North Dakota Revised State Plan:

Meeting the Highly Qualified Teacher Goal

Title IIA: Elementary and Secondary Education Act, as

Reauthorized within the No Child Left Behind Act of 2001

Narrative and Supporting Evidence for

Submitting Evidence of a Revised State Plan to Provide

Highly Qualified Teachers in All North Dakota Schools

Under Title IIA of the Elementary and Secondary Education Act

Submitted by the

North Dakota Department of Public Instruction

September 2006

North Dakota Revised State Plan:

Meeting the Highly Qualified Teacher Goal

Title IIA: Elementary and Secondary Education Act, as

Reauthorized within the No Child Left Behind Act of 2001

Table of Contents

Introduction

 3

Overview of the State’s Highly Qualified Teacher Provisions

 4

Requirement 1:

Analysis of Core Academic Classes Taught by Highly Qualified Teachers

10

Requirement 2:

Ensuring Highly Qualified Teachers in All LEAs

25

Requirement 3:

Providing Technical Assistance and Program Supports to Ensure

That All LEAs Successfully Achieve Full High Quality Teacher Status

28

Requirement 4:

State Plan to Ensure 100% Highly Qualified Teacher Goal by 2006-07

39

Requirement 5:

Limited Use of HOUSSE Procedures after 2005-06 School-Year

43

Requirement 6:

State Provides Equity Plan to Protect Poor or Minority Students

44

Appendix 1: ND HQT Incidence Rates by School Building, 2005-06

62

Appendix 2: ND HQT Incidence Rates by School District, 2005-06

79

Appendix 3: ND HQT Incidence Rates by Course Assignments, 2005-06

86

Appendix 4: ND School AYP Incidence Rates, 2005-06

91

Appendix 5: ND District AYP Incidence Rates, 2005-06

93

Appendix 6: Non-HQT Incidence by District, School, and Teacher Assignment

94

Appendix 7: District Professional Development Plan for HQT, Draft, 2006-07

111

North Dakota Revised State Plan:

Meeting the Highly Qualified Teacher Goal

Title IIA: Elementary and Secondary Education Act, as

Reauthorized within the No Child Left Behind Act of 2001

September 2006

Introduction

Pursuant to Title II of the Elementary and Secondary Education Act, as reauthorized by the No Child Left Behind Act, the State of North Dakota submits the following revised state plan for meeting the Highly Qualified Teacher (HQT) goals. This narrative and all annotated support materials attached herein constitute the full state plan for meeting the HQT goals.

The report narrative corresponds directly to the U.S. Department of Education’s document, Reviewing Revised State Plans, Meeting the Highly Qualified Teacher (HQT) Goal, dated March 21, 2006. The North Dakota state plan also references overall guidance contained within the March 21, 2006 guidance letter from Dr. Henry Johnson and the May 12, 2006 instructional letter from Dr. Henry Johnson. This state plan references background findings from the U.S. Department of Education’s (USDE) document, Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals, the protocol used by the USDE to determine which states would submit a revised HQT plan. This state plan to achieve overall HQT goals updates previously submitted reports to the USDE, including previous monitoring reports and data submissions.

In his May 12, 2006 letter to the North Dakota Department of Public Instruction (NDDPI), Dr. Henry Johnson informed the NDDPI of the results of the USDE protocol review of the state’s submitted evidence (reference http://www.ed.gov/programs/teacherqual/hqtltr/2.doc). Dr. Johnson requested that the NDDPI submit a revised plan, in part, to address any deficiencies identified by the protocol, Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals (reference http://www.ed.gov/programs/teacherqual/hqtltr/review/nd.doc). This state plan revises previous submissions and directly addresses any issues identified in the protocol assessment. These issues are addressed in appropriate sections within the state plan.

This state plan provides a uniform format throughout that directly references the organization of the USDE document, Reviewing Revised State Plans, Meeting the Highly Qualified Teacher (HQT) Goal, dated March 21, 2006. This selected format presents the state’s current efforts and proposals in the context of the peer review document for ease in reviewing and evaluating the state’s activities. The state plan cross-references any primary documents, primarily as internet addresses, to provide supporting evidence, where appropriate. Each section and question within a section is identified. A brief narrative outlines the state’s policy, development protocol, or implementation procedure. This report balances a need for clarity with a desire for brevity.

Overview of the State’s Highly Qualified Teacher Provisions

The North Dakota Department of Public Instruction (NDDPI) stipulates that the State of North Dakota currently has in place policy and procedural safeguards to ensure that the state meets all highly qualified teacher (HQT) provisions of the No Child Left Behind Act of 2001. The NDDPI offers such assurances through the evidence provided by

· state school approval statute

· state school accreditation administrative code

· state teacher licensure statute

· state teacher licensure administrative code

· state monitoring activities of local education agencies for funds provided by the Elementary and Secondary Education Act (ESEA) and the Individuals with Disabilities Act (IDEA),

· state allocation priorities of funds provided by the ESEA, and

· general technical assistance activities.

A. The Highly Qualified Teacher Provision of the No Child Left Behind Act

In Title I, Section 1119, and in Title II of the No Child Left Behind Act of 2001 (NCLBA), any state educational agency (SEA) that receives Title I, Part A funds is required to develop and implement a plan to have all teachers of core academic subjects highly qualified no later than the end of the 2005-06 school year. Each local educational agency (LEA) within these states must ensure that all teachers of core academic subjects hired after the first day of the 2002-03 school year and teaching in a program supported with Title I, Part A funds already are highly qualified. Teachers who are paid with Title II, Part A funds for the purposes of class size reduction must also have a plan describing how it will meet the annual measurable objectives established by the SEA for ensuring that all teachers of core academic subjects in the LEA are highly qualified by the end of the 2005-06 school year.

The requirement that teachers be highly qualified applies to all elementary or secondary school teachers employed by a local educational agency who teach a core academic subject. The term “highly qualified” means that the teacher:

1. Has obtained full state certification as a teacher or passed the state teacher licensing examination and holds a license to teach in the state, and does not have certification or licensure requirements waived on an emergency, temporary, provisional basis;

2. Holds a minimum of a bachelor’s degree, and

3. Has demonstrated subject-matter competency in each of the academic subjects in which the teacher teaches, in a manner determined by the state and in compliance with federal statute.

The statutory definition includes additional elements that apply somewhat differently to teachers new and not new to the profession, and to elementary, middle, and secondary school teachers. Such differentiations are defined in various sections of the NCLBA and IDEA.

The term “core academic subjects” means English, reading or language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography.

The state through the North Dakota Education Standards and Practices Board, an independent licensing board, is responsible for developing and approving methods for ensuring that teachers have, in addition to a bachelor’s degree and full state certification, subject-matter competency and teaching skills. Teachers can demonstrate their competency and skills by

1. passing a rigorous state academic subject-matter test,

2. in the case of middle or secondary school teachers, completing an academic major, graduate degree, coursework equivalent to an academic major, or advanced certification or credentialing, or

3. using the high, objective uniform state standard of evaluation (HOUSSE), as defined by statute.

Guidance documents from the USDE additionally clarify elements of the HQT provision.

B. State of North Dakota Assurances for Highly Qualified Teachers

Article VIII of the North Dakota Constitution places responsibility for the assurance of educational literacy for all citizens with the North Dakota State Legislative Assembly (reference http://www.legis.nd.gov/constitution/const.pdf). The North Dakota State Legislative Assembly enacts legislation that defines broad mandates that direct the duties of local school districts, the licensure of teachers, the minimum requirements of courses and student graduation, certain programmatic assurances, funding levels, among other matters (reference the following site for a complete listing of educationally related state statutes, http://www.legis.nd.gov/cencode/t151.html).

1. General Governance Authority

The North Dakota State Legislative Assembly places responsibility for the supervision of teacher licensure and accountability duties, critical duties within the HQT provision, with two specific entities:

a.
the State Superintendent and the Department of Public Instruction with, among other duties, the supervision of school approval and accreditation, management of federal programming, general accountability assurance, and general program administration (reference North Dakota Century Code, NDCC 15.1-02 for the delineation of duties for the State Superintendent, http://www.legis.nd.gov/cencode/t151c02.pdf), and

b.
the Education Standards and Practices Board, independently appointed by the Governor, with the supervision of overall teacher licensure, reporting, and related administrative duties (reference North Dakota Century Code, NDCC 15.1-13 for the delineation of duties for the Education Standards and Practices Board, http://www.legis.nd.gov/cencode/t151c13.pdf).

2. State Statute, Teacher Licensure Requirements

Section 15.1-13 of the North Dakota Century Code (NDCC 15.1-13) defines the Education Standards and Practices Board as the governing board charged with the duty of licensing and monitoring all teachers in North Dakota’s approved schools. NDCC 15.1-13 defines the purpose and membership of the board, the duties and powers of the board, criteria for teacher licensure, the duties and general responsibilities of licensed teachers, among other matters. NDCC 15.1-13-08 specifically identifies the duties of the board, including the setting of standards for licensure and the supervision of all teachers. NDCC 15.1-13-10 specifically grants to the board responsibility for establishing administrative rules, which carry the full force and effect of law, regarding teacher licensure. Reference the following website for specific language regarding the breadth of these duties: http://www.legis.nd.gov/cencode/t151c13.pdf.

Section 15.1-18 of the North Dakota Century Code (NDCC 15.1-18) defines the qualifications or requirements of any teacher employed by an approved school within North Dakota (reference http://www.legis.nd.gov/cencode/t151c18.pdf). Following the enactment of NCLBA, the North Dakota State Legislature enacted amendments to state statute that aligned the state’s licensure requirements to meet and, in some instances, to exceed those of the NCLBA. NDCC 15.1-18 identifies specific qualifications unique to each of the various levels of instruction within the state: early childhood education, kindergarten, elementary grades, middle school grades, and high school grades. Effective July 1, 2006, NDCC 15.1-18 requires all teachers within each of the different instructional levels to meet the qualifications of the HQT provisions within the NCLBA. No provisions are allowed for any waiving or altering of these requirements or the July 1, 2006 statutory deadline.

To meet the specific requirements of the HQT provisions within the NCLBA and to provide a mechanism that offers a more timely means of amending teacher licensure qualifications, the North Dakota State Legislative Assembly granted authority to the Education Standards and Practices Board to draft administrative rules within the provision of NDCC 15.1-13-10. These rules were subsequently reviewed and approved by the North Dakota Legislative Assembly’s Administrative Rules Committee. These administrative rules, contained in the North Dakota Administrative Code, carry the full effect and force of law.

The North Dakota State Legislative Assembly grants to certain administrative agencies narrowly defined authority to issue clarifying administrative rules that carry the full effect and force of law. Section 67.1 of the North Dakota Administrative Code (NDAC) defines the requirements of any teacher seeking licensure or approval by the Education Standards and Practices Board (reference the following site for a complete listing of teacher licensure administrative rules, http://www.legis.nd.gov/information/acdata/html/Title67.1.html). NDAC Section 67.1 specifies the requirements for licensure and approval in all instructional areas. The Education Standards and Practices Board, within NDAC 67.1, completes the definition of teacher qualifications initiated by the North Dakota State Legislative Assembly within NDCC 15.1-18, by exercising the authority to issue clarifying rules.

3. State Licensure and the Definition of a Highly Qualified Teacher

The combined authority of NDCC 15.1-18 and NDAC 67.1 effectively establishes clearly delineated teacher qualifications that minimally meet those of the NCLBA. Specifically, it must be evidenced that each licensed teacher within an approved school in North Dakota

a.
Has obtained full state certification as a teacher or passed the state teacher licensing examination and holds a license to teach in the state, and does not have certification or licensure requirements waived on an emergency, temporary, provisional basis;

b.
Holds a minimum of a bachelor’s degree, and

c.
Has demonstrated subject-matter competency in each of the academic subjects in which the teacher teaches, in a manner determined by the state and in compliance with federal statute.

Reference NDAC 67.1-02-02 for a detailed description of the licensure requirements mandated by the State of North Dakota for all teachers in any approved North Dakota school (reference http://www.legis.nd.gov/information/acdata/pdf/67.1-02-02.pdf).

Pursuant to the teacher licensure provisions defined within the North Dakota Century Code and the North Dakota Administrative Code, the NDDPI stipulates that the State of North Dakota has met all the Highly Qualified Teacher provisions set forth within the NCLBA and all subsequent USDE guidance documentation. The USDE document, Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals, stated its findings that the State of North Dakota

a.
Did have an appropriate HQT definition in place;

b.
Did have definitions apply to all teachers of core academic subjects, including special education teachers; and

c.
Used these definitions to determine the HQT status of all teachers.

Reference the Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals document provided by the USDE as evidence of the first phase of the peer review process (http://www.ed.gov/programs/teacherqual/hqtltr/review/nd.doc).

On September 21, 2005, the USDE issued a final resolution letter regarding the state’s efforts to meet all HQT provisions within NCLBA, as evidenced by the USDE’s monitoring of the state’s Title IIA efforts. The USDE originally monitored the state for Title IIA compliance during a December 1-2, 2004 on-site visitation. The USDE and the NDDPI subsequently exchanged clarification documents that led to the September 21, 2005 final resolution letter. This resolution letter stated that the State of North Dakota had met all provisions of the HQT definition set forth within the NCLBA. Reference “Requirement 1” (page 2) of the summary notes within the document, Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals, which identifies the completion of the resolution phase of the monitoring process. (http://www.ed.gov/programs/teacherqual/hqtltr/review/nd.doc).

4. State Statute, General School Approval and Accreditation Requirements

Section 15.1-02 within the North Dakota Century Code (http://www.legis.nd.gov/cencode/t151c02.pdf) defines broad supervisory authority to the State Superintendent regarding general administration and monitoring of local school districts and school plants. NDCC 15.1-02 specifies that the State Superintendent may establish rules for the credentialing of teachers, enter into contracts with the federal government, and establish rules for the accreditation of schools. These duties authorize the State Superintendent and the North Dakota Department of Public Instruction to supervise and monitor local school districts and schools regarding regulatory compliance with teacher licensure, as it applies to state approval and accreditation and as it applies to the administration of the NCLBA.

Section 15.1-06-06 within the North Dakota Century Code, NDCC 15.1-06-06 (http://www.legis.nd.gov/cencode/t151c06.pdf) requires that all schools be approved and that as a provision of this approval all such schools must have all teachers fully licensed according to the provisions of NDCC 15.1-18. As such, every school must be staffed with fully licensed teachers or face losing approval by the state.

Section 15.1-02-11 within the North Dakota Century Code, NDCC 15.1-02-11 (http://www.legis.nd.gov/cencode/t151c02.pdf) grants authority to the State Superintendent to issue administrative rules regarding the accreditation of schools. Every public school by law must be approved and accredited by the State Superintendent.

Section 67-19 of the North Dakota Administrative Code, NDAC 67-19 (http://www.legis.nd.gov/information/acdata/html/67-19.html) defines the accreditation requirements for any school seeking accreditation. To be accredited, a school must first meet the conditions of approval, which include the full licensure of all teachers on staff. To be fully licensed, a teacher must meet the full requirements of being highly qualified under state law. Any school that records a teacher teaching in an out-of-field assignment would be in violation of state approval law and would likewise be in violation of state accreditation rules. According to the sanction provisions of NDAC Section 67-19, any school that records a teacher teaching in an out-of-field assignment would be notified and a series of time-sensitive steps would be initiated that could result in the loss of the approval status of the school, the loss of the accreditation status of the school, the leveling of a financial sanction on the school amounting to two hundred dollars per student per year for non-compliance, and the notification of parents and communities of the out-of-compliance status of the school.

5. NDDPI License-to-Course Assignment Monitoring Efforts

NDAC 67-19 specifies that the NDDPI will monitor the submission of all teacher assignments through an annual teacher assignment report (this report may be amended throughout the year as required by assignment changes). This assignment report, titled the MIS03 report, is an electronic submission completed by school administrators that details each teacher by name, license number, and course assignment, among other required data points. The NDDPI, with the full cooperation of the Education Standards and Practices Board, matches each individual teacher’s course assignment with those courses specifically identified and approved on his/her teacher’s license. The North Dakota teachers’ license, issued by the Education Standards and Practices Board, specifies those courses, identified by a specific course code number, which are allowable by that individual teacher. If a teacher were to be assigned to a course outside his/her area of preparation or specialty, that mis-assigned course code would not appear on their license; in that event, a computer cross-check would identify a misalignment and a licensure violation finding would ensue.

The NDDPI has prepared an index that aligns or matches course code numbers to approved courses listed on a teacher’s license. This index documents the state’s alignment method used during the MIS03 matching exercise. Reference the following website for the complete index of course codes matched to approved courses listed on a teacher’s license, http://www.dpi.state.nd.us/resource/corscode/index.shtm. The Education Standards and Practices Board has prepared an index that aligns license categories to course codes, effectively presenting the alignment index in reverse to the NDDPI. Reference the following website for the complete index of license course codes to MIS03 course codes, http://www.nd.gov/espb/licensure/.

The NDDPI cross-checks each teacher’s license, with its list of approved courses for teaching, to the course code assignment specified on the official MIS03 report. The MIS03 is completed by a designated school administrator and then submitted to the NDDPI. To ensure valid and reliable alignments and reports, the NDDPI links an individual teacher’s license number found on his/her license record, which also contains all courses that have been approved for teaching by the teacher, with the license number recorded on the MIS03, which also contains the actual course assignment reported by the school. The NDDPI assures quality alignments by linking both the license number and the name of the teacher. This results in consistent, reliable alignments. To ensure accuracy, any findings are validated by the affected schools. Any corrections or amendments made by schools are verified by other alignment activities by the NDDPI. Reference the following web address for instruction regarding the completion of the MIS03 form, including the course assignment codes, http://www.dpi.state.nd.us/resource/ORS/mis/mis03_instr.pdf.

6. State Assurance of Monitoring Highly Qualified Teacher Compliance

The combined authority of the state’s teacher licensure laws and rules with the state’s school approval and accreditation laws and rules set a clear policy for ensuring compliance with the provisions of HQT. The state has clearly linked the state’s HQT provisions to the state’s school approval and accreditation provisions. Specifically, these provisions within state law and rules require that all approved schools meet the provisions of HQT or face noncompliance with approval law, accreditation rules, and possible financial sanctions.

The State of North Dakota has an established zero-tolerance policy for non-compliance with the provisions of state law. Effective July 1, 2006, any school that assigns a teacher outside his/her approved area of licensure will be in violation of the state’s teacher licensure law, state approval law, and state accreditation rules. No provisions or waivers are permitted, outside of those identified within federal statute or guidance regarding rural flexibility. Any violation is identified, reported, and sanctioned. State law places responsibility on the local school district and school for the inappropriate assignment of a teacher outside his/her area of approval. The final compliance finding and potential sanctioning rests with the NDDPI and is directed to the local school district and school.

Pursuant to the school approval and accreditation provisions defined within the North Dakota Century Code and the North Dakota Administrative Code, the NDDPI stipulates that the State of North Dakota has established meaningful compliance provisions that enforce the HQT provisions set forth within the NCLBA and all subsequent USDE guidance documentation. The state has established clear definitions for highly qualified teachers through its licensure laws. The state has had a long-standing rule to assure the proper assignment of highly qualified teachers to their appropriate courses. The state has had a long-standing rule to ensure a valid and reliable means of monitoring and validating the compliance of proper assignments for all teachers. And the state has had a long-standing rule of clear, meaningful sanctions that improve the prospects of consistent adherence to the law and that offer proportional financial impacts for noncompliance.

The NDDPI stipulates that this balance of public policies constitutes a meaningful commitment to the provisions of HQT as provided within the NCLBA.

Requirement 1: Analysis of Core Academic Classes Taught by Highly Qualified Teachers

The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

Effective July 1, 2006 for statewide accountability and effective July 1, 2007 for rural flexible-eligible school districts accountability, state law requires 100% compliance with its annual measurable objective of fully meeting the provisions of HQT. The supporting evidence for this stipulation is presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

Since July 1, 2006 marks the date for full HQT licensure compliance in the state, the first measure of this compliance will occur with the submission of the 2006-07 MIS03 forms on September 15, 2006. This report submission, required of all operating schools within the state, identifies each teacher and their respective course assignments. As presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan, the NDDPI conducts valid and reliable alignments between these course assignments with the approved course assignments identified on each teacher’s license. This matching of course codes between the MIS03 and the teachers’ licenses ensures that the state’s licensure laws are enforced and any violations are identified and appropriately sanctioned.

The NDDPI anticipates that the complete assignment match activity, including all appropriate school validation steps, for the 2006-07 school year will be completed on or about December 1, 2006. At that time the NDDPI will be able to report accurately and meaningfully on the current level of HQT compliance across the state, including each respective school district and school plant. Past historical compliance data has been submitted to the USDE in the annual ESEA Consolidated Report and has been reported in the “Assessing State Progress in Meeting the Highly Qualified Teacher (HQT) Goals” (reference http://www.ed.gov/programs/teacherqual/hqtltr/review/nd.doc).

The NDDPI assumes responsibility for the compilation and reporting of all HQT reports required by the USDE. Prior to the issuance of this report, the North Dakota Education Standards and Practices Board generated overall teacher qualification reports, including Title IIA, HQT reports for the USDE, which the NDDPI used for formal submissions. Beginning with this report, the NDDPI has assumed full responsibility for the generation and release of all reports. For the purposes of evidencing the state’s capacity to generate and report accurate HQT data, the NDDPI has compiled and analyzed 2005-06 HQT core course assignments and correlated these data with the 2005-06 adequate yearly progress reports. The NDDPI provides information as evidence of baseline methodology and performance measures.

The data provided herein constitutes baseline data reflective of state policy prior to the commencement of the state’s new HQT-embedded licensure law, which became effective on July 1, 2006. As such, these data may identify some core course assignments that may demonstrate a limited level of non-HQT assignments. Effective July 1, 2006, any assignment of non-HQT teachers is impermissible, will be identified, and will result in the enforcement of the law, including the removal of the under-qualified teacher and the requirement of appropriate, alternative teaching arrangements.

A. Does the revised plan include an analysis of classes taught by teachers who are not highly qualified? Is the analysis based on accurate classroom level data?

The NDDPI conducted an analysis of teacher core course assignments within all the state’s public schools for the 2005-06 school year. The NDDPI compiled and analyzed the data from the state’s data collection sites according to established protocol.

NDAC 67-19 specifies that the NDDPI will monitor the submission of all teacher assignments through an annual teacher assignment report (this report may be amended throughout the year as required by assignment changes). This assignment report, titled the MIS03 report, is an electronic submission completed by school administrators that details each teacher by name, license number, and course assignment, among other required data points. The NDDPI, with the full cooperation of the Education Standards and Practices Board, matches each individual teacher’s course assignment with those courses specifically identified and approved on his/her teacher’s license. The North Dakota teachers’ license, issued by the Education Standards and Practices Board, specifies those courses, identified by a specific course code number, which are allowable by that individual teacher. If a teacher were to be assigned to a course outside his/her area of preparation or specialty, that mis-assigned course code would not appear on their license; in that event, a computer cross-check would identify a misalignment and a licensure violation finding would ensue.

To ensure the accuracy of all classroom assignments, the NDDPI has prepared an index that aligns or matches course code numbers to approved courses listed on a teacher’s license. This index documents the state’s alignment method used during the MIS03 matching exercise. Reference the following website for the complete index of course codes matched to approved courses listed on a teacher’s license, http://www.dpi.state.nd.us/resource/corscode/index.shtm. The Education Standards and Practices Board has prepared an index that aligns license categories to course codes, effectively presenting the alignment index in reverse to the NDDPI. Reference the following website for the complete index of license course codes to MIS03 course codes, http://www.nd.gov/espb/licensure/.

The NDDPI cross-checks each teacher’s license, with its list of approved courses for teaching, to the course code assignment specified on the official MIS03 report. The MIS03 is completed by a designated school administrator and then submitted to the NDDPI. To ensure valid and reliable alignments and reports, the NDDPI links an individual teacher’s license number found on his/her license record, which also contains all courses that have been approved for teaching by the teacher, with the license number recorded on the MIS03, which also contains the actual course assignment reported by the school. The NDDPI assures quality alignments by linking both the license number and the name of the teacher. This results in consistent, reliable alignments. To ensure accuracy, any findings are validated by the affected schools. Any corrections or amendments made by schools are verified by other alignment activities by the NDDPI. Reference the following web address for instruction regarding the completion of the MIS03 form, including the course assignment codes, http://www.dpi.state.nd.us/resource/ORS/mis/mis03_instr.pdf.

The NDDPI compiled the state’s HQT core course assignments to reflect the methodology specified within the annual consolidated application report required by the USDE. Table 1 represents a summative report of the number and percent of core courses taught by HQT within the state’s elementary and secondary schools. Table 1 separately rank orders elementary and secondary schools respectively into quartiles from highest to lowest by their respective poverty measures, as captured by enrollment in free and reduced lunch counts. Core courses are defined as English language arts/reading, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography as specified with the NCLBA. The state collects and compiles core course assignments through a departmentalized approach where elementary self-contained classrooms are counted multiple times (once for each subject taught) and where subject-area specialists or resource teachers are counted for their multiple assignments. Secondary schools are defined as consisting of both middle and high schools.

Table 1

Core Courses Taught by Highly Qualified Teachers

By Number and Percentage

	School Type
	Total Number of Core Academic Courses
	Number of Core Academic Courses Taught by Highly Qualified Teachers
	Percentage of Core Academic Courses Taught by Highly Qualified Teachers

	All Schools in State
	35,356
	33,907
	95.90%

	Elementary Schools*

	

	 High-Poverty Quartile
	3,832
	3,813
	99.50%

	 Low-Poverty Quartile
	4,961
	4,949
	99.76%

	 All Elementary Schools
	16,584
	16,526
	99.65%

	Secondary Schools

	

	 High-Poverty Quartile
	2,665
	2,391
	89.72%

	 Low-Poverty Quartile
	8,191
	7,666
	93.59%

	 All Secondary Schools
	18,772
	17,381
	92.59%

*Includes 583 kindergarten and early childhood course assignments

Based on the state’s HQT-embedded licensure requirements for elementary teachers, the state is 0.2% shy of achieving the goal of ensuring that all teachers at the elementary level are highly qualified. The achievement of this goal ensures that students in either higher- or lower-quartile poverty schools will receive instruction from a highly qualified teacher. Effective in the 2006-07 school year, all elementary teachers must meet HQT standards or they will not be allowed to teach in any under-qualified subject.

The results in Table 1 provide evidence that the state’s teachers, schools, and districts are well poised to ensure that secondary school teachers who offer instruction in the core courses are likewise highly qualified, regardless of their placement in higher- or lower-quartile poverty schools.

The results from Table 1 demonstrate, however, that the state had not yet achieved the full compliance HQT requirement for secondary teachers during the 2005-06 school year. The NDDPI compiled these core course assignment data during September 2005. Since the completion of that compilation, the state’s Education Standards and Practices Board has processed and authorized 850 additional successful applications for HQT designation among the state’s teachers. Table 3 presents the various methods that these 850 teachers used to acquire full compliance with HQT requirements. These 850 teachers represent approximately 8% of the state’s teachers who achieved full compliance with the HQT requirements during the 2005-06 school year. These successful completions of HQT status are not incorporated within the 2005-06 school year core course assignment results presented herein. Nevertheless, these results indicate that the state’s teachers were moving proactively to become fully compliant with the state’s July 1, 2006 deadline to become highly qualified.

A summative analysis of historical HQT data demonstrate the progress that the state’s local schools, districts, and teachers have made in achieving an anticipated full compliance with the state’s goal of reaching 100% HQT by the 2006-07. Table 2 illustrates the recent record of progress in achieving this stated goal.

Table 2

Core Courses Taught by Highly Qualified Teachers

By Percentage, 2003-06

	School Type

	2003-04 School Year
	2004-05 School Year
	2005-06 School Year

	All Schools in State

	77.2%
	89.0%
	95.9%

	All Elementary Schools

	100.0%
	100%
	99.8%

	All Secondary Schools

	55.8%
	66.3%
	92.6%

The results in Table 2 present higher-level, aggregate movement toward the state’s ultimate stated goal of 100% compliance with the state’s HQT licensure requirements. The results in Table 1 present grade-level, disaggregated performance data that incorporates high- and low-quartile poverty variables.

The state’s Education Standards and Practices Board and the NDDPI anticipate that, given 2005-06 HQT results presented herein combined with the rate of teachers reaching full HQT compliance during 2005-06 (850 teachers representing 8% of the state’s teachers), the state is in line for reaching its goal of achieving full HQT compliance by the 2006-07 school year.

Table 3

Teachers Acquiring HQT Status

2005-06 School Year

	HQT Acquisition Method

	
	Course Credit
	HOUSSE

Portfolio
	Pass Subject Test
	Advance Degree/National

Certification
	Total

	Teachers (n)
	499
	287
	60
	4
	850

The NDDPI compiled and analyzed the distribution of HQT teachers statewide among elementary and secondary schools according to school size. Table 4 presents this distribution to assess any apparent disparity in the placement of non-HQT among schools of varying student enrollments.

Table 4

Core Courses Taught by Highly Qualified Teachers

By School Enrollment*

	School Type
	Total Number of Core Academic Courses
	Number of Core Academic Courses Taught by Highly Qualified Teachers

	Percentage of Core Academic Courses Taught by Highly Qualified Teachers

	All Schools in State
	35,119
	35,680
	95.90%

	Elementary Schools

	

	 <100 students
	3,590
	3,576
	99.61%

	 100-250 students
	6,075
	6,056
	99.69%

	 251-500 students
	5,167
	5,152
	99.71%

	 501-1000 students
	1,681
	1,671
	99.41%

	 All Elementary Schools
	16,513
	16,455
	99.65%

	Secondary Schools

	
	
	

	 <100 students
	2,819
	2,589
	91.84%

	 100-250 students
	5,193
	4,681
	90.14%

	 251-500 students
	2,032
	1,876
	92.32%

	 501-1000 students
	4,340
	4,066
	93.69%

	 >1000 students
	4,222
	4,013
	95.05%

	 All Secondary Schools
	18,606
	17,225
	92.58%

* 237 course assignments are not included; these courses are attributed to regional programs.

The combined data among Tables 1-4 evidence the following status regarding the placement of non-HQT during 2005-06:

· The percentage of all HQT teachers statewide has risen from 89.0% in 2004-05 to 95.9% in the 2005-06 report.

· The percentage of all elementary teachers statewide who achieved HQT status is 99.8%. This confirms the state’s high HQT status for elementary schools statewide.

· There exists a high concurrence of equity for elementary school HQT teacher assignments between the higher- and lower-level poverty schools statewide because the state has achieved nearly full compliance with HQT elementary requirements.

· The percentage of all secondary teachers statewide who achieved HQT status has risen from 66.3% in 2004-05 to 92.6% in the 2005-06 report.

· The total number of secondary teachers who achieved HQT status was reported as 92.6% for 2005-06; however, data from the state’s Education Standards and Practices Board indicate that the 850 teachers (8% of the state’s teacher pool) who acquired full HQT status following the issuance of the 2005-06 report. This increase in the achievement of full HQT status indicates that those teachers that did not reach full HQT status at the time of the 2005-06 data compilation are on track to be fully qualified in time for the 2006-07 school year. This postulation will be verified following the completion of the September 2006 data compilation process. The effect of the state’s HQT-embedded licensure requirements for the 2006-07 effectively ensures that this deficiency will be eliminated.

· There exists a 3.8% disparity between secondary school HQT teacher assignments in higher- and lower-quartile poverty schools statewide in the 2005-06 HQT report. If the increase of 850 HQT teacher compliances evidences itself at the secondary level, as is expected by the states licensure board and the NDDPI, then there exists a reasonable expectation that this current inequity between higher- and lower-level poverty schools will recede or be completely eliminated. The effect of the state’s HQT-embedded licensure requirements for 2006-07 effectively ensures that this inequity will be eliminated.

· There exists a limited difference in HQT compliance among elementary schools sizes. At its point of greatest disparity, there exists an approximate 5% difference in HQT compliance between secondary schools with 100-250 students and secondary schools with greater than 1000 students. For both elementary and secondary schools, these reported differences appear nominal. The effect of the state’s HQT-embedded licensure requirements for 2006-07 effectively ensures that any discrepancies will be eliminated.

The NDDPI will complete its 2006-07 alignment review of MIS03 course assignments to licensure course assignments on or about December 1, 2006. The state’s HQT licensure laws do not permit any variance from full compliance by schools with the HQT provisions. An inappropriate teacher course assignment will result in the identification, reporting, and sanctioning of any violation of the state’s school approval laws and accreditation rules.

The NDDPI course alignment review covers each individual teacher, each individual classroom, each individual school, and each individual school district. Compliance with the state’s teacher licensure law identifies any and all levels of a school’s activity.

All course assignment data are submitted directly from local school districts and school plants. All course assignment data are independently reviewed and verified by the NDDPI. All course assignment discrepancies are individually validated by the local school district and school plant. Any compliance violations are individually identified, reported, and sanctioned by the NDDPI. The source, handling, and disposition of all course assignment data are valid and reliable.

B. Does the analysis focus on the staffing needs of schools that are not making AYP? Do these schools have high percentages of classes taught by teachers who are not highly qualified?

On May 23, 2006, the NDDPI issued statewide school adequate yearly progress (AYP) results for 2005-06. This report has since been amended based on updated information. This statewide school AYP release reported that 41 of the state’s 477 schools did not make AYP for any reason, including student achievement, participation, attendance for elementary schools, or graduation for secondary schools. Reference the following web address for a summary of the 2005-06 AYP release: dpi.state.nd.us/news/060106.pdf .

The NDDPI reports the academic achievement status of individual local school districts and school plants through the annual adequate yearly progress reports and the annual school profile reports (reference the following web address for access to each district’s and school’s respective reports, http://www.dpi.state.nd.us/dpi/reports/Profile/index.shtm). The NDDPI also reports a list of those schools that have been identified for program improvement under the provisions of Title I of the NCLBA (reference the following web address for a list of those schools identified for program improvement, dpi.state.nd.us/title1/progress/current.shtm).

In addition to listing the individual performance results of local school districts and school plants, the NDDPI reports cumulative statewide performance among local school districts and school plants on the annual school profile reports. These cumulative reports present information regarding the adequate yearly progress findings as a whole over several years, the reasons for adequate yearly progress identifications by aggregate and subgroup classifications, the list of schools of schools and districts that did not make adequate yearly progress and the reason for any identification, the list of schools and districts that are currently identified for and undergoing Title I program improvement, and the summary of core courses taught by highly qualified teachers by school type and by poverty level. The most current school profile reports exist for the 2004-05 school year. The school profile reports for the 2005-06 school year will be posted in September 2006. To review a copy of the Statewide School Plant Performance Summary, reference the following web address, http://www.dpi.state.nd.us/dpi/reports/Profile/0405/ProfileDistrict/99999P.pdf. To review a copy of the Statewide School District Performance Summary, reference the following web address, http://www.dpi.state.nd.us/dpi/reports/Profile/0405/ProfileDistrict/99999D.pdf.

To analyze the relationship between statewide HQT compliance and student achievement, the NDDPI linked each respective school’s AYP results with its HQT compliance status. A school’s AYP status is an operational definition of a school’s student achievement status in reading and mathematics. A school’s HQT status report is an operational definition of a school’s staffing with highly qualified personnel. Table 5 presents a summary of the number of schools identified for not making AYP and the number of these schools that did not have a 100% HQT teaching staff, either within the staff at-large or within their reading and mathematics staff.

Table 5

Relationship Between Not-Making AYP and

Not-Achieving 100% HQT Status, 2005-06

School AYP Identifications

	Number of Schools Statewide
	Number of Schools That Did Not Make AYP
	Number of Did-Not- Make AYP Schools with Less Than 100% HQT
	Number of Did-Not-Make AYP Schools with Less Than 100% HQT in Reading & Math

	477
	41

	25
	12

A summary review of Table 5 indicates that of the 41 schools that did not make AYP, 25 of these schools had less than 100% full compliance with HQT across all core course assignments for the staff at-large; however, a smaller number, 12, of these schools had less than 100% full compliance with HQT among staff that teach the critical core course areas of reading/language arts and mathematics. Refer to Appendix 4 for a more detailed presentation of the relative rates of HQT compliance with each of these schools. The schools’ respective poverty rates are also included for general perspective.

Table 6 presents a summary of the number of districts identified for not making AYP and the number of these districts that did not make 100% HQT teaching staff, either within the staff at-large or within their reading and mathematics staff.

 Table 6

Relationship Between Not-Making AYP and

Not-Achieving 100% HQT Status, 2005-06

District AYP Identifications

	Number of Districts Statewide
	Number of Districts That Did Not Make AYP
	Number of Did-Not- Make AYP Districts with Less Than 100% HQT
	Number of Did-Not-Make AYP Districts with Less Than 100% HQT in Reading & Math

	197
	21

	20
	14

A summary review of Table 6 indicates that of the 21 districts that did not make AYP, 20 of these districts had less than 100% full compliance with HQT across all core course assignments for the staff at-large; however, a smaller number, 14, of these districts had less than 100% full compliance with HQT among staff that teach the critical core course areas of reading/language arts and mathematics. Of those districts that record HQT compliance rates below 100% in reading and mathematics, the vast majority evidence HQT compliance rates in the mid- to upper-90% range. Refer to Appendix 5 for a more detailed presentation of the relative rates of HQT compliance with each of these districts. The districts’ respective poverty rates are also included for general perspective.

