[image: image1.jpg]NATIONAL COMPREHENSIVE CENTER

" TEACHER QUALITY

877.322.8700 | www.ncctq.org
1100 17th Street N.W., Suite 500

Washington, DC 20036-4632

California Information Request – Special Education Credentials

This is a summary of laws and rules passed since 2000 for all 50 states regarding special education teacher credentialing and alignment with federal NCLB and IDEA regulations. Laws and rules can cover multiple topics, thus, there are not as many laws passed as there are categories covered. More than one rule or law might also fit under the same category but will only be counted once. Although this list attempts to provide a comprehensive picture of all laws and rules passed by states regarding special education since 2000, some laws and/or rules might not be represented.

Note: All law and rule summaries and information were generated directly from a Lexis Nexis database.

	Summary of Special Education Laws and Rules Passed by States Since 2000

	Twenty-six states passed rules or laws dealing with special education certification, licensure, credentialing, or endorsements.
	AL, AR, CA, CO, FL, GA, ID, IL, IA, ME, MN, MT, NE, NV, NH, NM, NJ, NY, ND, OK, OR, SC, SD, VA, WA, WV

	Sixteen states passed rules or laws intended to align state standards regarding special education with federal requirements.
	AL, AK, CA, CO, CT, DE, IL, KS, LA, MT, NY, NC, SC, SD, TN, VA,

	Nine states passed laws or rules dealing with special education teacher preparation.
	AK, CA, CO, DE, MS, NE, NY, VA, WY

	Eight states passed laws or rules dealing with some component of special education funding.
	AK, CA, FL, MO, NE, NH, VT, WY

	Seven states passed laws or rules dealing with special education and early childhood students and/or teachers.
	AK, AZ, DE, ME, NC, OH, TN

	Five states passed laws or rules dealing with professional development for special education teachers.
	CA, RI, TX, UT, VT

	Five states passed laws or rules regarding recruitment and/or retention of special education teachers.
	IL, KS, ME, SD, TN

	Four states passed laws or rules defining or empowering commissions or councils with authority over or responsibility to monitor special education practices in the state.
	NH, NJ, NC, OK*

	Two states passed laws or rules regarding special education data tracking systems or student tracking.
	CA, LA

*Refers to the rule as ‘Issued’ not ‘Adopted’ or ‘Signed’

Rules or Laws: Special Education Credentials, Certification, Licensure, Endorsements

Alabama

Resolution on Subject Matter Testing

Summary:
Authorizes the superintendent to initiate discussions and negotiations with the plaintiff parties in Allen v. State Board of Education in order to move as expeditiously as possible toward the implementation of the regulations for the No Child Left Behind Act of 2001 and toward the development of subject-specific tests for use in the Alabama Prospective Teacher Testing Program. Providing the discussions and negotiations are successful, the state board authorizes the state superintendent to pursue the development of subject-specific tests for use in the implementation of the regulations for the No Child Left Behind Act of 2001 and for use in the Alabama Prospective Teacher Testing Program.

Current Status:
Adopted

Status Date:
11/2002

Source: http://www.alsde.edu/html/boe_resolutions2.asp?id=754
Arkansas

S.B. 1044 (sections 16-17): Conditions Not Requiring Certification

Summary:
States that teacher certification requirements do not apply to persons teaching concurrent credit courses or advanced placement courses who: (i) Are employed by a postsecondary institution; (ii) Meet the qualification requirements of that institution or the department of workforce education; and (iii) Are teaching in a course in which credit is offered by an institution of higher education or a technical institute. Authorizes the department of education to offer and operate a nontraditional teacher licensure program.

http://www.arkleg.state.ar.us/ftproot/bills/2005/public/sb1044.pdf
Current Status:
Signed into law

Status Date:
04/2005

Source: www.arkleg.state.ar.us
AAC. 005.16.06: Addition of Areas of Licensure or Endorsement

Summary:
Implements new additions to the rules governing the addition of areas of licensure or endorsement to an existing teaching license. Deletes rules that have expired or are no longer needed, clarifies definitions and requirements for adding additional areas and endorsements to an existing teaching license. http://arkedu.state.ar.us/rules/pdf/current_rules/ade_235_addareas06_current.pdf#search=%22%22ADDITION%20OF%20AREAS%20OF%20LICENSURE%20OR%20ENDORSEMENT%20%22
Current Status:
Rule Adoption

Status Date:
04/2006

Source: http://arkedu.state.ar.us
California

A.B. 2286: Teacher Credentialing: Internship Programs

Summary:
Existing law authorizes the Commission on Teacher Credentialing, until January 1, 2008, to issue district intern credentials authorizingpersons employed by any school district to provide classroom instruction to pupils with mild and moderate disabilities in special education classes and requires accredited internship programs to provide interns who meet entrance requirements and are accepted to a multiple or single subject teaching credential program the opportunity to choose an early program completion option that culminates in a 5-year preliminary teaching credential. Permits a school district intern accepted to a level 1 education specialist credential program to choose an early program completion option and receive a 5-year preliminary level 1 education specialist credential that authorizes instruction to individuals with mild to moderate disabilities if he or she meets certain requirements under existing law. http://www.leginfo.ca.gov/pub/bill/asm/ab_2251-2300/ab_2286_bill_20040921_chaptered.pdf
 Current Status:
Signed into law

