Q&A about the Arkansas Rules Governing “Highly Qualified Teachers” pursuant to the No Child Left Behind Act of 2001

1. What is the “Highly Qualified Teacher” designation that I hear so much about?

· Highly Qualified Teacher (HQT) is a designation established by the No Child Left Behind (NCLB) federal legislation (Jan. 2001), which is supported by the U.S. Dept. of Education. It asks states to identify those teachers who have demonstrated competence, according to the federal guidelines, in the core academic areas they teach.

2. Is the Highly Qualified Teacher designation another name for teacher licensure?

· No! Standards for licensing teachers are set by states. The HQT designation is a federal requirement as per NCLB.

3. How is “Highly Qualified Teacher” defined in NCLB?

· The law defines a HQT as one who has:

· a minimum of a bachelor’s degree, and

· full teaching license issued by the state, and

· demonstrated a high level of competence in the core academic subject area classes he or she teaches.

4. What are core academic subject areas?

· Core academic subjects are:

· Early Childhood (general)

· Middle Childhood (general)

· Secondary or Middle Childhood Math, Science, Reading or Language Arts, English, Social Studies, Arts (Music and Art) and Foreign Languages

5. What is considered full state licensure?

· In Arkansas that would be an Initial or Standard Arkansas Teaching license.

6. If I am licensed in an area, does that constitute being highly qualified in that area.

· No. State licensure is not tied to the federal designation as HQT. The federal designation is based on three things: 1) having the degree, 2) having the license, and 2) demonstrating competence in the subject area.
7. Do ALL teachers have to meet the HQT designation?

· No; only teachers who are teacher-of-record in kindergarten through grade four and all middle school teachers (grades five through eight) and secondary school teachers (grades seven through twelve) in core academic subject areas must meet the HQT designation in that area.

8. What is the timeline for achieving the HQT designation?

· All elementary, middle and secondary school teachers of core academic subject area classes must meet the HQT designation by the END of the 2005-2006 school year. All new teachers (teachers newly hired after the beginning of the 2002-2003 school year) who teach in core academic subject areas must be HQT for the subject they teach on the date of hire.

9. Will I lose my job if I am not designated as HQT?

· There is no provision in the law that says any teacher’s job would be in jeopardy.

10. How do we determine if teachers are Highly Qualified according to NCLB legislation?

· Teachers will fill out the HQT Checklist (and ARHOUSSE form if necessary) in conjunction with their school administrator(s) to determine if they are HQT for the subject(s) they are teaching.

11. Will documentation be submitted?

· Documentation will not be submitted to the Arkansas Department of Education at this time. It should be maintained by the teacher (and the school district).

12. What documentation would be required if a teacher claims points for committee work or in-service, etc?

· Any certificate or reasonable written document signed by a supervisor, facilitator or school administrator would be acceptable.

13. Who fills out the form(s)?

· The teacher fills out the form(s) and then reports to (and is verified by) the school or district administrator.

14. Who determines whether an activity or course, etc, is acceptable as a demonstration of competence?

· This determination can be made by the school or district administrator according to the rules for acceptable professional development. To be eligible, activities must be in the content area for the HQT designation the teacher is seeking.

15. If I am using the Praxis assessment to demonstrate competence, do I have to pass the Praxis assessment, or just take it?

· You must pass it by making a score of equal to or greater than the state’s current cut score.

16. What penalties will be levied against a school district if it continues to employ teachers who do not meet the HQT designation by the end of the 2005-2006 school year?

· As yet there have been no penalties identified for a school district that employs teachers who do not meet the HQT designation. Districts are required by federal law to notify parents of students being taught by a teacher who has not been designated “Highly Qualified”.

17. Are there any provisions in policy that address the special problems of rural school districts that have teachers who teach a number of different subjects?

· Yes. As long as teachers in rural school districts are HQT in at least one subject, they will have three more years to become highly qualified in the additional subjects they teach.

18. Does a special education teacher who is teacher-of-record teaching a core academic subject, who is licensed in special education but not in that subject area, now have to be licensed in that subject area?

· NO; NOT LICENSED in the area. However, this teacher DOES have to meet the HQT designation in the core academic subject area he or she teaches. This includes demonstrating competence in the content area.

19. For a special education teacher who is teacher-of-record teaching a core academic subject, what must be done to demonstrate competence in the area?

