers are highly qualified; an increase of 9.5%.
1. During the past two years, Alabama narrowed the gap from 17.1% to 13.1% between core academic subject classes taught by highly qualified teachers in high-poverty middle/secondary schools (81.1%) and corresponding low-poverty schools (94.2%).
1. The more recent and more accurate data reflects that Alabama’s greatest inequity in distribution of highly qualified teachers is in middle/secondary schools that have a combination of variables:
5. Among middle/secondary schools, schools that are high-poverty, high-minority, and identified for school improvement are 14.2% more likely to have teachers who are not highly qualified when compared to all middle/secondary schools. In 2007 this was reduced to 4.6%. Students who attend a school that is high-minority and identified for improvement are 22% more likely to have teachers who are not highly qualified than their fellow students in low-poverty, low-minority schools that are not identified for improvement. In 2007 this gap was reduced to 8.3%.
See Attachments #1, #2, #3, and #4.

Goals and Strategies for Addressing Inequities in Teacher Assignment

In keeping with Alabama’s “good faith effort” to implement fully the NCLB highly qualified teacher requirement, state staff are already implementing the Teacher Equity Plan. While many actions described herein are underway, it is anticipated that implementation of these actions will extend beyond other components of the revised State Plan for Highly Qualified Teachers which are scheduled for completion during the 2006-2007 school year.

The ultimate purpose of Alabama’s Teacher Equity Plan is to ensure that all students in the state’s public schools are taught by highly qualified, experienced, and effective teachers toward the goal of having all students on grade level in reading and mathematics by 2014. More specifically, the plan is designed to target state and federal resources to implement enhancement and/or corrective strategies to ensure that students in high-poverty and/or high-minority schools and/or schools that did not make adequate yearly progress (AYP) are taught by highly qualified and effective teachers.

In support of the plan’s overall and targeted outcomes, the Alabama Department of Education will continue working with the Governor’s Commission on Quality Teaching, the Governor’s Education Policy Office, the Alabama State Board of Education, LEA and school administrators and teachers, and other education advocacy groups to secure and implement supporting laws, regulations, policies, and practices. Further, staff from the Alabama Department of Education will review quarterly the distribution of teachers among Alabama’s schools, grades, and subjects, to ensure that poor and minority students are not taught by unqualified, inexperienced[footnoteRef:6], and out-of-field teachers at higher rates than other students. [6: For the purpose of identifying teachers as “inexperienced” and are, thereby, the target audience for induction and/or teaching mentoring, an “inexperienced” teacher is one who as taught for less than three (3) full academic years.
]

This plan describes strategies for increasing and ensuring equitable distribution of highly qualified teachers around four basic tasks: implementing teacher standards that are linked to student academic achievement; identifying potential candidates and preparing teachers for today’s classrooms, providing high-quality professional growth opportunities, and retaining a sufficient supply of highly qualified and effective teachers.

1.0	High Teacher Standards
	
Evidence of probable success: Teacher effectiveness, or teacher impact, has been a frequent education research topic for many years and the basic finding is clear: students learn more from “good” teachers. Some of the most frequently cited research findings are from the work of William Sanders, formerly of the University of Tennessee at Knoxville, and his colleagues who demonstrated the impact of good teachers initially and over time in sequential years of student learning and assessed achievement.[footnoteRef:7] Other researchers have attempted to identify attributes and skills that are consistently ascribed to “good” teachers. These efforts have yielded few definitive findings; however, high teacher verbal skills[footnoteRef:8] and a deep knowledge of subject matter[footnoteRef:9] are consistent attributes of effective teachers. [7: Sanders, W. L. & Rivers, J. C. (1998). Cumulative and residual effects of teachers on future student academic achievement. In Education Trust, Thinking K-16: Good teaching matters: How well qualified teachers can close the gap.] [8: Ehrenberg. R. G. & Brewer, D. J. (1995). Did teachers’ verbal ability and race matter in the 1960s? Coleman revisited. Economics of Education Review, 14 (1), 1-21.] [9: Goldhaber, D. D. & Brewer, D. J. (1999). Teacher licensing and student achievement. In M. Kanstoroom and C. Finn (Eds.), Better teachers, better schools, (pp.215.238). Washington, DC: Thomas B. Fordham Foundation.]