Status Date:
09/2004

Source: California Legislative Web site

S.B. 1621: Pilot Program: Special Education Teacher Preparation

Summary:
Requires the Commission on Teacher Credentialing to participate in a pilot program, which may include the San Joaquin County Office of Education and up to 5 school districts or consortia, to provide teacher preparation programs for teachers of pupils with disabilities in special education classes. Authorizes the commission to issue district intern credentials authorizing participants to provide classroom instruction to such pupils in special education. http://www.leginfo.ca.gov/pub/bill/sen/sb_1601-1650/sb_1621_bill_20040824_chaptered.html

Current Status:
Signed into law

Status Date:
08/2004

Source: California Legislative Web Site

A.B. 2171: Teacher Credentialing: Special Education

Summary:
Authorizes the Commission on Teacher Credentialing to issue a two-year services credential with a specialization in pupil personnel services, solely for the purpose of providing services to deaf and hearing-impaired pupils as a school social worker. Provides that this credential authorizes the holder to serve at all grade levels as a school social worker of deaf and hearing-impaired pupils. http://www.leginfo.ca.gov/pub/bill/asm/ab_2151-2200/ab_2171_bill_20040706_chaptered.html

Current Status:
Signed into law

Status Date:
07/2004

Source: California Legislative Web site

S.B. 50

Requirements for a Speech-Language Pathology Assistant

Summary:
Chapter No.173, Authorizes until a certain date, a person who has performed the functions of a speech-language pathology aide for a specified amount of time within the last 5 years to apply for registration as a speech-language pathology assistant. Requires the Speech-Language Pathology and Audiology Board to establish standards for accreditation of a training program's institution.
Current Status:
Signed into law

Status Date:
08/2001

A.B. 1324: Special Ed. Teachers

Summary:
Chapter No.109, Authorizes, until 01/01/05, holders of the credentials who are authorized to teach children with disabilities of speech and language, to teach children in a special day class setting consisting of pupils with mild to moderate disabilities if the credential holders meet certain conditions.

Current Status:
Signed into law

Status Date:
07/2000

Source: Lexis-Nexis/StateNet
S.B. 1209: Teacher Certification Policies and Requirements

Summary:
Requires the amount of funding a school district receives under a teacher credentialing grant be adjusted based on changes in the number of participating credential candidates, adjusted for inflation. Provides that a clear or professional clear teaching or services credential is valid for the life of the holder under specified conditions. Relates to special education and English learners credentialing. Relates to the issuance of credentials for out-of-state prepared teachers and salary schedule.http://www.leginfo.ca.gov/pub/bill/sen/sb_1201-1250/sb_1209_bill_20060830_enrolled.pdf

Current Status:
Signed into law

Status Date:
09/2006

Source: California Legislature

S.B. 1292: Teacher Certification and Assignments

Summary:
Authorizes a teacher with a designated subjects teaching credential or a service credential with a special class authorization to be assigned to provide specially designed content instruction delivered in English, if the teacher completes, or enrolls in, specified staff development training. Requires the Commission on Teacher Credentialing, in consultation with the Superintendent of Public Instruction, to adopt guidelines.http://www.leginfo.ca.gov/pub/bill/sen/sb_1251-1300/sb_1292_bill_20060822_enrolled.pdf

Current Status:
Signed into law

Status Date:
08/2006

Source: California Legislature
Colorado
H.B. 1104: Educator Licensure

Summary:
Concerns educator licensure. Provides requirements for authorization of adjunct instructor, special services intern, emergency applicant, temporary educator, substitute, teacher in residence, career and technical educator, school speech-language pathology assistant, educational interpreter, junior reserve officer training corps instructor, literacy instruction, principal authorization. Provides for issuance of licensures for alternative teachers, provisional teachers, and professional teachers. Provides for issuance of professional special services license, professional principal license, and professional administrator license. Authorizes school districts to develop and implement alternative principal programs to enable individuals from outside the education community to become school principals http://www.leg.state.co.us/CLICS2004A/csl.nsf/fsbillcont3/F2FA701F38C118DC87256DB0004D3883?Open&file=1104_enr.pdf
Current Status:
Signed by Governor
Status Date:
05/2004

Source: Colorado Legislative Web site

Florida

S.B. 20E: Education Code Re-Write: Florida School for the Deaf and the Blind

Summary:
Permits collaboration between Florida School for the Deaf and the Blind (FSDB) and local districts and boards. Allows FSDB to carry forward funds in the same way as universities. Permits FSDB district status for purposes of teacher certification. See bill section 101, page 258, line 26 ff: http://www.leg.state.fl.us/data/session/2002E/Senate/bills/billtext/pdf/s0020Eer.pdf
Current Status:
Signed into law

Status Date:
05/2002

Source: www.leg.state.fl.us
Georgia

GAC 160-4-7-.11 (Code:IDDF[11]): Personnel, Facilities, Equipment and Class Size

Summary:
Defined guidelines related to the required standard credential for all related service personnel providing educational interpreting for students who are deaf or hard of hearing in local school systems (LSSs) or state-operated school programs (SOPs). Outlines class size, equipment and facility requirements. http://www.doe.k12.ga.us/_documents/doe/legalservices/160-4-7-.11.pdf

Current Status:
Rule Adoption

Status Date:
06/2003

Source: Georgia State Web site

Idaho

S.B. 1316: Interpreters for Deaf and Hard-of-Hearing Students

Summary:
Creates minimum standards for K-12 educational interpreters serving deaf or hard-of-hearing students.http://www3.state.id.us/oasis/S1316.html

