[image:]

DISTRICT INFORMATION CONCERNING NCLB QUALIFIED TEACHERS

The No Child Left Behind (NCLB) Act set forth the goal that general education and special education public school teachers would be 100% NCLB Qualified in core academic areas.
All new-to-the-profession elementary and elementary special education teachers at the K-8 level of instruction must take and pass the EECIA (Elementary Education: Curriculum and Instruction Assessment) to be considered NCLB Qualified in Nebraska. The EECIA
(test # 5017) is available through Education Testing Service (ETS) http://www.ets.org, and
 the passing score is 153. (EECIA 0011 or 5011 are also accepted with a passing score of 159.)
Teachers coming from out of state must submit the ‘Out of State Requirements’ form along with documentation from their state indicating NCLB (or Highly Qualified) status.
http://www.education.ne.gov/federalprograms/Documents/Title%20II/QualifiedTeachers/QualifiedTeachrsOutState2007.pdf
Nebraska does accept other states’ designation as long as appropriate documentation is submitted, which should be done prior to the beginning of the school year.

To check a teacher’s NCLB Qualified Status using the NDE NCLB Qualified Teacher Lookup System, please go to: https://dc2.education.ne.gov/nclblookup/main.aspx.
[bookmark: _GoBack]Teachers first certified in Nebraska prior to August 31, 2005 are automatically considered NCLB Qualified, so not all teachers are listed in the Lookup System.

***** Districts should access their NCLB Non Qualified Teachers report for the current school year once their student grades are submitted. This is a Staff Verification Report available via the Portal. (Paper reports are no longer mailed to districts.) HOUSSE applications should be submitted as soon as possible during the school year with a deadline of June 15 in order to impact the district’s current school year data on NCLB Qualified Teacher status. (HOUSSE applications are not available for first year teachers.)
NOTE that NCLB Qualified status is NOT tied to certification in Nebraska, and DOES NOT impact Rule 10 requirements for Teachers Teaching Out of Endorsed Area.
Questions? Please contact Pat Madsen, NDE Adult Program Services/Teacher Education
		 402.471.4863 or pat.madsen@nebraska.gov
Revised 2014
image1.gif
NN ° NEBRASKA DEPARTMENT ©F EDUCATION