The preceding data reference the identification of non-AYP schools and districts from the 2005-06 statewide AYP report. This statewide report represents a single, one-year report on the non-AYP status of identified schools and districts. The NDDPI also monitors schools that have been identified for more than two consecutive years or that have not met measurable gains for two consecutive years to exit from their identification as a Title I school improvement school. A Title I school improvement status indicates a longer-term achievement deficiency within an identified school.

During the 2005-06 school year, 20 schools were identified within the state under the provisions of Title I program improvement. The NDDPI conducted a review of these schools to assess if any relationship existed between their Title I program improvement status and their HQT full compliance status. A review of those schools identified for program improvement reveals that 75% of the identified schools are Title I schoolwide program schools. The NCLBA has required that each local school district must have ensured that all teachers of core academic subjects hired after the first day of the 2002-03 school year and teaching in a program supported with Title I, Part A funds already were to be highly qualified. Consequently, of the 75% of schools identified for program improvement who were schoolwide, all have been staffed by teachers who have met the HQT provisions of the state’s licensure law since the beginning of the 2002-03 school year. No schoolwide schools identified for Title I program improvement have employed teachers not fully qualified. The primary identification factors for not making adequate yearly progress in these schools has been a confluence of economic disadvantage, special education, and other ethnic factors.

A summary review of Tables 5 and indicate the following.

· Of the total number of schools that did not make AYP during 2005-06, over one-half of these schools had less than 100% HQT compliance in all at-large core courses.

· Of the total number of schools that did not make AYP during 2005-06, less than one-third had less than 100% HQT compliance in the critical core course areas of reading/language arts and mathematics.

· Of the total number of districts that did not make AYP during 2005-06, a large percentage of these districts had less than 100% HQT compliance among both core courses at-large and reading and mathematics core courses.

A summary review of Appendix 4 regarding Title I program improvement schools indicate that within the state’s identified Title I program improvement schools, there exists no evidence of a high percentage of classes taught by non-HQT compliant teachers.

Appendix 4 presents the list of those public schools that did not make AYP in 2005-06, with their accompanying poverty and HQT compliance rates. Appendix 5 presents the list of those public school districts that did not make AYP in 2005-06, with their accompanying poverty and HQT compliance rates. The NDDPI references these data following the AYP determination process to begin the process of providing technical assistance to each identified school and district. The NDDPI also expands this process by referencing those schools and districts that make AYP but who received protection from the state’s reliability confidence interval. Receiving protection from the confidence interval indicates that the schools or districts achievement rates were actually lower than those of the state’s established achievement goal. Such a circumstance indicates that the school or district stands at risk of being identified in the future as the protection of the confidence interval recedes.

The NDDPI compiles the list of all lower-performing schools and districts, especially those who do not make AYP, and begins the process of notifying them of their standing and the need for them to begin the process of reevaluating their respective professional development plans. The NDDPI assists the schools and districts in this process. The NDDPI has drafted a new professional plan strategy template, modeled off of an existing Kansas model, to aid schools and districts to engage in a discernment process regarding any current staffing deficiencies, future staff needs, critical professional development priorities, and adequate resource allocation to accomplish the stated aims. Reference Appendix 7 to view the NDDPI’s draft professional development plan template guide.

The NDDPI will complete its 2006-07 alignment review of course load assignments to licensure course approval on or about December 1, 2006. The state’s HQT licensure laws do not permit any variance from full compliance by schools with the HQT provisions. An inappropriate teacher course assignment will result in the identification, reporting, and sanctioning of any violation of the state’s school approval laws and accreditation rules. As such, the NDDPI neither foresees any likelihood that non-HQT identifications will occur, since they are prohibited to occur under law, nor that there will exist any impact of non-HQT assignments on the incidence of schools not making AYP in the future.

C. Does the analysis identify particular groups of teachers to which the State’s plan must pay particular attention, such as special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools?

To analyze if particular groups of teachers evidence higher levels of non-HQT, the NDDPI compiled and analyzed core course assignments taught by HQT by subject and poverty. Table 7 presents the total number of core courses taught in each subject with high-, low-, and all school settings for elementary and secondary schools respectively.

Table 7

Core Courses Taught by Highly Qualified Teachers

By Subject and Poverty

	Core Subject
	High Poverty
	Low Poverty
	All Schools

	
	Number
	Percent
	Number
	Percent
	Number
	Percent

	Elementary Schools

	Reading/language arts
	984
	100.00%
	931
	100.00%
	3,623
	100.00%

	Mathematics
	659
	100.00%
	771
	100.00%
	2,797
	100.00%

	Science
	533
	100.00%
	745
	100.00%
	2,435
	100.00%

	Foreign Language
	78
	100.00%
	34
	100.00%
	147
	100.00%

	Social Studies*
	565
	100.00%
	757
	100.00%
	2,525
	100.00%

	Arts
	849
	100.00%
	1,584
	100.00%
	4,471
	100.00%

	All Elementary Schools**
	3,668
	100.00%
	4,822
	100.00%
	16,001
	100.00%

	Secondary Schools

	Reading/language arts
	719
	90.82%
	1,939
	92.25%
	4,486
	92.98%

	Mathematics
	485
	96.70%
	1,377
	99.13%
	3,337
	98.47%

	Science
	445
	78.65%
	1,373
	86.53%
	3,170
	84.70%

	Foreign Language
	117
	94.87%
	739
	96.89%
	1,295
	95.21%

	Social Studies*
	481
	82.74%
	1,432
	89.94%
	3,291
	87.51%

	Arts
	418
	98.09%
	1,331
	99.17%
	3,184
	97.90%

	All Secondary Schools***
	2,391
	89.72%
	7,663
	93.59%
	18,763
	92.59%

 *Social Studies includes civics and government, economics, history, and geography.

 **583 kindergarten and preschool course assignments are not included in specific subjects.

***9 special education course assignments not included in specific subjects.

The data within Table 7 indicate that at the elementary level, there exists no variance between high- and low-poverty schools in any of the core subject areas. Additionally, the state’s elementary schools evidence a composite 100% compliance with HQT requirements, when kindergarten compliance data is removed since kindergarten subject matter is not similarly differentiated. There appears no evidence of measurable variance among elementary schools between high- and low-poverty schools among any of the core subjects. The effect of the state’s HQT-embedded licensure requirements for 2006-07 effectively ensures that any future discrepancies will be similarly eliminated.

The data within Table 7 indicate that there exists a variance between high- and low-poverty secondary schools approximating 8% points in science and 7% points in social studies respectively. Among the various subjects, science and social studies rank lowest in total HQT compliance. Additionally, the state’s secondary schools evidence a composite variance of approximately 7.5% from a complete 100% compliance with HQT requirements.

The NDDPI expanded the analysis of subject-related variances among schools by compiling and analyzing data on the core courses taught by highly qualified teachers by subject and school size. Table 8 presents elementary and secondary schools’ respective HQT compliance in terms of different school sizes.

Table 8

Core Courses Taught by Highly Qualified Teachers

By Subject and School Size

	Core Subject
	<100 Students
	101-250 Student
	251-500 Students
	501-1000 Students
	>1000 Students

	
	Number
	Percent
	Number
	Percent
	Number
	Percent
	Number
	Percent
	Number
	Percent

	Elementary Schools

	Reading/ language arts
	815
	100.00%
	1,345
	100.00%
	1,048
	100.00%
	399
	100.00%
	N/A
	N/A

	Mathematics
	593
	100.00%
	1,054
	100.00%
	855
	100.00%
	280
	100.00%
	N/A
	N/A

	Science
	512
	100.00%
	876
	100.00%
	793
	100.00%
	243
	100.00%
	N/A
	N/A

	Foreign Language
	18
	100.00%
	13
	100.00%
	116
	100.00%
	0
	--
	N/A
	N/A

	Social Studies*
	561
	100.00%
	913
	100.00%
	802
	100.00%
	245
	100.00%
	N/A
	N/A

	Arts
	956
	100.00%
	1,687
	100.00%
	1,382
	100.00%
	446
	100.00%
	N/A
	N/A

	Secondary Schools

	Reading/

language arts
	645
	93.80%
	1,255
	92.27%
	510
	92.35%
	1,055
	92.32%
	986
	94.12%

	Mathematics
	566
	97.70%
	966
	97.62%
	352
	100.00%
	705
	99.43%
	715
	98.46%

	Science
	465
	81.08%
	899
	79.42%
	334
	85.33%
	703
	87.34%
	734
	90.33%

	Foreign Language
	157
	91.08%
	259
	93.05%
	118
	88.98%
	333
	95.50%
	419
	99.52%

	Social Studies*
	461
	88.29%
	920
	82.39%
	351
	85.75%
	786
	89.95%
	741
	92.04%

	Arts
	525
	96%
	893
	96.98%
	367
	98.64%
	755
	99.21%
	622
	98.71%

*Includes civics and government, economics, history, and geography

The results reported in Table 8 indicate that among subjects taught at the elementary level there exists no variance in core subjects taught by HQT among the various school sizes statewide.

The results reported in Table 8 indicate that among subjects taught at the secondary level there exists limited variance in certain core subjects taught by HQT among the various school sizes statewide. Specifically, reading/language arts, mathematics, and arts reported nominal variances. When reviewed for the largest variances among school sizes, science reports a maximum variance of approximately 11% points, foreign languages reports a variance a maximum variance of approximately 10%, and social studies reports a variance of approximately 10%.

Since the completion of that compilation, the state’s Education Standards and Practices Board has processed and authorized 850 additional successful applications for HQT designation among the state’s teachers. Table 3 presents the various methods that these 850 teachers used to acquire full compliance with HQT requirements. These 850 teachers represent approximately 8% of the state’s teachers who achieved full compliance with the HQT requirements during the 2005-06 school year. These successful completions of HQT status are not incorporated within the 2005-06 school year core course assignment results presented herein. Nevertheless, these results indicate that the state’s teachers were moving proactively to become fully compliant with the state’s July 1, 2006 deadline to become highly qualified.

The state’s Education Standards and Practices Board and the NDDPI anticipate that, given 2005-06 HQT results presented herein combined with the rate of teachers reaching full HQT compliance during 2005-06 (850 teachers representing 8% of the state’s teachers), the state is in line for reaching its goal of achieving full HQT compliance by the 2006-07 school year.

The NDDPI is similarly interested in monitoring the incidence of multi-subject assignments within schools. Multi-subject assignments are identified where a teacher is assigned to teach courses which cross subject families; for instance, a teacher who teaches mathematics and science is understood to have a multiple assignment. Table 9 below identifies the number and rate of multi-assignment teachers statewide. Multi-assignment teachers are exclusively secondary teachers.

Table 9

	Number of unique secondary teachers who teach at least one core course

	Percent of these teachers who teach core courses in more than one subject area.

	2,702

	17.84%

Some multi-assignment teachers teach more than two assignments. More than two assignments may indicate a school that is stressed in its ability to staff or fund sufficient teachers in core courses. Table 10 below identifies the number and percent of multi-assignments based on the frequency of assignment duties.

Table 10

Frequency of Single Teacher

Multi-Assignments

	Number of Subjects Taught

By a Single Teacher

	Percent of Secondary

Teachers Statewide

	1

	82.16%

	2

	12.66%

	3

	4.33%

	4

	0.85%

The presence of multiple teaching assignments may be an indication that a school district or school may need to establish specific measures within their professional development plans to alleviate such an arrangement in the longer term. The NDDPI attends to this factor in the review of district and school professional development plans.

Records show that the most common multi-assignment arrangements of the 482 teachers statewide who have such assignments include the following: government/history (18.3%); history/government/geography (13.3%); science/mathematics (10.2%); language arts/mathematics (7.9%); foreign language/language arts (7.3%); history/geography (6.85%); government/history/economics (4.4%); history/economics (3.9%); government/history/economics (3.7%); government/geography (3.1%).

Finally, the NDDPI conducted an analysis of all special education assignments statewide. The results of these core course assignments is embedded in the respective tables presented above. When disaggregated separately as a group, the special education teachers statewide evidenced 100% HQT compliance.

The NDDPI will complete its 2006-07 alignment review of course load assignments to licensure course approval on or about December 1, 2006. The state’s HQT licensure laws do not permit any variance from full compliance by schools with the HQT provisions. An inappropriate teacher course assignment will result in the identification, reporting, and sanctioning of any violation of the state’s school approval laws and accreditation rules.

The state’s teacher licensure laws apply equally to all teachers, including special education teachers, mathematics or science teachers, or multi-subject teachers in rural schools. The NDDPI will conduct its objective review of all teacher assignment compliance without regard to teacher assignments within specific subject matters or instructional specialties.

In the event that a school anticipates a future need to assign a current highly qualified teacher into another course assignment that the teacher is currently not qualified to teach, the school may petition on behalf of the teacher to exercise the flexibility options granted under federal guidance and state administrative code. This would allow the teacher to gain training for up to three additional years to reach full HQT status, or two additional years for a special education teacher. Procedures set forth for the administration of this flexibility option are presented in Section 67.1-02-03-11 within the North Dakota Administrative Code, as developed by the Education Standards and Practices Board (reference http://www.legis.nd.gov/information/acdata/pdf/67.1-02-03.pdf).

D. Does the analysis identify districts and schools around the State where significant numbers of teachers do not meet HQT standards?

Tables 1-8 report statewide data that analyze overall HQT compliance according to specified variables. The NDDPI also generated school- and district-specific reports that identify the number of core courses, the percent of core courses taught by HQT, the number of total teachers who teach the core courses, and the percent of teachers identified as HQT in all course assignments. The NDDPI generated a composite distribution of schools and districts according to these four measures. The composite distribution presents each school’s and district’s achievement of HQT compliance in rank order of their relative compliance. Reference Appendix 1 for the composite list of school HQT compliance. Reference Appendix 2 for the composite list of district HQT compliance.

A review of the school HQT compliance identifies those schools with the lowest level of HQT compliance according to the percent of teachers who had not yet received full HQT status during 2005-06. The NDDPI references electronic records, equivalent to Appendix 1, to monitor full compliance with state licensure law. The NDDPI provides all relevant information to local school districts and schools for the purposes of establishing trending data and for advancing longer-term professional development planning.

A similar review of the district HQT compliance identifies those districts with the lowest level of HQT compliance according to the percent of teachers who had not yet received full HQT status during 2005-06. The NDDPI references electronic and paper records, equivalent to Appendix 2, to monitor full compliance with state licensure law. The NDDPI provides all relevant information to local school districts for the purposes of establishing trending data and for advancing longer-term professional development planning.

For the purposes of analyzing and monitoring full HQT compliance in anticipation of the 2006-07 school year, when all teachers must be fully HQT compliant according to state law, the NDDPI reviews each teacher’s assignment against state HQT-embedded licensure requirements, analyzes each school’s and district’s achievement of HQT compliance, and enforces all assignments for proper placement. The NDDPI references documentation equivalent to Appendices 1 and 2 to accomplish this aim.

Appendix 4 lists all districts with their associated schools and the teachers within these schools that did reach full HQT compliance during 2005-06. Appendix 4 is restricted to only those schools where a teacher has not reached full HQT compliance. Appendix 4 represents the data compilation and analysis that the NDDPI uses with local school districts and schools to guide them to full HQT compliance.

The NDDPI will complete its 2006-07 alignment review of course load assignments to licensure course approval on or about December 1, 2006. The state’s HQT licensure laws do not permit any variance from full compliance by schools with the HQT provisions. An inappropriate teacher course assignment will result in the identification, reporting, and sanctioning of any violation of the state’s school approval and accreditation laws.

State law does not permit local school districts or schools to vary from full compliance with the state’s HQT licensure provisions.

E. Does the analysis identify particular courses that are often taught by non-highly qualified teachers?

Tables 1-8 report statewide data that analyze overall HQT compliance according to specified variables. The NDDPI also generated course-specific reports that identify the ranking of core courses according to their percentage of HQT compliance. The NDDPI generated a composite distribution of core courses according to the number of assignments for the specific course, the number of HQT assignments for the specific course and the percent of HQT course assignments. Reference Appendix 3 for the composite list of course HQT compliance.

A review of the course HQT compliance identifies those courses with the lowest level of HQT compliant assignments according to the percent of teachers who were inappropriately assigned based on their licensure status. The NDDPI references electronic and paper records, equivalent to Appendix 3, to monitor those courses more prone to inappropriate assignments. This information guides the state in identifying subjects historically mis-assigned and alerts the state to study and project longer-term staffing gaps..

The NDDPI will complete its 2006-07 alignment review of course load assignments to licensure course approval on or about December 1, 2006. The state’s HQT licensure laws do not permit any variance from full compliance by schools with the HQT provisions. An inappropriate teacher course assignment will result in the identification, reporting, and sanctioning of any violation of the state’s school approval and accreditation laws.

State law does not permit local school districts or schools to vary from full compliance with the state’s HQT licensure provisions. The NDDPI conducts course assignment reviews to ensure that the law is enforced and that all teachers are properly assigned.

Requirement 2: Ensuring Highly Qualified Teachers in All LEAs

The revised plan must provide information on HQT status in each LEA and the steps the SEA will take to ensure that each LEA has plans in place to assist teachers who are not highly qualified to attain HQT status as quickly as possible.

Effective July 1, 2006 for statewide accountability and effective July 1, 2007 for rural flexible-eligible school districts accountability, state law requires 100% compliance with its annual measurable objective of fully meeting the provisions of state law and HQT status. The supporting evidence for this statutory mandate is presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

The NDDPI has established a course assignment review protocol that matches each individual teacher’s course assignments to the approved courses listed on their state teaching licenses. Any discrepancy between a course assignment and a teacher’s license that might emerge from this review will result in an identification, a report, and a sanction for each instance. Any single violation of an individual teacher’s proper assignment will constitute a violation of the state’s school approval laws and accreditation rules. Any single violation of an individual teacher’s proper assignment could result in direct financial sanctions on the school district and school.

The state’s teacher licensure laws, school approval laws, and school accreditation rules provide clear state policy regarding adherence to HQT-embedded licensure for all state teachers assigned to core courses. This policy ensures that each teacher’s assignments are properly conducted based on their appropriate preparation requirements. This policy ensures that the state will monitor quality assurances for all teacher assignments. Finally, this policy provides compelling motivation for all school districts to administer their teacher assignments properly, in accordance with state law, or to face possible sanctioning. This policy ensures compliance.

The state similarly is mindful to provide additional supports to local school districts to improve the prospects of ensuring that the best qualified individuals are trained and supported to assume teaching assignments in critical areas well into the future. The state provides specific measures to ensure that each individual teacher’s teaching assignments are monitored and that each current and prospective highly qualified teacher is identified for appropriate professional development to meet their professional needs and to meet the local school district’s staffing needs.

The state seeks to provide both a clear, unwavering commitment to enforce state licensure law and aligned teaching assignments while also providing the professional development supports to maintain and enhance the state’s highly qualified teachers’ pool.

A. Does the plan identify LEAs that have not met annual measurable objectives for HQT?

The NDDPI has established a course assignment review protocol that matches each individual teacher’s course assignments to the approved courses listed on their state teaching licenses. Any discrepancy between a course assignment and a teacher’s license that might emerge from this review results in an identification, a report, and a sanction for each instance. Any single violation of an individual teacher’s proper assignment will constitute a violation of the state’s school approval laws and accreditation rules. Any single violation of an individual teacher’s proper assignment could result in direct financial sanctions on the school district and school.

As a manner of monitoring and ensuring the appropriate placement of all teaching assignments, the NDDPI compiles and analyzes all core course assignments for all schools statewide from the state’s electronic Online Reporting System. Each school submits these core course assignments annually in September and updates them as required. The NDDPI produces electronic and paper records that are used to conduct an audit of all teacher assignments against the state’s licensure laws and rules. Reference Appendices 1 and 2 for a summary of all schools and districts and their respective rates of HQT compliance during 2005-06. These appendices rank the order of schools and districts respectively from lowest to highest rates of HQT compliance. Additionally, reference Appendix 5 for a listing of each school within each district that was not fully HQT compliant during 2005-06, with a listing of each individual teacher mis-assigned within any core courses.

According to state law, any school or district with less than 100% HQT compliance will be identified and notified of their monitoring finding. The NDDPI provides technical assistance to the schools and districts to remediate any infraction, including the removal of the teacher from the identified assignment, the initiation of an alternative route of instruction (e.g., teacher reassignments, cooperative teaching assignments with another regional school, interactive televised instruction, approved long-distance instruction, among others), and the establishment of a short- and long-term plan to ensure the provision of HQT assignments into the future. The NDDPI provides local school districts and schools with direct access to all core course assignment audit results in terms of data summaries and individual teacher records.

B. Does the plan include specific steps that will be taken by LEAs that have not met annual measurable objectives?

The State of North Dakota, through the combined efforts of the state’s Education Standards and Practices Board, the North Dakota Legislative Assembly, the Governor’s Office, and the NDDPI, enacted into law specific, time-driven, HQT-embedded teacher licensure laws and administrative rules that established a definitive measurable objective for the state’s HQT policy. The September 2006 teacher assignment reports provided by local school districts will mark the first opportunity to evidence the achievement of the stated 100% compliance. According to state law, the state’s 2006 (2007 for rural flexibility-eligible teachers) deadline marks the effective deadline for all local school districts’ measure objective of 100% compliance. State law drives the benchmark of full compliance and the deadline for 2006 (2007 for rural flexibility-eligible teachers).

Any course alignment violations identified by the NDDPI during its assignment review process will be reported and sanctioned. Local public school districts and schools will be required to remove any teacher identified as mis-assigned to a course or face direct financial sanctions. Parents will be notified of any mis-assignments through the Title I parental notification provisions of the NCLBA. The NDDPI will issue a public report regarding any sanctions imposed on a school.

In the event that a school anticipates a future need to assign a current highly qualified teacher into another course assignment that the teacher is currently not qualified to teach, the school may petition on behalf of the teacher to exercise the flexibility options granted under federal guidance and state administrative code. This would allow the teacher to gain training for up to three additional years to reach full HQT status, or two additional years for a special education teacher. Procedures set forth for the administration of this flexibility option are presented in Section 67.1-02-03-11 within the North Dakota Administrative Code, as developed by the Education Standards and Practices Board (reference http://www.legis.nd.gov/information/acdata/pdf/67.1-02-03.pdf).

Where no teachers within a school are currently qualified to teach a specific course, the school will be required to make alternative arrangements, including the sharing of qualified teachers from neighboring schools, the provision of interactive televised instruction, the establishment of a long-distance learning opportunity that is staffed with a qualified teacher, or the offering of another approved instructional means. State statute permits local school districts to enter into agreements with regional education associations for the purpose of sharing resources, including the management of core curricular assignments.

C. Does the plan delineate specific steps the SEA will take to ensure that all LEAs have plans in place to assist all non-HQ teachers to become HQ as quickly as possible?

North Dakota state law requires that all public schools be fully accredited according to the state’s accreditation administrative rules. Section 67-19 of the North Dakota Administrative Code, NDAC 67-19 (http://www.legis.nd.gov/information/acdata/html/67-19.html) defines the accreditation requirements for any school seeking accreditation. To be accredited, a school must first meet the conditions of approval, which include the full licensure of all teachers on staff. Additionally, the state’s accreditation administrative rules require all public schools to develop and administer a professional development plan for all teachers within the school. Each school’s professional development plan must include the procedures, activities, and timelines each school will conduct to provide a meaningful program of professional development for all teachers. The NDDPI reviews all local school district professional development activities and funding obligations to guide technical assistance to districts to advance HQT immediate training and longer-term planning. Reference Appendix 7 for the draft template of the professional development plan guide used to assist local school districts to improve their planning and obligation of HQT-related funding.

North Dakota state law requires that each school district submit annual professional development reports. NDCC 15.1-21-12 requires that each district identify the total funding expended and the types of activities conducted for the professional development of the school district’s teachers. Reference the following website address for a summary of this requirement: http://www.legis.nd.gov/cencode/t151c21.pdf.

The NDDPI requires that all public school districts that submit applications for funding under the Elementary and Secondary Education Act of 1965 (ESEA) stipulate to assurances that the school district develops and administers its professional development plans; furthermore, the NDDPI requires each public school districts that seek funding for professional development specify the nature of the professional development activity, according to federal approved activities. The NDDPI reviews and approves all professional development activities prior to the issuance of federal funding awards to districts. Additionally, the NDDPI cross-references the current HQT status of each school, as identified on their federal application and on the state’s HQT compliance list for all schools and districts, prior to any approval to ensure that a district has a full HQT compliant status. If a school district were not to be fully HQT compliant, the NDDPI would require the district to dedicate or obligate sufficient funds to ensure that all teachers were HQT compliant. Any non-HQT compliant local school district would be required to update their state-mandated professional development plans to provide sufficient resources and appropriate professional development activities to ensure that all non-HQT teachers acquire full compliance.

The NDDPI places full responsibility for the planning and provision of appropriate professional development activities with the local school district. The NDDPI provides technical assistance to aid the local school district meet its full HQT-compliant goals, by matching the district with other appropriate institutions of higher education or other appropriate professional development providers. The NDDPI monitors the local school district’s efforts to maintain a manageable time frame and activities to achieve their full HQT compliance goal. The NDDPI provides a working model for the development and administration of local professional development plans, including the presentation of the plan’s mission, goals, objectives, activities, achievement indicators, timelines, and resource allocation. The NDDPI monitors each local school district’s professional development plan as a component of its ESEA monitoring requirements.

Any course alignment violations identified by the NDDPI during its assignment review process will be identified, reported, and sanctioned. Local public school districts and schools will be required to remove any teacher identified as mis-assigned to a course or face direct financial sanctions. Parents will be notified of any mis-assignments through the Title I parental notification provisions of the NCLBA. The NDDPI will issue a public report regarding any sanctions imposed on a school. The NDDPI, additionally, will require the complete updating of a school district’s professional development plan and its professional development resource obligations to ensure the full compliance of the district’s schools within a specified time frame.

Requirement 3: Providing Technical Assistance and Program Supports to Ensure

That All LEAs Successfully Achieve Full High Quality Teacher Status

The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified, and the resources the LEAs will use to meet their HQT goals.

Effective July 1, 2006 for statewide accountability and effective July 1, 2007 for rural flexible-eligible school districts accountability, state law requires 100% compliance with its annual measurable objective of fully meeting the provisions of HQT. The supporting evidence for this statutory mandate is presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

In the event that a school anticipates a future need to assign a current highly qualified teacher into another course assignment that the teacher is currently not qualified to teach, the school may petition on behalf of the teacher to exercise the flexibility options granted under federal guidance and state administrative code. This would allow the teacher to gain training for up to three additional years to reach full HQT status, or two additional years for a special education teacher. Procedures set forth for the administration of this flexibility option are presented in Section 67.1-02-03-11 within the North Dakota Administrative Code, as developed by the Education Standards and Practices Board (reference http://www.legis.nd.gov/information/acdata/pdf/67.1-02-03.pdf). The NDDPI encourages local school districts and schools to update their professional development plans to accommodate such necessary staffing challenges. Reference Appendix 7 related to the state’s draft professional development planning guide.

A. Does the plan include a description of the technical assistance the SEA will provide to assist LEAs in successfully carrying out their HQT plans.

The NDDPI places full responsibility for the planning and provision of appropriate professional development activities with the local school district. The NDDPI provides technical assistance to aid the local school district meet its full HQT-compliant goals, by matching the district with other appropriate institutions of higher education or other appropriate professional development providers. The NDDPI monitors the local school district’s efforts to maintain a manageable time frame and activities to achieve their full HQT compliance goal. The NDDPI provides a working model for the development and administration of local professional development plans, including the presentation of the plan’s mission, goals, objectives, activities, achievement indicators, timelines, and resource allocation. The NDDPI monitors each local school district’s professional development plan as a component of its ESEA monitoring requirements.

If a local school district or school is eligible as a Rural Education Achievement Program (REAP) school, then the school may exercise its privilege to reach full compliance with the rural flexibility provisions set forth in the March 31, 2004 letter by Dr. Rod Paige (reference http://www.ed.gov/policy/elsec/guid/secletter/040331.html). The NDDPI and the Education Standards and Practices Board cooperate in identifying any eligible teachers, marking their license as REAP eligible, and monitoring the completion of their HQT status by July 1, 2007. All course assignment reviews conducted during the 2006-07 school year specifically accommodate such a designation to ensure a valid and reliable accounting. Reference the following web address for a list of REAP-eligible school districts, dpi.state.nd.us/titleVI/eligible.pdf.

Where no teachers within a school are currently qualified to teach a specific course, the school will be required to make alternative arrangements, including the sharing of qualified teachers from neighboring schools or the establishment of a long-distance learning opportunity that is staffed with a qualified teacher. State statute permits local school districts to enter into agreement with regional education associations for the purpose of sharing resources, including the management of core curricular assignments (reference http://www.legis.nd.gov/cencode/t151c07.pdf). The NDDPI cooperates with the state’s regional education associations to streamline the coordination of inter-district professional development activities. The NDDPI provides counsel to the regional education associations and to any school district who participate in the conduct of shared professional development activities, especially activities designed to bring non-HQT into full compliance.

The NDDPI provides technical assistance to local school districts and schools to exercise their privilege to accommodate the needs of their students by participating in a variety of support services offered by regional education associations. Each regional education association is completely autonomous from the NDDPI and may enter into professional development contracts to support the needs of its membership school districts. The NDDPI provides assistance to aid districts entering into these contractual relationships.

Section 67-19 of the North Dakota Administrative Code, NDAC 67-19 (http://www.legis.nd.gov/information/acdata/html/67-19.html) defines the accreditation requirements for any school seeking full accreditation. To be accredited, a school must first meet the conditions of approval, which include the full licensure of all teachers on staff. To be fully licensed, a teacher must meet the full requirements of being highly qualified under state law. Additionally, to be accredited, a school must develop and implement a professional development plan designed to advance the program interests of the school and the individual teacher.

Section 15.1-21-12 of the North Dakota Century Code (NDCC 15.1-21-12, reference http://www.legis.nd.gov/cencode/t151c21.pdf) requires all local school districts to submit annual professional development reports, including the expenditure of funds directed to educational goals.

State statute and rules require local school districts and schools to prepare and report annual professional development activities and expenditures. This mandate requires school districts and schools to plan to meet their staffing needs, prioritize activities, dedicate financial resources, and report the overall effect of these activities. Schools determine their own professional development. State laws and rules provide accountability to ensure that schools engage actively in this process. State law permits the participation of local school districts in regional education associations to foster cooperation and joint efforts among school districts. The NDDPI and Education Standards and Practices Board provide direct technical assistance to schools to advance this agenda.

The NDDPI provides direct technical assistance to guide local school districts through the process of developing their own professional development plans by specifying their plan’s mission, goals, objectives, activities, performance indicators, timelines, and evaluations. The NDDPI also provides assistance in guiding local school districts through the process of collaborating with regional education associations and accessing direct professional development providers. The NDDPI establishes clear, unequivocal guidelines that specify the requirements for attaining full state law and HQT compliance within a stated time frame and also lays out optional paths to meet this goal.

The NDDPI and the Education Standards and Practices Board monitor schools for any noncompliance with the state’s licensure laws, school approval laws and accreditation rules. All schools are offered technical assistance to remediate any deficiencies by defining the cause of the deficiency, possible service providers who can provide appropriate training, advanced education, and testing. The NDDPI facilitates securing additional assistance from any regional educational associations to provide alternative course delivery measures. The NDDPI and the Education Standards and Practices Board collaborate to make available to any noncompliant schools any of the current professional development opportunities available statewide, in addition to appropriate testing options. The NDDPI assists any noncompliant school to amend their professional development plan to anticipate and accommodate current and future teacher shortages by dedicating funds for the advanced training of non-HQT teacher prospects. The NDDPI will monitor the school’s progress to achieving full compliance and offer guidance regarding any alterations of the school’s stated plan of action.

To assist schools statewide during the 2006-07 school year, the first year of full compliance as required by state law, the NDDPI will conduct the following activities to ensure long-term full compliance with state law and HQT requirements:

· Summer 2006: With the review of local consolidated application and the issuance of federal ESEA funding awards, the NDDPI reviews the status of all local school districts and their anticipated rate of full state law and HQT compliance. This review ensures that each local school district accounts for all its teachers and conducts those activities that will ensure ongoing, longer term compliance with state law and HQT requirements. Districts that are discovered to be non-compliant or that indicate lack of attention to their longer term HQT status are contacted by the NDDPI to initiate renewed attention to their professional development plans.

· September 2006: The NDDPI compiles the fall enrollment reports from all public school districts for the purposes of reviewing each teacher’s core course assignments and matching these assignments with that teacher’s license of approved course for teaching. Any non-compliance findings will initiate a notification and sanctioning cycle, including the removal of the teacher from the classroom and the reassignment of teaching duties according to approved procedures.

· September-December 2006: The NDDPI contact all non-compliant districts and schools to commence a comprehensive review of their legally required professional development plan. The NDDPI provides technical assistance for each non-compliant district and school to remediate all teacher HQT deficiencies, including the facilitation of contacts to appropriate professional development providers, the establishment of action time schedules, the creation of clear monitoring steps by the NDDPI, and the evidence of the obligation of appropriate federal or local funding to accomplish the stated goals.

· December 2006: The NDDPI issues public reports that detail the results of the NDDPI’s annual review of teacher assignments and the issuance of sanctions. The NDDPI includes an overview of the various activities that any non-compliant districts or schools will undergo to ensure longer-term full compliance.

· January 2007: The NDDPI issues a mandatory report to the North Dakota Legislative Assembly regarding the status of state law and HQT compliance statewide, including a detailed report on those districts and schools that did not reach full compliance. This report will include the types of activities and the obligation of resources that districts and schools will undertake to achieve full compliance.

· January 2007 and on: The NDDPI conducts ongoing monitoring of non-compliant schools to ensure the successful completion of their required activities within their stated time schedules.

· March 2007: The NDDPI compiles and reports all schools that did not make AYP for the 2006-07 school year, as specified by protocol. The NDDPI reviews any history of non-compliance and provides technical assistance to the district or school to ensure that there exists ongoing attention to the district’s or school’s professional development plan, as it relates to ensuring longer-term state law and HQT compliance.

· March 2007 and on: The NDDPI provides ongoing technical assistance to all districts and schools statewide regarding the need for sustainable, meaningful professional development plans aimed at longer-term state law and HQT compliance.

B. Does the plan indicate that the staffing and professional development needs of schools that are not making AYP will be given high priority?

The NDDPI compiles, analyzes, and reports statewide annual adequate yearly progress (AYP) reports for all public schools, school districts, and the state in April of each year. The 2006-07 statewide AYP reports are tentatively scheduled for release in mid-April, 2007. This statewide release of AYP reports coincides with the commencement of the statewide preparations for the submission of the 2007-08 district consolidated application for federal ESEA funding. This statewide release of AYP reports also coincides with the preparation of each district’s annual professional development plan updating.

As an element of its annual analysis and reporting, the NDDPI will contact all schools and school districts that do not make AYP to perform an audit of their current professional development plan and any efforts within the plan directed to meeting and sustaining state law and HQT compliance into the foreseeable future. The NDDPI will also contact all schools and school districts that made AYP but whose results fell below the state’s achievement goal and were protected by the application of the state’s reliability confidence interval. The report of any school not making AYP or of making AYP due to the application of a statistical confidence interval evidences schools requiring specific technical assistance and support services. These results indicate schools that are at-risk for achievement deficiency. Attention will be placed on any subject areas determined to be problematic for longer-term staffing. Attention will also be placed on assessing the impact of forthcoming retirements or anticipated vacancies caused by ancillary conditions, e.g., staff relocations.

ESEA, Title I requires that schools identified for program improvement, those schools that have not made adequate yearly progress for at least two consecutive years, must set aside a portion of their Title I allocation for the purposes of offering professional development for their staff. The NDDPI will require Title I program improvement schools to conduct an analysis of its current professional development plan and any efforts within the plan directed to meeting and sustaining HQT compliance into the foreseeable future. Attention will be placed on any subject areas determined to be problematic for longer-term staffing. Attention will also be placed on assessing the impact of forthcoming retirements or anticipated vacancies caused by ancillary conditions, e.g., staff relocations.

The NDDPI provides direct technical assistance to guide local school districts through the process of developing their own professional development plans by specifying their plan’s mission, goals, objectives, activities, performance indicators, timelines, and evaluations. The NDDPI also provides assistance in guiding local school districts through the process of collaborating with regional education associations and accessing direct professional development providers. The NDDPI establishes clear, unequivocal guidelines that specify the requirements for attaining full HQT compliance within a stated time frame and also lays out optional paths to meet this goal.

Title IIA funds provided by the NCLBA allow schools to dedicate these funds for a variety of personnel-related activities, including the provision of professional development for teachers. The NDDPI will assist districts and schools to prioritize and constructively obligate their funding sources dedicated to the provision of high quality professional development and the maintenance of HQT compliance. The NDDPI facilitates securing additional assistance from any regional educational associations to provide alternative course delivery measures. The NDDPI and the Education Standards and Practices Board collaborate to make available to any lower-achieving schools that might be at risk for non-HQT compliance any of the current professional development opportunities available statewide, in addition to appropriate testing options. The NDDPI assists any potential HQT at-risk districts and schools to amend their professional development plan to anticipate and accommodate current and future teacher shortages by dedicating funds for the advanced training of non-HQT teacher prospects. The NDDPI will monitor the school’s progress to achieving full compliance and offer guidance regarding any alterations of the school’s stated plan of action. The goal of any such monitoring and intervention efforts is to anticipate and forestall the possibility of a school becoming non-HQT compliant in the future.