Alabama’s Governor’s Commission on Quality Teaching, and other earlier education advocacy and study groups, have grappled with defining and describing “good” teachers in relation to articulating high teacher standards. The Commission approved a set of research- and evidence-based standards that are linked to Alabama’s student academic achievement that was adopted by the State Board of Education in March 2007. This document describes five standards – Content Knowledge, Teaching and Learning, Literacy, Diversity, and Professionalism – for Alabama teachers and provides a rationale and key indicators for each. The Commission also developed the Alabama Continuum for Teacher Development to help further define and support the rollout and use of the Alabama Quality Teaching Standards (the standards and continuum may be accessed at http://ti_sp.alsde.edu/qt)

The broad-based composition of the Governor’s Commission as the originating source of the Alabama Quality Teaching Standards, and establishment of standards in state-level policy through approval of the Alabama State Board of Education ensures the success of their use. The teaching standards and accompanying continuum served as a foundation for the statewide teacher mentoring program, and will serve as the foundation for future recommendations addressing multi-level certification, differentiated compensation, professional development accountability, and revision to teacher preparation programs.

High Teacher Standards Strategies

1.1	The Alabama Quality Teaching Standards have been disseminated to all LEAs and institutions of higher education that have teacher preparation programs. Special emphasis has been placed on ensuring that preparation programs aggressively integrate the standards into their programs. Professional development was developed and delivered to approximately 4000 participants. Documentation detailing this professional development is available in the ADE Office of Leadership Development
1.2	The Office of Leadership developed a professional development module that explains and supports the new standards. The session was presented to LEAs through each of the state’s eleven Regional In-service Centers. This activity emphasized the research basis of the Alabama Quality Teaching Standards and the improvements that can be expected as a result of consistent and thorough implementation. A list of professional development developed and delivered statewide by the ADE Office of Leadership and Development is available.
1.3	The Office of Leadership Development, in conjunction with other components of the ADE, will ensure that future professional development offerings support and reinforce the tenants of the Alabama Quality Teaching Standards. All professional development offered by the ADE Office of Leadership and Development includes the tenets of the Alabama Quality Teaching Standards.

2.0 Teacher Preparation and Certification

Evidence of probable success: All teachers must be well-prepared to ensure academic success of all students in Alabama’s public schools. In addition to having deep and broad knowledge of their subjects, teachers must know how to teach their subjects. Standards-based, well-articulated, and meticulously implemented teacher preparation programs are essential to ensuring, for example, that the Algebra I instruction in School A is equivalent to Algebra I instruction in School B and all other schools in the state. We cannot rely solely on the academic content standards in the state’s courses of study to achieve equivalent instruction across classes, schools, and school systems.

During the past 10-12 years, studies of education programs and practices in Alabama have yielded information and findings consistent with research across the country. In 1999, the Governor’s Commission on Instructional Improvement and Academic Excellence in Alabama’s Public Schools was created by legislative action. After 15 months of intensive work, that commission concluded that Alabama’s teacher preparation programs needed to be revamped to better prepare teachers for today’s student achievement expectations, student diversity, and other classroom challenges. In response to recommendations, the State Board of Education now requires teacher preparation programs to document, by student scores that meet or exceed the state-approved minimum scores on appropriate Praxis II tests, that teacher candidates demonstrate knowledge of subjects they will be certified to teach as a pre-condition for certification. Also, teacher preparation programs are held accountable for their graduates based on teachers’ scores on the state’s Professional Education Personnel Evaluation (PEPE). The higher education report card provides a separate program grade based on the PEPE score earned by each first year teacher, according to the following scale: to earn a program grade of A, 95-100% of new teachers must earn the benchmark PEPE score; for a grade of B, 90-94% of new teachers must earn the benchmark score; C = 85-89%; D = 80-84%; and F = 0-79%. No action is required of an institution that receives a program grade of A, B, or C. The State Superintendent of Education will recommend that the Alabama State Board of Education rescind approval of a program that receives a grade of D for two consecutive years, a grade of F for two consecutive years, or a combination of a D and an F for two consecutive years.