Current Status:
Signed into law

Status Date:
03/2006

Source: www.state.id.us
Illinois

23 IAC 25.11, .20, .30, .40, .80, 92: Teacher Certification

Summary:
Establishes rules assuring Illinois school districts that individuals they hire will be considered highly qualified under the federal No Child Left Behind Act (NCLB). Clarifies current policies and practices for issuing elementary, secondary, special, and early childhood certificates. Makes explicit how the requirements are applied to various groups of candidates, including those who are completing approved programs, those who come to Illinois with comparable credentials from other states or countries, and those who are seeking 'subsequent' certificates, i.e., those that are not their first certificates. http://www.isbe.net/nclb/pdfs/highly_qualified_teacher_criteria.pdf and http://www.isbe.net/rules/proposed/pdfs/252003emergcompanion.pdf and http://www.isbe.net/rules/archive/default.htm
Current Status:
Emergency Rule Adoption

Status Date:
07/2003

Source: Illinois State Board of Education Web site
S.B. 768: Transition Specialists

Summary:
Amends the Interagency Coordinating Council Act. With respect to the annual report that the Council is required to make to the Governor and the General Assembly, provides that in the 2007 report, the Council shall include recommendations for expanding the recruitment of students and school personnel into programs that provide the coursework for Learning Behavioral Specialist II-Transition Specialist certification.http://www.ilga.gov/legislation/publicacts/fulltext.asp?Name=094-0230
Current Status:
Signed into law

Status Date:
07/2005

Source: http://www.ilga.gov
S.B. 2395: Speech-Language Pathology License

Summary:
Amends the School Code. Amends requirements for a speech-language pathologist who provides speech- language pathology services pursuant to a contract. Relates to a valid temporary license under the Illinois Speech-Language Pathology and Audiology Practice Act. Provides for supervision. Includes applicants who have completed a program in another state, territory or possession of the United States that is comparable to school service personnel requirements. Bill text: http://www.ilga.gov/legislation/fulltext.asp?DocName=&SessionId=3&GA=93&DocTypeId=SB&DocNum=2395&GAID=3&LegID=8537&SpecSess=&Session=
Current Status:
Certified by Governor

Status Date:
12/2004

Source: Illinois Legislative Web site

S.B. 1777, H.B. 4466: Special Education Teachers

Summary:
Requires the State Teacher Certification Board to categorically certify a special education teacher in one or more specialized categories or disability if the special education teacher applies and qualifies for such certification. Includes severe emotional disturbances, autism, mental retardation, and orthopedic impairment.

Current Status:
Signed into law

Status Date:
07/2002

Source: Lexis-Nexis/StateNet

New Special Education Teacher Certification Rules

Summary:
Beginning January 1, 2003 the state of Illinois will have a new system for certifying Special Education teachers. Teachers will have to be certified as a Learning and Behavior Specialist I (entry level) or Learning and Behavior Specialist II (advanced study and specialization). This system will not affect those individuals who had already been certified prior to that date.The new system is going to be designed to train teachers across categories instead of having them focus in on any single disability category. The state feels that the new system will enable teachers to better serve the needs of students who have multiple handicaps. Although the new system will provide teachers with training across all handicap categories there will still be three categorical certificates that can also be achieved, they are: Blind/Visually Impaired, Deaf/Hearing Impaired, and Speech and Language Impaired. In addition, there will be a new designation for teachers who have been trained to work with pre-kindergarten students. The state has not yet finalized the rules for this certification process.

Current Status:
Adopted

Status Date:
03/2000

Source: Illinois State Board of Education

H.B. 4987: Behavior Analyst

Summary:
Defines behavior analyst to mean a person who is certified by the Behavior Analyst Certification Board to provide special education to students with disabilities. http://www.ilga.gov/legislation/94/HB/PDF/09400HB4987lv.pdf
Current Status:
Signed into law

Status Date:
06/2006

Source: Lexis-Nexis/StateNet
Iowa

282 IAC 15.3: Requirements for Special Education Endorsements

Summary:
Modifies the requirements of the special education consultant. http://www.legis.state.ia.us/Rules/Current/iac/282iac/28215/28215pp7.pdf

Current Status:
Rule Adoption

Status Date:
09/2004

Source: StateNet

Maine

H.P. 714: Teachers

Summary:
Concerns targeted need area certificates for teachers; provides that the certificate may only be issued to a person holding a bachelor's degree and teaching in a teacher shortage area; allows a 3rd targeted need area certificate to be issued to prelingually deaf applicants under certain conditions.http://www.mainelegislature.org/legis/bills/billtexts/LD095701-1.asp

Current Status:
Signed into law

Status Date:
06/2003

Source: http://www.mainlegislature.org
Minnesota

H.F. 1176

Summary:
A special education license variance issued by the Board of Teaching for a primary employer's low-incidence region shall be valid in all low-incidence regions.http://www.revisor.leg.state.mn.us/bin/bldbill.php?bill=H1176.0&session=ls84
Current Status:
Signed into law

Status Date:
06/2005

Source: StateNet

Montana

ARM 10.16.3136: Special Education

Summary:
SPECIAL EDUCATION PROFESSIONAL STAFF QUALIFICATIONS

1. Any teacher providing special education and related services to students with disabilities shall hold a current Montana teaching certificate with appropriate endorsements.

a. A special education teacher must hold a current Montana teaching certificate with an endorsement in special education.

b. A teacher of homebound or hospitalized students must hold a current Montana teaching certificate.

c. A school psychologist must hold a current Montana Class 6 teaching certificate.

d. Supervisors of special education teaching personnel must have a Class 3 administrator's certificate with a principal's endorsement or a supervisor's endorsement in special education.

2. All special education and related services for students with disabilities shall be provided under the direction of qualified personnel.

3. Each local educational agency must require that each administrator which provides or supervises the provision of special education and related services to students with disabilities, obtains specific skills which enable the administrator to deal effectively with students with disabilities. These skills may be obtained through formal training or in-service training.