The NDDPI actively encourages any districts and schools that did not make AYP in a given year, or that achieved AYP due to the effect of the state’s reliability confidence interval, or that have been identified as Title I program improvement districts and schools to participate in the statewide professional development programs identified below in section 3(C).

C. Does the plan include a description of programs and services the SEA will provide to assist teachers and LEAs in successfully meeting HQT goals.

The state does provide professional development opportunities that aid highly qualified licensed teachers and those teachers that seek assignment into additional course areas in the future. The NDDPI provides technical assistance to districts and schools to aid them in accessing the most appropriate professional development opportunities available.

The NDDPI has dedicated the largest proportion of its dedicated SEA funding for the support of the North Dakota Curriculum Initiative, a statewide network of curriculum specialists and generalists, coordinated by the Education Department of North Dakota State University. This initiative sponsors ongoing statewide and regional professional development activities designed to advanced meaningful standards-based educational practices. The North Dakota Curriculum Initiative has facilitated a network of local collegial study groups that convene educators of common interests to engage in extended study of education research, including the mentoring of newer teachers and providing of content-specific training. Reference the following web address for additional details regarding the Initiative, ndsu.edu/ndci/index.php.

The NDDPI, in collaboration with the North Dakota University System, has combined the total SEA allocation for the Title IIA-SAHE grant with the Math-Science Partnership grant into a single RFP-based grant opportunity. This combination of grants has allowed the state to advance a single, concentrated outreach to schools and university settings for the purposes of improved professional development, including pre-service education for those teachers that seek assignment into additional course areas in the future. The Math-Science Partnership’s pre-service and in-service training models provide resources in two of the longer-term, critical subject areas of need. These programs have a commendable record of assisting licensed teachers acquiring critical training in core subject areas, including reading/language arts, mathematics, and science. Reference the following web address for additional details regarding this combined grant opportunity, dpi.state.nd.us/news/050406.shtm.

The states’ Education Standards and Practices Board and the North Dakota University System collaborate in providing outreach efforts to the state’s teachers to participate in acquiring additional course work to another major area of study, in acquiring an advanced graduate degree, and in preparing for the Praxis II test administration. This collaborative effort is designed to encourage teachers to acquire meaningful advanced education in their own specific area of specialty or in additional areas of need.

As an element of maintaining state licensure, each North Dakota teacher must acquire four semester hours of continuing education. The Education Standards and Practices Board reviews all submitted semester hour units and applies these units to the teachers license in partial fulfillment of their licensure requirements. This required acquisition of semester hours of continuing education can be achieved in any specified subject, either in areas of the teacher’s current assignments or in preparation for a teacher to assume future assignments in other subject area. This licensure requirement allows teachers to achieve licensure status in other areas of study in anticipation of a possible expansion of teaching assignments. Reference the following web address for additional details regarding this requirement of teacher licensure, http://www.nd.gov/espb/profdev/.

The Education Standards and Practices Board has sponsored a statewide teacher mentoring program that used exemplary teachers to increase teacher retention and promote professional growth and development through intensive assistance and guidance to new teachers. The goals of the program included:

· To ensure that each beginning teacher has a formally trained mentor.

· To increase the percentage of teachers remaining in the profession.

· To provide an effective transition into the teaching profession.

· To enhance teaching performance by promoting personal and professional growth.

· To enhance the teaching and leaning environment by providing coaching,

encouragement, and resources for teachers.

· To transmit the culture of the school system and community to teachers.

Reference the following web address for additional details regarding this opportunity for experienced and new teachers, http://www.nd.gov/espb/profdev/mentor.html.

The Education Standards and Practices Board sponsors a limited number of applications for experienced teachers who seek certification in the National Board for Professional Teaching Standards. The North Dakota State Legislative Assembly has allocated funding in the past to support program applicants to complete and benefit from their studies. Section 15.1-18.1 of the North Dakota Century Code (NDCC 15.1-18.1, reference http://www.legis.nd.gov/cencode/t151c181.pdf) authorizes certain financial supports for participants of the National Board Certification program. Reference the following web address for additional details regarding the administration of this program by the Education Standards and Practices Board, http://www.nd.gov/espb/profdev/national.html).

State statute permits local school districts to enter into agreement with regional education associations for the purpose of sharing resources, including the management of core curricular assignments (reference http://www.legis.nd.gov/cencode/t151c07.pdf). The NDDPI cooperates with the state’s regional education associations to streamline the coordination of inter-district professional development activities. The NDDPI provides counsel to the regional education associations and to any school districts that participate in the conduct of shared professional development activities, especially activities designed to bring non-HQT into full compliance.

The state provides technical supports to local school districts and schools to exercise their privilege to participate in a variety of direct professional development opportunities provided through their regional education associations. The NDDPI actively encourages the combined funding among districts to achieve the optimal value in commonly sponsored, high quality professional development.

D. Does the plan specifically address the needs of any subgroups of teachers identified in Requirement 1?

Section 1 of this document presents data from 2005-06 on various subgroups of teachers that may be impacted differently given the size of their school and community, the relative poverty of their school and community, their unique subject area of instruction, special education assignments, and multiple subjects of instruction. Section 6 will address other related issues of equity, including experience and ethnicity.

Table 4 presents 2005-06 composite HQT compliance data among schools of varying sizes. These data represent the standing of HQT assignments one year in advance of the state’s HQT-embedded licensure law taking full effect. The data indicate that elementary schools have largely achieved composite HQT compliance in advance of the July 1, 2006 HQT statutory deadline. The data also indicate that variances exist at the secondary level among all sizes of schools, with limited composite variance evident among the schools.

Table 7 presents 2005-06 subject-specific HQT compliance data among the highest- and lowest-quartiles of schools based on poverty. These data represent the standing of HQT assignments one year in advance of the state’s HQT-embedded licensure law taking full effect. The data indicate that within elementary schools all subject areas have largely achieved HQT compliance among all subject and across poverty levels in advance of the July 1, 2006 HQT statutory deadline. The data also indicate that wider variances exist at the secondary level across subject areas with science and social studies the most prominent. Additionally, the data indicate that lesser, although measurable, variances occur among science and social studies respectively when higher- and lower-quartiles of poverty are analyzed.

Table 8 presents 2005-06 subject-specific HQT compliance data among schools of varying sizes. These data represent the standing of HQT assignments one year in advance of the state’s HQT-embedded licensure law taking full effect. The data indicate that within elementary schools all subject areas have largely achieved HQT compliance across all categories of school size. The data also indicate that wider variances exist at the secondary level across subject areas with science and social studies most prominent; however, the data do not present significant variances among science and social studies respectively when compared across different categories of school size.

Special education teacher assignments are embedded in the various data presented. Disaggregated special education data reveal that 100% of special education teachers are HQT compliant statewide.

State law requires all schools to be fully HQT compliant beginning with the 2006-07 school year. The NDDPI is obligated under state law to enforce the provisions of this statute. Although state law will require that schools actualize HQT compliance, the 2005-06 baseline data presented above indicate that there will continue to be ever-present market pressures that impede the reliable staffing of secondary HQT teachers in science and social studies at all levels.

These data alert all state entities, including the NDDPI, the ESPB, the legislative assembly, and the Governor’s Office, to pursue efforts to advance various policy initiatives designed to build and sustain a reliable pool of highly qualified teachers. These efforts may include additional compensation incentives for specific subject area teachers, expansion of alternative licensure options for second-career prospective teachers, advancement of regionally-based professional development collaboratives, among others. The NDDPI will submit this analysis to the ESPB, the Governor’s Office, and the legislative assembly for their consideration.

E. Does the plan include a description of how the State will use its available funds (e.g., Title I, Part A; Title II, Part A, including the portion that goes to the State agency for higher education; other Federal and State funds, as appropriate) to address the needs of teachers who are not highly qualified?

Reference subsection C for an overview of the types of professional development activities and collaborative efforts that the state provides. The state is a minimum funded state for ESEA title program; therefore, it has limited resources to apply to the many demands for professional development. The NDDPI has elected to dedicate its limited state discretionary funds to two initiatives: (1) the North Dakota Curriculum Initiative and (2) the advancement of standards development and standards-based instructional strategies. The NDDPI does not have sufficient funding to promote HQT training and compliance aside from the two previous initiatives.

The NDDPI and the North Dakota University System have entered into an agreement to combine the state’s Title IIB, Math-Science Partnership funds with the University System’s Title II, Higher-Education Funds. These combined funds are dedicated entirely to the support of the state’s Math-Science Partnership grants. The University System does not have sufficient post-baccalaureate funding to promote HQT training and compliance aside from its collaborative effort with the Math Science Partnership.

What meaningful funding that does exist is the funding allocated to local school districts through the various ESEA titles, including Title I, Title IIA, Title IID, Title IV, and Title V. Local school districts submit, as a component of their federal ESEA consolidated application for funding, a plan for the obligation of their allocated funding in terms of federally defined and approved activities. The NDDPI compiles the obligations against these approved activities to measure and monitor local districts’ priorities. The NDDPI uses this compiled information to discern each individual district’s longer-term strategies to attain overall programmatic improvements. The following table presents a summative report of the 2006-07 local school districts’ professional development related obligations. These obligation levels reflect the intentions and priorities of the state’s districts, especially how funding is being dedicated to specific HQT compliant activities versus more undifferentiated professional development activities.

Statewide District Obligations of ESEA Funding

To Support Various Professional Development Activities

2006-07

	ESEA Approved Activities

(collapsed, related activities)
	Activity Allocation

($)
	Percent of Total Professional Development Activities

	1. HQT Preparations

	34,740.71
	0.28%

	2. Standards, assessments, curriculum development

	1,813,100.29
	14.79%

	3. Instructional methods

	1,900,462.94
	15.50%

	4. Student support services

	95,675.81
	0.78%

	5. School improvement

	1,185,092.01
	9.67%

	6. Parent and community outreach

	117,300.72
	0.96%

	7. Teacher mentoring

	93,208.95
	0.76%

	8. Teacher compensation: financial incentives

	35,989.82
	0.29%

	9. Teacher compensation: new hires

	6,982,891.42
	56.97%

	Total

	12,258,463
	100%

These 2006-07 teacher compensation and professional development obligations illustrate a state of priorities among school districts. Funding is clearly being dedicated to the hiring of additional (class-size reduction) teachers, various financial incentives, HQT preparation, and teacher mentoring. The local school districts are using their available financial resources to advance HQT compliance goals in a respectable, reasonable manner.

In addition to monitoring the obligation of federal ESEA funding, the NDDPI also compiles separate, general professional development obligations captured on the state’s professional development report, required by state law. In the table below, 2004-05 statewide professional development figures provide additional support for the professional development initiatives of local school districts.

	Statewide District Obligations of Federal, State, and Local Funding

To Support Various Professional Development Activities

2004-05

	Professional Development Activities

	% of Total

	HQT Preparation

	5.63%

	Instructional methods

	23.76%

	Other

	9.28%

	Parent and community

	1.47%

	School administration

	7.42%

	School improvement

	16.02%

	Standards, curriculum, assessment development and implementation

	23.73%

	Student Support Services

	11.14%

	Teacher mentoring

	1.55%

	Total (N=2521)

	100%

The NDDPI reviews all local school district professional development obligations to guide

technical assistance to districts to advance HQT immediate training and longer-term planning. Reference Appendix 7 for the draft template of the professional development plan guide used to assist local school districts to improve their planning and obligation of HQT-related funding.

F. Does the plan for the use of available funds indicate that priority will be given to the staffing and professional develop needs of schools not making AYP?

Reference subsection B above and section 1(B) for narrative that outlines the state’s commitment to prioritize technical assistance resources for schools that do not make AYP or that are identified as at risk for under-achievement. State law places responsibility with local school districts for the hiring, supervision, and continual professional development of its teachers. Although the state provides foundation funding and supervises the administration of federal funding programs, it is local school districts that administer teacher recruitment, retention, training, and supervision. The NDDPI will actively encourage local school district and school leadership to prioritize available federal, state, and local funding to sustain long-term HQT compliant teachers. The NDDPI will conduct annual monitoring of all AYP reports to identify those districts and schools that must conduct a thorough review of their professional development plans to address any projected HQT challenges. The NDDPI will consult directly with school leadership to prioritize resources and identify appropriate activities to achieve their stated goals.

Requirement 4: State Plan to Ensure 100% Highly Qualified Teacher Goal by 2006-07

The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

Effective July 1, 2006 for statewide accountability and effective July 1, 2007 for rural flexible-eligible school districts accountability, state law requires 100% compliance with its annual measurable objective of fully meeting the provisions of HQT. The supporting evidence for this stipulation is presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

For the 2006-07 school year, if a local school district or school is eligible as a Rural Education Achievement Program (REAP) school, then the school may exercise its privilege to reach full compliance with the rural flexibility provisions set forth in the March 31, 2004 letter by Dr. Rod Paige (reference http://www.ed.gov/policy/elsec/guid/secletter/040331.html). The NDDPI and the Education Standards and Practices Board cooperate in identifying any eligible teachers, marking their license as REAP eligible, and monitoring the completion of their HQT status by July 1, 2007. All course assignment reviews conducted during the 2006-07 school year specifically accommodate such a designation to ensure a valid and reliable accounting.

Where no teachers within a school are currently qualified to teach a specific course, the school will be required to make alternative arrangements, including the sharing of qualified teachers from neighboring schools or the establishment of a long-distance learning opportunity that is staffed with a qualified teacher. State statute permits local school districts to enter into agreement with regional education associations for the purpose of sharing resources, including the management of core curricular assignments (reference http://www.legis.nd.gov/cencode/t151c07.pdf). Reference Appendix 7 for the draft template of the professional development plan guide used to assist local school districts to improve their planning and obligation of HQT-related funding.

A. Does the plan indicate how the SEA will monitor LEA compliance with the LEAs’ HQT plans described in Requirement 2 and hold LEAs accountable for fulfilling their plans?

The authority and protocols used to monitor the compliance of local school districts and schools to meet the HQT provisions of state teacher licensure and to enforce the state’s school approval and accreditation laws and rules are presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

North Dakota state law requires that all public schools be fully accredited according to the state’s accreditation administrative rules. Section 67-19 of the North Dakota Administrative Code, NDAC 67-19 (http://www.legis.nd.gov/information/acdata/html/67-19.html) defines the accreditation requirements for any school seeking accreditation. To be accredited, a school must first meet the conditions of approval, which include the full licensure of all teachers on staff. Additionally, the state’s accreditation administrative rules require all public schools to develop and administer a professional development plan for all teachers within the school. Each school’s professional development plan must include the procedures, activities, and timelines each school will conduct to provide a meaningful program of professional development for all teachers. The NDDPI reviews all local school district professional development activities and funding obligations to guide technical assistance to districts to advance HQT immediate training and longer-term planning. Reference Appendix 7 for the draft template of the professional development plan guide used to assist local school districts to improve their planning and obligation of HQT-related funding.

North Dakota state law requires that each school district submit annual professional development reports. NDCC 15.1-21-12 requires that each district identify the total funding expended and the types of activities conducted for the professional development of the school district’s teachers. Reference the following website address for a summary of this requirement: http://www.legis.nd.gov/cencode/t151c21.pdf.

The NDDPI requires that all public school districts that submit applications for funding under the Elementary and Secondary Education Act of 1965 (ESEA) stipulate to assurances that the school district develops and administers its professional development plans; furthermore, the NDDPI requires each public school districts that seek funding for professional development specify the nature of the professional development activity, according to federal approved activities. The NDDPI reviews and approves all professional development activities prior to the issuance of federal funding awards to districts. Additionally, the NDDPI cross-references the current HQT status of each school, as identified on their federal application and on the state’s HQT compliance list for all schools and districts, prior to any approval to ensure that a district has a full HQT compliant status. If a school district were not to be fully HQT compliant, the NDDPI would require the district to dedicate or obligate sufficient funds to ensure that all teachers were HQT compliant. Any non-HQT compliant local school district would be required to update their state-mandated professional development plans to provide sufficient resources and appropriate professional development activities to ensure that all non-HQT teachers acquire full compliance.

B. Does the plan show how technical assistance from the SEA to help LEAs meet the 100 percent HQT goal will be targeted toward LEAs and schools that are not making AYP.

The NDDPI reports the academic achievement status of individual local school districts and school plants through the annual adequate yearly progress reports and the annual school profile reports (reference the following web address for access to each district’s and school’s respective reports, http://www.dpi.state.nd.us/dpi/reports/Profile/index.shtm). The NDDPI also reports a list of those schools that have been identified for program improvement under the provisions of Title I of the NCLBA (reference the following web address for a list of those schools identified for program improvement, http://www.dpi.state.nd.us/title1/progress/current.shtm).

Appendix 4 presents the list of those public schools that did not make AYP in 2005-06, with their accompanying poverty and HQT compliance rates. Appendix 5 presents the list of those public school districts that did not make AYP in 2005-06, with their accompanying poverty and HQT compliance rates. The NDDPI references these data following the AYP determination process to begin the process of providing technical assistance to each identified school and district. The NDDPI also expands this process by referencing those schools and districts that make AYP but who received protection from the state’s reliability confidence interval. Receiving protection from the confidence interval indicates that the schools or districts achievement rates were actually lower than those of the state’s established achievement goal. Such a circumstance indicates that the school or district stands at risk of being identified in the future as the protection of the confidence interval recedes.

The NDDPI compiles the list of all lower-performing schools and districts, especially those who do not make AYP, and begins the process of notifying them of their standing and the need for them to begin the process of reevaluating their respective professional development plans. The NDDPI assists the schools and districts in this process. The NDDPI has begun to draft a new professional plan strategy template, modeled off of an existing Kansas model, to aid schools and districts to engage in a discernment process regarding any current staffing deficiencies, future staff needs, critical professional development priorities, and adequate resource allocation to accomplish the stated aims. Reference Appendix 7 to view the NDDPI’s draft professional development plan template guide.

The NDDPI and the Education Standards and Practices Board monitor schools for any noncompliance with the state’s HQT licensure laws, school approval laws and accreditation rules. All schools are provided technical assistance to remediate any deficiencies by defining the cause of the deficiency, possible service providers who can provide appropriate training, advanced education, and testing. The NDDPI facilitates securing additional assistance from any regional educational associations to provide alternative course delivery measures. The NDDPI and the Education Standards and Practices Board will collaborate to make available to any noncompliant schools any of the current professional development opportunities available statewide, in addition to appropriate testing options. The NDDPI actively encourages any non-HQT compliant school to amend their professional development plan to anticipate and accommodate current and future teacher shortages by dedicating funds for the advanced training of non-HQT teacher prospects.

C. Does the plan describe how the SEA will monitor whether LEAs attain 100 percent HQT in each LEA and school:

· In the percentage of highly qualified teachers at each LEA and school; and

· In the percentage of teachers who are receiving high-quality professional development to enable such teachers to become highly qualified and successful classroom teachers.

The authority and protocols used to monitor the compliance of local school districts and schools to meet the provisions of state teacher licensure and to enforce the state’s school approval and accreditation laws and rules are presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

Assurance of maintaining 100% HQT compliance rests in the monitoring of teacher assignments conducted by the NDDPI in cooperation with the Education Standards and Practices Board. Noncompliance is identified, reported, and sanctioned. State licensure law, state school approval laws, and state accreditation rules identify noncompliance as non-approval and levy financial sanctions on noncompliant schools. Schools are required to seek alternative education service delivery options and to permanently remediate mis-assignments through professional development, advanced education, and testing.

The NDDPI monitors the level of professional development participation through the annual professional development report submitted by local school districts, as required by state statute. This report provide general information regarding the level of professional development accessed by local school districts statewide. The NDDPI reviews each local school district’s professional development plan as an element of its ESEA consolidated monitoring efforts. These data collections provide insight into each local school districts priorities and allocations. These reports and plans provide a basis for the NDDPI to provide technical assistance regarding the school district’s longer term personnel planning. This becomes the basis for any training remediation selected by the school district. Reference Appendix 7 for the draft template of the professional development plan guide used to assist local school districts to improve their planning and obligation of HQT-related funding.

D. Consistent with ESEA S.2141, does the plan include technical assistance or corrective actions that the SEA will apply if LEAs fail to meet HQT and AYP goals?

The authority and protocols used to monitor the compliance of local school districts and schools to meet the HQT provisions of state teacher licensure and to enforce the state’s school approval and accreditation laws and rules are presented in the “Overview of the State’s Highly Qualified Teacher Provisions” section of this revised state plan.

The combined authority of the state’s teacher licensure laws and rules with the state’s school approval and accreditation laws and rules set a clear policy for ensuring compliance with the provisions of state licensure. The state has clearly linked the state’s HQT provisions to the state’s school approval and accreditation provisions. Specifically, these provisions within state law and rules require that all approved schools meet the provisions of HQT or face noncompliance with approval law, accreditation rules, and possible financial sanctions.

Appendix 4 presents the list of those public schools that did not make AYP in 2005-06, with their accompanying poverty and HQT compliance rates. Appendix 5 presents the list of those public school districts that did not make AYP in 2005-06, with their accompanying poverty and HQT compliance rates. The NDDPI references these data following the AYP determination process to begin the process of providing technical assistance to each identified school and district. The NDDPI also expands this process by referencing those schools and districts that make AYP but who received protection from the state’s reliability confidence interval. Receiving protection from the confidence interval indicates that a school’s or district’s achievement rates were actually lower than those of the state’s established achievement goal. Such a circumstance indicates that the school or district stands at risk of being identified in the future as the protection of the confidence interval recedes.

The NDDPI compiles the list of all lower-performing schools and districts, especially those who do not make AYP, and begins the process of notifying them of their standing and the need for them to begin the process of reevaluating their respective professional development plans. The NDDPI assists the schools and districts in this process. The NDDPI has begun to draft a new professional plan strategy template, modeled off of an existing Kansas model, to aid schools and districts to engage in a discernment process regarding any current staffing deficiencies, future staff needs, critical professional development priorities, and adequate resource allocation to accomplish the stated aims. Reference Appendix 7 to view the NDDPI’s draft professional development plan template guide.

The NDDPI and the Education Standards and Practices Board monitor schools for any noncompliance with the state’s HQT licensure laws, school approval laws and accreditation rules. All schools are provided technical assistance to remediate any deficiencies by defining the cause of the deficiency, possible service providers who can provide appropriate training, advanced education, and testing. The NDDPI facilitates securing additional assistance from any regional educational associations to provide alternative course delivery measures. The NDDPI and the Education Standards and Practices Board will collaborate to make available to any noncompliant schools any of the current professional development opportunities available statewide, in addition to appropriate testing options. The NDDPI actively encourages any non-HQT compliant school to amend their professional development plan to anticipate and accommodate current and future teacher shortages by dedicating funds for the advanced training of non-HQT teacher prospects.

Requirement 5: Limited Use of HOUSSE Procedures after 2005-06 School Year

The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year (except for the situations described below).

A. Does the plan describe how and when the SEA will complete the HOUSSE process for all teachers not new to the profession who were hired before the end of the 2005-06 school year?

The North Dakota Education Standards and Practices Board, the governing board charged by state statute to supervise the state’s teacher licensure policy, has enacted policy to discontinue the use of HOUSSE procedures for teachers not new to the profession who were hired before the end of the 2005-06 school year. At its June 2006 board meeting, the Education Standards and Practices Board set August 1, 2006, as the date at which the use of HOUSSE procedures for teachers not new to the profession who were hired before the end of the 2005-06 school year would be discontinued. This policy action will be published following its acceptance into formal board minutes at its August 13, 2006 meeting; nevertheless, the policy action is official and will direct administrative practice within the Education Standards and Practices Board’s forthwith. It expected that all unfinished HOUSSE files, submitted prior to the stated deadline, will be completed to meet the deadline.

B. Does the plan describe how and when the SEA will complete the use of HOUSSE after the end of the 2005-06 school year, except in the following situations:

· Multi-subject secondary teachers in rural schools who, if HQ in one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years of the date of hire; or

· Multi-subject special education teachers who are new to the profession, if HQ in language arts, mathematics, or science at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within two years of the date of hire.

In the event that a school anticipates a future need to assign a current highly qualified teacher into another course assignment that the teacher is currently not qualified to teach, the school may petition on behalf of the teacher to exercise the flexibility options granted under federal guidance and state administrative code. This would allow the teacher to gain training for up to three additional years to reach full HQT status, or two additional years for a special education teacher. Procedures set forth for the administration of this flexibility option are presented in Section 67.1-02-03-11 within the North Dakota Administrative Code, as developed by the Education Standards and Practices Board (reference http://www.legis.nd.gov/information/acdata/pdf/67.1-02-03.pdf). The limited use of HOUSSE procedures within these restricted circumstances has been determined to be allowable by the Education Standards and Practices Board.

Requirement 6: State Provides Equity Plan to Protect Poor or Minority Students

The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

1. Does the revised plan include a written equity plan?

2. Does the plan identify where inequities in teacher assignments exist?

3. Does the plan delineate specific strategies for addressing inequities in teacher assignment?

4. Does the plan provide evidence for the probable success of the strategies it includes?

5. Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?

The combined authority of the state’s teacher licensure laws and rules with the state’s school approval and accreditation laws and rules set a clear policy for ensuring compliance with the provisions of HQT. The state has linked the state’s HQT provisions to the state’s school approval and accreditation provisions. These provisions within state law and rules require that all approved schools meet the provisions of HQT or face noncompliance with approval law, accreditation rules, and possible financial sanctions.

The body of public policy contained in the state’s HQT licensure laws and rules, the state’s school approval laws, the state’s school accreditation rules, the state’s method of monitoring compliance, the state’s policy of reporting violations and levying financial sanctions, and the state’s provision of technical assistance and professional development constitute a foundational infrastructure that ensures that all students, regardless of their economic, ethnic, disability, or geographic standing will have a comparable education opportunity and be assured that their instruction will be delivered by a competent, highly qualified teacher.

Any school that assigns a teacher outside his/her approved area of licensure will be in violation of the state’s teacher licensure law, state approval law, and state accreditation rules. No provisions or waivers are permitted, outside of those identified within federal statute or guidance regarding rural flexibility. Any violation is identified, reported, and sanctioned. State law places responsibility on the local school district and school for the inappropriate assignment of a teacher outside his/her area of approval. The final compliance finding and potential sanctioning rests with the NDDPI and is directed to the local school district and school.

This body of public policy provides the necessary incentive and statutory oversight for local school districts and schools to properly staff a faculty of highly qualified teachers. The NDDPI and the Education Standards and Practices Board work cooperatively to ensure that the state’s teacher licensure policies are vigilantly upheld and enforced.

Notwithstanding the constitutional responsibility of the state to provide and enforce foundational statutory protections to the public and to students that competent, highly qualified teachers staff the state’s public schools, the state similarly holds a unique obligation to assist local school districts, all public schools, and educators statewide to build their capacity to attain the status of highly functioning schools and highly qualified teachers.

To advance this mission, the NDDPI acknowledges and, indeed, endorses the need to enact a statewide equity plan that ensures that the state’s unique educational staffing needs are accommodated in an appropriate manner.

The North Dakota State Equity Plan provides broad governance directives and supports, reflective of the state’s local control culture, that assist all public school districts and schools to adopt constructive HQT staffing policies and practices.

The North Dakota State Equity Plan arises from the review of recent HQT incidence data and the consideration of an emerging metric concerning the experience level of the state’s teacher pool.

As developed in Section 1 of the North Dakota Revised State Plan, the state has conducted an analysis of statewide HQT staffing patterns. The 2005-06 data within Table 1 indicate that the state demonstrates limited variance in HQT compliance between higher- and lower-quartile poverty schools.

Table 1

Core Courses Taught by Highly Qualified Teachers

By Number and Percentage

	School Type
	Total Number of Core Academic Courses
	Number of Core Academic Courses Taught by Highly Qualified Teachers
	Percentage of Core Academic Courses Taught by Highly Qualified Teachers

	All Schools in State
	35,356
	33,907
	95.90%

	Elementary Schools*

	

	 High-Poverty Quartile
	3,832
	3,813
	99.50%

	 Low-Poverty Quartile
	4,961
	4,949
	99.76%

	 All Elementary Schools
	16,584
	16,526
	99.65%

	Secondary Schools

	

	 High-Poverty Quartile
	2,665
	2,391
	89.72%

	 Low-Poverty Quartile
	8,191
	7,666
	93.59%

	 All Secondary Schools
	18,772
	17,381
	92.59%

*Includes 583 kindergarten and preschool course assignments

The multi-year HQT data contained in Table 2 indicate that the state is on track for meeting its July 1, 2006 deadline (July 1, 2007 deadline for rural flexibility-eligible schools) of attaining full HQT compliance.

Table 2

Core Courses Taught by Highly Qualified Teachers

By Percentage, 2003-06

	School Type

	2003-04 School Year
	2004-05 School Year
	2005-06 School Year

	All Schools in State

	77.2%
	89.0%
	95.9%

	All Elementary Schools

	100.0%
	100%
	99.8%

	All Secondary Schools

	55.8%
	66.3%
	92.6%

The 2005-06 data contained within Table 4 indicate that state evidences little variance among schools of differing size and HQT compliance rates.

Table 4

Core Courses Taught by Highly Qualified Teachers

By School Enrollment*

	School Type
	Total Number of Core Academic Courses
	Number of Core Academic Courses Taught by Highly Qualified Teachers

	Percentage of Core Academic Courses Taught by Highly Qualified Teachers

	All Schools in State
	35,119
	35,680
	95.90%

	Elementary Schools

	

	 <100 students
	3,590
	3,576
	99.61%

	 100-250 students
	6,075
	6,056
	99.69%

	 251-500 students
	5,167
	5,152
	99.71%

	 501-1000 students
	1,681
	1,671
	99.41%

	 All Elementary Schools
	16,513
	16,455
	99.65%

	Secondary Schools

	
	
	

	 <100 students
	2,819
	2,589
	91.84%

	 100-250 students
	5,193
	4,681
	90.14%

	 251-500 students
	2,032
	1,876
	92.32%

	 501-1000 students
	4,340
	4,066
	93.69%

	 >1000 students
	4,222
	4,013
	95.05%

	 All Secondary Schools
	18,606
	17,225
	92.58%

* 237 course assignments are regional program assignments and are not attributed to specific schools

Although secondary school HQT compliance rates trail those of the elementary schools, the recorded effort of teachers in 2005-06 to attain full HQT status, as presented in Table 3, indicate that the state is proceeding to full HQT compliance, as required by state law, by the 2006-07 school year.

Table 3

Teachers Acquiring HQT Status

2005-06 School Year

	HQT Acquisition Method

	
	Course Credit
	HOUSSE

Portfolio
	Pass Subject Test
	Advance Degree/National

Certification
	Total

	Teachers (n)
	499
	287
	60
	4
	850

The linkage of core subjects with the poverty rates of schools demonstrates the emergence of disparity at the secondary level. The 2005-06 data contained within Table 7 indicate that state evidences measurable variance among poverty levels in social studies and science within secondary schools. The identification of variance within social studies and science may indicate the need to monitor these subject matters for the foreseeable future.

Table 7

Core Courses Taught by Highly Qualified Teachers

By Subject and Poverty

	Core Subject
	High Poverty
	Low Poverty
	All Schools

	
	Number
	Percent
	Number
	Percent
	Number
	Percent

	Elementary Schools

	Reading/language arts
	984
	100.00%
	931
	100.00%
	3,623
	100.00%

	Mathematics
	659
	100.00%
	771
	100.00%
	2,797
	100.00%

	Science
	533
	100.00%
	745
	100.00%
	2,435
	100.00%

	Foreign Language
	78
	100.00%
	34
	100.00%
	147
	100.00%

	Social Studies*
	565
	100.00%
	757
	100.00%
	2,525
	100.00%

	Arts
	849
	100.00%
	1,584
	100.00%
	4,471
	100.00%

	All Elementary Schools**
	3,668
	100.00%
	4,822
	100.00%
	16,001
	100.00%

	Secondary Schools

	Reading/language arts
	719
	90.82%
	1,939
	92.25%
	4,486
	92.98%

	Mathematics
	485
	96.70%
	1,377
	99.13%
	3,337
	98.47%

	Science
	445
	78.65%
	1,373
	86.53%
	3,170
	84.70%

	Foreign Language
	117
	94.87%
	739
	96.89%
	1,295
	95.21%

	Social Studies*
	481
	82.74%
	1,432
	89.94%
	3,291
	87.51%

	Arts
	418
	98.09%
	1,331
	99.17%
	3,184
	97.90%

	All Secondary Schools***
	2,391
	89.72%
	7,663
	93.59%
	18,763
	92.59%

 *Social Studies includes civics and government, economics, history, and geography.

 **583 kindergarten and preschool course assignments not included in specific subjects.

***9 special education course assignments not included in specific subjects.

The findings of Table 7 as applied to subject coverage within schools of differing poverty rates and corroborate the results of Table 8. The results of Table 8 indicate that science, social studies, and foreign languages demonstrate variances in HQT compliance rates at the secondary level based on school size. These variances indicate the need to monitor these subject matters across the state’s schools for the foreseeable future.

In addition to assessing the distribution of highly qualified teachers statewide, the NDDPI has conducted an analysis of the distribution of experienced teachers statewide. As an operational definition of experience, the NDDPI has categorized three classes of experience: (1) beginning teachers who have taught for 1-3 years; (2) intermediate teachers, who have taught from 4-10 years; and (3) experienced teachers who have taught for more than 10 years.

Table 11 presents composite variances of teacher experience statewide between higher- and lower-quartile poverty schools. The results of Table 11 indicate that at the composite level there exists little variance in teacher experience across school poverty rates.

	Table 11

Percent of Core Courses Taught By Teachers

w/Various Levels of Yrs of Experience

	

	School Type
	Total # Core Courses
	Level of Experience

	
	
	New
	Intermediate
	Experienced

	All Schools
	35,356
	99.55%
	99.79%
	99.79%

	Elementary
	

	 High Poverty Schools
	3,832
	14.80%
	24.59%
	60.62%

	 Low Poverty Schools
	4,961
	13.38%
	20.56%
	66.06%

	 All Elem. Schools
	16,584
	13.08%
	20.26%
	66.66%

	Secondary
	

	 High Poverty Schools
	2,665
	17.82%
	22.03%
	60.15%

	 Low Poverty Schools
	8,191
	14.39%
	25.30%
	60.31%

	 All Sec. Schools
	18,772
	15.10%
	22.54%
	62.36%

Table 12 presents the variance of teacher experience across subject matter and higher- and lower-quartile poverty levels statewide. The results of Table 12 indicate that variances in teacher experience level emerge in foreign languages at the elementary level and social studies and arts at the secondary level. Most subject matters evidence little variance in experience levels overall.
	Table 12

Percent of Core Courses Taught By Teachers w/Various Levels of Yrs of Experience

By Poverty

	

	Elementary Schools*

	Subject
	High Poverty
	Low Poverty
	All Schools

	
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced

	Reading/language arts
	984
	15.96%
	22.66%
	61.38%
	931
	10.74%
	18.58%
	70.68%
	3,626
	12.33%
	19.17%
	68.51%

	Mathematics
	659
	14.57%
	24.13%
	61.31%
	771
	11.67%
	18.81%
	69.52%
	2,797
	12.41%
	20.81%
	66.79%

	Science
	533
	15.01%
	24.95%
	60.04%
	745
	11.28%
	19.19%
	69.53%
	2,435
	11.83%
	20.04%
	68.13%

	Foreign language
	78
	23.08%
	47.44%
	29.49%
	34
	100.00%
	0.00%
	0.00%
	147
	52.38%
	25.17%
	22.45%

	Social Studies*
	565
	14.87%
	25.31%
	59.82%
	757
	10.57%
	18.89%
	70.54%
	2,525
	11.60%
	19.45%
	68.95%

	Arts
	849
	11.31%
	25.09%
	63.60%
	1,584
	15.53%
	24.12%
	60.35%
	4,471
	13.49%
	20.60%
	65.91%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	3,668
	98.08%
	
	
	4,822
	99.55%
	
	
	16,139
	99.12%
	
	

	*583 kindergarten and preschool courses were not included

	Secondary Schools*

	Subject
	High Poverty
	Low Poverty
	All Schools

	
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced

	Reading/language arts
	719
	14.88%
	20.45%
	64.67%
	1,936
	16.58%
	24.23%
	59.19%
	4,486
	14.91%
	22.22%
	62.86%

	Mathematics
	485
	14.43%
	21.03%
	64.54%
	1,377
	15.54%
	25.56%
	58.90%
	3,337
	13.90%
	20.02%
	66.08%

	Science
	445
	13.93%
	27.42%
	58.65%
	1,373
	10.20%
	25.71%
	64.09%
	3,170
	13.28%
	23.91%
	62.81%

	Foreign language
	117
	15.38%
	52.14%
	32.48%
	739
	18.00%
	24.76%
	57.24%
	1,295
	17.14%
	22.47%
	60.39%

	Social Studies*
	481
	27.86%
	19.33%
	52.81%
	1,432
	16.76%
	28.70%
	54.54%
	3,291
	20.30%
	24.67%
	55.03%

	Arts
	418
	20.10%
	14.83%
	65.07%
	1,331
	9.84%
	22.84%
	67.32%
	3,184
	12.25%
	22.14%
	65.61%

	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	2,665
	92.93%
	
	
	8,188
	89.25%
	
	
	18,763
	92.01%
	
	

	 *9 regional-based course were not included

	*Civics, government, economics, history, geography

Table 13 presents composite teacher experience across differing school sizes. The results of Table 13 indicate that there exists marginal difference in teacher experience levels among the various school sizes.