The institution’s grade is computed by totaling the number of points earned by the separate programs (A=4, B=3, C=2, D=1, F=0) and dividing by the number of programs for which a grade was received. To earn a composite grade of A, an institution must document that at least 95% of new teachers across all programs achieved the PEPE benchmark score. To earn a composite grade of B, an institution must document that 90-94% of new teachers across all programs achieved the PEPE benchmark score. To earn a composite grade of C, an institution must document that 85-89% of new teachers across all programs achieved the PEPE benchmark score. To earn a composite grade of D, an institution must document that 80-84% of new teachers across all programs achieved the PEPE benchmark score. If less than 80% of new teachers achieve the PEPE benchmark score, the institution’s grade is F. No action is required if an institution’s composite grade is A or B. If the institution receives a grade of C, D, or F, the teacher education unit must develop and submit an improvement plan to the State Superintendent and notify all candidates admitted to the targeted program(s). The State Superintendent will recommend that the Alabama State Board of Education rescind approval of an institution’s program if: (1) an institution receives a grade of D for two consecutive years, a grade of F for two consecutive years, or a combination of a grade of D and a grade of F for two consecutive year, or (2) a unit grade of C, D, or F is not raised to at least a B within two scholastic years after the unit’s plan is implemented.

Alabama has acknowledged the impact of instructional leaders on teacher working conditions and, more specifically, the impact of effective instructional leadership on reducing teacher turnover.[footnoteRef:10] Institutions of higher education that have educator preparation programs are now required to use the Alabama Standards for Instructional Leaders as a basis for their programs of study. It is believed that effective teachers are more likely to remain in a school with less desirable working conditions if the school leaders are more effective. Further, improving the effectiveness of school leaders will improve the working environment for teachers and may have a stabilizing effect for teacher retention in high-need schools. All Alabama universities with principal preparation programs are under a mandate to close the old administration program and align a new program to the Alabama Standards for Instructional Leaders. Three institutions have approved redesigned Instructional Leadership programs, Auburn University, Samford University, and the University of South Alabama. The ten remaining universities will have program reviews in September, October, and November of 2008. Redesign requirements and the program approval protocol for the institutions are available from the ADE Office of Leadership and Development. [10: Ingersoll, R. (2001, January). Teacher turnover, teacher shortages, and the organization of schools. Seattle: University of Washington, Center for the Study of Teaching and Policy.]

In light of the critical role of teacher preparation programs, the 12-point vision of the sitting Governor’s Commission on Quality Teaching includes points specifically related to teacher preparation programs. The Commission Task Force on Selection and Preparation is addressing policy issues for revising teacher preparation program standards to align with the proposed Alabama Quality Teaching Standards and to develop a model of teacher education that is more clinical, i.e., designed to provide more opportunities for practical development and alignment of academic theory and knowledge and teaching practice in actual school settings.

Teacher Preparation and Certification Strategies

2.1 Advocate for development and funding for a loan/scholarship program for prospective core-academic subject teachers. (Early discussions recommend that a candidate receive a pre-specified amount of support for up to two years of full-time enrollment and the annual amount would increase after completion of all requirements for admission to a teacher education program. The loan pay-back amount would be reduced incrementally each year, up to five years, if the teacher is hired by and continues teaching in a high-poverty, high-minority, and/or low-performing school.)
2.2 Actively promote and solicit participation in the Troops-to-Teachers Program which provides financial assistance to any qualified Armed Forces veteran who pursues certification through an alternative route and agrees to teach three years in a high-poverty LEA. Priority will be given to candidates who pursue certification in hard-to-staff subjects.
2.3 Conduct a formal study of the effectiveness of existing partnerships focused on teacher preparation for high-poverty, high-minority urban areas currently implemented at the University of Alabama at Birmingham. Explore means of replication, if it is determined that this program increases the number of highly qualified new teachers who are well-prepared to work in challenging environments.
2.4 Advocate for development and funding of a tiered certification process with increasing salaries and responsibility and decreasing professional oversight and support as a teacher progresses through (currently conceptualized) certification phases of intern, novice/resident, professional, master, and expert/instructional specialist.
2.5 Revise existing certification renewal requirements to simplify the process and facilitate re-entry into the workforce of highly qualified teachers who have demonstrated core academic subject teaching effectiveness.
2.6 Require, facilitate, monitor, and conduct action research on implementation of Alabama Standards for Instructional Leaders in education administrator preparation programs in Alabama institutions of higher education. All redesigned Instructional Leadership programs must include how the institution will evaluate the implementation of the Alabama Instructional Leadership Standards in schools where graduates are placed. This is part of the institutions’ evaluation requirement and will be part of the determination to grant the university continued program approval.
2.7 Advocate for teacher preparation programs, including development of a strong accountability component, to be clinically based so that teachers have ample opportunities to build effective pedagogical skills during the preparation process.
2.8 Advocate for accountability of teacher preparation programs in linking education to their university arts and sciences counterparts in meaningful ways based on the Alabama Quality Teaching Standards.