4. Each local educational agency must require that each teacher who implements education services to students with disabilities, obtains specific skills which enable the teacher to deal effectively with students with disabilities under the teacher's supervision. These skills may be obtained through formal training or in-service training or consultation.

5. A professional person (i.e., occupational therapist, physical therapist, social worker, psychiatrist, nurse, audiologist, speech/language pathologist, recreational therapist, professional counselor or physician) providing special education and related services to students with disabilities under this section shall hold a license from the appropriate state authority and meet the appropriate professional requirements that are based on the highest entry level requirements in the state applicable to the profession or discipline.

6. Paraprofessional personnel (e.g., teacher aide or instructional assistant) shall meet current office of public instruction accreditation standards under ARM 10.55.707. (History: Sec. 20-7-402, MCA; IMP , Sec. 20-7-403, MCA; NEW , 1993 MAR p. 1913, Eff. 8/13/93; AMD & TRANS , 2000 MAR p. 1048, Eff. 7/1/00.) http://arm.sos.state.mt.us/10/10-235.htm
Current Status:
Rule Adoption

Status Date:
06/2004

Source: StateNet

Nebraska

L.B. 685: Postsecondary Student Fees

Summary:
LB 685, as amended, includes provisions from LB’s 264, 683 and 684 pertaining to teacher certification and private postsecondary career schools. Changes provisions relating to the issuance of administrator and teacher education certificates and permits to provide more flexibility in the certification of qualified educators for Nebraska schools and not to decrease any requirements for certificates to teach, provide special services, and administer in Nebraska schools. Defines basic skills competency as either (a) proficiency in (i) the written use of the English language, (ii) reading, comprehending, and interpreting professional writing and other written materials, and (iii) working with fundamental mathematical computations as demonstrated by successful completion of an examination designated by the board taken by teacher education students at a standard institution of higher education or (b) successful employment experiences. Establishes a new Certification Fund to replace the existing Teachers’ Certification Fund. It also reduces the amount of teacher certificate fees that are placed in the Professional Practices Fund. The balance of the existing Teachers’ Certification Fund is deposited into the new fund on the effective date of the bill. Provides that $13, rather than $15, of the $45 fee for a certificate or permit is to be used for costs of the Professional Practices Commission. The $2 difference is instead used to certify educators and is placed in the newly created Certification Fund. Allows private postsecondary career schools to apply to the department of education for authority to award baccalaureate degrees. The department is required to refer these applications to the Coordinating Commission for Postsecondary Education for its review and approval. The bill authorizes the Coordinating Commission to assess reasonable fees based on its administrative costs to conduct such reviews. http://www.unicam.state.ne.us/index.htm

Current Status:
Signed into law

Status Date:
05/2003

Source: http://www.unicam.state.ne.us
Nevada

NAC 391.350, .356, .360, .378: Endorsements for Teaching Exceptional Pupils

Summary:
Modifies rules governing endorsements for teaching exceptional pupils. Changes from three years to one year of experience in teaching exceptional pupils (serious emotional disturbances, mental retardation, autism) and requires endorsement in those areas. NEVADA REG 3296 (SN)

Current Status:
Rule Adoption

Status Date:
09/2003

Source: StateNet

NAC 391: License Endorsement/Core Academic Subjects/Disabilities

Summary:
Sets forth provisions governing limited endorsement to teach one or more core academic subjects exclusively to students with disabilities. NEVADA REG 3702 (SN)

Current Status:
Temporary Rule Adoption

Status Date:
05/2005

Source: StateNet

NAC 391.378: Autistic Education With Special Ed Endorsement

Summary:
Establishes rules which extend the expiration date of NAC 391.378, allowing persons with a special education endorsement to teach pupils who have autism. NEVADA REG 3690 (SN) http://www.leg.state.nv.us/nac/NAC-391.html#NAC391Sec378
Current Status:
Temporary Rule Adoption

Status Date:
03/2005

Source: StateNet

New Hampshire

Ed 507.19; Ed 614.08: Specialist in the Assessment of Intellectual Functioning (SAIF)

Summary:
Relates to the education and experience requirements for certifications a SAIF, as well as the skills, competencies, and knowledge requirements. Clarifies the various types of certification that can qualify a person for SAIF certification. Requires the program to provide a SAIF candidate with the same skills, competencies and knowledge required for SAIF certification.

Current Status:
Rule Adoption

Status Date:
08/2006

Source: Lexis-Nexis/StateNet

H.B. 1283: Education for the Deaf

Summary:
Establishes a commission on the education of the deaf to study issues related to the status of education and support services for the deaf in the State; establishes a sunset date for the commission.

Current Status:
Signed into law

Status Date:
04/2000

Source: Lexis-Nexis/StateNet

New Jersey

NJAC 6A:9-11.3: Special Education Instructional Certificate Requirements

Summary:
Amends rules concerning Special Education Instructional Certificate requirements. http://www.state.nj.us/njded/code/current/title6a/chap9.pdf (see pg. 153)

Current Status:
Rule Adoption

Status Date:
08/2006

Source: http://www.state.nj.us/njded/code/current/
New Mexico

H.B. 212 (Omnibus Bill): Licensing

Summary:
Adds Section 22-10A-3. Requires any person teaching, supervising an instructional program, providing instructional support services, administering, providing health care or administering medications to hold a valid license or certificate from the department authoring the person to perform that function. Does not apply to practice (student) teachers. For anyone not holding a license within the first three months, compensation must be withheld. Section 22-10A-4 establishes a progressive career system in which licensees are required to demonstrate increased competencies and undertake increased duties as they progress through the licensure levels. All teacher and administrator salary systems must be aligned with this framework. http://legis.state.nm.us/Sessions/03%20Regular/FinalVersions/house/HB0212MarkedUp.pdf
Current Status:
Signed into law