	Table 13

Percent of Core Courses Taught By Teachers

w/Various Levels of Yrs of Experience

By Enrollment Size

	School Type
	Total # Core Courses
	Level of Experience

	
	
	New
	Intermediate
	Experienced

	All Schools
	34,759
	99.55%
	99.79%
	99.79%

	Elementary
	
	
	
	

	 <100
	3,590
	16.21%
	18.19%
	65.60%

	 100-250
	6,075
	10.27%
	19.77%
	69.96%

	 251-500
	5,167
	11.83%
	22.62%
	65.55%

	 501-1000
	1,681
	20.58%
	19.39%
	60.02%

	 >1000
	
	
	
	

	All Elem. Schools
	16,153
	13.10%
	20.28%
	66.62%

	71 courses were at regional programs

	Secondary
	
	
	
	

	 <100
	2,819
	17.88%
	16.78%
	65.34%

	 100-250
	5,193
	16.56%
	21.22%
	62.22%

	 251-500
	2,032
	11.71%
	22.39%
	65.90%

	 501-1000
	4,340
	12.35%
	23.36%
	64.29%

	 >1000
	4,222
	15.32%
	26.86%
	57.82%

	All Sec. Schools
	18,606
	14.97%
	22.46%
	62.58%

	166 courses were at regional programs

Table 14 presents the variance of teacher experience across subject matter and school size statewide. The results of Table 14 indicate that variances in teacher experience level emerge in foreign languages at the elementary level and social studies at the secondary level. Most subject matter evidence little variance in experience levels overall.

	Table 14

Percent of Core Courses Taught By Teachers w/Various Levels of Yrs of Experience

By Enrollment Size

	Elementary
	School Size

	Subject
	<100
	100-250

	
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced

	 Reading/language arts
	815
	15.71%
	17.06%
	67.24%
	1,345
	11.23%
	18.81%
	69.96%

	 Mathematics
	593
	18.04%
	18.89%
	63.07%
	1,054
	9.20%
	22.49%
	68.31%

	 Science
	512
	17.38%
	17.58%
	65.04%
	876
	8.79%
	19.29%
	71.92%

	 Foreign language
	18
	27.78%
	11.11%
	61.11%
	13
	46.15%
	46.15%
	7.69%

	 Social Studies*
	561
	16.04%
	18.89%
	65.06%
	909
	9.68%
	18.48%
	71.84%

	 Arts
	956
	14.64%
	18.10%
	67.26%
	1,687
	9.13%
	18.73%
	72.14%

	Subject
	251-500
	501-1000

	
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced

	 Reading/language arts
	1,048
	9.45%
	20.42%
	70.13%
	399
	16.79%
	21.05%
	62.16%

	 Mathematics
	855
	11.11%
	20.12%
	68.77%
	280
	16.79%
	20.71%
	62.50%

	 Science
	793
	9.21%
	21.94%
	68.85%
	243
	19.34%
	22.63%
	58.02%

	 Foreign language
	116
	56.90%
	25.00%
	18.10%
	0
	100.00%
	100.00%
	100.00%

	 Social Studies*
	802
	8.73%
	20.32%
	70.95%
	245
	17.96%
	22.04%
	60.00%

	 Arts
	1,382
	12.81%
	26.34%
	60.85%
	446
	29.60%
	15.25%
	55.16%

	

	Secondary
	School Size

	Subject
	<100
	100-250

	
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced

	 Reading/language arts
	645
	19.38%
	16.43%
	64.19%
	1,255
	12.91%
	21.99%
	65.10%

	 Mathematics
	566
	13.78%
	14.49%
	71.73%
	966
	12.73%
	21.84%
	65.42%

	 Science
	465
	19.78%
	14.62%
	65.59%
	899
	17.02%
	20.91%
	62.07%

	 Foreign language
	157
	7.64%
	21.66%
	70.70%
	259
	19.31%
	18.53%
	62.16%

	 Social Studies*
	461
	24.73%
	22.56%
	52.71%
	920
	26.74%
	20.76%
	52.50%

	 Arts
	525
	15.81%
	15.05%
	69.14%
	893
	14.11%
	21.05%
	64.84%

	Subject
	251-500
	501-1000

	
	#
	New
	Intermediate
	Experienced
	#
	New
	Intermediate
	Experienced

	 Reading/language arts
	510
	14.71%
	17.25%
	68.04%
	1,055
	11.56%
	24.17%
	64.27%

	 Mathematics
	352
	12.50%
	19.60%
	67.90%
	705
	13.48%
	17.59%
	68.94%

	 Science
	334
	6.59%
	26.35%
	67.07%
	703
	5.97%
	24.04%
	69.99%

	 Foreign language
	118
	13.56%
	51.69%
	34.75%
	333
	24.62%
	14.11%
	61.26%

	 Social Studies*
	351
	11.40%
	16.81%
	71.79%
	786
	12.34%
	31.30%
	56.36%

	 Arts
	367
	11.17%
	24.52%
	64.31%
	755
	12.98%
	22.91%
	64.11%

	Subject
	>1000
	

	
	#
	New
	Intermediate
	Experienced
	

	 Reading/language arts
	986
	17.95%
	26.67%
	55.38%
	

	 Mathematics
	715
	14.83%
	25.45%
	59.72%
	

	 Science
	734
	13.62%
	30.79%
	55.59%
	

	 Foreign language
	419
	14.80%
	23.63%
	61.58%
	

	 Social Studies*
	741
	21.86%
	27.53%
	50.61%
	

	 Arts
	622
	6.43%
	25.72%
	67.85%
	

	*Civics, government, economics, history, geography
	

Tables 11-14 demonstrate that little variances exist statewide; nevertheless, those variances that are evident demonstrate the state’s need to vigilantly monitor the occurrences of HQT compliance and teacher experience to ensure overall equity statewide.

An element of equity concerns the distribution of resources, both human and financial, among the various ethnic subgroups within the wider population. The statewide student demographic composition within North Dakota during 2005-06 is presented in Table 15. These data are compiled from the validated student assessment records from the 2005-06 state assessment.

Table 15

North Dakota Statewide

Student Demographics by Ethnicity, 2005-06

	Ethnicity
	Percent of Student Population

	White
	87.0%

	Native American
	8.8%

	Black
	1.5%

	Hispanic
	1.5%

	Asian
	0.8%

	Other Ethnicity
	0.4%

The data indicate that the Native American population is the state’s largest minority population. To analyze any apparent inequity between Native and non-Native populations, the NDDPI conducted an analysis of the composite variance in teacher HQT compliance across schools of higher- and lower- percentage of Native American students. Table 16 presents this variance following the rank ordering of schools from the lowest percentage of Native American students to the greatest percentage of Native American students. Table 16 was compiled based on the comparison those schools with greater than 20% Native American students versus schools with the least percentage of Native American students. The size of both groups included equal number of students in each group for comparable analysis.

Table 16

Core Courses Taught by Highly Qualified Teachers

Comparing Native American and non-Native American Schools

	School Type
	Total Number of Core Academic Courses
	Number of Core Academic Courses Taught by Highly Qualified Teachers
	Percentage of Core Academic Courses Taught by Highly Qualified Teachers

	All Schools in State
	35,356
	33,907
	95.90%

	Elementary Schools*

	

	 High-Native Amer. Pop.
	2,036
	2,018
	99.12%

	 Low-Native Amer. Pop.
	1,781
	1,771
	99.44%

	 All Elementary Schools
	16,584
	16,526
	99.65%

	Secondary Schools

	

	 High-Native Amer. Pop.
	1,903
	1,714
	90.07%

	 Low-Native Amer. Pop.
	2,304
	2,116
	91.84%

	 All Secondary Schools
	18,772
	17,381
	92.59%

The results of Table 16 indicate little composite variances between higher- and lower-Native American population schools.

The NDDPI also analyzed any variances between higher- and lower-Native American school populations among different subjects. Table 17 presents these data.

Table 17

Core Courses Taught by Highly Qualified Teachers

Comparing Native American and non-Native American Schools

	Core Subject
	High Native Population
	Low Native Populations
	All Schools

	
	Number
	Percent
	Number
	Percent
	Number
	Percent

	Elementary Schools

	Reading/language arts
	567
	100.00%
	373
	100.00%
	3,623
	100.00%

	Mathematics
	3553
	100.00%
	289
	100.00%
	2,797
	100.00%

	Science
	267
	100.00%
	253
	100.00%
	2,435
	100.00%

	Foreign Language
	78
	100.00%
	0
	100.00%
	147
	100.00%

	Social Studies*
	279
	100.00%
	279
	100.00%
	2,525
	100.00%

	Arts
	395
	100.00%
	529
	100.00%
	4,471
	100.00%

	All Elementary Schools**
	1,939
	100.00%
	1,723
	100.00%
	16,001
	100.00%

	Secondary Schools

	Reading/language arts
	529
	91.11%
	533
	94.37%
	4,486
	92.98%

	Mathematics
	325
	97.23%
	436
	97.25%
	3,337
	98.47%

	Science
	323
	81.11%
	409
	83.37%
	3,170
	84.70%

	Foreign Language
	94
	97.87%
	152
	92.11%
	1,295
	95.21%

	Social Studies*
	356
	81.46%
	385
	88.83%
	3,291
	87.51%

	Arts
	276
	98.55%
	389
	94.09%
	3,184
	97.90%

	All Secondary Schools***
	1,903
	90.07%
	2,304
	91.84%
	18,763
	92.59%

 *Social Studies includes civics and government, economics, history, and geography.

 **583 kindergarten and preschool course assignments not included in specific subjects.

***9 special education course assignments not included in specific subjects.

The results of Table 17 indicate no variance at the elementary level between higher-Native American population schools and lower-Native American population schools. The results also indicate limited variance at the secondary level between higher-Native American population schools and lower-Native American population schools; the largest variances occur in foreign languages (approximately 5.7%), social studies (approximately 7.7%), and arts (approximately 4.5%).

These collective data underscore the importance of the state to measure and monitor the undercurrent challenges to ensuring sufficiently qualified and experienced teachers in all the state’s schools, regardless of their poverty level, size, location, or ethnicity. Notwithstanding the state’s rigorous statutory requirements to staff all schools with highly qualified teachers, the state must diligently monitor possible future staffing changes due to relocation, retirement, school consolidations, or the historical factors or trending that have emerged and remained in the state over time.

State law places responsibility with local school districts for the hiring, supervision, and continual professional development of its teachers. Although the state provides foundation funding and supervises the administration of federal funding programs, it is local school districts that administer teacher recruitment, retention, training, and supervision. To pursue a coherent policy of equity within this educational culture of local control, the NDDPI advances the following broad governance framework of the North Dakota Equity Plan.

North Dakota Equity Plan:

Ensuring Highly Qualified, Experienced, and Effective

 Teachers For All North Dakota Schools, 2006-07

September 2006

Pursuant to the state’s statutory obligation to ensure that each student is taught by a highly qualified teacher and to safeguard against any inequitable distribution of inexperienced teachers among the state’s public schools, the North Dakota Department of Public Instruction (NDDPI) has developed and adopted a broad governance framework, entitled the North Dakota Equity Plan. The state’s equity plan provides general guidance regarding respective state-level and local efforts to recruit, assign, sustain, and secure highly qualified and experienced teachers statewide.

The following themes and supporting activities outline the state’s priorities in advancing a unified system that ensures the valid and reliable compilation, analysis, and dissemination of state licensure information to all education stakeholders; the monitoring of state law and HQT standards to ensure the concurrence of policy and administrative practice; the monitoring and enhancement of each public school district’s professional development plans to achieve long-term state law and HQT compliance; the coordination of high quality pre-service and in-service professional development opportunities among the state’s various providers; the coordinated, prioritized obligation of federal, state, and local financial resources to attain long-term state law and HQT compliance; the study of longer-term, alternative means of achieving HQT status, including the expansion of the state’s teacher licensure rules; and a commitment to provide a valid and reliable metric or index of educational quality that combines the concurrent effects of state law and HQT compliance, teacher experience, instructional quality, community poverty levels, school size, funding and expenditure levels, and related community quality indicators. For the purpose of presentation, any reference to HQT implies both HQT, as defined within ESEA, and experienced teachers, i.e., teachers with more than three years experience.

I.
Compilation, Analysis, and Dissemination of Valid and Reliable HQT Information. The evidence of due diligence in the administration of the state’s analysis of HQT compliance, begins with design, use, and quality assurances surrounding the state’s licensure data collection and analysis practices. To ensure the proper data management of the state’s monitoring and technical assistance efforts, the NDDPI will engage in the following activities:

A. Systemic Integrity. The NDDPI will establish a collaborative relationship with the National Comprehensive Center for Teacher Quality, the designated nation-wide clearinghouse for HQT issues, and the Mid-continent Research for Education and Learning (McREL), the state’s designated regional service provider and comprehensive center for ESEA programs, dedicated to the comprehensive review of the state’s HQT compliance efforts. This collaborative effort will study the state’s current protocols related to the following elements:

1. Definition of HQT licensure standards. The NDDPI, with the assistance of its collaborative members, will conduct an independent review of the state’s current license code structure to ensure that all license codes are properly aligned to their required degree and level of preparation;

2. Definition and administration of appropriate core course categorization. The NDDPI, with the assistance of its collaborative members, will conduct an independent review of the state’s current catalog of core courses to ensure that the scope and definition of core courses appropriately captures the intent and duration of contact time implied by statute or best professional practice;

3. Compilation and analysis of HQT performance at the district and school level. The NDDPI, with the assistance of its collaborative members, will conduct an independent review of the state’s current data collection and analysis practices to ensure the proper linkage of data collection to desired reporting. This comprehensive review will include all steps in the data management cycle, including data definitions, collection, validation or cleansing, appropriate parameters or restrictions, linkage rules, analysis designs, reporting parameters, presentation descriptors, and quality assurances.

4. Data training. The NDDPI, with the assistance of its collaborative members, will conduct a review the NDDPI’s current data training efforts to ensure that school district and school personnel adequately understand and correctly input essential teacher assignments. Emphasis will be placed on building in validation check points and quality assurance reviews.

5. Issuance of meaningful, comprehensive HQT compliance reports. The NDDPI, with the assistance of its collaborative members, will conduct a review regarding the design of all HQT compliance reports to reflect accurate and reliable measures across years. This review will assess the proper combination of composite and disaggregated reports that will optimize the use of all available data and properly capture the underlying meaning of the HQT data.

B. Dissemination of all HQT compliance reports. The NDDPI, with the assistance of its collaborative members, will conduct a review of the proper manner for the dissemination of all HQT compliance reports. This review will concentrate on clearly discerning the core message to be communicated and the best means of presenting this message to the wider audience of educational stakeholders.

The NDDPI will initiate contacts to these collaboration partners in October 2006. The NDDPI will establish a working plan to address each of these activities during the course of 2006-07. The NDDPI will reserve its right to amend the breadth and depth of any activities to accommodate recent research, developing nation-wide practices, and the advice of its collaborative members.

II. Comprehensive review of local school districts’ professional development plans to ensure long-term HQT compliance. State accreditation rules require local school districts and schools to administer professional development plans. To ensure that school districts and schools are adequately attending to meaningful professional development activities that will secure longer-term HQT compliance and dedicating sufficient funding to accomplish these aims, the NDDPI will establish heightened oversight of local professional development planning.

A.
Review of 2005-06 AYP determinations. The NDDPI will conduct a comprehensive review of all 2005-06 AYP determinations to identify (1) those schools and school districts that did not make AYP, and (2) those schools and school districts that did make AYP solely through the benefit of the application of the state’s reliability confidence interval. Those schools and school districts that are identified during this review will be notified and asked to submit their professional development plans for subsequent review of longer-term HQT compliance. The NDDPI will issue guidelines for the review of these professional development plans that concentrate on the adequacy of a school’s long-term staffing of HQT in critical core courses. The NDDPI will monitor schools for the review of these plans.

B.
Review of statistical outliers for disaggregated categories. The NDDPI will conduct school-specific data analysis of any instances where schools appear as statistical outliers regarding HQT compliance related to disaggregated categories, including poverty, school size, ethnicity, experience, and student achievement. Each identified school will be requested to develop activities, timelines, and performance indicators within their professional development plans that are designed to meet their specific disaggregated finding. The NDDPI will monitor schools for the review of these plans.

C.
Review of current state professional development plan preparation protocols. The NDDPI will conduct an independent analysis of the state’s current practices of developing, maintaining, and reporting professional development plans. The NDDPI will work in collaboration with the National Comprehensive Center for Teacher Quality, the designated nation-wide clearinghouse for HQT issues, and the Mid-continent Research for Education and Learning (McREL), the state’s designated regional service provider and comprehensive center for ESEA programs, to conduct this analysis.

D. Develop updated state professional development plan protocols. Following the independent review of the state’s professional development plan protocols, the NDDPI, with the assistance of its collaboration partners, will develop updated protocols that incorporate current research and professional best practices. The NDDPI will proceed to implement these changes and encourage schools to adopt them through ongoing training and technical assistance.

E. Establish integrated state accreditation and Title IIA program monitoring of school professional development plans. The NDDPI, in collaboration with the National Comprehensive Center for Teacher Quality, the designated nation-wide clearinghouse for HQT issues, and the Mid-continent Research for Education and Learning (McREL), will redesign the state monitoring of professional development plans to better integrate the purposes and procedures of the state accreditation system and the federal Title IIA HQT compliance requirements. The NDDPI will disseminate all monitoring revisions and conduct training and technical assistance to schools to improve the success of professional development plan monitoring.

The NDDPI will initiate contacts to these collaboration partners in October 2006. The NDDPI will establish a working plan to address each of these activities during the course of 2006-07. The NDDPI will reserve its right to amend the breadth and depth of any activities to accommodate recent research, developing nation-wide practices, and the advice of its collaborative members.

III. Provision of technical assistance regarding allocations of federal, state, and local funding for the advancement of longer-term HQT compliance. The NDDPI will conduct a comprehensive review of all 2006-07 federal applications for ESEA funding to assess the effort of schools to maintain ongoing HQT compliance through appropriate high quality professional development activities. The NDDPI will identify school districts that did not make AYP during 2005-06, made AYP by the application of the state’s reliability confidence interval, demonstrated 2005-06 non-HQT compliance, or who were identified as statistical outliers on disaggregated HQT categories. These school districts evidence risk factors for future non-HQT compliance. The NDDPI will provide direct technical assistance to these school districts to encourage more diligent efforts to secure the long-term viability of their HQT compliance. The NDDPI will initiate this activity in October 2006 and conduct the technical assistance throughout the year.

IV. Formation of a state-level HQT collaborative. The NDDPI, with the National Comprehensive Center for Teacher Quality, the designated nation-wide clearinghouse for HQT issues, and the Mid-continent Research for Education and Learning (McREL), the state’s designated regional service provider and comprehensive center for ESEA programs, will establish a state-level collaborative of educational stakeholders to advance the ongoing improvement of the state’s HQT compliance efforts.

A. Formation of a HQT compliance task force. The NDDPI will convene a working task force staff from the NDDPI, the ESPB, the National Comprehensive Center for Teacher Quality, and McREL to develop longer-term planning regarding the improvement of the state’s HQT compliance efforts. The task force will consult with representatives from various stakeholder groups, including the Education Standards and Practices Board, the North Dakota University System, the Native American Schools for Excellence, the North Dakota Curriculum Initiative, the North Dakota LEAD Center, the North Dakota Council of Educational Leaders, the North Dakota School Boards Association, the North Dakota Education Association, among others. The task force will meet periodically to address identified areas of improvement.

B. Invitation to North Dakota University System to expand statewide outreach efforts. The NDDPI will request that the North Dakota University System expand its outreach efforts to teachers statewide to provide specialized education opportunities. These outreach efforts would allow teachers to acquire licensure requirements in secondary subjects and to seek advanced degrees. The NDDPI will also seek the University System’s involvement in assisting new teachers acquire mentoring support.

C. Expansion of collegial study support network. The NDDPI will collaborate with the North Dakota Curriculum Initiative to expand its statewide network of collegial study groups, a voluntary association of educators who engage in content-specific professional development activities of extended intensity and duration. The NDDPI will review the current funding levels of the Curriculum Initiative and explore the possibility of dedicating additional funding toward this program.

D. Formation of effective principals supports. The NDDPI, in consultation with the National Comprehensive Center for Teacher Quality, McREL, the Education Standards and Practices Board, and the ND LEAD Center to study the prospects of developing an effective principals’ support system designed to identify and support high quality principals statewide. This support network would advance the ongoing training of principals and engage these principals in developing long-term initiatives to secure high quality teachers in their schools.

E. Exploration of alternative teacher licensure models. The NDDPI will elicit the support of the Education Standards and Practices Board to study additional models of alternative teacher licensure for the state. The intent of this study is to open opportunities for prospective teaching recruits who wish to explore a change in careers. This initiative is designed to expand the pool of potential teaching applicants, to broaden the background of the state’s teacher pool, and to tap the content specialty of prospects who have been educated and trained within a specific discipline.

V. Development of a new metric or index of effective teaching and educational achievement. The NDDPI, with the assistance of the National Comprehensive Center for Teacher Quality, the designated nation-wide clearinghouse for HQT issues, and the Mid-continent Research for Education and Learning (McREL), the state’s designated regional service provider and comprehensive center for ESEA programs, will study the possible development of a new metric or index of effective teaching and educational achievement. The cultural influences that form communities, institutions, and individuals are complex, including the efforts of public education. The NDDPI seeks to tap its growing historical data and that of other outside agencies to devise an index that offers a better measurement of educational achievement and those cultural variables that most directly impact that achievement. These factors may include the poverty level of a local community, the HQT compliance rates of teachers, teacher experience, the quality of instructional models, school size, composite funding and expenditure levels and levels of specific programs, parental involvement, community supports, among others. The complexity of education requires that data modeling be assessed for its integrity and research models designed that correctly capture the nature of these challenges. This is a long-term commitment of the NDDPI to improve the accuracy of its data collection and the propriety of its research designs.

The NDDPI will work with the HQT compliance task force to set a longer term schedule and work plan to proceed in this effort.

The NDDPI assumes responsibility for establishing a working plan to address each of these activities during the course of 2006-07. The NDDPI will reserve its right to amend the breadth and depth of any activities to accommodate recent research, developing nation-wide practices, and the advice of its collaborative members.

	Appendix 1

ND HQT Incidence Rates

By School Building 2005-2006

	District Name
	School Building Name
	Type of School
	AYP Status
	Number of Core Courses
	Percent HQT Core Courses
	Number of Teachers
	Percent HQT Teachers

	Earl 18
	Squaw Gap School
	0K08
	Met AYP
	13
	92.31%
	1
	0.00%

	Divide County 1
	Divide County High School
	0712
	Met AYP
	57
	80.70%
	10
	40.00%

	Wolford 1
	Wolford Public School
	0712
	Met AYP
	29
	89.66%
	5
	40.00%

	Fessenden-Bowdon 25
	Fessenden-Bowdon Public School
	0912
	Met AYP
	26
	80.77%
	5
	40.00%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	0712
	Met AYP
	33
	78.79%
	7
	42.86%

	Ft Totten 30
	Four Winds Comm High School
	0912
	Did Not Meet AYP
	91
	70.33%
	16
	50.00%

	Burke Central 36
	Burke Central Public School
	0712
	Met AYP
	26
	80.77%
	6
	50.00%

	Sheyenne 12
	Sheyenne Public School
	0712
	Met AYP
	29
	75.86%
	6
	50.00%

	Midway 128
	Midway Public School
	0912
	Met AYP
	31
	74.19%
	8
	50.00%

	LaMoure 8
	LaMoure Public School
	0712
	Met AYP
	49
	75.51%
	10
	50.00%

	North Border 100
	Pembina Public School
	0912
	Met AYP
	27
	88.89%
	6
	50.00%

	North Border 100
	Walhalla Public School
	0912
	Met AYP
	33
	78.79%
	6
	50.00%

	Marmarth 12
	Marmarth Elem School
	0K08
	Met AYP
	25
	96.00%
	2
	50.00%

	North Central 28
	North Central Public School
	0712
	Met AYP
	22
	77.27%
	4
	50.00%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	0712
	Met AYP
	50
	90.00%
	11
	54.55%

	Flasher 39
	Flasher Public School
	0712
	Met AYP
	42
	83.33%
	9
	55.56%

	Tioga 15
	Tioga High School
	0712
	Met AYP
	42
	83.33%
	9
	55.56%

	Halliday 19
	Halliday Public School
	0712
	Met AYP
	22
	72.73%
	7
	57.14%

	Mandaree 36
	Mandaree Public School
	0912
	Met AYP
	30
	80.00%
	7
	57.14%

	Hope 10
	Hope Public School
	0712
	Met AYP
	42
	78.57%
	7
	57.14%

	Bowman 1
	Bowman Public School
	0912
	Met AYP
	50
	74.00%
	12
	58.33%

	Central Cass 17
	Central Cass Public School
	0912
	Met AYP
	121
	85.12%
	15
	60.00%

	Harvey 38
	Harvey High School
	0912
	Met AYP
	58
	81.03%
	10
	60.00%

	New Salem 7
	New Salem High School
	0712
	Met AYP
	58
	86.21%
	8
	62.50%

	Sawyer 16
	Sawyer Public School
	0712
	Met AYP
	41
	87.80%
	8
	62.50%

	Wimbledon-Courtenay 82
	Wimbledon-Courtenay Public School
	0712
	Met AYP
	51
	84.31%
	9
	66.67%

	Bismarck 1
	South Central Alt High School
	0912
	Did Not Meet AYP
	65
	87.69%
	9
	66.67%

	Fargo 1
	Woodrow Wilson Alt High School
	0912
	Did Not Meet AYP
	28
	82.14%
	9
	66.67%

	New Rockford 1
	New Rockford Public School
	0712
	Met AYP
	84
	86.90%
	15
	66.67%

	Strasburg 15
	Strasburg High School
	0712
	Met AYP
	20
	90.00%
	6
	66.67%

	Beach 3
	Beach High School
	0712
	Met AYP
	89
	91.01%
	12
	66.67%

	Larimore 44
	Larimore High School
	0712
	Met AYP
	90
	83.33%
	15
	66.67%

	Midkota 7
	Midkota High School
	0712
	Met AYP
	66
	95.45%
	9
	66.67%

	Tuttle-Pettibone 20
	Tuttle-Pettibone High School
	0712
	Met AYP
	21
	90.48%
	6
	66.67%

	LaMoure 8
	LaMoure Colony School
	0K08
	Met AYP
	20
	95.00%
	3
	66.67%

	Napoleon 2
	Napoleon Public School
	0712
	Met AYP
	39
	84.62%
	9
	66.67%

	TGU 60
	Towner Public School
	0912
	Met AYP
	24
	91.67%
	6
	66.67%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	0712
	Met AYP
	128
	96.09%
	12
	66.67%

	New Town 1
	New Town High School
	0608
	Met AYP
	65
	73.85%
	12
	66.67%

	Parshall 3
	Parshall High School
	0712
	Met AYP
	44
	88.64%
	9
	66.67%

	St Thomas 43
	St Thomas Public School
	0712
	Met AYP
	35
	48.57%
	6
	66.67%

	
	Lake Area Career & Tech Center
	0912
	*
	20
	75.00%
	3
	66.67%

	Lisbon 19
	Lisbon High School
	0912
	Did Not Meet AYP
	71
	87.32%
	12
	66.67%

	Hankinson 8
	Hankinson Public School
	0712
	Met AYP
	60
	80.00%
	12
	66.67%

	Lidgerwood 28
	Lidgerwood Public School
	0712
	Met AYP
	45
	86.67%
	12
	66.67%

	
	Fort Yates High
	0912
	Did Not Meet AYP
	109
	79.82%
	18
	66.67%

	United 7
	Des Lacs-Burlington High School
	0912
	Met AYP
	71
	87.32%
	12
	66.67%

	Nesson 2
	Ray Public School
	0712
	Met AYP
	38
	86.84%
	12
	66.67%

	Garrison 51
	Garrison High School
	0712
	Met AYP
	71
	88.73%
	13
	69.23%

	
	Circle of Nations School
	0508

	72
	70.83%
	13
	69.23%

	New England 9
	New England Public School
	0712
	Met AYP
	41
	90.24%
	10
	70.00%

	Dakota Prairie 1
	Dakota Prairie High School
	0712
	Met AYP
	67
	83.58%
	10
	70.00%

	Hatton 7
	Hatton Public School
	0712
	Met AYP
	46
	93.48%
	10
	70.00%

	Fordville-Lankin 5
	Fordville-Lankin Public School
	0712
	Met AYP
	35
	91.43%
	10
	70.00%

	Linton 36
	Linton Public School
	0912
	Met AYP
	30
	80.00%
	7
	71.43%

	Mott-Regent 1
	Mott-Regent Public School
	0912
	Met AYP
	36
	83.33%
	7
	71.43%

	Alexander 2
	Alexander Public School
	0712
	Met AYP
	39
	92.31%
	7
	71.43%

	Edmore 2
	Edmore Public School
	0712
	Met AYP
	42
	92.86%
	7
	71.43%

	Glenburn 26
	Glenburn Public School
	0712
	Met AYP
	81
	86.42%
	14
	71.43%

	Kensal 19
	Kensal Public School
	0712
	Met AYP
	26
	88.46%
	7
	71.43%

	Edinburg 106
	Edinburg Public School
	0712
	Met AYP
	27
	77.78%
	7
	71.43%

	Grenora 99
	Grenora Public School
	0712
	Met AYP
	25
	88.00%
	7
	71.43%

	Wahpeton 37
	Wahpeton Middle School
	0608
	Met AYP
	113
	82.30%
	18
	72.22%

	Cavalier 6
	Cavalier Public School
	0912
	Met AYP
	65
	93.85%
	11
	72.73%

	Belfield 13
	Belfield Public School
	0712
	Met AYP
	55
	90.91%
	11
	72.73%

	Dunseith 1
	Dunseith High School
	0712
	Did Not Meet AYP
	91
	84.62%
	15
	73.33%

	North Central 65
	North Central Public School
	0712
	Met AYP
	36
	94.44%
	8
	75.00%

	Rhame 17
	Rhame Public School
	0712
	Met AYP
	27
	88.89%
	8
	75.00%

	Powers Lake 27
	Powers Lake High School
	0712
	Met AYP
	31
	83.87%
	8
	75.00%

	Ellendale 40
	Ellendale Public School
	0712
	Met AYP
	67
	89.55%
	16
	75.00%

	Elgin-New Leipzig 49
	Elgin-New Leipzig Public School
	0912
	Met AYP
	44
	90.91%
	8
	75.00%

	Tappen 28
	Tappen Public School
	0912
	Met AYP
	13
	84.62%
	4
	75.00%

	Montefiore 1
	Wilton Public School
	0712
	Met AYP
	35
	91.43%
	8
	75.00%

	Underwood 8
	Underwood Public School
	0712
	Met AYP
	53
	81.13%
	12
	75.00%

	Stanley 2
	Stanley High School
	0712
	Met AYP
	58
	84.48%
	12
	75.00%

	Valley 12
	Valley High School
	0912
	Met AYP
	15
	93.33%
	4
	75.00%

	Wolford 1
	Wolford Public School
	0K06
	Met AYP
	27
	96.30%
	4
	75.00%

	Sheldon 2
	Sheldon Elem School
	0K06
	Met AYP
	25
	96.00%
	4
	75.00%

	Richland 44
	Richland Jr-Sr High School
	0712
	Met AYP
	54
	87.04%
	12
	75.00%

	Goodrich 16
	Goodrich Public School
	0712
	Met AYP
	19
	89.47%
	4
	75.00%

	Jamestown 1
	Adol & Child Treatment Center
	0712
	*
	31
	96.77%
	4
	75.00%

	Park River 78
	Park River Public School
	0712
	Met AYP
	67
	92.54%
	12
	75.00%

	Thompson 61
	Thompson Public School
	0712
	Met AYP
	72
	87.50%
	17
	76.47%

	Hazen 3
	Hazen High School
	0912
	Met AYP
	78
	87.18%
	13
	76.92%

	South Heart 9
	South Heart Public School
	0712
	Met AYP
	56
	85.71%
	13
	76.92%

	Minto 20
	Minto Public School
	0712
	Met AYP
	49
	91.84%
	13
	76.92%

	Hebron 13
	Hebron Public School
	0712
	Met AYP
	40
	95.00%
	9
	77.78%

	Northern Cass 97
	Northern Cass Public School
	0912
	Met AYP
	54
	81.48%
	14
	78.57%

	New Town 1
	New Town High School
	0912
	Met AYP
	77
	93.51%
	14
	78.57%

	Minot 1
	Central Campus School
	0910
	**
	263
	83.65%
	47
	78.72%

	McKenzie Co 1
	Watford City High School
	0712
	Met AYP
	179
	91.06%
	19
	78.95%

	Minot 1
	Magic City Campus High School
	1112
	Did Not Meet AYP
	281
	84.34%
	39
	79.49%

	Litchville-Marion 46
	Litchville-Marion High School
	0712
	Met AYP
	53
	96.23%
	10
	80.00%

	Leeds 6
	Leeds Public School
	0712
	Met AYP
	55
	96.36%
	10
	80.00%

	
	Theodore Jamerson Elem School
	0K08

	57
	92.98%
	15
	80.00%

	Kindred 2
	Davenport Elem School
	0K01
	**
	18
	94.44%
	5
	80.00%

	Grand Forks 1
	Community Alt High School
	0912
	Did Not Meet AYP
	24
	95.83%
	5
	80.00%

	Gackle-Streeter 56
	Gackle-Streeter Public School
	0712
	Met AYP
	33
	87.88%
	10
	80.00%

	Velva 1
	Velva Public School
	0712
	Met AYP
	91
	94.51%
	15
	80.00%

	Wishek 19
	Wishek Public School
	0712
	Met AYP
	41
	90.24%
	10
	80.00%

	
	Marmot Schools
	0912
	*
	63
	95.24%
	10
	80.00%

	Drayton 19
	Drayton Public School
	0712
	Met AYP
	49
	89.80%
	10
	80.00%

	McClusky 19
	McClusky High School
	0712
	Met AYP
	39
	92.31%
	5
	80.00%

	Kenmare 28
	Kenmare High School
	0712
	Met AYP
	57
	94.74%
	10
	80.00%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	0K06
	Met AYP
	29
	96.55%
	5
	80.00%

	Mandan 1
	Mandan High School
	0912
	Did Not Meet AYP
	403
	88.83%
	41
	80.49%

	Minnewaukan 5
	Minnewaukan Public School
	0712
	Met AYP
	36
	88.89%
	11
	81.82%

	Maddock 9
	Maddock Public School
	0712
	Met AYP
	39
	89.74%
	11
	81.82%

	White Shield 85
	White Shield Public School
	0712
	Did Not Meet AYP
	45
	82.22%
	11
	81.82%

	Central Valley 3
	Central Valley Public School
	0712
	Met AYP
	43
	95.35%
	11
	81.82%

	Wahpeton 37
	Wahpeton High School
	0912
	Did Not Meet AYP
	126
	85.71%
	23
	82.61%

	Fargo 1
	Ben Franklin Middle School
	0709
	Met AYP
	449
	89.76%
	47
	82.98%

	Hazelton-Moffit-Braddock 6
	Hazelton-Mof-Brad Public School
	0712
	Met AYP
	54
	96.30%
	12
	83.33%

	Edgeley 3
	Edgeley Public School
	0712
	Met AYP
	55
	94.55%
	12
	83.33%

	Anamoose 14
	Anamoose Public School
	0712
	Met AYP
	21
	95.24%
	6
	83.33%

	St John 3
	St John Public School
	0712
	Did Not Meet AYP
	49
	89.80%
	12
	83.33%

	Milnor 2
	Milnor Public School
	0712
	Met AYP
	43
	93.02%
	12
	83.33%

	North Sargent 3
	North Sargent Public School
	0712
	Met AYP
	36
	97.22%
	6
	83.33%

	Richardton-Taylor 34
	Richardton-Taylor High School
	0712
	Met AYP
	82
	91.46%
	12
	83.33%

	Medina 3
	Medina Public School
	0712
	Met AYP
	43
	97.67%
	6
	83.33%

	Pingree-Buchanan 10
	Pingree-Buchanan High School
	0812
	Met AYP
	51
	94.12%
	6
	83.33%

	Bisbee-Egeland 2
	Bisbee-Egeland Public School
	0712
	Met AYP
	22
	95.45%
	6
	83.33%

	Southern 8
	Cando Public School
	0712
	Met AYP
	52
	92.31%
	12
	83.33%

	May-Port CG 14
	May-Port CG Middle-High School
	0912
	Met AYP
	77
	93.51%
	12
	83.33%