3.0 	Induction, Professional Development, and Teacher Mentoring

Evidence of probable success: To ensure academic success of all students in Alabama’s public schools, teachers must continue to grow professionally through participation in activities that are integrally related to their classroom needs and that are aligned with state academic content and student achievement standards. Each of the in-state studies of education referenced herein have recommended that the state take measures to increase the availability of high-quality professional development and to strengthen requirements for teacher participation in such activities. Based on a recommendation in the 2001 Report of the Governor’s Commission on Instructional Improvement and Academic Excellence and NCLB’s requirements for professional development, the State Board of Education adopted the Alabama Professional Development Standards in June 2002. These standards are based on standards and definitions embraced by the National Staff Development Council and are supported by research- and evidence-based literature.

Following are three examples of major professional development initiatives that are currently implemented in Alabama:

· Alabama Reading Initiative (ARI) – begun in the mid-1990’s as a home-grown State Department of Education effort to improve reading achievement by improving teachers’ ability to teach reading. The ARI is now fully state-funded, at the K-3 level and a nationally recognized professional development initiative that has actualized its early vision of improved reading achievement. The ARI provides professional development in several different areas in order to serve teachers in Grades K-12 and pre-service teachers. Professional development provided by the ARI is as follows:
· Pre-service teachers – (Grades K-3) Three days of professional development focusing on the five essential components of reading and follow-up during the internship
· Pre-service teachers (Grades 4-12) Three days of professional development focusing on content area literacy. An online course offered via e-Learning serves as a follow up during or after the internship.
· Alabama Reading First Initiative (ARFI) – Teachers in grades K-3 in ARFI schools receive intensive on-site professional development and technical assistance including, but not limited to, quarterly data meetings led by state staff members and assistance writing and implementing ARFI grant extension plans.
· Grades K-3 Regional Reading Coaches provide professional development to school level reading coaches including small group training, coaching communities, reading coach internship, and new coach orientation. ARI Regional Partners support literacy in Grades K-3 by providing professional development for LEA and school leaders on scheduling, data-driven decision making, aligning curriculum, instructional practices, and assessments to maximize student learning.
· Grades 4-12 – Comprehension Training – The ARI provides training in explicit comprehension instruction to all fourth grade teachers
· Alabama Reading Initiative Project for Adolescent Literacy (ARIPAL) – provides intensive support to 31 participating middle and high schools. The focus is strategic teaching to improve content area literacy. Regional Secondary Literacy Coaches provide on-going, job-embedded professional development to administrators, literacy coaches, and all content area teachers. The ARI plans to expand its secondary model to offer strategic teaching training to all schools with grades 4-8 by 2010. Intensive on-site support will be provided to schools with the greatest needs for improvement.
· Alabama Mathematics, Science, and Technology Initiative (AMSTI) – modeled after the state’s reading initiative and implemented in 2002 in one of the state’s eleven regional in-service regions, is well-supported by the current Governor and received $35.7 million in the fiscal year 2008 state budget and $40.8 million in the fiscal year 2009 state budget. Mathematics and science teachers in all 11of the regional in-service center regions have now received training and continue to receive on-going support through AMSTI. Evaluation results indicate that students in AMSTI schools out-perform their non-AMSTI peers in the areas of mathematics, science, and reading on statewide academic assessments. Plans are in place to expand AMSTI until training and on-site support is provided for all Alabama teachers and until all students in the state are served through the initiative.