Status Date:
03/2003

Source: New Mexico Legislature

 NMAC 6.60.3, .5, .6, .7, 6.61.3, .6, 6.64.16, .17, 6.69.4: Licensure/Application Fee/Middle Level Education
Summary:
Establishes rules regarding alternative licensure, competency testing for licensure, continuing licensure for licensed educators, educator licensure application fee, licensure in middle level education grades 5-9, licensure in special education k-12, competencies for entry-level technology studies/education teachers, competencies for entry-level agriculture education teachers, performance evaluation requirements for teachers. NEW MEXICO REG 4254 (SN) http://www.nmcpr.state.nm.us/nmac/parts/title06/06.060.0003.htm
Current Status:
Adopted

Status Date:

Source: StateNet

New York

S.B. 4515: Services to Visually Impaired

Summary:
Makes provision with respect to providing appropriate educational services to students who are visually impaired including using instructional materials in literary and non-literary subjects such as computer science and mathematics which have been translated to standard English braille, makes provision with respect to the training of certain teachers in standard English braille.

Current Status:
Signed into law

Status Date:
08/2000

Source: Lexis-Nexis/StateNet

S.B. 8340: Needs of Autistic Children

Summary:
Requires special education teachers and special education administrators to be trained in

the needs of autistic children. Authorizes the commissioner of education to create special certification for teachers and administrators in the area of children with autistic needs.

Current Status:
Signed into law

Status Date:

06/2006
Source: Lexis-Nexis/StateNet

North Dakota

NDAC 67-11-01-01, thru 01-07.1 non-seq, 67-15-02-01 thru 02-07non-seq, 67-19-01-01 thru 01-43 non-seq, 67-20-01-01 thru 01-08, 67-22-01-01thru 01-03, 67- 24-01 thru -01-07: Credentials and Instructional Standards

Summary:
Amends administrative rules pertaining to credentials for Title I coordinator, library media, special education director, special education strategist, and reconfiguration of instructional days, high school summer school payments, and entrance standards or high school, elementary and kindergarten students. Special education Director Credential (Ch. 67-11-08): http://www.dpi.state.nd.us/resource/rules/proposed/67-11-08.pdf) Special education strategist credential (sec. 67-11-16-03): http://www.dpi.state.nd.us/resource/rules/proposed/67-11-16.pdf

Current Status:
Adopted

Status Date:
04/2006

Source: Lexis-Nexis/StateNet

NDAC 67-11-16-03: Credential Standards
Summary:
Establishes rules regarding credential standards. Addresses an applicant for a special education strategist credential must meet the standards set out in this section. Regards the documentation on each standard must be verified by the department before a special education strategist credential is issued. NORTH DAKOTA REG 3688 (SN)

Current Status:
Rule Adoption

Status Date:
11/2003

Source: StateNet
H.B. 1465: Special education and mental retardation credentials

Summary:
Relates to special education credentials and mental retardation credential; provides an expiration date.

Current Status:
Signed into law

Status Date:
04/2001

Source: Lexis-Nexis/StateNet
H.B. 1076: Teacher Certification

Summary:
Relates to licensing, qualifications, and national certification of teachers.The superintendent

may not approve a school unless: 2. Each classroom teacher is teaching only in those course areas or fields for which the teacher is licensed or for which the teacher has received an exception under section 2;This bill also adds a new section entilted: "Licensure to teach - Course area or field - Request for exception - Report."

http://www.state.nd.us/lr/assembly/59-2005/bill-text/FQOM0400.pdf
Current Status:
Signed into law

Status Date:
04/2005

Source: StateNet

Oklahoma

OAC 210:20-9-172: Competencies for Licensure

Summary:
Amends rules concerning teacher education and certification with regard to competencies for licensure. Adds the reading competencies for elementary teachers to the competencies for special education teachers.

Current Status:
Adopted

Status Date:
11/2005

Source: Lexis-Nexis/StateNet
Oregon
OAR 584-017-0120 through 584-100-0006 non seq: Special Education Teachers

Summary:
Expands special education elementary authorization to allow special ed teachers to be properly assigned in middle and junior high school. Clarifies experience and Continuing Professional Development (CPD) requirements. Clarifies requirements for Standard Teaching License renewal. Clarifies requirements for renewal of Personnel Service Licenses-Special Provisions. Clarifies requirement for license holder to report changes of address within 90 days of such change. Revises and updates definitions and references. OREGON 27853

Current Status:
Adopted

Status Date:
11/2006

Source: Lexis-Nexis/StateNet

South Carolina

H.J.R. 3892: Generic Teacher Certification

Summary:
Joint resolution to approve regulations of the state board of education; The state board promulgated amendments to R 43-243.4, Utilization of Generic Teacher Certification, that will allow persons holding a generic teaching certificate issued by the state department to provide instruction to students with mild disabilities diagnosed as learning disabled, emotionally disabled, or educable mentally disabled through either a resource or an itinerant services delivery model. Persons holding a generic teaching certificate are also authorized to provide instruction in a self-contained setting for students diagnosed as learning disabled or educable mentally disabled. http://www.scstatehouse.net/sess116_2005-2006/prever/3892_20050519.htm
Current Status:
Signed into law