	Eight Mile 6
	Eight Mile Public School
	0812
	Did Not Meet AYP
	49
	89.80%
	12
	83.33%

	Dickinson 1
	Dickinson High School
	0912
	Met AYP
	260
	96.92%
	31
	83.87%

	Williston 1
	Williston High School
	0912
	Did Not Meet AYP
	194
	93.30%
	31
	83.87%

	Enderlin 22
	Enderlin Public School
	0712
	Met AYP
	66
	87.88%
	19
	84.21%

	Oakes 41
	Oakes High School
	0712
	Met AYP
	89
	89.89%
	13
	84.62%

	Rolette 29
	Rolette Public School
	0712
	Met AYP
	41
	90.24%
	13
	84.62%

	Minot 1
	Memorial Middle School
	0708
	Met AYP
	60
	88.33%
	13
	84.62%

	Williston 1
	Williston Middle School
	0708
	Did Not Meet AYP
	108
	88.89%
	20
	85.00%

	Valley City 2
	Valley City Jr-Sr High School
	0912
	Met AYP
	110
	88.18%
	21
	85.71%

	Warwick 29
	Warwick Public School
	0712
	Did Not Meet AYP
	37
	97.30%
	7
	85.71%

	Newburg-United 54
	Newburg-United Public School
	0712
	Met AYP
	31
	93.55%
	7
	85.71%

	Bowbells 14
	Bowbells Public School
	0712
	Met AYP
	31
	96.77%
	7
	85.71%

	Burke Central 36
	Burke Central Public School
	0K06
	Met AYP
	28
	92.86%
	7
	85.71%

	
	Division of Independent Study
	0408
	*
	110
	96.36%
	21
	85.71%

	Munich 19
	Munich Public School
	0712
	Met AYP
	34
	97.06%
	7
	85.71%

	Kulm 7
	Kulm High School
	0712
	Met AYP
	37
	97.30%
	7
	85.71%

	Beulah 27
	Beulah High School
	0912
	Met AYP
	80
	91.25%
	14
	85.71%

	Solen 3
	Solen Public School
	0712
	Did Not Meet AYP
	33
	90.91%
	7
	85.71%

	Surrey 41
	Surrey Public School
	0712
	Did Not Meet AYP
	87
	91.95%
	14
	85.71%

	Central Cass 17
	Central Cass Public School
	0608
	Met AYP
	73
	90.41%
	15
	86.67%

	Fargo 1
	North High School
	1012
	Met AYP
	355
	95.49%
	38
	86.84%

	Midway 128
	Midway Public School
	0608
	Met AYP
	19
	94.74%
	8
	87.50%

	TGU 60
	Granville Public School
	0712
	Met AYP
	53
	98.11%
	8
	87.50%

	Ashley 9
	Ashley Public School
	0712
	Met AYP
	36
	94.44%
	8
	87.50%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	0K06
	Met AYP
	33
	96.97%
	8
	87.50%

	Lakota 66
	Lakota High School
	0712
	Met AYP
	65
	98.46%
	8
	87.50%

	Wahpeton 37
	Zimmerman Elem School
	0K01
	**
	31
	93.55%
	8
	87.50%

	Ft Yates 4
	Ft Yates Middle School
	0608
	Did Not Meet AYP
	106
	96.23%
	16
	87.50%

	Tioga 15
	Central Elem School
	0K06
	Met AYP
	32
	96.88%
	8
	87.50%

	Hettinger 13
	Hettinger Public School
	0712
	Met AYP
	71
	91.55%
	17
	88.24%

	Bismarck 1
	Bismarck High School
	1012
	Met AYP
	438
	93.84%
	60
	88.33%

	Belcourt 7
	Turtle Mt Comm High School
	0912
	Did Not Meet AYP
	173
	96.53%
	26
	88.46%

	Scranton 33
	Scranton Public School
	0K06
	Met AYP
	42
	97.62%
	9
	88.89%

	Maple Valley 4
	Maple Valley High School
	0712
	Met AYP
	38
	97.37%
	9
	88.89%

	Maple Valley 4
	Oriska Elem School
	0K06
	Met AYP
	49
	97.96%
	9
	88.89%

	Max 50
	Max Public School
	0712
	Met AYP
	43
	93.02%
	9
	88.89%

	Montpelier 14
	Montpelier Public School
	0712
	Met AYP
	39
	94.87%
	9
	88.89%

	Steele-Dawson 26
	Steele-Dawson Public School
	0712
	Met AYP
	40
	87.50%
	10
	90.00%

	Washburn 4
	Washburn Public School
	0712
	Met AYP
	56
	98.21%
	10
	90.00%

	Underwood 8
	Underwood Public School
	0K06
	Met AYP
	34
	97.06%
	10
	90.00%

	Rugby 5
	Rugby High School
	0712
	Met AYP
	156
	93.59%
	20
	90.00%

	Finley-Sharon 19
	Finley-Sharon Public School
	0712
	Met AYP
	47
	97.87%
	10
	90.00%

	Bismarck 1
	Horizon Middle School
	0709
	Met AYP
	218
	91.74%
	41
	90.24%

	LaMoure 8
	LaMoure Public School
	0K06
	Met AYP
	44
	97.73%
	11
	90.91%

	Center-Stanton 1
	Center Public School
	0712
	Met AYP
	52
	96.15%
	11
	90.91%

	Kenmare 28
	Kenmare Elem School
	0K06
	Met AYP
	60
	98.33%
	11
	90.91%

	Bismarck 1
	Century High School
	1012
	Met AYP
	288
	93.06%
	46
	91.30%

	Devils Lake 1
	Devils Lake High School
	0912
	Met AYP
	156
	88.46%
	23
	91.30%

	Minnewaukan 5
	Minnewaukan Public School
	0K06
	Met AYP
	33
	96.97%
	12
	91.67%

	Scranton 33
	Scranton Public School
	0712
	Met AYP
	48
	97.92%
	12
	91.67%

	West Fargo 6
	Early Childhood Center
	0K0K
	**
	24
	91.67%
	12
	91.67%

	Griggs County Central 18
	Griggs Co Central Public School
	0712
	Met AYP
	61
	96.72%
	12
	91.67%

	Mandan 1
	Mandan Jr High School
	0708
	Did Not Meet AYP
	119
	91.60%
	24
	91.67%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	0K06
	Met AYP
	38
	97.37%
	12
	91.67%

	Jamestown 1
	Lincoln Elem School
	0K05
	Met AYP
	58
	98.28%
	12
	91.67%

	May-Port CG 14
	May-Port CG Middle-High School
	0608
	Met AYP
	60
	96.67%
	12
	91.67%

	Northern Cass 97
	Northern Cass Public School
	0708
	Met AYP
	44
	95.45%
	13
	92.31%

	Mandaree 36
	Mandaree Public School
	0K05
	Did Not Meet AYP
	51
	98.04%
	13
	92.31%

	Bismarck 1
	Simle Middle School
	0709
	Met AYP
	293
	96.25%
	41
	92.68%

	Fargo 1
	Horace Mann Elem School
	0K06
	Met AYP
	55
	98.18%
	14
	92.86%

	Beulah 27
	Beulah Elem School
	0K04
	Met AYP
	65
	95.38%
	14
	92.86%

	Mt Pleasant 4
	Mt Pleasant Public School
	0712
	Met AYP
	70
	98.57%
	14
	92.86%

	Grafton 3
	Grafton High School
	0912
	Met AYP
	88
	93.18%
	14
	92.86%

	Park River 78
	Park River Public School
	0K06
	Met AYP
	54
	98.15%
	14
	92.86%

	Minot 1
	Erik Ramstad Middle School
	0608
	Did Not Meet AYP
	166
	95.78%
	28
	92.86%

	Fargo 1
	Jefferson Elem School
	0K05
	Met AYP
	56
	98.21%
	15
	93.33%

	Killdeer 16
	Killdeer Public School
	0712
	Met AYP
	70
	98.57%
	15
	93.33%

	North Border 100
	Walhalla Public School
	0K08
	Met AYP
	65
	98.46%
	15
	93.33%

	Dickinson 1
	Lincoln Elem School
	0K06
	Met AYP
	74
	98.65%
	15
	93.33%

	Fargo 1
	Agassiz Middle School
	0607
	**
	279
	94.62%
	47
	93.62%

	Fargo 1
	Discovery Jr High School
	0809
	Did Not Meet AYP
	483
	93.79%
	47
	93.62%

	Valley City 2
	Jefferson Elem School
	0K03
	**
	66
	96.97%
	16
	93.75%

	Fargo 1
	South High School
	1012
	Did Not Meet AYP
	603
	96.02%
	64
	93.75%

	Grand Forks 1
	Nathan Twining Elem-Middle School
	0608
	Met AYP
	89
	98.88%
	16
	93.75%

	Beulah 27
	Beulah Middle School
	0508
	Met AYP
	99
	96.97%
	16
	93.75%

	Grand Forks 1
	South Middle School
	0608
	Met AYP
	237
	94.51%
	33
	93.94%

	Bismarck 1
	Will Moore Elem School
	0K06
	Met AYP
	91
	98.90%
	19
	94.74%

	Kindred 2
	Kindred Public School
	0712
	Met AYP
	113
	96.46%
	19
	94.74%

	Linton 36
	Linton Public School
	0K08
	Met AYP
	89
	98.88%
	20
	95.00%

	Grand Forks 1
	Viking Elem School
	0K05
	Met AYP
	76
	98.68%
	20
	95.00%

	Dickinson 1
	A L Hagen Jr High School
	0708
	Did Not Meet AYP
	112
	98.21%
	20
	95.00%

	West Fargo 6
	West Fargo High School
	0912
	Met AYP
	633
	98.42%
	65
	95.38%

	Central Cass 17
	Central Cass Public School
	0K05
	Met AYP
	103
	99.03%
	22
	95.45%

	Cavalier 6
	Cavalier Public School
	0K08
	Met AYP
	96
	97.92%
	22
	95.45%

	Grand Forks 1
	Lake Agassiz Elem School
	0K05
	Met AYP
	104
	99.04%
	23
	95.65%

	Grafton 3
	Century Elem School
	0K05
	Did Not Meet AYP
	97
	98.97%
	25
	96.00%

	Grand Forks 1
	Central High School
	0912
	Met AYP
	283
	96.11%
	51
	96.08%

	Grand Forks 1
	Red River High School
	0912
	Met AYP
	305
	97.70%
	54
	96.30%

	Jamestown 1
	Jamestown Middle School
	0608
	Met AYP
	139
	96.40%
	28
	96.43%

	Minot 1
	Dakota Elem School
	0K06
	Met AYP
	128
	99.22%
	28
	96.43%

	New Town 1
	Edwin Loe Elem School
	0K05
	Met AYP
	145
	99.31%
	29
	96.55%

	Belcourt 7
	Turtle Mt Comm Middle School
	0608
	Did Not Meet AYP
	153
	96.08%
	29
	96.55%

	West Fargo 6
	Cheney Middle School
	0608
	Met AYP
	507
	96.06%
	61
	96.72%

	Grand Forks 1
	Schroeder Middle School
	0608
	Met AYP
	222
	94.14%
	34
	97.06%

	Grand Forks 1
	Valley Middle School
	0608
	Met AYP
	255
	98.04%
	37
	97.30%

	Belcourt 7
	Turtle Mt Comm Elem School
	0K05
	Did Not Meet AYP
	500
	98.00%
	74
	97.30%

	Jamestown 1
	Jamestown High School
	0912
	Met AYP
	213
	99.06%
	38
	97.37%

	Hettinger 13
	Hettinger Public School
	0K06
	Met AYP
	58
	100.00%
	14
	100.00%

	Valley City 2
	Valley City Jr-Sr High School
	0708
	Met AYP
	72
	100.00%
	14
	100.00%

	Valley City 2
	Washington Elem School
	0406
	Met AYP
	80
	100.00%
	16
	100.00%

	Litchville-Marion 46
	Litchville-Marion Elem School
	0K06
	Met AYP
	48
	100.00%
	9
	100.00%

	North Central 65
	North Central Public School
	0K06
	Met AYP
	27
	100.00%
	8
	100.00%

	Wimbledon-Courtenay 82
	Wimbledon-Courtenay Public School
	0K06
	Met AYP
	46
	100.00%
	10
	100.00%

	
	Sheyenne Valley Special Ed Unit
	0K08
	*
	41
	100.00%
	6
	100.00%

	Leeds 6
	Leeds Public School
	0K06
	Met AYP
	48
	100.00%
	8
	100.00%

	Maddock 9
	Maddock Public School
	0K06
	Met AYP
	35
	100.00%
	10
	100.00%

	Oberon 16
	Oberon Elem School
	0K08
	Met AYP
	61
	100.00%
	9
	100.00%

	Warwick 29
	Warwick Public School
	0K06
	Did Not Meet AYP
	30
	100.00%
	9
	100.00%

	
	Tate Topa Tribal School
	0K05

	144
	100.00%
	26
	100.00%

	Billings Co 1
	DeMores Elem School
	0K08
	Met AYP
	36
	100.00%
	5
	100.00%

	Billings Co 1
	Prairie Elem School
	0K08
	Met AYP
	28
	100.00%
	5
	100.00%

	Bottineau 1
	Bottineau Jr-Sr High School
	0712
	Met AYP
	120
	100.00%
	18
	100.00%

	Bottineau 1
	Bottineau Elem School
	0K06
	Met AYP
	82
	100.00%
	19
	100.00%

	Westhope 17
	Westhope Public School
	0712
	Met AYP
	35
	100.00%
	9
	100.00%

	Westhope 17
	Westhope Public School
	0K06
	Met AYP
	34
	100.00%
	7
	100.00%

	Newburg-United 54
	Newburg-United Public School
	0K06
	Met AYP
	34
	100.00%
	7
	100.00%

	Bowman 1
	Bowman Public School
	0K08
	Did Not Meet AYP
	97
	100.00%
	20
	100.00%

	Rhame 17
	Rhame Public School
	0K06
	Met AYP
	25
	100.00%
	6
	100.00%

	Bowbells 14
	Bowbells Public School
	0K06
	Met AYP
	30
	100.00%
	7
	100.00%

	Powers Lake 27
	Powers Lake Elem School
	0K06
	Met AYP
	32
	100.00%
	6
	100.00%

	Bismarck 1
	Centennial Elem School
	0K06
	Met AYP
	129
	100.00%
	25
	100.00%

	Bismarck 1
	Dorothy Moses Elem School
	0K06
	Met AYP
	192
	100.00%
	25
	100.00%

	Bismarck 1
	Grimsrud Elem School
	0K06
	Met AYP
	86
	100.00%
	16
	100.00%

	Bismarck 1
	Highland Acres Elem School
	0K06
	Met AYP
	40
	100.00%
	9
	100.00%

	Bismarck 1
	Jeannette Myhre Elem School
	0K06
	Did Not Meet AYP
	107
	100.00%
	23
	100.00%

	Bismarck 1
	Prairie Rose Elem School
	0K06
	Met AYP
	78
	100.00%
	15
	100.00%

	Bismarck 1
	Robert Place Miller School
	0K06
	Met AYP
	152
	100.00%
	28
	100.00%

	Bismarck 1
	Northridge Elem School
	0K06
	Met AYP
	170
	100.00%
	34
	100.00%

	Bismarck 1
	Pioneer Elem School
	0K06
	Met AYP
	156
	100.00%
	16
	100.00%

	Bismarck 1
	Rita Murphy Elem School
	0K06
	Met AYP
	152
	100.00%
	30
	100.00%

	Bismarck 1
	Riverside Elem School
	0K06
	Met AYP
	39
	100.00%
	12
	100.00%

	Bismarck 1
	Roosevelt Elem School
	0K06
	Met AYP
	46
	100.00%
	9
	100.00%

	Bismarck 1
	Saxvik Elem School
	0K06
	Met AYP
	98
	100.00%
	17
	100.00%

	Bismarck 1
	Solheim Elem School
	0K06
	Met AYP
	148
	100.00%
	28
	100.00%

	Bismarck 1
	Wachter Middle School
	0709
	Met AYP
	192
	100.00%
	36
	100.00%

	Naughton 25
	Naughton School
	0K08
	**
	19
	100.00%
	2
	100.00%

	Wing 28
	Wing Public School
	0712
	Met AYP
	28
	100.00%
	6
	100.00%

	Wing 28
	Wing Public School
	0K06
	Met AYP
	33
	100.00%
	8
	100.00%

	Baldwin 29
	Baldwin Elem School
	0K08
	Met AYP
	19
	100.00%
	2
	100.00%

	Menoken 33
	Menoken Elem School
	0108
	Met AYP
	26
	100.00%
	2
	100.00%

	Sterling 35
	Sterling Elem School
	0K08
	Met AYP
	26
	100.00%
	5
	100.00%

	Apple Creek 39
	Apple Creek Elem School
	0K06
	Met AYP
	23
	100.00%
	6
	100.00%

	Manning 45
	Manning School
	0K08
	Met AYP
	12
	100.00%
	1
	100.00%

	Fargo 1
	Bennett Elem School
	0105
	Met AYP
	111
	100.00%
	25
	100.00%

	Fargo 1
	Carl Ben Eielson Elem School
	0K05
	Met AYP
	67
	100.00%
	19
	100.00%

	Fargo 1
	Clara Barton Elem School
	0306
	Met AYP
	59
	100.00%
	11
	100.00%

	Fargo 1
	Centennial Elem School
	0105
	Met AYP
	209
	100.00%
	35
	100.00%

	Fargo 1
	Hawthorne Elem School
	0K03
	**
	41
	100.00%
	11
	100.00%

	Fargo 1
	Eagles Kindergarten Center
	0K0K
	**
	20
	100.00%
	10
	100.00%

	Fargo 1
	Lewis and Clark Elem School
	0105
	Met AYP
	130
	100.00%
	31
	100.00%

	Fargo 1
	Lincoln Elem School
	0105
	Met AYP
	164
	100.00%
	30
	100.00%

	Fargo 1
	Longfellow Elem School
	0K06
	Met AYP
	117
	100.00%
	27
	100.00%

	Fargo 1
	Madison Elem School
	0K06
	Met AYP
	66
	100.00%
	18
	100.00%

	Fargo 1
	McKinley Elem School
	0K06
	Met AYP
	71
	100.00%
	18
	100.00%

	Fargo 1
	Roosevelt Elem School
	0K06
	Met AYP
	69
	100.00%
	18
	100.00%

	Fargo 1
	Washington Elem School
	0K06
	Met AYP
	69
	100.00%
	17
	100.00%

	Kindred 2
	Kindred Public School
	0206
	Met AYP
	74
	100.00%
	14
	100.00%

	Maple Valley 4
	West Elem School
	0K06
	Met AYP
	38
	100.00%
	11
	100.00%

	West Fargo 6
	Eastwood Elem School
	0105
	Met AYP
	122
	100.00%
	28
	100.00%

	West Fargo 6
	Harwood Elem School
	0K05
	Met AYP
	38
	100.00%
	9
	100.00%

	West Fargo 6
	Horace Elem School
	0K05
	Met AYP
	53
	100.00%
	13
	100.00%

	West Fargo 6
	L E Berger Elem School
	0105
	Met AYP
	99
	100.00%
	23
	100.00%

	West Fargo 6
	South Elem School
	0105
	Met AYP
	120
	100.00%
	27
	100.00%

	West Fargo 6
	Westside Elem School
	0105
	Met AYP
	132
	100.00%
	30
	100.00%

	Mapleton 7
	Mapleton Elem School
	0K06
	Met AYP
	41
	100.00%
	9
	100.00%

	Page 80
	Page Elem School
	0K06
	Met AYP
	42
	100.00%
	11
	100.00%

	Northern Cass 97
	Northern Cass Public School
	0K06
	Met AYP
	71
	100.00%
	16
	100.00%

	Munich 19
	Munich Public School
	0K06
	Met AYP
	36
	100.00%
	6
	100.00%

	Langdon Area 23
	Langdon Area High School
	0708
	Met AYP
	24
	100.00%
	7
	100.00%

	Langdon Area 23
	Langdon Area High School
	0912
	Met AYP
	53
	100.00%
	11
	100.00%

	Langdon Area 23
	Langdon Area Elem School
	0K06
	Met AYP
	102
	100.00%
	17
	100.00%

	Ellendale 40
	Ellendale Public School
	0K06
	Met AYP
	55
	100.00%
	15
	100.00%

	Ellendale 40
	Maple River Elem School
	0K08
	Met AYP
	25
	100.00%
	2
	100.00%

	Oakes 41
	Oakes Elem School
	0K06
	Met AYP
	74
	100.00%
	15
	100.00%

	
	SE Area Career & Tech Center
	0912
	*
	3
	100.00%
	1
	100.00%

	Divide County 1
	Divide County Elem School
	0K06
	Met AYP
	39
	100.00%
	9
	100.00%

	Dodge 8
	Dodge Elem School
	0K06
	Met AYP
	32
	100.00%
	5
	100.00%

	Killdeer 16
	Killdeer Public School
	0K06
	Met AYP
	72
	100.00%
	15
	100.00%

	Halliday 19
	Halliday Public School
	0K06
	Met AYP
	24
	100.00%
	4
	100.00%

	Twin Buttes 37
	Twin Buttes Elem School
	0K08
	Did Not Meet AYP
	50
	100.00%
	10
	100.00%

	New Rockford 1
	New Rockford Public School
	0K06
	Met AYP
	48
	100.00%
	12
	100.00%

	Sheyenne 12
	Sheyenne Public School
	0K06
	Met AYP
	24
	100.00%
	6
	100.00%

	
	East Central Special Ed Unit
	0K08
	*
	4
	100.00%
	1
	100.00%

	Hazelton-Moffit-Braddock 6
	Hazelton-Mof-Brad Public School
	0K06
	Met AYP
	29
	100.00%
	8
	100.00%

	Bakker 10
	Bakker Elem School
	0K07
	Met AYP
	15
	100.00%
	1
	100.00%

	Strasburg 15
	Strasburg Elem School
	0K06
	Met AYP
	52
	100.00%
	10
	100.00%

	Carrington 49
	Carrington Elem School
	0K07
	Met AYP
	113
	100.00%
	23
	100.00%

	Carrington 49
	Carrington High School
	0812
	Met AYP
	117
	100.00%
	13
	100.00%

	Beach 3
	Lincoln Elem School
	0K06
	Met AYP
	36
	100.00%
	9
	100.00%

	Lone Tree 6
	Golva Elem School
	0K08
	Met AYP
	36
	100.00%
	6
	100.00%

	Grand Forks 1
	Phoenix Elem School
	0K05
	Met AYP
	56
	100.00%
	16
	100.00%

	Grand Forks 1
	Ben Franklin Elem School
	0K05
	Met AYP
	99
	100.00%
	21
	100.00%

	Grand Forks 1
	Carl Ben Eielson Elem School
	0K03
	**
	72
	100.00%
	21
	100.00%

	Grand Forks 1
	Century Elem School
	0K05
	Met AYP
	127
	100.00%
	28
	100.00%

	Grand Forks 1
	J Nelson Kelly Elem School
	0K05
	Met AYP
	119
	100.00%
	30
	100.00%

	Grand Forks 1
	Lewis and Clark Elem School
	0K05
	Met AYP
	55
	100.00%
	15
	100.00%

	Grand Forks 1
	Nathan Twining Elem-Middle School
	0405
	Met AYP
	50
	100.00%
	11
	100.00%

	Grand Forks 1
	West Elem School
	0K05
	Met AYP
	72
	100.00%
	19
	100.00%

	Grand Forks 1
	Wilder Elem School
	0K05
	Met AYP
	27
	100.00%
	7
	100.00%

	Grand Forks 1
	Winship Elem School
	0K05
	Met AYP
	43
	100.00%
	10
	100.00%

	Larimore 44
	Larimore Elem School
	0K06
	Did Not Meet AYP
	104
	100.00%
	17
	100.00%

	Thompson 61
	Thompson Public School
	0K06
	Met AYP
	44
	100.00%
	13
	100.00%

	Manvel 125
	Manvel Elem School
	0K08
	Met AYP
	57
	100.00%
	13
	100.00%

	Emerado 127
	Emerado Elem School
	0K08
	Met AYP
	55
	100.00%
	11
	100.00%

	Midway 128
	Forest River Colony School
	0K08
	Met AYP
	19
	100.00%
	2
	100.00%

	Midway 128
	Midway Public School
	0K05
	Met AYP
	41
	100.00%
	11
	100.00%

	Northwood 129
	Northwood Public School
	0712
	Did Not Meet AYP
	45
	100.00%
	10
	100.00%

	Northwood 129
	Northwood Public School
	0K06
	Met AYP
	37
	100.00%
	10
	100.00%

	Roosevelt 18
	Roosevelt Elem School
	0K08
	Met AYP
	77
	100.00%
	14
	100.00%

	Elgin-New Leipzig 49
	Elgin-New Leipzig Public School
	0K04
	Met AYP
	31
	100.00%
	8
	100.00%

	Midkota 7
	Midkota Elem School
	0K06
	Met AYP
	40
	100.00%
	9
	100.00%

	Griggs County Central 18
	Griggs Co Central Public School
	0K06
	Met AYP
	42
	100.00%
	12
	100.00%

	Mott-Regent 1
	Mott-Regent Public School
	0K04
	Met AYP
	49
	100.00%
	9
	100.00%

	Mott-Regent 1
	Regent Elem School
	0508
	Met AYP
	23
	100.00%
	5
	100.00%

	New England 9
	New England Public School
	0K06
	Met AYP
	29
	100.00%
	7
	100.00%

	Pettibone-Tuttle 11
	Pettibone-Tuttle Elem School
	0K06
	Met AYP
	15
	100.00%
	4
	100.00%

	Robinson 14
	Robinson Elem School
	0K06
	Met AYP
	17
	100.00%
	3
	100.00%

	Steele-Dawson 26
	Steele-Dawson Public School
	0K06
	Met AYP
	48
	100.00%
	11
	100.00%

	Tappen 28
	Tappen Public School
	0K08
	Met AYP
	42
	100.00%
	9
	100.00%

	Edgeley 3
	Willow Bank Colony School
	0K08
	Met AYP
	13
	100.00%
	2
	100.00%

	Edgeley 3
	Edgeley Public School
	0K06
	Met AYP
	44
	100.00%
	9
	100.00%

	Kulm 7
	Kulm Elem School
	0K06
	Met AYP
	37
	100.00%
	9
	100.00%

	
	Dickey-LaMoure Special Ed Unit
	0K08
	*
	6
	100.00%
	3
	100.00%

	Napoleon 2
	Napoleon Public School
	0K06
	Met AYP
	36
	100.00%
	10
	100.00%

	Gackle-Streeter 56
	Gackle-Streeter Public School
	0K06
	Met AYP
	30
	100.00%
	7
	100.00%

	Velva 1
	Velva Public School
	0K06
	Met AYP
	55
	100.00%
	14
	100.00%

	Anamoose 14
	Anamoose Public School
	0K06
	Met AYP
	27
	100.00%
	6
	100.00%

	Drake 57
	Drake Public School
	0712
	Met AYP
	35
	100.00%
	6
	100.00%

	Drake 57
	Drake Public School
	0K06
	Met AYP
	36
	100.00%
	7
	100.00%

	TGU 60
	Granville Public School
	0K06
	Met AYP
	41
	100.00%
	8
	100.00%

	TGU 60
	Towner Public School
	0K08
	Met AYP
	58
	100.00%
	17
	100.00%

	Zeeland 4
	Zeeland Public School
	0712
	Met AYP
	19
	100.00%
	5
	100.00%

	Zeeland 4
	Zeeland Public School
	0K06
	Met AYP
	29
	100.00%
	5
	100.00%

	Ashley 9
	Ashley Public School
	0K06
	Met AYP
	35
	100.00%
	8
	100.00%

	Wishek 19
	Wishek Public School
	0K06
	Met AYP
	38
	100.00%
	9
	100.00%

	McKenzie Co 1
	Watford City Elem School
	0K06
	Met AYP
	73
	100.00%
	19
	100.00%

	Alexander 2
	Alexander Public School
	0K06
	Met AYP
	27
	100.00%
	5
	100.00%

	Yellowstone 14
	East Fairview Elem School
	0K08
	Met AYP
	46
	100.00%
	9
	100.00%

	Horse Creek 32
	Horse Creek School
	0K08
	Met AYP
	18
	100.00%
	1
	100.00%

	Mandaree 36
	Mandaree Public School
	0608
	Met AYP
	27
	100.00%
	7
	100.00%

	Montefiore 1
	Wilton Public School
	0K06
	Met AYP
	29
	100.00%
	7
	100.00%

	Washburn 4
	Washburn Public School
	0K06
	Met AYP
	32
	100.00%
	9
	100.00%

	Max 50
	Max Public School
	0K06
	Met AYP
	38
	100.00%
	8
	100.00%

	Garrison 51
	Bob Callies Elem School
	0K06
	Met AYP
	54
	100.00%
	11
	100.00%

	White Shield 85
	White Shield Public School
	0K06
	Met AYP
	37
	100.00%
	11
	100.00%

	Hazen 3
	Hazen Elem School
	0K05
	Met AYP
	71
	100.00%
	19
	100.00%

	Hazen 3
	Hazen Middle School
	0608
	Met AYP
	38
	100.00%
	6
	100.00%

	Golden Valley 20
	Golden Valley High School
	0712
	Met AYP
	26
	100.00%
	5
	100.00%

	Mandan 1
	Custer Elem School
	0K06
	Met AYP
	37
	100.00%
	10
	100.00%

	Mandan 1
	Ft Lincoln Elem School
	0K06
	Met AYP
	99
	100.00%
	26
	100.00%

	Mandan 1
	Lewis and Clark Elem School
	0K06
	Met AYP
	98
	100.00%
	22
	100.00%

	Mandan 1
	Roosevelt Elem School
	0K06
	Met AYP
	72
	100.00%
	19
	100.00%

	Mandan 1
	Mary Stark Elem School
	0K06
	Met AYP
	95
	100.00%
	19
	100.00%

	Little Heart 4
	Little Heart Elem School
	0K08
	Met AYP
	24
	100.00%
	3
	100.00%

	New Salem 7
	Prairie View Elem School
	0K06
	Met AYP
	69
	100.00%
	13
	100.00%

	Sims 8
	Almont Elem School
	0K08
	Met AYP
	27
	100.00%
	4
	100.00%

	Hebron 13
	Hebron Public School
	0K06
	Met AYP
	34
	100.00%
	8
	100.00%

	Sweet Briar 17
	Sweet Briar School
	0K08
	Met AYP
	21
	100.00%
	1
	100.00%

	Flasher 39
	Flasher Public School
	0K06
	Did Not Meet AYP
	34
	100.00%
	10
	100.00%

	Glen Ullin 48
	Glen Ullin Public School
	0712
	Met AYP
	43
	100.00%
	8
	100.00%

	Glen Ullin 48
	Glen Ullin Public School
	0K06
	Met AYP
	37
	100.00%
	9
	100.00%

	Stanley 2
	Stanley Elem School
	0K06
	Met AYP
	61
	100.00%
	14
	100.00%

	Parshall 3
	Parshall Elem School
	0K06
	Met AYP
	64
	100.00%
	11
	100.00%

	Dakota Prairie 1
	Dakota Prairie Elem School
	0K06
	Met AYP
	74
	100.00%
	12
	100.00%

	Lakota 66
	Lakota Elem School
	0K06
	Met AYP
	53
	100.00%
	10
	100.00%

	Center-Stanton 1
	Center Public School
	0K06
	Met AYP
	42
	100.00%
	10
	100.00%

	Center-Stanton 1
	Stanton Elem School
	0K08
	Met AYP
	25
	100.00%
	5
	100.00%

	Valley 12
	Valley Elem School
	0K08
	Met AYP
	66
	100.00%
	12
	100.00%

	Drayton 19
	Drayton Public School
	0K06
	Met AYP
	28
	100.00%
	7
	100.00%

	St Thomas 43
	St Thomas Public School
	0K06
	Met AYP
	30
	100.00%
	6
	100.00%

	North Border 100
	Neche Elem School
	0K06
	Met AYP
	39
	100.00%
	9
	100.00%

	North Border 100
	Pembina Public School
	0708
	Met AYP
	16
	100.00%
	3
	100.00%

	Rugby 5
	Rugby Ely Elem School
	0K06
	Met AYP
	67
	100.00%
	16
	100.00%

	Devils Lake 1
	Central Middle School
	0508
	Did Not Meet AYP
	253
	100.00%
	33
	100.00%

	Devils Lake 1
	Minnie H Elem School
	0K04
	Met AYP
	34
	100.00%
	9
	100.00%

	Devils Lake 1
	Prairie View Elem School
	0K04
	Did Not Meet AYP
	72
	100.00%
	19
	100.00%

	Devils Lake 1
	Sweetwater Elem School
	0K04
	Met AYP
	45
	100.00%
	13
	100.00%

	Starkweather 44
	Starkweather Public School
	0712
	Met AYP
	19
	100.00%
	4
	100.00%

	Starkweather 44
	Starkweather Public School
	0K06
	Met AYP
	27
	100.00%
	5
	100.00%

	
	Lake Region Special Ed Unit
	0K08
	*
	3
	100.00%
	2
	100.00%

	
	School for the Deaf
	0K05
	*
	66
	100.00%
	15
	100.00%

	Ft Ransom 6
	Ft Ransom Elem School
	0K06
	Met AYP
	15
	100.00%
	2
	100.00%

	Lisbon 19
	Lisbon Elem School
	0K04
	Met AYP
	80
	100.00%
	15
	100.00%

	Lisbon 19
	Lisbon Middle School
	0508
	Met AYP
	71
	100.00%
	12
	100.00%

	Enderlin 22
	Enderlin Public School
	0K06
	Met AYP
	53
	100.00%
	11
	100.00%

	Mohall-Lansford-Sherwood 1
	Sherwood Public School
	0712
	Met AYP
	30
	100.00%
	8
	100.00%

	Mohall-Lansford-Sherwood 1
	Sherwood Public School
	0K06
	Met AYP
	28
	100.00%
	7
	100.00%

	Glenburn 26
	Glenburn Public School
	0K06
	Met AYP
	34
	100.00%
	11
	100.00%

	Hankinson 8
	Hankinson Public School
	0K06
	Met AYP
	57
	100.00%
	10
	100.00%

	Fairmount 18
	Fairmount Public School
	0712
	Met AYP
	38
	100.00%
	7
	100.00%

	Fairmount 18
	Fairmount Public School
	0K06
	Met AYP
	34
	100.00%
	8
	100.00%

	Lidgerwood 28
	Lidgerwood Public School
	0K06
	Met AYP
	44
	100.00%
	8
	100.00%

	Wahpeton 37
	Central Elem School
	0105
	Met AYP
	123
	100.00%
	28
	100.00%

	Wyndmere 42
	Wyndmere Public School
	0712
	Met AYP
	62
	100.00%
	13
	100.00%

	Wyndmere 42
	Wyndmere Public School
	0K06
	Met AYP
	41
	100.00%
	9
	100.00%

	Richland 44
	Richland Elem School
	0K06
	Met AYP
	44
	100.00%
	12
	100.00%

	
	South Valley Special Ed Unit
	0K08
	*
	3
	100.00%
	1
	100.00%

	Dunseith 1
	Dunseith Elem School
	0K06
	Did Not Meet AYP
	98
	100.00%
	24
	100.00%

	St John 3
	St John Public School
	0K06
	Met AYP
	39
	100.00%
	12
	100.00%

	Mt Pleasant 4
	Mt Pleasant Public School
	0K06
	Met AYP
	41
	100.00%
	13
	100.00%

	Rolette 29
	Rolette Public School
	0K06
	Met AYP
	33
	100.00%
	11
	100.00%

	
	Dunseith Day Elem School
	0K08
	*
	42
	100.00%
	9
	100.00%

	Milnor 2
	Milnor Public School
	0K06
	Met AYP
	37
	100.00%
	10
	100.00%

	Milnor 2
	Sundale Colony School
	0K08
	Met AYP
	27
	100.00%
	2
	100.00%

	North Sargent 3
	North Sargent Public School
	0K06
	Met AYP
	36
	100.00%
	8
	100.00%

	Sargent Central 6
	Sargent Central Public School
	0712
	Did Not Meet AYP
	61
	100.00%
	14
	100.00%

	Sargent Central 6
	Sargent Central Public School
	0K06
	Met AYP
	44
	100.00%
	10
	100.00%

	Goodrich 16
	Goodrich Public School
	0K06
	**
	15
	100.00%
	3
	100.00%

	McClusky 19
	McClusky Elem School
	0K06
	Met AYP
	24
	100.00%
	5
	100.00%

	Solen 3
	Cannon Ball Elem School
	0K06
	Met AYP
	37
	100.00%
	9
	100.00%

	Selfridge 8
	Selfridge Public School
	0712
	Met AYP
	31
	100.00%
	6
	100.00%

	Selfridge 8
	Selfridge Public School
	0K06
	Met AYP
	24
	100.00%
	6
	100.00%

	
	Fort Yates Elem
	0K05
	Did Not Meet AYP
	154
	100.00%
	27
	100.00%

	Central Elem 32
	Amidon Elem School
	0K08
	Met AYP
	13
	100.00%
	1
	100.00%

	Dickinson 1
	P S Berg Elem School
	0K06
	Met AYP
	62
	100.00%
	15
	100.00%

	Dickinson 1
	Southwest Community High School
	0912
	Did Not Meet AYP
	14
	100.00%
	1
	100.00%