Similar emphasis has been placed on the importance of intensive, high-quality teacher mentoring for teachers who are inexperienced, those who are teaching based on emergency or alternative certificates, and teachers in schools identified for academic improvement. Admittedly, this is an area that needs considerable work in Alabama; however, some progress has been made in recent years. As an outgrowth of a project that was funded through a Teacher Quality Enhancement (Title II) grant, the State Board of Education adopted Alabama Standards for Effective Teacher Induction and Mentoring in June 2004. These standards are based on the NCLB definition and criteria for high-quality teacher mentoring and are supported by research- and evidenced-based literature. The Alabama Teacher mentoring program was implemented in August 2007 and mandated that each teacher, new to the profession, in the state be assigned a trained mentor. 2718 first year teachers received individual mentoring services from trained mentors in the 2007-2008 school year. The LEAs and schools that use state or federal funds for teacher mentoring used the Alabama Standards for Effective Teacher Induction and Mentoring and the Alabama Standards for Quality Teaching as a basis for their programs.

· Assign Peer Mentors (through the State Support Team) to schools identified for School Improvement/Planning for Restructuring (Year 4) and beyond to provide model lessons and subject-specific demonstrations for non-highly qualified, inexperienced, and otherwise ineffective teachers. (LEA staff may elect to obtain support through the Continuous Improvement Residency Program (CIRP) if the school is identified for improvement for three years or less. Federal Programs staff will monitor the completion and implementation of plans through LEA Self Assessments, ADE Desk Reviews, and Compliance Assistance On-Site Reviews.)
· Conduct a statewide study to ascertain critical needs for teaching English language learners (ELLs). Based on findings, contract for services to develop and implement a multi-year training and mentoring program for core academic subject teachers so that their teaching practice is culturally relevant and employs knowledge, understandings, skills, and strategies needed to effectively teach core academic subjects to ELLs.
· Pilot a teacher mentoring program in Alabama schools to provide mentoring for new teachers.
· Implement, through the State Support Team and under the direction of the LEA Support Roundtable, a system of teacher mentoring and subject coaching for schools identified as in improvement that is based on individual teacher needs and assignments for teachers who are: inexperienced; assigned to teach core academic subjects in schools identified for improvement; hired through the Troops-to-Teachers program on the basis of holding an alternative certificate but have not yet been deemed highly qualified and/or otherwise identified as being in need of assistance.
· Advocate for development and funding of a statewide, state-required teacher induction and mentoring program.
· Closely monitor development and implementation of state-required LEA professional development plans to ensure alignment with teacher and student needs reflected by highly qualified teacher and student academic achievement data.
· Advocate for policy authority to require prior approval of teacher professional development and to require that such professional development be aligned with the Alabama Quality Teaching Standards and meet the definition and criteria of high-quality professional development in accordance with the Alabama Professional Development Standards.

4.0	Recruitment and Retention of Teachers in High-Need Schools

Evidence of probable success: Some LEAs and schools are experiencing teacher shortages as a result of increased enrollment, teacher retirements, difficult working conditions, and rural/remote locations. Some schools are seeking highly qualified, experienced teachers to address academic achievement problems. Since, highly qualified and effective teachers are in high demand everywhere, attracting and retaining them is of utmost importance. In addition to increasing the supply and further developing teachers, state policy-makers are working on mechanisms to ensure that highly qualified, effective teachers remain in Alabama and that adequate numbers choose to work in the state’s hardest to staff schools. To attract and keep good teachers in less-desirable settings, factors that are valued by such teachers – e.g., instructional leadership, working conditions, and compensation – have to be improved or accentuated.[footnoteRef:11] [11: Kirby, S., Naftel, S., & Berends, M. (1999). Staffing at-risk school districts in Texas: Problems and prospects, pp. 57-58. Santa Monica, CA: Rand.]