Status Date:
06/2005

Source: http://www.scstatehouse.net
R 43-62: Teacher Quality and Certification

Summary:
Amends rules to create the need for restructuring the state system for training, certifying and evaluating teachers. Addresses the add-on certification, paraprofessionals, the definition of highly qualified teachers, and the suspension and revocation of educator certificates. SOUTH CAROLINA 2635 http://www.myscschools.com/divisions/ga/regs/article_03/62.doc
Current Status:
Rule Adoption

Status Date:
05/2006

Source: Lexis-Nexis/StateNet

South Dakota

24:15:01:01, :02:08, :03:01, :03:02, :03:06, :03:07, :03:11, :04:01; 24:16:05:03, :05:05; 24:41:01:01 to :03:01, : Licensure Exams for Teachers

Summary:
Establishes rules requiring that the Professional Teachers Practices and Standards Commission and the Professional Administrators Practices and Standards Commission hold their respective meetings annually. Requires teachers new to the profession to pass the state licensure exam in the pedagogy and content areas in which they will be certified. Allows teachers with National Board Certification to obtain five-year teaching certificates. Ensures that alternative certification teacher candidates are highly qualified. Improves the retention and success of teachers in their profession. SOUTH DAKOTA REG 3921 (SN)

Current Status:
Adopted

Status Date:
08/2003

Source: StateNet

Virginia

H.B. 1057: Teacher Licensure and Education

Summary:
Revises statutes governing teacher licensure regulations and regulation of teacher education programs by repealing the current statutes and reenacting teacher licensure and teacher education program provisions. The bill provides that the Board of Education (BOE) must prescribe, by regulation, the requirements for licensure of teachers and other school personnel. The Board's regulations must include requirements that a person seeking initial licensure complete professional assessments prescribed by the Board and complete study in attention deficit disorder, gifted education, and family involvement in student learning. In addition, every person seeking initial licensure or licensure by renewal must demonstrate proficiency in the use of educational technology and receive professional development in instructional methods promoting student academic progress and Standards of Learning assessments. Persons seeking initial licensure or first-time licensure renewal must complete prescribed study in child abuse. The Board's regulations may provide for provisional licensure valid for up to three years. http://leg1.state.va.us/cgi-bin/legp504.exe?061+ful+CHAP0349
Current Status:
Signed into law

Status Date:
02/2006

Source: http://leg1.state.va.us/

Washington

S.B. 6606: Standards for Educational Interpreters

Summary:
Requires standards for educational interpreters for students who are deaf or hard of hearing be developed by the Superintendent of Public Instruction. http://www.leg.wa.gov/pub/billinfo/2005-06/Pdf/Bills/Session%20Law%202006/6606.SL.pdf
Current Status:
Signed into law

Status Date:
03/2006

Source: http://www.leg.wa.gov
H.B. 1893: Teachers of the Deaf and Hard of Hearing

Summary:
Providing for a Certification Endorsement for Teachers of the Deaf and Hard of Hearing - Directs the State Board of Education (SBE) to develop a teaching endorsement for teachers of students who are deaf or hard of hearing. Requires the SBE to adopt certification requirements for educational interpreters.

Current Status:
Signed into law

Status Date:
04/2005

Source: http://www.leg.wa.gov/house/default/htm
WAC 180-82A-204: Teachers with Endorsed Certificates

Summary:
Establishes emergency rules to allow teachers with endorsed certificates to add certain additional endorsements to their certificates through successful passage of the Praxis II subject knowledge test. WASHINGTON REG 23325 (SN)

Current Status:
Emergency Rule Adoption

Status Date:
07/2004

Source: StateNet

West Virginia

Title 126, Series 136: School Personnel Licensure

Summary:
Amends rules outlining the minimum requirements for various licenses for educators and paraprofessionals wishing to work in W. Virginia public schools; outlines requirements for educators wishing to qualify for an advanced salary classification. http://www.wvsos.com/csrdocs/pdfdocs/126-136.pdf

Current Status:
Rule Adoption

Status Date:
07/2006

Source: https://www.wvsos.com/csr/search.asp
Laws and Rules: Alignment with Federal Standards

Alabama

Resolution on Subject Matter Testing

Summary:
Authorizes the superintendent to initiate discussions and negotiations with the plaintiff parties in Allen v. State Board of Education in order to move as expeditiously as possible toward the implementation of the regulations for the No Child Left Behind Act of 2001 and toward the development of subject-specific tests for use in the Alabama Prospective Teacher Testing Program. Providing the discussions and negotiations are successful, the state board authorizes the state superintendent to pursue the development of subject-specific tests for use in the implementation of the regulations for the No Child Left Behind Act of 2001 and for use in the Alabama Prospective Teacher Testing Program.

Current Status:
Adopted

Status Date:
11/2002

Source: http://www.alsde.edu/html/boe_resolutions2.asp?id=754
Alaska

4 AAC 04.210(j), (k): Highly qualified special education teachers

Summary:
Amends rules to the Department of Education and Early Development, dealing with setting out qualifications for special education teachers to meet highly qualified status under the No Child Left Behind Act. Requires school districts to ensure that special education teachers employed by the district meet highly qualified teacher status. Sets requirements for teachers and school districts regarding highly qualified status for special education teachers.