	Dickinson 1
	Heart River Elem School
	0K06
	Met AYP
	84
	100.00%
	17
	100.00%

	Dickinson 1
	Jefferson Elem School
	0K06
	Met AYP
	85
	100.00%
	15
	100.00%

	Dickinson 1
	Roosevelt Elem School
	0K06
	Met AYP
	75
	100.00%
	18
	100.00%

	South Heart 9
	South Heart Public School
	0K06
	Met AYP
	35
	100.00%
	10
	100.00%

	Belfield 13
	Belfield Public School
	0K06
	Met AYP
	32
	100.00%
	9
	100.00%

	Richardton-Taylor 34
	Taylor-Richardton Elem School
	0K06
	Met AYP
	39
	100.00%
	10
	100.00%

	Finley-Sharon 19
	Finley-Sharon Public School
	0K06
	Met AYP
	39
	100.00%
	10
	100.00%

	Jamestown 1
	William S Gussner Elem School
	0K05
	Met AYP
	73
	100.00%
	14
	100.00%

	Jamestown 1
	Louis L'Amour Elem School
	0K05
	Met AYP
	33
	100.00%
	8
	100.00%

	Jamestown 1
	Roosevelt Elem School
	0K05
	Met AYP
	70
	100.00%
	16
	100.00%

	Jamestown 1
	Washington Elem School
	0K05
	Met AYP
	64
	100.00%
	13
	100.00%

	Medina 3
	Medina Public School
	0K06
	Met AYP
	36
	100.00%
	7
	100.00%

	Pingree-Buchanan 10
	Pingree-Buchanan Elem School
	0K07
	Met AYP
	44
	100.00%
	9
	100.00%

	Montpelier 14
	Montpelier Public School
	0K06
	Met AYP
	26
	100.00%
	8
	100.00%

	Kensal 19
	Kensal Public School
	0K06
	Met AYP
	27
	100.00%
	3
	100.00%

	Spiritwood 26
	Spiritwood Elem School
	0K06
	Met AYP
	18
	100.00%
	3
	100.00%

	
	James Valley Area Career & Tech Ctr
	0912
	*
	1
	100.00%
	1
	100.00%

	
	Buffalo Valley Special Ed Unit
	0K08
	*
	4
	100.00%
	1
	100.00%

	Bisbee-Egeland 2
	Bisbee-Egeland Public School
	0K06
	Met AYP
	23
	100.00%
	5
	100.00%

	Southern 8
	Cando Public School
	0K06
	Met AYP
	38
	100.00%
	9
	100.00%

	North Central 28
	North Central Public School
	0K06
	Met AYP
	26
	100.00%
	6
	100.00%

	Central Valley 3
	Central Valley Public School
	0K06
	Met AYP
	37
	100.00%
	8
	100.00%

	Hatton 7
	Hatton Public School
	0K06
	Met AYP
	35
	100.00%
	10
	100.00%

	Hillsboro 9
	Hillsboro High School
	0712
	Met AYP
	55
	100.00%
	9
	100.00%

	Hillsboro 9
	Hillsboro Elem School
	0K06
	Met AYP
	65
	100.00%
	16
	100.00%

	May-Port CG 14
	Peter Boe Jr Elem School
	0K05
	Met AYP
	60
	100.00%
	16
	100.00%

	Grafton 3
	Grafton Central School
	0608
	Met AYP
	61
	100.00%
	11
	100.00%

	Fordville-Lankin 5
	Fordville-Lankin Public School
	0K06
	Met AYP
	36
	100.00%
	6
	100.00%

	Minto 20
	Minto Public School
	0K06
	Met AYP
	40
	100.00%
	10
	100.00%

	Nash 51
	Nash Elem School
	0K08
	Met AYP
	28
	100.00%
	3
	100.00%

	Edinburg 106
	Edinburg Public School
	0K06
	Met AYP
	35
	100.00%
	7
	100.00%

	Adams 128
	Adams Elem School
	0K06
	Met AYP
	39
	100.00%
	9
	100.00%

	
	North Valley Area Career & Tech Ctr
	0912
	*
	1
	100.00%
	1
	100.00%

	
	Upper Valley Special Ed Unit
	0K08
	*
	7
	100.00%
	2
	100.00%

	Minot 1
	Belair Elem School
	0K05
	Met AYP
	69
	100.00%
	14
	100.00%

	Minot 1
	Edison Elem School
	0K05
	Met AYP
	106
	100.00%
	20
	100.00%

	Minot 1
	Jim Hill Middle School
	0608
	Met AYP
	156
	100.00%
	30
	100.00%

	Minot 1
	Lincoln Elem School
	0K05
	Met AYP
	52
	100.00%
	11
	100.00%

	Minot 1
	Longfellow Elem School
	0K05
	Met AYP
	80
	100.00%
	17
	100.00%

	Minot 1
	McKinley Elem School
	0K05
	Did Not Meet AYP
	38
	100.00%
	7
	100.00%

	Minot 1
	North Plains Elem School
	0K06
	Met AYP
	72
	100.00%
	15
	100.00%

	Minot 1
	Lewis and Clark Elem School
	0K05
	Met AYP
	108
	100.00%
	22
	100.00%

	Minot 1
	Perkett Elem School
	0K05
	Met AYP
	54
	100.00%
	10
	100.00%

	Minot 1
	Roosevelt Elem School
	0K05
	Met AYP
	44
	100.00%
	8
	100.00%

	Minot 1
	Souris River Campus Alt High School
	0912
	Did Not Meet AYP
	33
	100.00%
	6
	100.00%

	Minot 1
	Sunnyside Elem School
	0K05
	Did Not Meet AYP
	94
	100.00%
	22
	100.00%

	Minot 1
	Washington Elem School
	0K05
	Met AYP
	65
	100.00%
	14
	100.00%

	Nedrose 4
	Nedrose Elem School
	0K08
	Met AYP
	93
	100.00%
	16
	100.00%

	United 7
	Burlington-Des Lacs Elem School
	0K08
	Met AYP
	104
	100.00%
	20
	100.00%

	Bell 10
	Bell Elem School
	0K08
	Met AYP
	53
	100.00%
	11
	100.00%

	Sawyer 16
	Sawyer Public School
	0K06
	Met AYP
	39
	100.00%
	8
	100.00%

	Eureka 19
	Eureka Elem School
	0106
	Met AYP
	13
	100.00%
	2
	100.00%

	Surrey 41
	Surrey Public School
	0K06
	Met AYP
	48
	100.00%
	11
	100.00%

	South Prairie 70
	South Prairie Elem School
	0K08
	Met AYP
	63
	100.00%
	13
	100.00%

	Lewis & Clark 161
	Berthold Public School
	0712
	Met AYP
	47
	100.00%
	9
	100.00%

	Lewis & Clark 161
	Berthold Public School
	0K06
	Met AYP
	53
	100.00%
	10
	100.00%

	Lewis & Clark 161
	North Shore High School
	0712
	Met AYP
	36
	100.00%
	5
	100.00%

	Lewis & Clark 161
	Plaza Elem School
	0K06
	Met AYP
	21
	100.00%
	4
	100.00%

	Lewis & Clark 161
	North Shore Elem School
	0K06
	Met AYP
	23
	100.00%
	5
	100.00%

	
	Souris Valley Special Ed Unit
	0K08
	*
	3
	100.00%
	1
	100.00%

	Fessenden-Bowdon 25
	Fessenden-Bowdon Public School
	0K08
	Met AYP
	41
	100.00%
	12
	100.00%

	Pleasant Valley 35
	Pleasant Valley Elem School
	0K08
	Met AYP
	30
	100.00%
	3
	100.00%

	Harvey 38
	Harvey Elem School
	0K08
	Did Not Meet AYP
	89
	100.00%
	20
	100.00%

	Williston 1
	Hagan Elem School
	0K06
	Met AYP
	66
	100.00%
	16
	100.00%

	Williston 1
	Lewis and Clark Elem School
	0K06
	Met AYP
	68
	100.00%
	17
	100.00%

	Williston 1
	Rickard Elem School
	0K06
	Met AYP
	77
	100.00%
	18
	100.00%

	Williston 1
	Wilkinson Elem School
	0K06
	Met AYP
	57
	100.00%
	14
	100.00%

	Nesson 2
	Ray Public School
	0K06
	Met AYP
	31
	100.00%
	7
	100.00%

	Eight Mile 6
	Eight Mile Public School
	0K07
	Met AYP
	50
	100.00%
	10
	100.00%

	New 8
	Garden Valley Elem School
	0108
	Met AYP
	29
	100.00%
	5
	100.00%

	New 8
	New 8 Kindergarten School
	0K0K
	**
	2
	100.00%
	1
	100.00%

	New 8
	Round Prairie Elem School
	0K08
	Met AYP
	26
	100.00%
	4
	100.00%

	New 8
	Stony Creek Elem School
	0108
	Met AYP
	49
	100.00%
	11
	100.00%

	Grenora 99
	Grenora Public School
	0K06
	Met AYP
	28
	100.00%
	6
	100.00%

	*Multi-District or Statewide Programs where teaching contracts held but students are not attributed for AYP purposes

**Insufficient data or no students at tested grade level

***AYP Status confirmed by BIA through Memorandum of Agreement with ND

	Appendix 2

ND HQT Incidence Rates

By School District 2005-2006

	District Name
	Type of District
	AYP Status
	Number of Courses
	Percent HQT Courses
	Number of Teachers
	Percent HQT Teachers

	Earl 18
	Rural District
	Met AYP
	13
	92.31%
	1
	0.00%

	Wildrose-Alamo 91
	HS District
	Met AYP
	62
	87.10%
	9
	44.44%

	Ft Totten 30
	HS District
	Did Not Meet AYP
	91
	70.33%
	16
	50.00%

	Wolford 1
	HS District
	Met AYP
	56
	92.86%
	8
	50.00%

	Marmarth 12
	Elem District
	Met AYP
	25
	96.00%
	2
	50.00%

	Hope 10
	HS District
	Met AYP
	42
	78.57%
	7
	57.14%

	Burke Central 36
	HS District
	Met AYP
	54
	87.04%
	12
	66.67%

	Halliday 19
	HS District
	Met AYP
	46
	86.96%
	9
	66.67%

	Tuttle-Pettibone 20
	HS District
	Met AYP
	21
	90.48%
	6
	66.67%

	Lake Area Career & Tech Center
	
	*
	20
	75.00%
	3
	66.67%

	Divide County 1
	HS District
	Met AYP
	96
	88.54%
	19
	68.42%

	Circle of Nations School
	BIA/Grant

	72
	70.83%
	13
	69.23%

	LaMoure 8
	HS District
	Met AYP
	113
	87.61%
	23
	69.57%

	Tioga 15
	HS District
	Met AYP
	74
	89.19%
	17
	70.59%

	Edmore 2
	HS District
	Met AYP
	42
	92.86%
	7
	71.43%

	Turtle Lake-Mercer 72
	HS District
	Met AYP
	161
	96.27%
	18
	72.22%

	Sheyenne 12
	HS District
	Met AYP
	53
	86.79%
	11
	72.73%

	Sheldon 2
	Elem District
	Met AYP
	25
	96.00%
	4
	75.00%

	Fordville-Lankin 5
	HS District
	Met AYP
	71
	95.77%
	13
	76.92%

	Underwood 8
	HS District
	Met AYP
	87
	87.36%
	18
	77.78%

	Flasher 39
	HS District
	Did Not Meet AYP
	76
	90.79%
	18
	77.78%

	Lidgerwood 28
	HS District
	Met AYP
	89
	93.26%
	18
	77.78%

	Kensal 19
	HS District
	Met AYP
	53
	94.34%
	9
	77.78%

	Nesson 2
	HS District
	Met AYP
	69
	92.75%
	18
	77.78%

	New Rockford 1
	HS District
	Met AYP
	132
	91.67%
	23
	78.26%

	Sawyer 16
	HS District
	Met AYP
	80
	93.75%
	14
	78.57%

	Hankinson 8
	HS District
	Met AYP
	117
	89.74%
	19
	78.95%

	Theodore Jamerson Elem School
	BIA/Grant

	57
	92.98%
	15
	80.00%

	New England 9
	HS District
	Met AYP
	70
	94.29%
	15
	80.00%

	Marmot School
	State Sch
	*
	63
	95.24%
	10
	80.00%

	North Border 100
	HS District
	Met AYP
	180
	93.89%
	35
	80.00%

	North Central 28
	HS District
	Met AYP
	48
	89.58%
	10
	80.00%

	Fessenden-Bowdon 25
	HS District
	Met AYP
	67
	92.54%
	15
	80.00%

	Bowman 1
	HS District
	Met AYP
	147
	91.16%
	26
	80.77%

	Central Cass 17
	HS District
	Met AYP
	297
	91.25%
	47
	80.85%

	Beach 3
	HS District
	Met AYP
	125
	93.60%
	21
	80.95%

	Wimbledon-Courtenay 82
	HS District
	Met AYP
	97
	91.75%
	16
	81.25%

	Midway 128
	HS District
	Met AYP
	110
	91.82%
	22
	81.82%

	Alexander 2
	HS District
	Met AYP
	66
	95.45%
	11
	81.82%

	Mandaree 36
	HS District
	Did Not Meet AYP
	108
	93.52%
	22
	81.82%

	St Thomas 43
	HS District
	Met AYP
	65
	72.31%
	11
	81.82%

	Napoleon 2
	HS District
	Met AYP
	75
	92.00%
	17
	82.35%

	Mohall-Lansford-Sherwood 1
	HS District
	Met AYP
	146
	95.89%
	34
	82.35%

	Belfield 13
	HS District
	Met AYP
	87
	94.25%
	17
	82.35%

	Glenburn 26
	HS District
	Met AYP
	115
	90.43%
	23
	82.61%

	Rhame 17
	HS District
	Met AYP
	52
	94.23%
	12
	83.33%

	Midkota 7
	HS District
	Met AYP
	106
	97.17%
	18
	83.33%

	Gackle-Streeter 56
	HS District
	Met AYP
	63
	93.65%
	12
	83.33%

	Garrison 51
	HS District
	Met AYP
	125
	93.60%
	24
	83.33%

	Hatton 7
	HS District
	Met AYP
	81
	96.30%
	18
	83.33%

	Edinburg 106
	HS District
	Met AYP
	62
	90.32%
	12
	83.33%

	Grenora 99
	HS District
	Met AYP
	53
	94.34%
	12
	83.33%

	Park River 78
	HS District
	Met AYP
	121
	95.04%
	25
	84.00%

	Minnewaukan 5
	HS District
	Met AYP
	69
	92.75%
	19
	84.21%

	South Heart 9
	HS District
	Met AYP
	91
	91.21%
	19
	84.21%

	Minto 20
	HS District
	Met AYP
	89
	95.51%
	19
	84.21%

	Larimore 44
	HS District
	Met AYP
	194
	92.27%
	32
	84.38%

	Elgin-New Leipzig 49
	HS District
	Met AYP
	75
	94.67%
	13
	84.62%

	New Town 1
	HS District
	Met AYP
	287
	91.99%
	53
	84.91%

	Parshall 3
	HS District
	Met AYP
	108
	95.37%
	20
	85.00%

	Thompson 61
	HS District
	Met AYP
	116
	92.24%
	27
	85.19%

	North Central 65
	HS District
	Met AYP
	63
	96.83%
	14
	85.71%

	Powers Lake 27
	HS District
	Met AYP
	63
	92.06%
	14
	85.71%

	Division of Independent Study
	State Sch
	*
	110
	96.36%
	21
	85.71%

	Ellendale 40
	HS District
	Met AYP
	147
	95.24%
	28
	85.71%

	Montefiore 1
	HS District
	Met AYP
	64
	95.31%
	14
	85.71%

	New Salem 7
	HS District
	Met AYP
	127
	93.70%
	21
	85.71%

	Goodrich 16
	HS District
	Met AYP
	34
	94.12%
	7
	85.71%

	Kenmare 28
	HS District
	Met AYP
	117
	96.58%
	21
	85.71%

	Cavalier 6
	HS District
	Met AYP
	161
	96.27%
	29
	86.21%

	Dakota Prairie 1
	HS District
	Met AYP
	141
	92.20%
	22
	86.36%

	Northern Cass 97
	HS District
	Met AYP
	169
	92.90%
	30
	86.67%

	Harvey 38
	HS District
	Met AYP
	147
	92.52%
	30
	86.67%

	Ft Yates 4
	Elem District
	Did Not Meet AYP
	369
	92.95%
	61
	86.89%

	Wahpeton 37
	HS District
	Met AYP
	393
	89.82%
	77
	87.01%

	Leeds 6
	HS District
	Met AYP
	103
	98.06%
	16
	87.50%

	Scranton 33
	HS District
	Met AYP
	90
	97.78%
	16
	87.50%

	Hazelton-Moffit-Braddock 6
	HS District
	Met AYP
	83
	97.59%
	16
	87.50%

	Strasburg 15
	HS District
	Met AYP
	72
	97.22%
	16
	87.50%

	Linton 36
	HS District
	Met AYP
	119
	94.12%
	24
	87.50%

	White Shield 85
	HS District
	Did Not Meet AYP
	82
	90.24%
	16
	87.50%

	Hebron 13
	HS District
	Met AYP
	74
	97.30%
	16
	87.50%

	Drayton 19
	HS District
	Met AYP
	77
	93.51%
	16
	87.50%

	Richland 44
	HS District
	Met AYP
	98
	92.86%
	24
	87.50%

	United 7
	HS District
	Did Not Meet AYP
	175
	94.86%
	32
	87.50%

	Wishek 19
	HS District
	Met AYP
	79
	94.94%
	17
	88.24%

	Central Valley 3
	HS District
	Met AYP
	80
	97.50%
	17
	88.24%

	Stanley 2
	HS District
	Met AYP
	119
	92.44%
	26
	88.46%

	Enderlin 22
	HS District
	Met AYP
	119
	93.28%
	26
	88.46%

	Eight Mile 6
	HS District
	Met AYP
	99
	94.95%
	18
	88.89%

	Velva 1
	HS District
	Met AYP
	146
	96.58%
	28
	89.29%

	Litchville-Marion 46
	HS District
	Met AYP
	101
	98.02%
	19
	89.47%

	Maddock 9
	HS District
	Met AYP
	74
	94.59%
	19
	89.47%

	McKenzie Co 1
	HS District
	Met AYP
	252
	93.65%
	38
	89.47%

	Rolette 29
	HS District
	Met AYP
	74
	94.59%
	19
	89.47%

	Milnor 2
	HS District
	Met AYP
	107
	97.20%
	19
	89.47%

	Southern 8
	HS District
	Met AYP
	90
	95.56%
	19
	89.47%

	Lisbon 19
	HS District
	Did Not Meet AYP
	222
	95.95%
	39
	89.74%

	Dunseith 1
	HS District
	Did Not Meet AYP
	189
	92.59%
	39
	89.74%

	Mott-Regent 1
	HS District
	Met AYP
	108
	94.44%
	20
	90.00%

	Tappen 28
	HS District
	Met AYP
	55
	96.36%
	10
	90.00%

	Edgeley 3
	HS District
	Met AYP
	112
	97.32%
	20
	90.00%

	Anamoose 14
	HS District
	Met AYP
	48
	97.92%
	10
	90.00%

	McClusky 19
	HS District
	Met AYP
	63
	95.24%
	10
	90.00%

	Bisbee-Egeland 2
	HS District
	Met AYP
	45
	97.78%
	10
	90.00%

	TGU 60
	HS District
	Met AYP
	176
	98.30%
	31
	90.32%

	Bowbells 14
	HS District
	Met AYP
	61
	98.36%
	11
	90.91%

	Munich 19
	HS District
	Met AYP
	70
	98.57%
	11
	90.91%

	Beulah 27
	HS District
	Met AYP
	244
	94.67%
	44
	90.91%

	St John 3
	HS District
	Did Not Meet AYP
	88
	94.32%
	22
	90.91%

	Richardton-Taylor 34
	HS District
	Met AYP
	121
	94.21%
	22
	90.91%

	Surrey 41
	HS District
	Did Not Meet AYP
	135
	94.81%
	23
	91.30%

	Hettinger 13
	HS District
	Met AYP
	129
	95.35%
	24
	91.67%

	Newburg-United 54
	HS District
	Met AYP
	65
	96.92%
	12
	91.67%

	Medina 3
	HS District
	Met AYP
	79
	98.73%
	12
	91.67%

	Hazen 3
	HS District
	Met AYP
	187
	94.65%
	38
	92.11%

	North Sargent 3
	HS District
	Met AYP
	72
	98.61%
	13
	92.31%

	Oakes 41
	HS District
	Met AYP
	163
	94.48%
	28
	92.86%

	Max 50
	HS District
	Met AYP
	81
	96.30%
	14
	92.86%

	Montpelier 14
	HS District
	Met AYP
	65
	96.92%
	14
	92.86%

	Valley City 2
	HS District
	Met AYP
	328
	95.43%
	58
	93.10%

	Maple Valley 4
	HS District
	Met AYP
	125
	98.40%
	29
	93.10%

	Williston 1
	HS District
	Met AYP
	570
	95.61%
	116
	93.10%

	Warwick 29
	HS District
	Did Not Meet AYP
	67
	98.51%
	15
	93.33%

	Ashley 9
	HS District
	Met AYP
	71
	97.18%
	15
	93.33%

	Finley-Sharon 19
	HS District
	Met AYP
	86
	98.84%
	15
	93.33%

	Pingree-Buchanan 10
	HS District
	Met AYP
	95
	96.84%
	15
	93.33%

	Minot 1
	HS District
	Did Not Meet AYP
	1869
	94.54%
	351
	93.45%

	Kulm 7
	HS District
	Met AYP
	74
	98.65%
	16
	93.75%

	Valley 12
	HS District
	Met AYP
	81
	98.77%
	16
	93.75%

	Solen 3
	HS District
	Did Not Meet AYP
	70
	95.71%
	16
	93.75%

	Mandan 1
	HS District
	Did Not Meet AYP
	923
	94.04%
	161
	93.79%

	May-Port CG 14
	HS District
	Met AYP
	197
	96.45%
	35
	94.29%

	Steele-Dawson 26
	HS District
	Met AYP
	88
	94.32%
	18
	94.44%

	Washburn 4
	HS District
	Met AYP
	88
	98.86%
	18
	94.44%

	Lakota 66
	HS District
	Met AYP
	118
	99.15%
	18
	94.44%

	Rugby 5
	HS District
	Met AYP
	223
	95.52%
	36
	94.44%

	Kindred 2
	HS District
	Met AYP
	205
	97.56%
	37
	94.59%

	Dickinson 1
	HS District
	Did Not Meet AYP
	766
	98.56%
	132
	94.70%

	Fargo 1
	HS District
	Did Not Meet AYP
	3501
	96.06%
	551
	94.92%

	Griggs County Central 18
	HS District
	Met AYP
	103
	98.06%
	21
	95.24%

	Mt Pleasant 4
	HS District
	Met AYP
	111
	99.10%
	21
	95.24%

	Belcourt 7
	HS District
	Did Not Meet AYP
	826
	97.34%
	129
	95.35%

	Center-Stanton 1
	HS District
	Met AYP
	119
	98.32%
	22
	95.45%

	Bismarck 1
	HS District
	Met AYP
	3178
	97.33%
	539
	95.92%

	Killdeer 16
	HS District
	Met AYP
	142
	99.30%
	25
	96.00%

	Grafton 3
	HS District
	Did Not Meet AYP
	246
	97.15%
	50
	96.00%

	Jamestown 1
	HS District
	Met AYP
	681
	98.68%
	133
	96.99%

	Grand Forks 1
	HS District
	Met AYP
	2315
	97.71%
	447
	97.32%

	West Fargo 6
	HS District
	Did Not Meet AYP
	1728
	98.15%
	268
	97.76%

	Devils Lake 1
	HS District
	Did Not Meet AYP
	560
	96.79%
	97
	97.94%

	Sheyenne Valley Special Ed Unit
	
	*
	41
	100.00%
	6
	100.00%

	Oberon 16
	Elem District
	Met AYP
	61
	100.00%
	9
	100.00%

	Tate Topa Tribal School
	BIA/Grant

	144
	100.00%
	26
	100.00%

	Billings Co 1
	Elem District
	Met AYP
	64
	100.00%
	10
	100.00%

	Bottineau 1
	HS District
	Met AYP
	202
	100.00%
	37
	100.00%

	Westhope 17
	HS District
	Met AYP
	69
	100.00%
	13
	100.00%

	Naughton 25
	Rural District
	**
	19
	100.00%
	2
	100.00%

	Wing 28
	HS District
	Met AYP
	61
	100.00%
	11
	100.00%

	Baldwin 29
	Elem District
	Met AYP
	19
	100.00%
	2
	100.00%

	Menoken 33
	Elem District
	Met AYP
	26
	100.00%
	2
	100.00%

	Sterling 35
	Elem District
	Met AYP
	26
	100.00%
	5
	100.00%

	Apple Creek 39
	Elem District
	Met AYP
	23
	100.00%
	6
	100.00%

	Manning 45
	Rural District
	Met AYP
	12
	100.00%
	1
	100.00%

	Mapleton 7
	Elem District
	Met AYP
	41
	100.00%
	9
	100.00%

	Page 80
	Elem District
	Met AYP
	42
	100.00%
	11
	100.00%

	Langdon Area 23
	HS District
	Met AYP
	179
	100.00%
	32
	100.00%

	SE Area Career & Tech Center
	
	*
	3
	100.00%
	1
	100.00%

	Dodge 8
	Elem District
	Met AYP
	32
	100.00%
	5
	100.00%

	Twin Buttes 37
	Elem District
	Did Not Meet AYP
	50
	100.00%
	10
	100.00%

	East Central Special Ed Unit
	
	*
	4
	100.00%
	1
	100.00%

	Bakker 10
	Elem District
	Met AYP
	15
	100.00%
	1
	100.00%

	Carrington 49
	HS District
	Met AYP
	230
	100.00%
	36
	100.00%

	Lone Tree 6
	Elem District
	Met AYP
	36
	100.00%
	6
	100.00%

	Manvel 125
	Elem District
	Met AYP
	57
	100.00%
	13
	100.00%

	Emerado 127
	Elem District
	Met AYP
	55
	100.00%
	11
	100.00%

	Northwood 129
	HS District
	Met AYP
	82
	100.00%
	20
	100.00%

	Roosevelt 18
	Elem District
	Met AYP
	77
	100.00%
	14
	100.00%

	Pettibone-Tuttle 11
	Elem District
	Met AYP
	15
	100.00%
	4
	100.00%

	Robinson 14
	Elem District
	Met AYP
	17
	100.00%
	3
	100.00%

	Dickey-LaMoure Special Ed Unit
	
	*
	6
	100.00%
	3
	100.00%

	Drake 57
	HS District
	Met AYP
	71
	100.00%
	12
	100.00%

	Zeeland 4
	HS District
	Met AYP
	48
	100.00%
	9
	100.00%

	Yellowstone 14
	Elem District
	Met AYP
	46
	100.00%
	9
	100.00%

	Horse Creek 32
	Rural District
	Met AYP
	18
	100.00%
	1
	100.00%

	Golden Valley 20
	HS District
	Met AYP
	26
	100.00%
	5
	100.00%

	Little Heart 4
	Elem District
	Met AYP
	24
	100.00%
	3
	100.00%

	Sims 8
	Elem District
	Met AYP
	27
	100.00%
	4
	100.00%

	Sweet Briar 17
	Rural District
	Met AYP
	21
	100.00%
	1
	100.00%

	Glen Ullin 48
	HS District
	Met AYP
	80
	100.00%
	15
	100.00%

	Starkweather 44
	HS District
	Met AYP
	46
	100.00%
	8
	100.00%

	Lake Region Special Ed Unit
	
	*
	3
	100.00%
	2
	100.00%

	School for the Deaf
	State Sch
	*
	66
	100.00%
	15
	100.00%

	Ft Ransom 6
	Elem District
	Met AYP
	15
	100.00%
	2
	100.00%

	Fairmount 18
	HS District
	Met AYP
	72
	100.00%
	13
	100.00%

	Wyndmere 42
	HS District
	Met AYP
	103
	100.00%
	18
	100.00%

	South Valley Special Ed Unit
	
	*
	3
	100.00%
	1
	100.00%

	Dunseith Day Elem School
	BIA/Grant

	42
	100.00%
	9
	100.00%

	Sargent Central 6
	HS District
	Met AYP
	105
	100.00%
	22
	100.00%

	Selfridge 8
	HS District
	Met AYP
	55
	100.00%
	10
	100.00%

	Central Elem 32
	Elem District
	Met AYP
	13
	100.00%
	1
	100.00%

	Spiritwood 26
	Elem District
	Met AYP
	18
	100.00%
	3
	100.00%

	James Valley Area Career & Tech Ctr
	
	*
	1
	100.00%
	1
	100.00%

	Buffalo Valley Special Ed Unit
	
	*
	4
	100.00%
	1
	100.00%

	Hillsboro 9
	HS District
	Met AYP
	120
	100.00%
	25
	100.00%

	Nash 51
	Elem District
	Met AYP
	28
	100.00%
	3
	100.00%

	Adams 128
	Elem District
	Met AYP
	39
	100.00%
	9
	100.00%

	North Valley Area Career & Tech Ctr
	
	*
	1
	100.00%
	1
	100.00%

	Upper Valley Special Ed Unit
	
	*
	7
	100.00%
	2
	100.00%

	Nedrose 4
	Elem District
	Met AYP
	93
	100.00%
	16
	100.00%

	Bell 10
	Elem District
	Met AYP
	53
	100.00%
	11
	100.00%

	Eureka 19
	Elem District
	Met AYP
	13
	100.00%
	2
	100.00%

	South Prairie 70
	Elem District
	Met AYP
	63
	100.00%
	13
	100.00%

	Lewis & Clark 161
	HS District
	Met AYP
	180
	100.00%
	31
	100.00%

	Souris Valley Special Ed Unit
	
	*
	3
	100.00%
	1
	100.00%

	Pleasant Valley 35
	Elem District
	Met AYP
	30
	100.00%
	3
	100.00%

	New 8
	Elem District
	Met AYP
	106
	100.00%
	21
	100.00%

	*Multi-District or Statewide Programs where teaching contracts held but students are not attributed for AYP purposes