Alabama has a salary matrix that establishes a minimum salary based on a teacher’s education level and the number of years teaching experience. Since funds for teacher salaries are allocated through a state budget appropriation based on the salary matrix, the Alabama Department of Education has encouraged LEAs to use available federal funds to provide financial incentives to attract and retain highly qualified teachers. Acknowledging that this strategy alone is grossly insufficient, the sitting task forces of the Governor’s Commission on Quality Teaching are developing recommendations that will address multiple paths and differentiated compensation based on varying responsibilities in the teaching profession. It is anticipated that one recommendation or set of recommendations will relate to a state-required, state-funded teacher induction program that will be tied to tiered certification. Related research shows consistently that high-quality induction and early mentoring significantly increases the retention rate of teachers[footnoteRef:12] and is cost-effective. [12: Smith, T., & Ingersoll, R. (2004). “What are the effects of induction and mentoring on beginning teacher turnover?” American Educational Research Journal, 41(2).]

In the absence of a hoped-for state-funded induction system, the Alabama Department of Education is strongly encouraging LEAs and schools to use available state and federal funds to implement teacher induction programs that are based on the state-adopted standards and the model developed and piloted through the state’s Title II-funded Teacher Quality Enhancement grant.

4.1 Assist LEA staff in developing community partnerships that will provide community-based incentives to highly qualified core-academic subject teachers who agree to work in hard-to-staff schools and live in the schools’ communities.
4.2 Develop training modules and conduct training for local board of education members, LEA and designated school staff, and staff from selected state educational organizations on developing and implementing effective policies, procedures, and practices for recruiting, hiring, and retaining highly qualified teachers; particularly in LEAs that are identified as having hard-to-staff schools. This training has been developed and delivered.
4.3 Advocate for the annual salary supplement for teachers who are certified through the National Board for Professional Teaching Standards be contingent upon agreement to teach for a specified number of years in a low-performing or otherwise hard-to-staff school or subject.
4.4 Conduct annual “refresher” training to reduce rater “drift” for school administrators who are teacher evaluators. Require such training for evaluators identified for re-training by the Accountability Round Table, State Support Team.
4.5 Secure assistance from the Federal Student Loan Assistance Program Office to develop and conduct a campaign to publicize and provide current, detailed information about federal student loan assistance programs to LEAs; particularly, to those with communities that have hard-to-staff schools.
4.6 Advocate for development and funding for a teacher financial incentive program to provide an end-of-year bonus to each highly qualified, experienced core academic subject teacher who agrees to teach in a high-poverty, high-minority, and/or low-performing school. (Early discussions recommend that the bonus be tied to AYP so that the bonus amount increases annually, up to a pre-specified maximum amount, for each consecutive year of employment in the same school that continues to make AYP.) The Alabama Teacher Recruitment Incentive Program (ATRIP) is a scholarship/loan program created to accomplish this goal. More information concerning ATRIP is available at www. alsde.edu.
4.7 Collaborate with area education foundations and state agencies to develop a campaign for working with local chambers of commerce, county commissions, city councils, and other local stakeholders to develop community-based incentives to attract and retain highly qualified teachers. LEAs with significant teacher turnover that results in relatively high numbers of inexperienced and otherwise not highly qualified teachers will be the target audience for this activity.
4.8 Advocate for modifications to retirement benefits restrictions to facilitate re-entry of highly qualified, effective retired teachers into the workforce to be hired in specified hard-to-staff schools.
4.9 Continue development and advocate for expansion funds for ACCESS Distance Learning in Alabama. (ACCESS distance learning provides high school students in Alabama public schools access to advanced diploma courses, additional electives, and advanced placement courses in schools that currently cannot provide these opportunities due to lack of highly qualified and experienced teachers. Teachers who deliver instruction online must be certified and highly qualified teachers in the content area of the course or faculty members of an institution of higher education accredited by an agency named in AAC Rule 290-3-1-01.