Current Status:
Adopted

Status Date:
02/2006

4 AAC 06.830(b):Subgroups for Determining Adequate Yearly Progress

Summary:
Implements federal flexibility guidelines in the calculation of adequate yearly progress for the subgroup of students with disabilities.http://www.eed.state.ak.us/regs/filed/4AAC_06.830_and_4AAC_06.830(b).pdf
Current Status:
Rule Adoption

Status Date:
10/2006

Source: http://www.eed.state.ak.us/
4 AAC 12.340: Special education alternate program certificate

Summary:
Amends rules to the Department of Education and Early Development. Replaces the term "special education waiver" with "special education alternate program certificate", to more accurately reflect the participation of teachers in an alternate route to special education certification. ALASKA 3403 http://touchngo.com/lglcntr/akstats/AAC/Title04.htm
H.B. 1662: Special Education Services and Requirements

Summary:
Existing law establishes a right of individuals with exceptional needs to receive free appropriate public education and ensures the right to special instruction and related services needed to meet their unique needs, in conformity with federal law. This bill would make various revisions generally conforming state law to federal requirements relating to, among others, pupil identification, assessment, and eligibility; individualized education program development, including notice, representation, and hearing procedures and requirements; and pupil data confidentiality, and would make other technical, nonsubstantive changes. To the extent that these revisions would impose new duties on local educational agencies, the bill would impose a state-mandated local program.

Current Status:
Signed into law

Status Date:
10/2005

Colorado
S.B. 118: Special Education Policy Changes and Implementation

Summary:
Concerns amendments to the exceptional children's educational act to conform with the federal individuals with disabilities education improvement act of 2004; revises the list of recommendations by the state department of education to the state board of education concerning necessary rules for the implementation of the Exceptional Children's Act; repeals a section concerning depository and retrieval network for visually impaired and hearing- impaired children. Session Law Chaptered. Chapter No. 102 http://www.leg.state.co.us/clics2006a/csl.nsf/fsbillcont3/53B0A140D695B9EA872570D8007ECCE0?open&file=118_enr.pdf
Current Status:
Signed into law

Status Date:
04/2006

Source: Colorado Legislature

Connecticut

S.B. 1155: No Child Left Behind Act

Summary:
Requires testing in compliance with the No Child Left Behind Act; states an elementary teaching endorsement is valid for kindergarten to grade 6 and a comprehensive special education teaching endorsement is valid for kindergarten to grade 12; requires the state board of education to establish requirements for subject area endorsements; requires teacher certification to include teaching experience in birth-to three programs approved by the Department of Mental Retardation. http://www.cga.state.ct.us/2003/act/Pa/2003PA-00168-R00SB-01155-PA.htm

Current Status:
Signed into law

Status Date:
06/2003

Source: Connecticut Legislative Web site

Delaware

14 DAC 1570: Early Childhood Special Education Teachers

Summary:
Clarifies rules regarding Standard Certificate Early Childhood Teacher Special Education. Requires a test of knowledge in addition to academic preparation for the issuance of a Standard Certificate. DELAWARE 1881 http://www.state.de.us/research/AdminCode/title14/1500/1570.shtml#TopOfPage
Current Status:
Adopted

Status Date:
10/2006
Source: Delaware Code

14 DAC 503: Instructional Program Requirements

Summary:
Amends regulation concerning Instructional Program Requirements by removing the Functional Life Skills Curriculum to conform to Federal Regulations. Letter from State Council for Persons with Disabilities: http://www2.state.de.us/scpd/datafiles/regltr/8-1405-1.pdf Regulations as amended: http://www.state.de.us/research/AdminCode/title14/500/503.shtml#TopOfPage
Current Status:
Rule Adoption

Status Date:
05/2005

Illinois

23 IAC 25 Appendix D: Highly Qualified Teachers

Summary:
Clarifies rules regarding criteria by which teachers may be identified as "highly qualified" in the core academic subject areas. Bars individuals serving on special education teaching approval or short-term emergency certification in special education or teachers holding transitional bilingual certificates (unless they have passed the content-area test for the core academic subject taught) from being considered "highly qualified". Gives latitude to rural teachers and special education teachers who are new to the profession and who are "highly qualified" in one core academic subject. Page 90-125 of 1528: http://www.cyberdriveillinois.com/departments/index/register/register_volume30_issue10.pdf
Current Status:
Adopted

Status Date:
02/2006

Source: Lexis-Nexis/StateNet, www.cyberdriveillinois.comn

H.B. 6906: Qualified Teachers

Summary:
Provides that if a school district has a shortage of highly qualified teachers, as defined by the No Child Left Behind Act of 2001, or a shortage of highly qualified teachers in the subject area of mathematics, science, reading, or special education, then the school board must spend at least 40% of the money it receives from Title 2 grants on recruitment of teachers until the number of qualified teachers increases. http://www.legis.state.il.us/legislation/publicacts/fulltext.asp?Name=093-0997

Current Status:
Signed into law

Status Date:
08/2004

Source: Illinois legislative Web site

Kansas

H.B. 2331 (multiple provisions): School Districts

Summary:
Incorporates the changes made by the U.S. Congress to the federal Individuals with Disabilities Education Act into state statutes. The major changes include the following: Allows school districts to spend up to 15 percent of the federal funding they receive on early intervention services. The bill requires a meeting or provide the option of mediation to resolve conflicts between parents and the school district prior to a due process hearing. Requires that hearing officer decisions be based on whether the school provides a free appropriate education, not on technical violations of procedural requirements except under certain conditions, and provides a two-year statute of limitations for bringing complaints. Allows a school district to recover attorney’s fees for frivolous complaints. Provides for the conduct of an individual education plan (IEP) meeting and the content of the IEP and prohibits a school district from having its attorney present at the IEP meeting unless the parents are represented by an attorney at the meeting. Expands the definition of “parent” to include foster parents, if they are appointed the education advocate of an exceptional child. Authorizes the state board to participate in any pilot project authorized by federal law. Clarifies that it is the duty of the school district to identify disabled children who are homeless and who are limited English proficient. Requires that all records of an exceptional child who transfers from one school district to another be transferred with the child or as soon thereafter as possible. Specifies what school districts must do when a child who receives special education services transfers from one school district to another. Specifies numerous requirements for the discipline of children with disabilities. Requires parental consent for evaluation and for the initial provision of services. Retains current law as it pertains to the ages when transition services must be provided (age 14) but adds the requirement, in conformity with federal law, that the child's IEP include appropriate measurable postsecondary education goals based on age-appropriate transition assessments. Notes: http://www.kslegislature.org/supplemental/2006/SN2331.pdf Full text: http://www.kslegislature.org/legsrv-bills/showBill.do?id=38808
Current Status:
Signed into law