	**Insufficient data or no students at tested grade level

	***AYP Status confirmed by BIA through Memorandum of Agreement with ND

	Appendix 3

ND HQT Incidence Rates

By Course Assignments 2005-2006

	Course Code
	Course Name
	Number of Courses
	Percent of HQT Course Assignments

	06107
	Spanish K-6
	8
	0.00%

	13064
	Meteorology
	1
	0.00%

	13088
	Aerospace
	1
	0.00%

	15050
	Consumer Education
	6
	0.00%

	05094
	Beginning Debate
	7
	14.29%

	05099
	Mass Media
	19
	21.05%

	05082
	Advanced Journalism
	17
	29.41%

	05081
	Journalism
	57
	29.82%

	15204
	Social Studies 5-6
	10
	30.00%

	05037
	Drama (LIT)
	11
	36.36%

	15110
	Govern: Polit Sci
	11
	36.36%

	05091
	Basic Speech/OC I
	147
	37.41%

	05003
	Reading 5-6
	5
	40.00%

	13061
	Astronomy
	7
	42.86%

	05092
	Adv Speech/OC II
	11
	45.45%

	05063
	Advan Theatre Arts
	4
	50.00%

	13045
	Princ of Tech
	6
	50.00%

	15118
	Law & Justice in ND
	64
	53.13%

	15070
	Geography
	157
	62.42%

	15401
	ND Studies
	8
	62.50%

	06154
	Level IV Latin
	6
	66.67%

	11204
	Math 5-6
	3
	66.67%

	13044
	Applied Physics
	6
	66.67%

	15030
	Citizenship
	63
	66.67%

	15114
	Internat Relation
	9
	66.67%

	05061
	Theatre Arts
	50
	68.00%

	15111
	American Government
	251
	70.12%

	13030
	Physical Science
	534
	71.16%

	13063
	Earth Science
	7
	71.43%

	13042
	Physics
	157
	72.61%

	13008
	Earth Science 7-8
	410
	72.68%

	50156
	North Dakota Studies (Gr.
	50
	76.00%

	06153
	Level III Latin
	9
	77.78%

	15251
	Orien to Social Sci
	5
	80.00%

	05011
	Developmental Read
	46
	80.43%

	13031
	Chemistry
	298
	81.54%

	15060
	Economics
	150
	83.33%

	15007
	Geography 7-8
	314
	83.44%

	13023
	Health
	13
	84.62%

	05041
	Advan Composition
	41
	85.37%

	13110
	Ecology
	61
	86.89%

	06152
	Level II Latin
	16
	87.50%

	05040
	Composition
	98
	87.76%

	13062
	Geology
	17
	88.24%

	00096
	Kindergarten
	527
	88.99%

	50136
	Life Science (Gr. 7-8)
	133
	90.23%

	12049
	Sup Ind Stu/Voc Mus
	53
	90.57%

	13034
	Appl Bio/Chemistry
	47
	91.49%

	13009
	Health 7-8
	24
	91.67%

	13022
	Physiology
	24
	91.67%

	13581
	AP Chemistry
	12
	91.67%

	13006
	Life Science 7-8
	349
	91.69%

	15085
	U.S. History
	508
	91.93%

	06211
	Level I Spanish
	322
	92.24%

	15020
	Area Studies
	52
	92.31%

	06281
	Level I French
	53
	92.45%

	50138
	Earth Science (Gr. 7-8)
	108
	92.59%

	05007
	Reading 7-8
	92
	93.48%

	06212
	Level II Spanish
	190
	93.68%

	50056
	Language Arts (Gr. 7-8)
	256
	93.75%

	11034
	College Algebra
	49
	93.88%

	02020
	Art
	269
	94.05%

	50057
	Reading (Gr. 7-8)
	103
	94.17%

	11190
	Applied Math
	77
	94.81%

	15008
	US History 7-8
	465
	94.84%

	13020
	Biology
	522
	95.02%

	15089
	World History
	522
	95.21%

	12040
	Voc Music (Chorus)
	230
	95.22%

	50115
	Mathematics (Gr. 7-8)
	189
	95.24%

	50125
	General Classroom Music (
	24
	95.83%

	06291
	Level I German
	78
	96.15%

	13021
	Human Anatomy
	130
	96.15%

	50158
	U.S. History (Gr. 7-8)
	80
	96.25%

	05111
	Appl Communications
	27
	96.30%

	15006
	ND Studies 7-8
	201
	96.52%

	13029
	Advanced Biology
	89
	96.63%

	11030
	Prealgebra
	149
	96.64%

	11032
	Advanced Algebra
	412
	96.84%

	13032
	Advanced Chemistry
	33
	96.97%

	12052
	Instr Music (Orches)
	35
	97.14%

	06003
	French 7-8
	73
	97.26%

	02021
	Art, Fundamental of
	110
	97.27%

	12051
	Instr Music (Band)
	257
	97.28%

	06214
	Level IV Spanish
	37
	97.30%

	05072
	English 10
	543
	97.42%

	15201
	Prob of Democracy
	130
	97.69%

	05073
	English 11
	406
	97.78%

	05006
	Language Arts 7-8
	909
	97.80%

	12007
	Vocal Music 7-8
	232
	97.84%

	05039
	Fiction
	48
	97.92%

	05071
	English 9
	551
	98.00%

	02005
	Art 7-8
	365
	98.08%

	11111
	Gen Mathematics I
	57
	98.25%

	06213
	Level III Spanish
	65
	98.46%

	50157
	Geography (Gr. 7-8)
	71
	98.59%

	11145
	Consumer Mathematic
	77
	98.70%

	12006
	Instrument Mus 7-8
	275
	98.91%

	11005
	Mathematics 7-8
	589
	98.98%

	11120
	Geometry
	441
	99.09%

	12005
	Gen Clsrm Music 7-8
	123
	99.19%

	05074
	English 12
	343
	99.42%

	12001
	Gen Clsrm Music K-6
	1093
	99.45%

	50054
	Reading (Gr. 4-6)
	219
	99.54%

	11031
	Algebra
	481
	99.58%

	50152
	Social Studies (Gr. 4-6)
	1230
	99.84%

	50132
	Science (Gr. 4-6)
	1236
	99.84%

	50112
	Mathematics (Gr. 4-6)
	1294
	99.85%

	50052
	Language Arts (Gr. 4-6)
	1404
	99.86%

	50022
	Art (Gr. 4-6)
	1052
	99.90%

	02001
	Art K-6
	587
	100.00%

	02011
	Art History
	6
	100.00%

	02022
	Color & Design
	24
	100.00%

	02024
	Crafts
	39
	100.00%

	02025
	Drawing
	59
	100.00%

	02026
	Painting
	36
	100.00%

	02028
	Printmaking
	4
	100.00%

	02029
	Sculpture
	32
	100.00%

	02050
	Commercial Art
	24
	100.00%

	02060
	Photography
	19
	100.00%

	02581
	AP Studio Art/Drawing
	4
	100.00%

	02582
	AP Studio Art/2-D Design
	1
	100.00%

	05002
	Reading Remed K-6
	585
	100.00%

	05008
	Reading Remed 7-8
	88
	100.00%

	05015
	Remedial Reading
	4
	100.00%

	05022
	Grammar
	26
	100.00%

	05031
	American Literature
	92
	100.00%

	05033
	Modern Literature
	17
	100.00%

	05034
	English Literature
	36
	100.00%

	05035
	World Literature
	33
	100.00%

	05036
	Biography
	3
	100.00%

	05038
	Poetry
	4
	100.00%

	05042
	Creative Writing
	56
	100.00%

	05076
	Business English
	20
	100.00%

	05077
	Advanced English
	25
	100.00%

	05204
	Lang Arts 5-6
	11
	100.00%

	05580
	AP English Composition
	22
	100.00%

	05581
	AP English Literature
	18
	100.00%

	06001
	Foreign Lang K-6
	99
	100.00%

	06002
	Native Lang K-6
	66
	100.00%

	06004
	German 7-8
	46
	100.00%

	06005
	Native Lang 7-8
	26
	100.00%

	06006
	Latin 7-8
	12
	100.00%

	06007
	Spanish 7-8
	148
	100.00%

	06104
	German K-6
	7
	100.00%

	06151
	Level I Latin
	23
	100.00%

	06282
	Level II French
	41
	100.00%

	06283
	Level III French
	17
	100.00%

	06284
	Level IV French
	12
	100.00%

	06292
	Level II German
	45
	100.00%

	06293
	Level III German
	14
	100.00%

	06294
	Level IV German
	3
	100.00%

	06811
	Lang Nat Speak I
	25
	100.00%

	06812
	Lang Nat Speak II
	1
	100.00%

	11003
	Mathematics Title I K-6
	238
	100.00%

	11006
	Math Remedial 7-8
	83
	100.00%

	11008
	Prealgebra 7-8
	150
	100.00%

	11009
	Algebra 7-8
	83
	100.00%

	11010
	Remmath TI
	13
	100.00%

	11061
	Calculus
	42
	100.00%

	11121
	Analytic Geometry
	8
	100.00%

	11124
	Solid Geometry
	1
	100.00%

	11150
	Probability/Statist
	30
	100.00%

	11160
	Trigonometry
	48
	100.00%

	11181
	Adv Math: Sr/Precalc
	181
	100.00%

	11581
	AP Calculus AB
	16
	100.00%

	11582
	AP Calculus BC
	1
	100.00%

	12002
	Instrument Mus 3-6
	352
	100.00%

	12003
	Sup Instr Less K-6
	161
	100.00%

	12004
	Vocal Music 3-6
	30
	100.00%

	12008
	Sup Instr Less 7-8
	168
	100.00%

	12020
	Music: Hist/Apprec
	19
	100.00%

	12030
	Music Theory
	21
	100.00%

	12039
	Sup Ind St/Music
	4
	100.00%

	12048
	Voice Classes
	1
	100.00%

	12057
	Strings
	19
	100.00%

	12058
	Instrument Classes
	16
	100.00%

	12059
	Sup Ind St/Inst Mus
	89
	100.00%

	13204
	Science 5-6
	4
	100.00%

	13205
	Health 5-6
	2
	100.00%

	13580
	AP Biology
	14
	100.00%

	13583
	AP Physics B
	11
	100.00%

	15010
	Anthropology
	1
	100.00%

	15083
	Women: Past & Pres
	1
	100.00%

	15084
	History of ND
	7
	100.00%

	15301
	Marriage & the Fam
	2
	100.00%

	15580
	AP Macro Econ
	2
	100.00%

	15581
	AP Micro Econ
	4
	100.00%

	15583
	AP US Govt/Pol
	12
	100.00%

	15584
	AP European History
	10
	100.00%

	15585
	AP US History
	15
	100.00%

	19223
	Hearing Impaired
	65
	100.00%

	19820
	F Comm T Eng/Lang I
	17
	100.00%

	19821
	F Comm T Eng/Lang II
	7
	100.00%

	19822
	F Comm T Eng/Lng III
	10
	100.00%

	19824
	F Comm Top Health I
	9
	100.00%

	19825
	F Comm Top Health II
	4
	100.00%

	19826
	F Comm Top Hlth III
	5
	100.00%

	19828
	F Comm Top Da Lvg I
	8
	100.00%

	19829
	F Comm Top Da Lvg II
	4
	100.00%

	19830
	F Comm Top D Lvg III
	5
	100.00%

	19831
	Applied Topics in Math IV
	4
	100.00%

	19832
	F Comm Top Math I
	16
	100.00%

	19833
	F Comm Top Math II
	8
	100.00%

	19834
	F Comm Top Math III
	10
	100.00%

	19835
	Applied Topics in Math V
	4
	100.00%

	19839
	Applied Topics in Social
	2
	100.00%

	19840
	F Comm Top Soc St I
	8
	100.00%

	19841
	F Comm Top Soc St II
	8
	100.00%

	19842
	F Comm Tp Soc St III
	6
	100.00%

	19843
	Applied Topics in Social
	1
	100.00%

	19845
	Applied Topics in English
	7
	100.00%

	19846
	Applied Topics in English
	3
	100.00%

	50021
	Art (Gr. 1-3)
	1247
	100.00%

	50025
	Art (Gr. 7-8)
	85
	100.00%

	50051
	Language Arts (Gr. 1-3)
	1488
	100.00%

	50053
	Reading (Gr. 1-3)
	126
	100.00%

	50111
	Mathematics (Gr. 1-3)
	1380
	100.00%

	50121
	General Classroom Music (
	246
	100.00%

	50122
	General Classroom Music (
	244
	100.00%

	50131
	Science (Gr. 1-3)
	1314
	100.00%

	50151
	Social Studies (Gr. 1-3)
	1318
	100.00%

	50153
	North Dakota Studies (Gr.
	6
	100.00%

	50154
	North Dakota Studies (Gr.
	56
	100.00%

	Appendix 4

ND School AYP Incidence Rates, 2005-06

	District Name
	School Building Name
	School Type
	Poverty Rate
	All Core Courses that are HQT (%)
	Teachers that are HQT for all their assigned courses (%)
	Math and Reading Courses that are HQT (%)
	Teachers that are HQT for Math and Reading Courses (%)

	Ft Totten 30
	Four Winds Comm High School
	0912
	92.41%
	70.33%
	50.00%
	87.27%
	66.67%

	Minot 1
	Magic City Campus High School
	1112
	12.93%
	84.34%
	79.49%
	78.68%
	66.67%

	Ft Yates 4
	Fort Yates High
	0912
	61.69%
	79.82%
	66.67%
	84.09%
	75.00%

	Warwick 29
	Warwick Public School
	0712
	80.79%
	97.30%
	85.71%
	94.74%
	80.00%

	Lisbon 19
	Lisbon High School
	0912
	9.09%
	87.32%
	66.67%
	90.00%
	80.00%

	Wahpeton 37
	Wahpeton High School
	0912
	15.15%
	85.71%
	82.61%
	85.96%
	80.00%

	Eight Mile 6
	Eight Mile Public School
	0812
	48.07%
	89.80%
	83.33%
	94.44%
	80.00%

	Williston 1
	Williston High School
	0912
	15.38%
	93.30%
	83.87%
	93.42%
	85.71%

	Mandan 1
	Mandan High School
	0912
	16.88%
	88.83%
	80.49%
	95.35%
	89.47%

	Mandan 1
	Mandan Jr High School
	0708
	25.61%
	91.60%
	91.67%
	90.38%
	90.91%

	Fargo 1
	South High School
	1012
	12.68%
	96.02%
	93.75%
	92.00%
	92.59%

	Minot 1
	Erik Ramstad Middle School
	0608
	27.36%
	95.78%
	92.86%
	98.53%
	94.74%

	Belcourt 7
	Turtle Mt Comm Middle School
	0608
	75.05%
	96.08%
	96.55%
	94.12%
	95.65%

	Warwick 29
	Warwick Public School
	0K06
	80.79%
	100.00%
	100.00%
	100.00%
	100.00%

	Bowman 1
	Bowman Public School
	0K08
	18.62%
	100.00%
	100.00%
	100.00%
	100.00%

	Bismarck 1
	Jeannette Myhre Elem School
	0K06
	59.12%
	100.00%
	100.00%
	100.00%
	100.00%

	Fargo 1
	Discovery Jr High School
	0809
	18.58%
	93.79%
	93.62%
	100.00%
	100.00%

	Twin Buttes 37
	Twin Buttes Elem School
	0K08
	93.02%
	100.00%
	100.00%
	100.00%
	100.00%

	Larimore 44
	Larimore Elem School
	0K06
	33.91%
	100.00%
	100.00%
	100.00%
	100.00%

	Northwood 129
	Northwood Public School
	0712
	29.02%
	100.00%
	100.00%
	100.00%
	100.00%

	Mandaree 36
	Mandaree Public School
	0K05
	80.00%
	98.04%
	92.31%
	100.00%
	100.00%

	White Shield 85
	White Shield Public School
	0712
	90.91%
	82.22%
	81.82%
	100.00%
	100.00%

	Flasher 39
	Flasher Public School
	0K06
	36.36%
	100.00%
	100.00%
	100.00%
	100.00%

	Devils Lake 1
	Central Middle School
	0508
	39.63%
	100.00%
	100.00%
	100.00%
	100.00%

	Devils Lake 1
	Prairie View Elem School
	0K04
	49.12%
	100.00%
	100.00%
	100.00%
	100.00%

	Dunseith 1
	Dunseith High School
	0712
	83.85%
	84.62%
	73.33%
	100.00%
	100.00%

	Dunseith 1
	Dunseith Elem School
	0K06
	91.00%
	100.00%
	100.00%
	100.00%
	100.00%

	St John 3
	St John Public School
	0712
	79.11%
	89.80%
	83.33%
	100.00%
	100.00%

	Belcourt 7
	Turtle Mt Comm Elem School
	0K05
	75.05%
	98.00%
	97.30%
	100.00%
	100.00%

	Belcourt 7
	Turtle Mt Comm High School
	0912
	69.01%
	96.53%
	88.46%
	100.00%
	100.00%

	Sargent Central 6
	Sargent Central Public School
	0712
	32.04%
	100.00%
	100.00%
	100.00%
	100.00%

	Solen 3
	Solen Public School
	0712
	54.79%
	90.91%
	85.71%
	100.00%
	100.00%

	Ft Yates 4
	Ft Yates Middle School
	0608
	84.30%
	96.23%
	87.50%
	100.00%
	100.00%

	Ft Yates 4
	Fort Yates Elem
	0K05
	72.84%
	100.00%
	100.00%
	100.00%
	100.00%

	Dickinson 1
	A L Hagen Jr High School
	0708
	27.73%
	98.21%
	95.00%
	100.00%
	100.00%

	Grafton 3
	Century Elem School
	0K05
	54.91%
	98.97%
	96.00%
	100.00%
	100.00%

	Minot 1
	McKinley Elem School
	0K05
	41.94%
	100.00%
	100.00%
	100.00%
	100.00%

	Minot 1
	Sunnyside Elem School
	0K05
	64.48%
	100.00%
	100.00%
	100.00%
	100.00%

	Surrey 41
	Surrey Public School
	0712
	21.81%
	91.95%
	85.71%
	100.00%
	100.00%

	Harvey 38
	Harvey Elem School
	0K08
	32.59%
	100.00%
	100.00%
	100.00%
	100.00%

	Williston 1
	Williston Middle School
	0708
	33.25%
	88.89%
	85.00%
	100.00%
	100.00%

	Appendix 5

ND District AYP Incidence Rates, 2005-06

	District name
	Poverty Rate
	All Core Courses that are HQT
	Teachers that are HQT for All Their Assigned Courses
	Math and Reading Courses that are HQT
	Math and Reading Teachers that are HQT for All Their Assigned Courses

	Ft Totten 30
	92.41%
	70.33%
	50.00%
	87.27%
	66.67%

	Warwick 29
	80.79%
	98.51%
	93.33%
	96.88%
	91.67%

	Flasher 39
	36.36%
	90.79%
	77.78%
	97.06%
	92.31%

	Mandaree 36
	80.00%
	93.52%
	81.82%
	95.45%
	93.33%

	Ft Yates 4
	72.50%
	92.95%
	86.89%
	94.26%
	94.12%

	United 7
	26.92%
	94.86%
	87.50%
	98.55%
	95.24%

	Minot 1
	24.43%
	94.54%
	93.45%
	93.87%
	95.47%

	Lisbon 19
	18.25%
	95.95%
	89.74%
	96.30%
	96.00%

	Mandan 1
	21.80%
	94.04%
	93.79%
	96.72%
	97.39%

	Fargo 1
	17.59%
	96.06%
	94.92%
	97.01%
	98.06%

	Devils Lake 1
	36.71%
	96.79%
	97.94%
	96.51%
	98.41%

	Dickinson 1
	23.71%
	98.56%
	94.70%
	99.70%
	98.89%

	Belcourt 7
	73.71%
	97.34%
	95.35%
	98.69%
	98.99%

	West Fargo 6
	21.79%
	98.15%
	97.76%
	99.14%
	99.46%

	Twin Buttes 37
	93.02%
	100.00%
	100.00%
	100.00%
	100.00%

	White Shield 85
	90.91%
	90.24%
	87.50%
	100.00%
	100.00%

	Dunseith 1
	87.72%
	92.59%
	89.74%
	100.00%
	100.00%

	St John 3
	79.11%
	94.32%
	90.91%
	100.00%
	100.00%

	Solen 3
	58.77%
	95.71%
	93.75%
	100.00%
	100.00%

	Grafton 3
	45.04%
	97.15%
	96.00%
	100.00%
	100.00%

	Surrey 41
	21.81%
	94.81%
	91.30%
	100.00%
	100.00%

	Appendix 6

Non-HQT Incidence

By District, School, and Teacher Assignment, 2005-06

	District Name
	Plant Name
	Teacher Last Name
	Teacher First Name
	Teacher License
	Total # Courses
	# HQT Course
	Percent HQT

	08900
	Theodore Jamerson Elem School
	BRAUN
	ANN
	55456
	1
	0
	0.00%

	08900
	Theodore Jamerson Elem School
	KALBERER
	LEZLIE
	60108
	2
	0
	0.00%

	08900
	Theodore Jamerson Elem School
	MEYER
	MARY
	39413
	1
	0
	0.00%

	09801
	Division of Independent Study
	HALUSKA
	JIM
	15923
	2
	0
	0.00%

	09801
	Division of Independent Study
	VALOVAGE
	WALTER
	52649
	8
	7
	87.50%

	09801
	Division of Independent Study
	MCCAUSLAND
	CASEY
	55818
	5
	4
	80.00%

	30800
	Marmot Schools
	PORTER
	MICHAEL
	46430
	1
	0
	0.00%

	30800
	Marmot Schools
	DYKEMA
	CYNTHIA
	50814
	7
	5
	71.43%

	36502
	Lake Area Career & Tech Center
	ROHR
	CAROL
	6892
	5
	0
	0.00%

	39900
	Circle of Nations School
	TRUPKA
	KARIE
	47088
	6
	0
	0.00%

	39900
	Circle of Nations School
	BOOMGAARDEN
	WANDA
	48916
	6
	0
	0.00%

	39900
	Circle of Nations School
	NOVOTNY
	KAREN
	56560
	6
	0
	0.00%

	39900
	Circle of Nations School
	JOHNSON
	MATTHEW
	58965
	6
	3
	50.00%

	Alexander 2
	Alexander Public School
	SHERLOCK
	FERNE
	41695
	1
	0
	0.00%

	Alexander 2
	Alexander Public School
	SHANNON
	HEIDI
	57678
	4
	2
	50.00%

	Anamoose 14
	Anamoose Public School
	BARTZ
	ROBERT
	13213
	3
	2
	66.67%

	Ashley 9
	Ashley Public School
	SPEIDEL
	BRUCE
	8968
	5
	3
	60.00%

	Beach 3
	Beach High School
	MARMAN
	SUSAN
	33329
	11
	9
	81.82%

	Beach 3
	Beach High School
	DYKINS
	LEIGH
	47170
	10
	8
	80.00%

	Beach 3
	Beach High School
	LYSON
	BRITNEY
	60538
	6
	4
	66.67%

	Beach 3
	Beach High School
	KAHLER-FOLLMER
	CHRISTY
	60992
	7
	5
	71.43%

	Belcourt 7
	Turtle Mt Comm Elem School
	GINGERICH
	TAMMY
	54718
	4
	0
	0.00%

	Belcourt 7
	Turtle Mt Comm Elem School
	PATNAUDE
	JESSICA
	59384
	6
	0
	0.00%

	Belcourt 7
	Turtle Mt Comm High School
	OLSON
	OWEN
	6417
	7
	6
	85.71%

	Belcourt 7
	Turtle Mt Comm High School
	LADUCER
	JASON
	57256
	7
	6
	85.71%

	Belcourt 7
	Turtle Mt Comm High School
	GOURNEAU
	TREVOR
	58246
	8
	4
	50.00%

	Belcourt 7
	Turtle Mt Comm Middle School
	PARVEY
	RENAE
	17007
	6
	0
	0.00%

	Belfield 13
	Belfield Public School
	JABLONSKY
	SHIRLEY
	15985
	3
	1
	33.33%

	Belfield 13
	Belfield Public School
	KLYM
	ROGER
	17284
	7
	6
	85.71%

	Belfield 13
	Belfield Public School
	MCDOWELL
	RANDY
	61441
	7
	5
	71.43%

	Beulah 27
	Beulah Elem School
	SCHUMACHER
	ROSALIND
	25528
	3
	0
	0.00%

	Beulah 27
	Beulah High School
	HELLER
	TINA
	42134
	6
	4
	66.67%

	Beulah 27
	Beulah High School
	FRANZEN
	JORDAN
	59046
	9
	4
	44.44%

	Beulah 27
	Beulah Middle School
	AANDERUD
	BARBARA
	47386
	4
	1
	25.00%

	Bisbee-Egeland 2
	Bisbee-Egeland Public School
	PETERS
	MARY
	16999
	1
	0
	0.00%

	Bismarck 1
	Bismarck High School
	MILLER
	JOANN
	16212
	9
	8
	88.89%

	Bismarck 1
	Bismarck High School
	GIBSON
	MARK
	47172
	1
	0
	0.00%

	Bismarck 1
	Bismarck High School
	WEIGUM
	SCOTT
	51633
	6
	0
	0.00%

	Bismarck 1
	Bismarck High School
	HENDERSON
	KEITH
	52927
	5
	4
	80.00%

	Bismarck 1
	Bismarck High School
	WARDNER
	MANDY
	55150
	7
	1
	14.29%

	Bismarck 1
	Bismarck High School
	GILBERTSON
	MICHAEL
	55778
	9
	1
	11.11%

	Bismarck 1
	Bismarck High School
	KINNISCHTZKE
	SCOTT
	61406
	10
	6
	60.00%

	Bismarck 1
	Century High School
	BEAUDOIN
	GAIL
	25876
	8
	6
	75.00%

	Bismarck 1
	Century High School
	BRACKIN III
	GEORGE
	50632
	9
	7
	77.78%

	Bismarck 1
	Century High School
	LUEBKE
	JONATHAN
	60324
	10
	0
	0.00%

	Bismarck 1
	Century High School
	SKALICKY
	SUSAN
	61435
	8
	2
	25.00%

	Bismarck 1
	Horizon Middle School
	GEFROH
	SCOTT
	42511
	5
	0
	0.00%

	Bismarck 1
	Horizon Middle School
	MCGURREN
	DANIEL
	45620
	5
	0
	0.00%

	Bismarck 1
	Horizon Middle School
	EMERSON
	CARA
	55397
	6
	3
	50.00%

	Bismarck 1
	Horizon Middle School
	BICHLER
	MICHAEL
	58586
	5
	0
	0.00%

	Bismarck 1
	Simle Middle School
	REINBOLD
	DANIEL
	15403
	6
	0
	0.00%

	Bismarck 1
	Simle Middle School
	ZIMPRICH
	PAMELA
	26430
	7
	6
	85.71%

	Bismarck 1
	Simle Middle School
	CULVER
	SUSAN
	54825
	16
	12
	75.00%

	Bismarck 1
	South Central Alt High School
	PROUTY
	GERALD
	8243
	4
	3
	75.00%

	Bismarck 1
	South Central Alt High School
	VERY
	MARILYN
	9730
	6
	5
	83.33%

	Bismarck 1
	South Central Alt High School
	BARON
	GAIL
	28957
	6
	0
	0.00%

	Bismarck 1
	Will Moore Elem School
	LEMAR
	AMANDA
	60352
	1
	0
	0.00%

	Bowbells 14
	Bowbells Public School
	AUFFORTH
	BETH
	59998
	9
	8
	88.89%

	Bowman 1
	Bowman Public School
	MURPHY
	THOMAS
	30543
	2
	0
	0.00%

	Bowman 1
	Bowman Public School
	GREEN
	JUDITH
	32877
	2
	0
	0.00%

	Bowman 1
	Bowman Public School
	HARDING
	KENT
	54751
	6
	2
	33.33%

	Bowman 1
	Bowman Public School
	JAHNER
	JONATHAN
	59069
	6
	2
	33.33%

	Bowman 1
	Bowman Public School
	HIBL
	CHARMAINE
	61526
	2
	1
	50.00%

	Burke Central 36
	Burke Central Public School
	LOKKEN
	JANICE
	9564
	1
	0
	0.00%

	Burke Central 36
	Burke Central Public School
	GRANDALL
	THEODORE
	14642
	7
	4
	57.14%

	Burke Central 36
	Burke Central Public School
	ERMER
	JASON
	53964
	5
	4
	80.00%

	Burke Central 36
	Burke Central Public School
	EVENSON
	SHERRY
	55612
	2
	0
	0.00%

	Cavalier 6
	Cavalier Public School
	TRENBEATH
	CONSTANCE
	16301
	7
	5
	71.43%

	Cavalier 6
	Cavalier Public School
	STUTLIEN
	DANIEL
	46709
	1
	0
	0.00%

	Cavalier 6
	Cavalier Public School
	URLAUB
	JEFFREY
	52681
	4
	3
	75.00%

	Cavalier 6
	Cavalier Public School
	KEMP
	EMILY
	61847
	2
	0
	0.00%

	Center-Stanton 1
	Center Public School
	JORDAN
	ANDREW
	59043
	6
	4
	66.67%

	Central Cass 17
	Central Cass Public School
	KRAFT
	TIMOTHY
	35766
	1
	0
	0.00%

	Central Cass 17
	Central Cass Public School
	MEARS
	RYAN
	55033
	6
	0
	0.00%

	Central Cass 17
	Central Cass Public School
	RUTZ
	WILLIAM
	809
	9
	6
	66.67%

	Central Cass 17
	Central Cass Public School
	KAPPEL
	EVELYN
	25099
	10
	8
	80.00%

	Central Cass 17
	Central Cass Public School
	ANDERSON
	SALLY
	42239
	12
	4
	33.33%

	Central Cass 17
	Central Cass Public School
	FLETCHER
	TODD
	43322
	11
	8
	72.73%

	Central Cass 17
	Central Cass Public School
	HAUGEN
	MARLEN
	51351
	1
	0
	0.00%

	Central Cass 17
	Central Cass Public School
	BAASCH
	STEPHANIE
	60050
	10
	9
	90.00%

	Central Cass 17
	Central Cass Public School
	HOLLAND
	MISTIE
	58669
	1
	0
	0.00%

	Central Valley 3
	Central Valley Public School
	SCILLEY
	ROBERTA
	54880
	2
	1
	50.00%

	Central Valley 3
	Central Valley Public School
	SCHLENKER
	JARED
	55364
	6
	5
	83.33%

	Dakota Prairie 1
	Dakota Prairie High School
	QUAM
	KENNETH
	25091
	5
	1
	20.00%

	Dakota Prairie 1
	Dakota Prairie High School
	MORGENROTH
	CHARLES
	59073
	7
	4
	57.14%

	Dakota Prairie 1
	Dakota Prairie High School
	HENDRICKSON
	MONICA
	60078
	9
	5
	55.56%

	Devils Lake 1
	Devils Lake High School
	HENRY
	ALAN
	26057
	10
	0
	0.00%

	Devils Lake 1
	Devils Lake High School
	DEFOE
	MICHELLE
	35674
	12
	4
	33.33%

	Dickinson 1
	A L Hagen Jr High School
	LEISS
	SHAWN
	43401
	7
	5
	71.43%

	Dickinson 1
	Dickinson High School
	KATHREIN
	MELANIE
	42303
	6
	5
	83.33%

	Dickinson 1
	Dickinson High School
	JUNG
	GREGORY
	47122
	11
	10
	90.91%

	Dickinson 1
	Dickinson High School
	SEIFERT
	YVONNE
	47667
	12
	11
	91.67%

	Dickinson 1
	Dickinson High School
	HAM
	BRIAN
	53279
	10
	9
	90.00%

	Dickinson 1
	Dickinson High School
	BINEK
	ARNOLD
	7779
	4
	0
	0.00%

	Dickinson 1
	Lincoln Elem School
	CARTER
	CAROLYN
	8599
	4
	3
	75.00%

	Divide County 1
	Divide County High School
	LAMPERT
	LEE
	32273
	1
	0
	0.00%

	Divide County 1
	Divide County High School
	DHUYVETTER
	BETTY
	44510
	8
	7
	87.50%

	Divide County 1
	Divide County High School
	BROWN
	ROBERT
	45570
	6
	5
	83.33%

	Divide County 1
	Divide County High School
	NELSON
	NATHAN
	56037
	6
	2
	33.33%

	Divide County 1
	Divide County High School
	OLSON
	KAL
	56982
	6
	5
	83.33%

	Divide County 1
	Divide County High School
	SCHAFFER
	KERISSA
	57431
	5
	2
	40.00%

	Drayton 19
	Drayton Public School
	GARDNER JR
	KENNETH
	6880
	5
	2
	40.00%

	Drayton 19
	Drayton Public School
	STEGMAN
	WAYNE
	34658
	2
	0
	0.00%

	Dunseith 1
	Dunseith High School
	HALVORSON
	GLORIA
	39057
	7
	0
	0.00%

	Dunseith 1
	Dunseith High School
	COUNTS
	WILFORD
	56152
	6
	4
	66.67%

	Dunseith 1
	Dunseith High School
	SJOL
	DAVID
	57599
	8
	7
	87.50%

	Dunseith 1
	Dunseith High School
	LAMB
	CARMELITA
	61199
	4
	0
	0.00%

	Earl 18
	Squaw Gap School
	FROHLICH
	MELISSA
	58904
	13
	12
	92.31%

	Edgeley 3
	Edgeley Public School
	DIEGEL
	RICHARD
	53379
	1
	0
	0.00%

	Edgeley 3
	Edgeley Public School
	CAVETT
	RISA
	61463
	5
	3
	60.00%

	Edinburg 106
	Edinburg Public School
	MONSON
	LORETTA
	16048
	5
	0
	0.00%

	Edinburg 106
	Edinburg Public School
	KECK
	SCOTT
	45822
	4
	3
	75.00%

	Edmore 2
	Edmore Public School
	SCHOCK
	WADE
	45244
	1
	0
	0.00%

	Edmore 2
	Edmore Public School
	HARASETH
	ELIZABETH
	49694
	12
	10
	83.33%

	Eight Mile 6
	Eight Mile Public School
	COLBY
	VERNA
	6573
	6
	5
	83.33%

	Eight Mile 6
	Eight Mile Public School
	TURCOTTE
	ROBERT
	54861
	6
	2
	33.33%

	Elgin-New Leipzig 49
	Elgin-New Leipzig Public School
	ROTH
	PRISCILLA
	7804
	2
	0
	0.00%

	Elgin-New Leipzig 49
	Elgin-New Leipzig Public School
	RIVINIUS
	KAY
	44331
	6
	4
	66.67%

	Ellendale 40
	Ellendale Public School
	THIELGES
	BERNICE
	8971
	2
	1
	50.00%

	Ellendale 40
	Ellendale Public School
	ULMER
	RICK
	29085
	5
	4
	80.00%

	Ellendale 40
	Ellendale Public School
	HERMAN
	MATTHEW
	42715
	3
	0
	0.00%

	Ellendale 40
	Ellendale Public School
	HACK
	RICK
	51103
	10
	8
	80.00%

	Enderlin 22
	Enderlin Public School
	MIDTHUN
	BRIAN
	34442
	1
	0
	0.00%

	Enderlin 22
	Enderlin Public School
	THIELGES
	LEON
	39213
	5
	0
	0.00%

	Enderlin 22
	Enderlin Public School
	KRUEGER
	JUDITH
	39632
	5
	3
	60.00%

	Fargo 1
	Agassiz Middle School
	MARTENS
	MARYJANE
	27594
	5
	0
	0.00%

	Fargo 1
	Agassiz Middle School
	HYDE
	GAYLE
	38282
	5
	0
	0.00%

	Fargo 1
	Agassiz Middle School
	RADKE
	KEITH
	48359
	5
	0
	0.00%

	Fargo 1
	Ben Franklin Middle School
	GOSSETT
	JON
	28799
	10
	0
	0.00%

	Fargo 1
	Ben Franklin Middle School
	LUCAS
	WILLIAM
	38712
	8
	0
	0.00%

	Fargo 1
	Ben Franklin Middle School
	STOKKA
	SUSAN
	46146
	11
	10
	90.91%

	Fargo 1
	Ben Franklin Middle School
	VOLK
	RODNEY
	49938
	10
	0
	0.00%

	Fargo 1
	Ben Franklin Middle School
	BLANSHAN
	MARK
	54612
	10
	0
	0.00%

	Fargo 1
	Ben Franklin Middle School
	PUHL
	JACOB
	59679
	5
	3
	60.00%

	Fargo 1
	Ben Franklin Middle School
	WALKER
	AARON
	60360
	2
	0
	0.00%

	Fargo 1
	Ben Franklin Middle School
	JONES
	JEFRI
	53708
	3
	0
	0.00%

	Fargo 1
	Discovery Jr High School
	ENGSTROM
	DAVID
	2137
	10
	0
	0.00%

	Fargo 1
	Discovery Jr High School
	KOLESAR
	PAUL
	58753
	10
	0
	0.00%

	Fargo 1
	Discovery Jr High School
	DEJONG
	JESSICA
	59712
	10
	0
	0.00%

	Fargo 1
	Horace Mann Elem School
	UNSER
	MELANIE
	58903
	1
	0
	0.00%

	Fargo 1
	Jefferson Elem School
	GEFFE-DAHLE
	COLLEEN
	53355
	1
	0
	0.00%

	Fargo 1
	North High School
	MALM
	MARIANNA
	141
	10
	9
	90.00%

	Fargo 1
	North High School
	VOSS
	DEBORA
	16970
	10
	8
	80.00%

	Fargo 1
	North High School
	BARBIE
	JODY
	32984
	3
	2
	66.67%

	Fargo 1
	North High School
	VOLK
	DAVID
	38821
	10
	4
	40.00%

	Fargo 1
	North High School
	FINNESETH
	MIKE
	42845
	10
	4
	40.00%

	Fargo 1
	South High School
	SCHILLING
	JAMES
	15054
	10
	0
	0.00%

	Fargo 1
	South High School
	WARNER-SEEFELD
	SHERRY
	47839
	1
	0
	0.00%

	Fargo 1
	South High School
	YARBER
	HEATHER
	58823
	12
	0
	0.00%

	Fargo 1
	South High School
	WARTNER
	KARI
	61695
	8
	7
	87.50%

	Fargo 1
	Woodrow Wilson Alt High School
	HOLZER
	LARRY
	7504
	4
	2
	50.00%

	Fargo 1
	Woodrow Wilson Alt High School
	MYROLD
	MATTHEW
	58887
	1
	0
	0.00%

	Fargo 1
	Woodrow Wilson Alt High School
	SEBRANEK
	SARAH
	60706
	4
	2
	50.00%

	Fessenden-Bowdon 25
	Fessenden-Bowdon Public School
	STRIEFEL
	KAREN
	17209
	2
	1
	50.00%

	Fessenden-Bowdon 25
	Fessenden-Bowdon Public School
	RAU
	MINDY
	29669
	3
	1
	33.33%

	Fessenden-Bowdon 25
	Fessenden-Bowdon Public School
	NEUMILLER
	CORY
	59079
	10
	8
	80.00%

	Finley-Sharon 19
	Finley-Sharon Public School
	GRAY
	JUDITH
	59827
	5
	4
	80.00%

	Flasher 39
	Flasher Public School
	HERTZ
	ANN
	40550
	5
	4
	80.00%

	Flasher 39
	Flasher Public School
	NIEUWSMA
	BRIAN
	61693
	4
	3
	75.00%

	Flasher 39
	Flasher Public School
	FISCHER
	ANNA
	90086
	6
	2
	33.33%

	Flasher 39
	Flasher Public School
	HONRATH
	RICHARD
	293
	1
	0
	0.00%

	Fordville-Lankin 5
	Fordville-Lankin Public School
	MILLER
	FAYE
	25367
	4
	3
	75.00%

	Fordville-Lankin 5
	Fordville-Lankin Public School
	FREDRICKSON
	CHARLES
	45384
	3
	2
	66.67%

	Fordville-Lankin 5
	Fordville-Lankin Public School
	GEGELMAN
	JAMIE
	59593
	7
	6
	85.71%

	Ft Totten 30
	Four Winds Comm High School
	DUVALL
	WARREN
	13588
	4
	2
	50.00%

	Ft Totten 30
	Four Winds Comm High School
	PARKER
	THOMAS
	14400
	4
	0
	0.00%

	Ft Totten 30
	Four Winds Comm High School
	SWENSON
	SANDRA
	16763
	12
	8
	66.67%

	Ft Totten 30
	Four Winds Comm High School
	JACOBSON
	RONALD
	29024
	2
	0
	0.00%

	Ft Totten 30
	Four Winds Comm High School
	WILLERT
	DANIEL
	52478
	6
	0
	0.00%

	Ft Totten 30
	Four Winds Comm High School
	DE LARIOS
	RUTH
	59000
	3
	2
	66.67%

	Ft Totten 30
	Four Winds Comm High School
	BYBERG
	MARLO
	59924
	7
	0
	0.00%

	Ft Totten 30
	Four Winds Comm High School
	OLSON
	JEREMIAH
	60616
	6
	5
	83.33%

	Ft Yates 4
	Ft Yates Middle School
	GAUGLER
	DAVID
	27547
	3
	1
	33.33%

	Ft Yates 4
	Standing Rock Middle
	FREDERICKS
	MONIQUE
	61003
	3
	1
	33.33%

	Gackle-Streeter 56
	Gackle-Streeter Public School
	ENTZMINGER
	MARILYN
	32134
	5
	3
	60.00%

	Gackle-Streeter 56
	Gackle-Streeter Public School
	HAAS
	LORETTA
	50000
	5
	3
	60.00%

	Garrison 51
	Garrison High School
	ROHDE
	BRADLEY
	10096
	5
	1
	20.00%

	Garrison 51
	Garrison High School
	LARSON
	MARK
	32459
	2
	0
	0.00%

	Garrison 51
	Garrison High School
	LAIB
	ANITA
	53629
	8
	7
	87.50%

	Garrison 51
	Garrison High School
	BRANNAN
	STEVEN
	60151
	1
	0
	0.00%

	Glenburn 26
	Glenburn Public School
	GROTTE
	MICHAEL
	8714
	1
	0
	0.00%

	Glenburn 26
	Glenburn Public School
	SUNDHEIM
	JAYCIN
	29141
	8
	6
	75.00%

	Glenburn 26
	Glenburn Public School
	RAUSCHENBERGER
	PAULA
	39756
	9
	5
	55.56%

	Glenburn 26
	Glenburn Public School
	CURTISS JR
	EUGENE
	61487
	6
	2
	33.33%

	Goodrich 16
	Goodrich Public School
	ANDERSON
	ROBERT
	6942
	4
	2
	50.00%

	Grafton 3
	Century Elem School
	GAUSTAD
	STACEY
	47878
	1
	0
	0.00%

	Grafton 3
	Grafton High School
	CALLAHAN
	SUSAN
	8925
	6
	0
	0.00%

	Grand Forks 1
	Central High School
	BERGH
	RONALD
	6905
	5
	0
	0.00%

	Grand Forks 1
	Central High School
	MURPHY
	MARLYS
	56130
	6
	0
	0.00%

	Grand Forks 1
	Community Alt High School
	DECKER
	BARBARA
	25159
	6
	5
	83.33%

	Grand Forks 1
	Lake Agassiz Elem School
	OHNSTAD
	MICHELLE
	50560
	1
	0
	0.00%

	Grand Forks 1
	Nathan Twining Elem-Middle School
	HOBERG
	THEODORE
	19402
	5
	4
	80.00%

	Grand Forks 1
	Red River High School
	BERGLUND
	MARY
	27218
	6
	5
	83.33%

	Grand Forks 1
	Red River High School
	HEYDT
	JASON
	51013
	10
	4
	40.00%

	Grand Forks 1
	Schroeder Middle School
	GAUKLER
	GEOFFREY
	51506
	13
	0
	0.00%

	Grand Forks 1
	South Middle School
	MALM
	MATT
	42123
	5
	0
	0.00%

	Grand Forks 1
	South Middle School
	SIMON
	ANDREA
	61665
	18
	10
	55.56%

	Grand Forks 1
	Valley Middle School
	SCHMIT
	CRAIG
	56069
	5
	0
	0.00%

	Grand Forks 1
	Viking Elem School
	HUUS
	JOAN
	53148
	1
	0
	0.00%

	Grenora 99
	Grenora Public School
	WISNESS
	NANCY
	15070
	1
	0
	0.00%

	Grenora 99
	Grenora Public School
	ELSBERND
	LAVONNE
	55095
	2
	0
	0.00%

	Griggs County Central 18
	Griggs Co Central Public School
	VOLK
	LARRY
	50852
	7
	5
	71.43%