Monitoring to Ensure Progress towards Equitable Distribution of Highly Qualified Teachers

Using the state’s data system, Alabama will track teacher qualifications, teacher assignments, student population demographics, and academic accountability over time at the state level and at the LEA and school levels. These data will be reported publicly through annual report cards and will be used to ascertain the degree and effectiveness of implementation of (1) the State Plan for Highly Qualified Teachers, including the Teacher Equity Plan, and (2) LEA Plans for Highly Qualified Teachers. Data will also be used to identify the need for making mid-course corrections and to support the development of additional policies to address stubborn or residual inequities in the distribution of highly qualified, inexperienced, and out-of-field teachers.

Following are monitoring strategies that will be employed during the 2006-2007 school year and beyond to ensure that state actions described in Alabama’s State Plan for Highly Qualified Teachers (Revised-July 2006) (and modified in September and November 2006) are effectively implemented. These same strategies will be used by Alabama Department of Education staff to monitor implementation of LEA Plans for Highly Qualified Teachers and, more specifically, to examine the issue of equitable teacher assignment when monitoring LEAs through the Comprehensive State Monitoring reviews. Particular attention will be given to LEAs that data indicate need corrective actions to remedy inequitable distribution of highly qualified and experienced teachers and, more specifically, the LEAs in that group that are high-poverty, high-minority, and/or identified for school improvement.

1. Information Systems Services staff will generate and disseminate to designated Department of Education staff quarterly reports of teacher qualifications and assignments – by LEA, schools within the LEA, grade range, and core academic subject.
2. The Teacher Education and Certification Director will disseminate quarterly reports, with administrative annotations of comparisons to the previous month’s report, to designated Department administrators and to field staff. Summaries will highlight assignments of non-highly qualified teachers, including those who are: assigned out-of-field, working under emergency or alternative certificates, and/or inexperienced.
3. On site Compliance Assistance and Program Support staff will use ADE Desk Review results and Regional Support Roundtable summary reports during scheduled on-site technical assistance visits to corroborate LEA progress toward implementation of LEA Plans for Highly Qualified Teachers. Compliance Assistance and Program Support staff will address, specifically, assignments of inexperienced and otherwise non-highly qualified teachers to ensure that progress is being made toward achieving highly qualified staff and that high-quality teacher mentoring and/or subject-specific coaching is being provided in each case.
4. Compliance Assistance and Program Support staff will submit formal monitoring updates to a team of Department of Education staff quarterly. The ADE team will review monitoring reports, discuss challenges and solutions, and re-direct resources to accomplish desired goals during Quarterly Technical Assistance Meetings.
5. Cases on non-compliance that are not remedied immediately by the LEA through established technical assistance, monitoring follow-up, and (when needed) additional state support, will be forwarded to the Deputy State Superintendent of Education-Professional Services Division for administrative action.

In addition to the strategies described above, the Alabama Department of Education will continue use of the state, LEA, and school report card system to monitor and publicly report progress of LEAs toward reaching and maintaining the goal of having all core academic subject teachers highly qualified. It is believed that actions and strategies planned by the Governor’s Commission on Quality Teaching and described in this plan will increase the number of highly qualified teachers and will target access to those teachers to LEAs with hard-to-staff schools. The Governor’s Commission on Quality Teaching commenced work on January 17, 2006, and is expected to fully implement its recommendations over a period of five years.

2
Alabama: State Plan for Highly Qualified Teachers
Teacher Equity Plan (July 2006; August 2008)
)

image1.jpeg
The Alabama State Board of Education’s
EDUCATIONAL RULER:
Making & Measuring Progress Grade by Grade

Every Student Should Have:

Safe & Disciplined Schools — Character Education/Student
Responsibility and Conduct Standards
+ Parent and Community Involvement
Quality Teachers — Evaluations/Testing/Accountability
Professional Development
+ Outstanding Programs Preparing Teachers
Challenging Curricula — Alabama Reading Initiative
Alabama Math, Science, & Technology Initiative
Comprehensive Courses of Study/Technology Availability
+ Career/Technical Programs Meeting
International Business & Industry Standards
Effective SchoolLeaders — Emerging Leaders
Principals Leadership Academy
Superintendents Academy

= Students Prepared for College/Work/Adulthood in the 2Ist Century