· A veteran middle or secondary teacher with a special education license can demonstrate competence to meet the HQT designation by any one of the following:

· Passing the Praxis II content assessment in the area, or

· Having an undergraduate major or graduate degree or national board certification in the area, or

· Accumulating 100 points on ARHOUSSE in that content area.

20. As a special education (or general education) teacher teaching a core academic subject area, how can I accumulate 100 points on ARHOUSSE?

· If you took the National Teacher Exam (years ago) in the content area you receive 50 points.

· If you have taught this subject area within the last five years, you receive eight points for each year you taught the subject (up to a maximum of 40 points).

· You can also receive five points per year (up to a maximum of 25 points) for content-based professional development.

· You also receive points for a variety of other activities spelled out in ARHOUSSE. For example: three points per credit hour for any college coursework (undergraduate or graduate) in the content area that you have taken in the past.

21. Does an elementary teacher have to demonstrate competence in each subject that he or she is teaching, or just 100 points total?

· Elementary teachers can demonstrate competence in Early Childhood by accumulating one set of 100 points in the Early Childhood curriculum (Reading, Writing, Mathematics, and/or other areas of the basic elementary school curriculum).

22. On ARHOUSSE, what is considered to be acceptable coursework; graduate or undergraduate credit?

· Both graduate and undergraduate coursework would be acceptable.

23. When a teacher meets the required number of 100 points via ARHOUSSE, will he or she be certified (licensed) in the area?
· No, the Federal HQT designation is not tied to State licensure, or license renewal.

24. Do all teachers HAVE TO work toward a Master’s Degree?

· No, the HQT designation can be achieved a variety of ways. An advanced degree is simply one of those ways.

25. Is someone with a Master's Degree considered to be Highly Qualified?

· An advanced degree in the content area can constitute demonstration of competence for Middle Childhood or Secondary Core Academic Subject Areas. But as a general rule a Master’s Degree does not equate to HQT.

26. Do veteran teachers have to go through mentoring or take a test to get recertified (license renewed) for HQT?

· No. According to NCLB, veteran teachers who teach core academic classes must demonstrate competence in the area. This can be done a variety of ways; coursework, major, advanced credential, or passing the licensure content assessment.

27. Will the NTE from years ago meet the qualifications for the ETS Praxis II or will all veteran teachers have to go back and pass the Praxis II?

· Veteran teachers are not REQUIRED to take Praxis II. They may take Praxis II, or demonstrate competence another way. The old NTE exam if taken in the content area will count as 50 points toward the 100 needed to demonstrate competence via ARHOUSSE.
28. What if a teacher previously took a content assessment other than the NTE, i.e., a teacher may have licensed in an area on the basis of a test in another state?

· If the assessment is determined to be an equivalent assessment it would have the same value as the NTE.

29. If a teacher is teaching middle school grade(s), which test would be the appropriate test to demonstrate subject knowledge?

· The Praxis II Middle Childhood test (#146) is the appropriate test.

30. Does a teacher who is licensed in Middle Childhood (grades 4-8), who is teaching 4th grade, have to demonstrate competence in Early Childhood?

· No. In the case of a teacher who is licensed in Middle Childhood (having passed the MC test) and is teaching fourth grade, fourth grade would be considered a Middle Childhood grade.

31. Which are the appropriate tests to take if I am going to take the test to demonstrate competence?

· For elementary grades the test is Praxis II Education of Young Children (#021).

· For middle school grades the test is the Praxis II Middle Childhood test (#146).

· For most secondary grades the one test is the “Content Knowledge” test associated with the area of licensure. For example, for Music the test is the Praxis II Music: Content Knowledge test (# 113).

· NOTE: for Life Sciences and Physical Sciences there are two tests as follows:

· Life Sciences:

1. Biology: Content Knowledge (#235) and

2. Earth Science: Content Knowledge (#571)

· Physical Sciences:
1. Physical Science: Content Knowledge (#481) and
2. Earth Science: Content Knowledge (#571)
32. Will teachers have to go through this process again, or is this a one-time classification?

· There is no provision in the legislation that suggests teachers would establish HQT status more than once. The only time a teacher would do this more than once is if he or she is establishing HQT status in more than one area.

33. Where and how is the data stored?

· So as not to burden school districts further every attempt will be made to store and monitor these data in the ADE database.

34. What constitutes a “class”, where we have to report the number and percentage of “classes” taught by HQTs?

· So as not to burden school districts further every attempt will be made to determine the answer to this question by querying the ADE database.