Status Date:
04/2005

Source: http://www.kslegislature.org
Louisiana

Compliance Monitoring Procedures

Summary:
Reverts back to having the state board rather than the state superintendent withhold federal funds under the Individuals with Disabilities Education Act IDEA) when continuing noncompliance with IDEA is noted in a local school district. Pages 58-59 of 133: http://www.doa.louisiana.gov/osr/reg/0610/0610RUL.pdf
Current Status:
Adopted

Status Date:
10/2006

Source: www.doa.louisiana.gov
Montana

S.B. 76: Special Education Definitions

Summary:
Eliminates certain special education definitions to conform to the federal Individuals with Disabilities Education Act. http://data.opi.state.mt.us/bills/2003/billhtml/SB0076.htm

Current Status:
Signed into law

Status Date:
04/2003

Source: StateNet

New York

S.B. 8355: IDEA Implementation

Summary:
Enacts temporary transitional legislation to implement the federal individuals with disabilities

education improvement act of 2004.

Current Status:
Signed into law

Status Date:
07/2006
Source: Lexis-Nexis/StateNet

Title 8 NYCRR Sections 100.2, 200.1 - .7, 200.14, 200.16, 201.2 - .5, 201.7 - .11: Special Education Programs and Services

Summary:
Establishes emergency rules to immediately conform these rules regarding the provision of special education services to the requirements of the federal Individuals with Disabilities Education Act (IDEA). Ensures the rights of students with disabilities and their parents. NEW YORK REG 17795 (SN) http://www.dos.state.ny.us/info/register/2005/sept28/pdfs/Rules.pdf

Current Status:
Emergency Rule Adoption

Status Date:
09/2005

Source: StateNet

North Carolina

H.B. 1908: Special Education Laws

Summary:
Revises special education laws. Enables the state board of education and local educational agencies to implement the Individuals with Disabilities Education Act. Relates to early intervention, homeless children, public hearings, educational funding, the departments of health and human services, juvenile justice, and corrections, mediation, interpreters for hearing-impaired students, contracts with service providers, drug and alcohol addicted children, school buses, expulsion and textbooks. http://www.ncleg.net/Sessions/2005/Bills/House/HTML/H1908v0.html
Current Status:
Session Law Number 2006-69

Status Date:
07/2006

Source: http://www.ncleg.net/Sessions
South Carolina

R 43-62: Teacher Quality and Certification

Summary:
Amends rules to create the need for restructuring the state system for training, certifying and evaluating teachers. Addresses the add-on certification, paraprofessionals, the definition of highly qualified teachers, and the suspension and revocation of educator certificates. SOUTH CAROLINA 2635 http://www.myscschools.com/divisions/ga/regs/article_03/62.doc
Current Status:
Rule Adoption

Status Date:
05/2006

Source: Lexis-Nexis/StateNet

South Dakota

SDCR 24:05:25:06, 27:01.01 thru 01.06, 04.01, .02, 08.01 thru .04, 27:09, 12, 13.02, 15 thru .03, 16, 18, 19.01, 30:06.01, 15:02:08, 03:01, 03, .01, 06, 08 thru 10, 06:02: Federal Requirements for Teachers

Summary:
Aligns rules with the federal 2004 IDEA legislation. Enables districts to inform in-service teachers about the federal new requirements. Allows educators additional means of adding endorsements and authorizations to their certificates. Increases certification fees and records review fees. SOUTH DAKOTA REG 4133 (SN)

Current Status:
Adopted

Status Date:
08/2005

Source: StateNet

Tennessee

S.B. 1627: Qualified Teachers

Summary:
Requires the state board of education, with the assistance of the commissioner of education, to study and determine the key academic teaching fields with the most critical shortages of highly qualified, licensed elementary and secondary teachers in the state. The board and commissioner will review, devise, and propose alternative plans for recruiting and retaining highly qualified teachers in fields with critical shortages, particularly with respect to recruiting and retaining highly qualified teachers in schools or school districts that are low performing. The board and commissioner must report such alternatives to the senate and house education committees before the second Tuesday in January 2004. http://www.legislature.state.tn.us/bills/currentga/BILL/SB1627.pdf
Current Status:
Signed into law

Status Date:
05/2003

Source: http://www.legislature.state.tn.us
Virginia

H.B. 1048: Special Education Teachers

Summary:
Prohibits local school boards from issuing a previously allowed, valid three-year nonrenewable local eligibility license to special education teachers or any teachers providing instruction in courses that do not represent core academic areas as defined by the federal No Child Left Behind Act. http://leg1.state.va.us/cgi-bin/legp504.exe?041+ful+HB1048ER

Current Status:
Signed into law

Status Date:
04/2004

Source: http://leg1.state.va.us

The National Comprehensive Center for Teacher Quality is a collaborative effort of Education Commission of the States, ETS, Learning Point Associates, and Vanderbilt University.

[image: image2.jpg]l LEARNING POINT e‘g“'"““"“ (E@ V

SSSSSSSSS

VVVVVVVVVVV

