[image: image1.png]=A

tPSB

Education Professional
Standards Board

Ensuring quality educators for Kentucky schools
KTIP/KPIP COORDINATORS JANUARY 2009 NEWSLETTER
100 Airport Road, 3rd Floor

Frankfort, Kentucky 40601

Telephone: (502) 564-4606

Toll Free: (888) 598-7667

FAX: (502) 564-7080

	Dr. Phillip Rogers,
 Executive Director
Robert L. Brown,
 Division Director, Professional Learning and Assessment
Teresa Moore,
 Program Manager
· KTIP
· KTIP IECE
· NBPTS

· CEO
Sharon Salsman,
Program Coordinator
· KTIP

· CEO

Jaime Rice,
Program Consultant on Assessments
· Praxis
· New Teacher Survey
· KTIP IECE

· SLLA

· KYPT

· KPIP
Sherri Henley,

Program Consultant

· KTIP
· CEO

· KYPT
Carol Smith,
Administrative Assistant
Judy Phillips,
Program Assistant
· Newsletter
· KTIP
· KTIP IECE

	HAPPY NEW YEAR!!!
National Board
First time candidates may begin making application for 2009-2010 to the National Board for Professional Teaching Standards by accessing the NBPTS Website at www.nbpts.org . This is a very thorough Website, and it should be able to answer any questions that candidates may have. Should you have programmatic questions, please call 1-800-22-TEACH.
EPSB is pleased to announce that Kentucky had 230 candidates who certified for National Board for the 2007-2008 school year. Congratulations!! Kentucky currently has 1,605 certified National Board teachers.
KTIP Bits and Pieces

· If your district hires any new interns for the spring semester, remember that the district must fully fund the expense if the interns are to begin KTIP. Otherwise, any new interns will have to wait until fall.

· For any spring hires, mail the hard copy of the COE to EPSB with everything filled in except the committee information.

· We are still receiving time sheets for the fall. Please make every effort to get those in as they were actually due on December 20, 2008.
· There will be no KTIP training (face-to-face or online) until maybe in the summer. If anyone needs to be trained, they should contact the university in their region.

Continuing Education Option

CEO is still in a holding pattern. However, the CEO Task Force met on December 1 to finalize suggested improvements to the Continuing Education Option Program. The task force will offer an update to the EPSB at its January 26th meeting, and staff will provide an information item outlining regulatory changes to the program. Staff will also be developing content to the online module to align with the proposed changes. It is hoped that candidates may be able to enroll in the CEO program by this summer.
Proposed Changes to KTIP
During its regular November meeting the EPSB received recommendations from the KTIP Task Force. The recommendations are designed to improve the effectiveness and the efficiency of KTIP. The following recommendations will require statutory changes, and the EPSB voted to pursue these modifications as part of its 2009 legislative agenda.

1. Establish the resource teacher as a dedicated mentor who will provide formative reviews of the intern’s performance but will have no responsibilities for the summative evaluation of the intern.

2. Include that all interns participate in a school-based professional learning community.

3. Require that the summative evaluation of the new teacher’s performance be the responsibility of the principal. Establish an automatic external review if an intern is deemed unsuccessful.

4. Require interns to only repeat the teacher standard they were unsuccessful in meeting, not the entire internship.

5. Reserve the use of teacher educators for early childhood and career and tech interns and for other interns who may need additional guidance and support.

6. Establish randomized external reviews of internship experiences. The reviews will provide the EPSB with an assurance of quality, as well as valuable feedback that teacher preparation programs can use for program improvement.

7. Require that out-of-state teachers with less than one year of experience must successfully complete KTIP in order to receive a Kentucky Professional Teaching Certificate. (Currently KTIP is required for out-of-state teachers with less than two years of experience.)
Please remember that these are proposals, and that at this time these are not in legislation.
PRAXIS Tests for IECE and Gifted Education
This is a reminder that two tests recently adopted by the EPSB are on the Educational Testing Service (ETS) low-volume test administration schedule.
Interdisciplinary Early Childhood Education-IECE (0023) - Effective September 1, 2009, obtaining IECE certification requires completion of the Praxis II IECE (0023). Individuals applying for certification between September 1, 2009 and August 31, 2010, may go ahead and take the test and use that test attempt for up to five years from the administration date. Students who take the test September 1, 2010, or after will be required to meet the cut score in effect at the time of administration.
Gifted Education (0357) - Effective September 1, 2009, obtaining the Gifted endorsement requires completion of the Praxis II Gifted Education (0357) test with a minimum cut score of 152. Individuals applying for certification September 1, 2009, or after may go ahead and take the test and use their successful attempt for up to five years from the administration date.

2008/2009 Low-Volume Test Dates
November 15, 2008
March 14, 2009
June 13, 2009

For a complete test administration schedule, choose the “Praxis” link from the ETS Home page at http://www.ets.org . Then choose the “Test Centers and Dates” link. As always, refer to our website at http://www.kyepsb.net/assessment/teachertests.asp for current test requirements. If you have any questions, please feel free to contact Jaime.rice@ky.gov .
The main hope of a nation lies in the proper education of its youth

 ~Erasmus~

 1466-1536

 Dutch Renaissance Humanist

	
	