	Halliday 19
	Halliday Public School
	OLSON
	MAUREEN
	16185
	3
	2
	66.67%

	Halliday 19
	Halliday Public School
	UTTECH
	ARWIN
	28658
	1
	0
	0.00%

	Halliday 19
	Halliday Public School
	FORGY
	BRANTLEY
	53710
	5
	1
	20.00%

	Hankinson 8
	Hankinson Public School
	FRISKOP
	WENDY
	39292
	12
	10
	83.33%

	Hankinson 8
	Hankinson Public School
	SKJOITEN
	LARRY
	49016
	5
	1
	20.00%

	Hankinson 8
	Hankinson Public School
	HUBRIG
	KARI
	52904
	5
	3
	60.00%

	Hankinson 8
	Hankinson Public School
	MONILAWS
	JASON
	55667
	8
	4
	50.00%

	Harvey 38
	Harvey High School
	MUSCHA
	KATHLEEN
	15637
	2
	0
	0.00%

	Harvey 38
	Harvey High School
	WASKIEWICZ
	JASON
	55867
	6
	1
	16.67%

	Harvey 38
	Harvey High School
	NEUMILLER
	NICOLE
	58596
	9
	7
	77.78%

	Harvey 38
	Harvey High School
	ZERR
	MARVIN
	59630
	6
	4
	66.67%

	Hatton 7
	Hatton Public School
	HOWSON
	KAREN
	35437
	3
	2
	66.67%

	Hatton 7
	Hatton Public School
	BILDEN
	SARA
	59639
	5
	4
	80.00%

	Hatton 7
	Hatton Public School
	CLAUSEN
	KEVIN
	60804
	6
	5
	83.33%

	Hazelton-Moffit-Braddock 6
	Hazelton-Mof-Brad Public School
	NAADEN
	TAMI
	37906
	2
	1
	50.00%

	Hazelton-Moffit-Braddock 6
	Hazelton-Mof-Brad Public School
	BENZ
	ADRIAN
	54944
	5
	4
	80.00%

	Hazen 3
	Hazen High School
	LUNDSTROM
	KATHLEEN
	27663
	9
	5
	55.56%

	Hazen 3
	Hazen High School
	FLEMMER
	LYNNETTE
	32700
	6
	5
	83.33%

	Hazen 3
	Hazen High School
	INGOLD
	JUSTIN
	56239
	9
	4
	44.44%

	Hebron 13
	Hebron Public School
	BACKSTROM
	JOEL
	31131
	6
	5
	83.33%

	Hebron 13
	Hebron Public School
	KINNISCHTZKE
	CAROL
	59846
	1
	0
	0.00%

	Hettinger 13
	Hettinger Public School
	KOHLER
	JONATHAN
	57138
	8
	4
	50.00%

	Hettinger 13
	Hettinger Public School
	ZIEGLER
	CARRIE
	90001
	5
	3
	60.00%

	Hope 10
	Hope Public School
	FONTAINE
	LAWRENCE
	50868
	7
	4
	57.14%

	Hope 10
	Hope Public School
	KUNTZ
	RHONDA
	53589
	6
	5
	83.33%

	Hope 10
	Hope Public School
	HANSON
	STACY
	57688
	6
	1
	16.67%

	Jamestown 1
	Adol & Child Treatment Center
	KREBS
	DEBBIE
	55498
	6
	5
	83.33%

	Jamestown 1
	Jamestown High School
	ROYSTER
	JAMIE
	58877
	2
	0
	0.00%

	Jamestown 1
	Jamestown Middle School
	SWARTZ
	SHERRY
	51538
	5
	0
	0.00%

	Jamestown 1
	Lincoln Elem School
	KRAMER
	SARAH
	61271
	1
	0
	0.00%

	Kenmare 28
	Kenmare Elem School
	BUSCH
	KENNETH
	26745
	1
	0
	0.00%

	Kenmare 28
	Kenmare High School
	WALLSTRUM
	TIMOTHY
	40779
	5
	3
	60.00%

	Kenmare 28
	Kenmare High School
	LARSEN
	WENDY
	51400
	7
	6
	85.71%

	Kensal 19
	Kensal Public School
	FLORHAUG
	NADINE
	35908
	8
	6
	75.00%

	Kensal 19
	Kensal Public School
	CHRISTENSEN
	LAURIE
	90067
	4
	3
	75.00%

	Killdeer 16
	Killdeer Public School
	JESKE
	JAMES
	29875
	6
	5
	83.33%

	Kindred 2
	Davenport Elem School
	LEACH
	TRISTA
	61481
	1
	0
	0.00%

	Kindred 2
	Kindred Public School
	STARR
	WAYLAN
	51536
	8
	4
	50.00%

	Kulm 7
	Kulm High School
	KNUDSON
	KEITH
	46690
	5
	4
	80.00%

	LaMoure 8
	LaMoure Colony School
	STEFFES
	HOLLY
	58422
	3
	2
	66.67%

	LaMoure 8
	LaMoure Public School
	MILLER
	KATHLEEN
	8825
	5
	3
	60.00%

	LaMoure 8
	LaMoure Public School
	PFAFF
	DELVIN
	15312
	3
	1
	33.33%

	LaMoure 8
	LaMoure Public School
	GIBBS
	BRETT
	47924
	1
	0
	0.00%

	LaMoure 8
	LaMoure Public School
	GIBBS
	LORA
	56118
	5
	0
	0.00%

	LaMoure 8
	LaMoure Public School
	SORTEBERG
	LISA
	60707
	6
	4
	66.67%

	LaMoure 8
	LaMoure Public School
	PICKART
	JENELL
	60977
	1
	0
	0.00%

	Lakota 66
	Lakota High School
	RIDL
	ERIC
	60962
	6
	5
	83.33%

	Larimore 44
	Larimore High School
	BERGE
	KERMIT
	31960
	4
	2
	50.00%

	Larimore 44
	Larimore High School
	HENRY
	RICHARD
	33617
	5
	3
	60.00%

	Larimore 44
	Larimore High School
	WHEELER
	DAVID
	51713
	8
	4
	50.00%

	Larimore 44
	Larimore High School
	VERDI
	JEANETTE
	54555
	6
	0
	0.00%

	Larimore 44
	Larimore High School
	ANDERSON
	CATHRYN
	59021
	5
	4
	80.00%

	Leeds 6
	Leeds Public School
	NELSON
	LOUISE
	10065
	1
	0
	0.00%

	Leeds 6
	Leeds Public School
	STAVE
	DANIEL
	32471
	1
	0
	0.00%

	Lidgerwood 28
	Lidgerwood Public School
	NASH
	DONALD
	33655
	8
	6
	75.00%

	Lidgerwood 28
	Lidgerwood Public School
	GRUBB
	TONY
	35171
	1
	0
	0.00%

	Lidgerwood 28
	Lidgerwood Public School
	FUKA
	MARY
	45393
	2
	1
	50.00%

	Lidgerwood 28
	Lidgerwood Public School
	HEITKAMP
	LINDSEY
	61282
	5
	3
	60.00%

	Linton 36
	Linton Public School
	KNOEPFLE
	KATHRYN
	58037
	5
	1
	20.00%

	Linton 36
	Linton Public School
	KONSCHAK
	KEENAN
	60440
	4
	2
	50.00%

	Linton 36
	Linton Public School
	RICHTER
	JAIME
	58526
	1
	0
	0.00%

	Lisbon 19
	Lisbon High School
	BUBACH
	ROBERT
	44434
	5
	4
	80.00%

	Lisbon 19
	Lisbon High School
	LOUDEN
	GINGER
	52057
	4
	1
	25.00%

	Lisbon 19
	Lisbon High School
	SWEET
	BARBARA
	53125
	7
	5
	71.43%

	Lisbon 19
	Lisbon High School
	OSIER
	VICKI
	58309
	5
	2
	40.00%

	Litchville-Marion 46
	Litchville-Marion High School
	WILLSON
	ROBERT
	16461
	5
	4
	80.00%

	Litchville-Marion 46
	Litchville-Marion High School
	PEKARSKI
	LUCILLE
	47814
	6
	5
	83.33%

	Maddock 9
	Maddock Public School
	DAELEY
	DAVID
	29899
	5
	2
	40.00%

	Maddock 9
	Maddock Public School
	JOHNSON
	DONNA
	40869
	1
	0
	0.00%

	Mandan 1
	Mandan High School
	HAGEROTT
	PATRICIA
	13524
	12
	0
	0.00%

	Mandan 1
	Mandan High School
	PINS
	PATRICK
	29879
	11
	10
	90.91%

	Mandan 1
	Mandan High School
	KUHN
	MICHAEL
	32805
	12
	10
	83.33%

	Mandan 1
	Mandan High School
	SOLEMSAAS
	BRADLEY
	54005
	7
	5
	71.43%

	Mandan 1
	Mandan High School
	MILLER
	KURT
	55649
	12
	5
	41.67%

	Mandan 1
	Mandan High School
	MELLEN
	DAVID
	59985
	8
	0
	0.00%

	Mandan 1
	Mandan High School
	WALKER
	AMY
	61318
	12
	5
	41.67%

	Mandan 1
	Mandan High School
	KUNTZ
	VICTORIA
	90074
	10
	4
	40.00%

	Mandan 1
	Mandan Jr High School
	HOVEY
	MELISSA
	29931
	5
	0
	0.00%

	Mandan 1
	Mandan Jr High School
	KRUGER
	MARCY
	57956
	5
	0
	0.00%

	Mandaree 36
	Mandaree Public School
	BAKER
	LINDA
	39385
	6
	5
	83.33%

	Mandaree 36
	Mandaree Public School
	FOX
	LOVINA
	57898
	2
	0
	0.00%

	Mandaree 36
	Mandaree Public School
	RANDALL
	PHIL
	60236
	5
	2
	40.00%

	Mandaree 36
	Mandaree Public School
	THOMPSON
	MARLENE
	59519
	1
	0
	0.00%

	Maple Valley 4
	Maple Valley High School
	HASELEU
	JODY
	48123
	4
	3
	75.00%

	Maple Valley 4
	Oriska Elem School
	RENARD
	DEBORAH
	55346
	1
	0
	0.00%

	Marmarth 12
	Marmarth Elem School
	KNIPP
	SHAWNA
	61773
	12
	11
	91.67%

	Max 50
	Max Public School
	NORDQUIST
	CORY
	60665
	8
	5
	62.50%

	May-Port CG 14
	May-Port CG Middle-High School
	STRAND
	DEAN
	49935
	2
	0
	0.00%

	May-Port CG 14
	May-Port CG Middle-High School
	BOHNSACK
	WILLIAM
	8861
	4
	0
	0.00%

	May-Port CG 14
	May-Port CG Middle-High School
	STRAND
	DEAN
	49935
	5
	4
	80.00%

	McClusky 19
	McClusky High School
	LADENDORF
	THOMAS
	31325
	7
	4
	57.14%

	McKenzie Co 1
	Watford City High School
	SIMPSON
	CHARLES
	37234
	2
	0
	0.00%

	McKenzie Co 1
	Watford City High School
	SCHWARTZ
	ROBIN
	45963
	12
	6
	50.00%

	McKenzie Co 1
	Watford City High School
	BROWN
	GREGORY
	53588
	12
	6
	50.00%

	McKenzie Co 1
	Watford City High School
	CRANSTON
	RANDALL
	58451
	11
	9
	81.82%

	Medina 3
	Medina Public School
	MCMAHON
	JOHN
	52600
	6
	5
	83.33%

	Midkota 7
	Midkota High School
	SPICKLER
	JOANN
	14956
	5
	4
	80.00%

	Midkota 7
	Midkota High School
	IVESDAL
	GARY
	15238
	5
	4
	80.00%

	Midkota 7
	Midkota High School
	BLACK
	JO ANNE
	27407
	5
	4
	80.00%

	Midway 128
	Midway Public School
	GEORGE
	CARL
	6687
	1
	0
	0.00%

	Midway 128
	Midway Public School
	GEORGE
	CARL
	6687
	5
	0
	0.00%

	Midway 128
	Midway Public School
	JAROLIMEK
	BONNIE
	32730
	8
	7
	87.50%

	Midway 128
	Midway Public School
	COLLINS
	DAVID
	35012
	3
	2
	66.67%

	Midway 128
	Midway Public School
	BOLDISH
	CARRIE
	61057
	1
	0
	0.00%

	Milnor 2
	Milnor Public School
	ROBBINS
	CONSTANCE
	15723
	1
	0
	0.00%

	Milnor 2
	Milnor Public School
	LAITY
	JEFFREY
	60967
	6
	4
	66.67%

	Minnewaukan 5
	Minnewaukan Public School
	LUHMAN
	VALERIE
	41407
	1
	0
	0.00%

	Minnewaukan 5
	Minnewaukan Public School
	HECK
	KENNETH
	10022
	5
	2
	40.00%

	Minnewaukan 5
	Minnewaukan Public School
	HEWITT
	KRISTY
	59291
	1
	0
	0.00%

	Minot 1
	Central Campus School
	VAN NESS
	JOYCE
	13403
	3
	0
	0.00%

	Minot 1
	Central Campus School
	MANSON
	GENE
	15094
	5
	0
	0.00%

	Minot 1
	Central Campus School
	NELSON
	JEANELL
	17424
	6
	5
	83.33%

	Minot 1
	Central Campus School
	COOL
	LINDA
	29172
	6
	4
	66.67%

	Minot 1
	Central Campus School
	TURNER
	MARK
	30340
	5
	0
	0.00%

	Minot 1
	Central Campus School
	VETTER
	KENNETH
	31230
	7
	3
	42.86%

	Minot 1
	Central Campus School
	KREFTING
	JANICE
	31856
	10
	0
	0.00%

	Minot 1
	Central Campus School
	POTTS
	JAMES
	43340
	6
	0
	0.00%

	Minot 1
	Central Campus School
	SREJMA
	RICHARD
	53406
	6
	4
	66.67%

	Minot 1
	Central Campus School
	SUPER
	JOSEPH
	56414
	5
	0
	0.00%

	Minot 1
	Dakota Elem School
	PROCK
	JAMIE
	60972
	1
	0
	0.00%

	Minot 1
	Erik Ramstad Middle School
	RINGEN
	MARY
	16880
	8
	2
	25.00%

	Minot 1
	Erik Ramstad Middle School
	KUSKE
	STEVEN
	41930
	5
	4
	80.00%

	Minot 1
	Magic City Campus High School
	THOMPSON
	DOUGLAS
	25119
	10
	8
	80.00%

	Minot 1
	Magic City Campus High School
	SCHEELER
	JOHN
	25886
	9
	1
	11.11%

	Minot 1
	Magic City Campus High School
	LAUSCH
	SUSAN
	30317
	10
	0
	0.00%

	Minot 1
	Magic City Campus High School
	COOK
	JESSE
	43601
	9
	0
	0.00%

	Minot 1
	Magic City Campus High School
	KOENIGSMAN
	ALPHONSE
	44564
	10
	4
	40.00%

	Minot 1
	Magic City Campus High School
	COUTURE
	COLLEEN
	48004
	10
	9
	90.00%

	Minot 1
	Magic City Campus High School
	WENSTAD
	GARY
	52477
	6
	0
	0.00%

	Minot 1
	Magic City Campus High School
	HICKS
	SARAH
	56264
	10
	8
	80.00%

	Minot 1
	Memorial Middle School
	HOVDA
	PENNY
	16040
	2
	0
	0.00%

	Minot 1
	Memorial Middle School
	SIVERTSON
	TODD
	45645
	5
	0
	0.00%

	Minto 20
	Minto Public School
	FLANDERS
	KARI
	54594
	7
	6
	85.71%

	Minto 20
	Minto Public School
	HELDE
	RHONDA
	57643
	6
	5
	83.33%

	Minto 20
	Minto Public School
	TOWNSEND
	STEPHEN
	58716
	5
	3
	60.00%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	ARMSTRONG
	DAVID
	5695
	1
	0
	0.00%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	TVEDT
	AVIS
	13980
	4
	3
	75.00%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	BRACKENBURY
	WAYNE
	41533
	7
	6
	85.71%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	RUUD
	LINDA
	41902
	1
	0
	0.00%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	VANDER LAAN
	MEG
	52766
	6
	5
	83.33%

	Mohall-Lansford-Sherwood 1
	Mohall Public School
	HALL
	JOANNA
	61801
	2
	1
	50.00%

	Montefiore 1
	Wilton Public School
	HOCHHALTER
	KELLY
	57214
	5
	3
	60.00%

	Montefiore 1
	Wilton Public School
	FODE
	ROSANN
	61430
	7
	6
	85.71%

	Montpelier 14
	Montpelier Public School
	KRUEGER
	LYNN
	15382
	2
	0
	0.00%

	Mott-Regent 1
	Mott-Regent Public School
	ANDRUS
	CLARICE
	26360
	14
	10
	71.43%

	Mott-Regent 1
	Mott-Regent Public School
	GENGLER
	JOSH
	60657
	6
	4
	66.67%

	Mt Pleasant 4
	Mt Pleasant Public School
	SINCLAIR
	SHAYLA
	58657
	5
	4
	80.00%

	Munich 19
	Munich Public School
	GIRODAT
	JOHN
	56825
	6
	5
	83.33%

	Napoleon 2
	Napoleon Public School
	HAUFF
	STACEY
	58532
	2
	1
	50.00%

	Napoleon 2
	Napoleon Public School
	SCHIELE
	JON
	58711
	5
	1
	20.00%

	Napoleon 2
	Napoleon Public School
	HAMERS
	PAUL
	60635
	5
	4
	80.00%

	Nesson 2
	Ray Public School
	SCHONBERGER
	ROBERT
	11675
	2
	1
	50.00%

	Nesson 2
	Ray Public School
	BLESTRUD
	GEORGIA
	15130
	2
	0
	0.00%

	Nesson 2
	Ray Public School
	TORKELSON
	LAURIE
	39300
	1
	0
	0.00%

	Nesson 2
	Ray Public School
	SCHAFFER
	TIMOTHY
	54903
	2
	1
	50.00%

	New England 9
	New England Public School
	SCHLENVOGT
	NORMA
	8364
	4
	3
	75.00%

	New England 9
	New England Public School
	JUNG
	DARYL
	9937
	4
	3
	75.00%

	New England 9
	New England Public School
	JUNG
	GARY
	14477
	4
	2
	50.00%

	New Rockford 1
	New Rockford Public School
	SCHNABEL
	NANCY
	34733
	6
	5
	83.33%

	New Rockford 1
	New Rockford Public School
	CARTWRIGHT
	KEVIN
	41485
	8
	6
	75.00%

	New Rockford 1
	New Rockford Public School
	BEKKEN
	SANDRA
	42574
	5
	3
	60.00%

	New Rockford 1
	New Rockford Public School
	BENNEFELD
	KEVIN
	49480
	8
	6
	75.00%

	New Rockford 1
	New Rockford Public School
	JOHNSON
	JESSICA
	56959
	8
	4
	50.00%

	New Salem 7
	New Salem High School
	VANDER WAL
	TYLER
	49937
	10
	8
	80.00%

	New Salem 7
	New Salem High School
	MORRELL
	DENICE
	61116
	9
	7
	77.78%

	New Salem 7
	New Salem High School
	HOLDING EAGLE
	LISA
	61848
	8
	4
	50.00%

	New Town 1
	Edwin Loe Elem School
	SIMPSON
	JARED
	61509
	1
	0
	0.00%

	New Town 1
	New Town High School
	LAW
	ROBERT
	35108
	5
	2
	40.00%

	New Town 1
	New Town High School
	VAN VUGT
	BETTY
	39039
	6
	3
	50.00%

	New Town 1
	New Town High School
	ODERMANN
	LESLIE
	45585
	5
	4
	80.00%

	New Town 1
	New Town High School
	ANDERSON
	BRIAN
	59996
	10
	0
	0.00%

	New Town 1
	New Town High School
	PUSC
	MICHAEL
	16276
	3
	0
	0.00%

	New Town 1
	New Town High School
	BAKER
	JARRET
	58141
	6
	5
	83.33%

	New Town 1
	New Town High School
	LARSON
	THOMAS
	61834
	6
	5
	83.33%

	Newburg-United 54
	Newburg-United Public School
	PEDERSON
	LINDA
	59986
	4
	2
	50.00%

	North Border 100
	Pembina Public School
	KUSTER
	PAMELA
	10431
	8
	7
	87.50%

	North Border 100
	Pembina Public School
	SWENSON
	JANET
	51862
	5
	4
	80.00%

	North Border 100
	Pembina Public School
	SAND
	NATHAN
	58414
	4
	3
	75.00%

	North Border 100
	Walhalla Public School
	GREENDAHL
	SHERRY
	42710
	7
	5
	71.43%

	North Border 100
	Walhalla Public School
	ABRAHAMSON
	KAREN
	58035
	6
	3
	50.00%

	North Border 100
	Walhalla Public School
	BENJAMINSON
	CONNIE
	60013
	6
	4
	66.67%

	North Border 100
	Walhalla Public School
	HANSON
	JAIME
	56507
	1
	0
	0.00%

	North Central 28
	North Central Public School
	HENDRICKSON
	JOHN
	3344
	6
	4
	66.67%

	North Central 28
	North Central Public School
	HARDY
	MARVIN
	60848
	5
	2
	40.00%

	North Central 65
	North Central Public School
	SAMUELSON
	JOHN
	51653
	7
	6
	85.71%

	North Central 65
	North Central Public School
	JORISSEN
	KIMBERLY
	55561
	5
	4
	80.00%

	North Sargent 3
	North Sargent Public School
	BOUGHTON
	ROBERT
	28758
	6
	5
	83.33%

	Northern Cass 97
	Northern Cass Public School
	HUSEBY
	MONICA
	60390
	4
	2
	50.00%

	Northern Cass 97
	Northern Cass Public School
	LINDGREN
	BLAIR
	6696
	6
	2
	33.33%

	Northern Cass 97
	Northern Cass Public School
	NYBERG
	ANNE
	28810
	8
	6
	75.00%

	Northern Cass 97
	Northern Cass Public School
	LUBARSKI
	ERIN
	56882
	4
	0
	0.00%

	Oakes 41
	Oakes High School
	HAUSSLER
	DON
	14751
	7
	0
	0.00%

	Oakes 41
	Oakes High School
	MUCKENHIRN
	JOHN
	31378
	5
	3
	60.00%

	Park River 78
	Park River Public School
	RYGH
	EDITH
	26848
	7
	5
	71.43%

	Park River 78
	Park River Public School
	THOMASSON
	FRED
	30427
	2
	0
	0.00%

	Park River 78
	Park River Public School
	WEBER
	NICHOLAS
	58537
	6
	5
	83.33%

	Park River 78
	Park River Public School
	REINARZ
	JACLYN
	60119
	1
	0
	0.00%

	Parshall 3
	Parshall High School
	GRUENEICH
	MARK
	31952
	2
	0
	0.00%

	Parshall 3
	Parshall High School
	RULAND
	TRUDY
	46411
	5
	3
	60.00%

	Parshall 3
	Parshall High School
	MCQUEEN
	DAVID
	60091
	7
	6
	85.71%

	Pingree-Buchanan 10
	Pingree-Buchanan High School
	FALLER
	SHANNON
	55393
	4
	1
	25.00%

	Powers Lake 27
	Powers Lake High School
	NORDLOEF
	LAURENE
	44509
	3
	1
	33.33%

	Powers Lake 27
	Powers Lake High School
	OTTO
	ELISABETH
	90082
	5
	2
	40.00%

	Rhame 17
	Rhame Public School
	MOSER
	VICKI
	16293
	6
	5
	83.33%

	Rhame 17
	Rhame Public School
	HINEK
	NIEL
	59856
	3
	1
	33.33%

	Richardton-Taylor 34
	Richardton-Taylor High School
	STROMSBORG
	JANET
	28639
	9
	5
	55.56%

	Richardton-Taylor 34
	Richardton-Taylor High School
	GLASSER
	DANIEL
	57867
	7
	4
	57.14%

	Richland 44
	Richland Jr-Sr High School
	HOERER
	JEAN
	8564
	3
	1
	33.33%

	Richland 44
	Richland Jr-Sr High School
	TRIPLETT
	JASON
	61570
	5
	2
	40.00%

	Richland 44
	Richland Jr-Sr High School
	SANDNESS
	ANGELA
	61643
	10
	8
	80.00%

	Rolette 29
	Rolette Public School
	ENTZI
	DONALD
	46753
	3
	1
	33.33%

	Rolette 29
	Rolette Public School
	CAMPBELL
	ROBERT
	90093
	6
	4
	66.67%

	Rugby 5
	Rugby High School
	SCHILKE
	WAYNE
	15902
	2
	0
	0.00%

	Rugby 5
	Rugby High School
	HAGEN
	JAN
	41910
	12
	4
	33.33%

	Sawyer 16
	Sawyer Public School
	COLLINS
	CANDACE
	27154
	6
	5
	83.33%

	Sawyer 16
	Sawyer Public School
	LARSON
	DANIEL
	52594
	3
	0
	0.00%

	Sawyer 16
	Sawyer Public School
	VOLLMER
	JENNIFER
	61748
	6
	5
	83.33%

	Scranton 33
	Scranton Public School
	SCHAFF
	KATHLEEN
	9416
	3
	2
	66.67%

	Scranton 33
	Scranton Public School
	STADHEIM
	POLLY
	32823
	1
	0
	0.00%

	Sheldon 2
	Sheldon Elem School
	FRIEDERICHS
	FAITH
	58457
	6
	5
	83.33%

	Sheyenne 12
	Sheyenne Public School
	FRAHM
	KRISTI
	33611
	7
	6
	85.71%

	Sheyenne 12
	Sheyenne Public School
	LEHNER
	BRETT
	59657
	5
	2
	40.00%

	Sheyenne 12
	Sheyenne Public School
	WINISTORFER
	NICHOLAS
	60357
	6
	3
	50.00%

	Solen 3
	Solen Public School
	AICHELE
	THOMAS
	59944
	4
	1
	25.00%

	South Heart 9
	South Heart Public School
	HOLINKA
	HOLLY
	31974
	4
	3
	75.00%

	South Heart 9
	South Heart Public School
	PENDER
	DANIEL
	60757
	6
	5
	83.33%

	South Heart 9
	South Heart Public School
	PERDAEMS
	SANDRA
	15451
	6
	0
	0.00%

	Southern 8
	Cando Public School
	HEPPNER
	KEVIN
	36409
	7
	4
	57.14%

	Southern 8
	Cando Public School
	LAXDAL
	LELAND
	48333
	1
	0
	0.00%

	St John 3
	St John Public School
	GARRISON
	AVIS
	31700
	6
	5
	83.33%

	St John 3
	St John Public School
	BRAUNBERGER
	MICHELLE
	53345
	7
	3
	42.86%

	St Thomas 43
	St Thomas Public School
	JAHRAUS
	SHERYL
	2959
	12
	0
	0.00%

	St Thomas 43
	St Thomas Public School
	SIGETTE
	WESLEY
	15100
	6
	0
	0.00%

	Standing Rock
	Fort Yates High
	HAMPLE
	THOMAS
	7477
	7
	0
	0.00%

	Standing Rock
	Fort Yates High
	LUNDE
	LISA
	48193
	7
	6
	85.71%

	Standing Rock
	Standing Rock Comm Grant High Sch
	REINHILLER
	SUSAN
	44034
	6
	5
	83.33%

	Standing Rock
	Standing Rock Comm Grant High Sch
	MARTIN
	FRANK
	49962
	6
	1
	16.67%

	Standing Rock
	Standing Rock Comm Grant High Sch
	POPELKA
	THANE
	53921
	6
	0
	0.00%

	Standing Rock
	Standing Rock Comm Grant High Sch
	STRAND
	MAVIS
	55581
	5
	3
	60.00%

	Stanley 2
	Stanley High School
	NELSON
	JENETTE
	37088
	6
	0
	0.00%

	Stanley 2
	Stanley High School
	HOHERZ
	KEVIN
	42088
	2
	0
	0.00%

	Stanley 2
	Stanley High School
	ENGET
	LYNE
	44849
	6
	5
	83.33%

	Steele-Dawson 26
	Steele-Dawson Public School
	LANG
	SHERLEEN
	18484
	5
	0
	0.00%

	Strasburg 15
	Strasburg High School
	DROOG
	KIMBERLY
	53720
	3
	2
	66.67%

	Strasburg 15
	Strasburg High School
	FORWARD
	KRISTA
	60292
	5
	4
	80.00%

	Surrey 41
	Surrey Public School
	DEWAAL MALEFYT
	PAUL
	32484
	5
	2
	40.00%

	Surrey 41
	Surrey Public School
	ASKVIG
	CURTIS
	44421
	7
	3
	42.86%

	TGU 60
	Granville Public School
	FAA
	MYRON
	6601
	1
	0
	0.00%

	TGU 60
	Towner Public School
	SHERLOCK
	SANDRA
	34341
	2
	1
	50.00%

	TGU 60
	Towner Public School
	JUDKINS
	WAYNE
	46621
	6
	5
	83.33%

	Tappen 28
	Tappen Public School
	JUELFS
	BENJAMIN
	56527
	4
	2
	50.00%

	Thompson 61
	Thompson Public School
	BRANTL
	RYAM
	2152
	2
	0
	0.00%

	Thompson 61
	Thompson Public School
	LEE
	HAZELANN
	7877
	11
	9
	81.82%

	Thompson 61
	Thompson Public School
	SANNES
	LYDELL
	14119
	6
	4
	66.67%

	Thompson 61
	Thompson Public School
	JACOBS
	BARBARA
	40976
	3
	0
	0.00%

	Tioga 15
	Central Elem School
	JOHNSTON
	D'WAYNE
	61674
	1
	0
	0.00%

	Tioga 15
	Tioga High School
	MOE
	DEBRA
	46924
	6
	3
	50.00%

	Tioga 15
	Tioga High School
	SKABO
	NICOLE
	49191
	6
	5
	83.33%

	Tioga 15
	Tioga High School
	RAAN
	ROCHELLE
	55922
	3
	1
	33.33%

	Tioga 15
	Tioga High School
	BRANDT
	ALYSSA
	60659
	4
	3
	75.00%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	DAVIS
	JODI
	31800
	15
	14
	93.33%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	SHELKEY
	BRENDA
	41696
	6
	5
	83.33%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	PETERSON
	NOLEN
	59371
	2
	1
	50.00%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	GRANLIE
	JODY
	62157
	6
	4
	66.67%

	Turtle Lake-Mercer 72
	Turtle Lake-Mercer Public School
	STOCKDILL
	CARLIE
	61607
	1
	0
	0.00%

	Tuttle-Pettibone 20
	Tuttle-Pettibone High School
	SAND
	RANDEL
	9304
	4
	3
	75.00%

	Tuttle-Pettibone 20
	Tuttle-Pettibone High School
	STRINGER
	ROBERT
	32709
	1
	0
	0.00%

	Underwood 8
	Underwood Public School
	BRITTON
	JONI
	31608
	3
	0
	0.00%

	Underwood 8
	Underwood Public School
	HUNT
	KYLE
	60654
	4
	3
	75.00%

	Underwood 8
	Underwood Public School
	BRITTON
	ROGER
	15275
	6
	0
	0.00%

	Underwood 8
	Underwood Public School
	LEROY
	DEBRA
	55524
	1
	0
	0.00%

	United 7
	Des Lacs-Burlington High School
	SCHMID
	THOMAS
	31882
	6
	5
	83.33%

	United 7
	Des Lacs-Burlington High School
	FILES
	STEVEN
	35161
	2
	1
	50.00%

	United 7
	Des Lacs-Burlington High School
	VERBITSKY
	LAURIE
	46615
	6
	2
	33.33%

	United 7
	Des Lacs-Burlington High School
	LACH
	ANDREW
	60791
	6
	3
	50.00%

	Valley 12
	Valley High School
	OISTAD III
	JOHN
	30587
	2
	1
	50.00%

	Valley City 2
	Jefferson Elem School
	EGGERT
	KERI
	59472
	2
	0
	0.00%

	Valley City 2
	Valley City Jr-Sr High School
	GOFFE
	ARTHUR
	7405
	5
	0
	0.00%

	Valley City 2
	Valley City Jr-Sr High School
	FRIESTAD
	DENNIS
	14468
	6
	0
	0.00%

	Valley City 2
	Valley City Jr-Sr High School
	FOTH
	CAROL
	27861
	3
	1
	33.33%

	Velva 1
	Velva Public School
	PETERSON
	WENDY
	28307
	6
	4
	66.67%

	Velva 1
	Velva Public School
	THINGSTAD
	MICHAEL
	36358
	3
	2
	66.67%

	Velva 1
	Velva Public School
	LEMER
	CANDICE
	47105
	8
	6
	75.00%

	Wahpeton 37
	Wahpeton High School
	SEIBEL
	MARLO
	13563
	5
	0
	0.00%

	Wahpeton 37
	Wahpeton High School
	FULLER
	MARK
	15243
	5
	0
	0.00%

	Wahpeton 37
	Wahpeton High School
	WOODS
	HEATHER
	59206
	8
	2
	25.00%

	Wahpeton 37
	Wahpeton High School
	WOODS
	DAVID
	61749
	5
	3
	60.00%

	Wahpeton 37
	Wahpeton Middle School
	DUERR
	ROBERT
	14389
	5
	4
	80.00%

	Wahpeton 37
	Wahpeton Middle School
	KAIM
	CHARLES
	17047
	5
	0
	0.00%

	Wahpeton 37
	Wahpeton Middle School
	RANDALL
	JANET
	31921
	8
	4
	50.00%

	Wahpeton 37
	Wahpeton Middle School
	BIEL
	JONI
	40231
	11
	6
	54.55%

	Wahpeton 37
	Wahpeton Middle School
	JOHNSON
	CINDY
	56573
	5
	0
	0.00%

	Wahpeton 37
	Zimmerman Elem School
	SCHLOSS
	VICKI
	60373
	2
	0
	0.00%

	Warwick 29
	Warwick Public School
	ARMSTRONG
	SHELLY
	61356
	6
	5
	83.33%

	Washburn 4
	Washburn Public School
	HEGRE
	KYLE
	53432
	6
	5
	83.33%

	West Fargo 6
	Cheney Middle School
	ACKERMAN
	DOUGLAS
	52379
	10
	0
	0.00%

	West Fargo 6
	Cheney Middle School
	PAULSON
	DAVID
	60178
	10
	0
	0.00%

	West Fargo 6
	Early Childhood Center
	PETERSON
	MELISSA
	60808
	2
	0
	0.00%

	West Fargo 6
	West Fargo High School
	JORDAHL
	SUSAN
	41014
	14
	12
	85.71%

	West Fargo 6
	West Fargo High School
	HIGHMAN
	MICHELLE
	57827
	8
	6
	75.00%

	West Fargo 6
	West Fargo High School
	BROWN
	MEGHAN
	58846
	10
	4
	40.00%

	White Shield 85
	White Shield Public School
	JOHNSON
	GAIL
	58872
	4
	0
	0.00%

	White Shield 85
	White Shield Public School
	SAILER
	COLEEN
	8983
	5
	1
	20.00%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	PLACEK
	MARK
	9617
	3
	1
	33.33%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	VATNE
	MARLYN
	16366
	4
	1
	25.00%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	CHRISTENSEN
	KYLE
	51377
	8
	7
	87.50%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	MONTGOMERY
	ALLISON
	61078
	6
	5
	83.33%

	Wildrose-Alamo 91
	Wildrose-Alamo Public School
	FRIESZ
	JOHANNA
	61758
	6
	5
	83.33%

	Williston 1
	Williston High School
	NOVAK
	LINDA
	9598
	6
	4
	66.67%

	Williston 1
	Williston High School
	SCHULTZ
	SHELLY
	34660
	6
	3
	50.00%

	Williston 1
	Williston High School
	OLSON
	CHERYL
	44862
	5
	3
	60.00%

	Williston 1
	Williston High School
	GRAUPE
	JEFFERY
	47284
	10
	9
	90.00%

	Williston 1
	Williston High School
	FISKETJON
	DIANA
	54845
	5
	0
	0.00%

	Williston 1
	Williston Middle School
	BARTZ
	ROBERT
	14450
	4
	0
	0.00%

	Williston 1
	Williston Middle School
	HEALY
	DENNIS
	26088
	4
	0
	0.00%

	Williston 1
	Williston Middle School
	FARRENKOPF
	DIANA
	34201
	4
	0
	0.00%

	Wimbledon-Courtenay 82
	Wimbledon-Courtenay Public School
	ROACH
	DARRIN
	45192
	4
	0
	0.00%

	Wimbledon-Courtenay 82
	Wimbledon-Courtenay Public School
	NIX
	CHARITY
	56898
	6
	3
	50.00%

	Wimbledon-Courtenay 82
	Wimbledon-Courtenay Public School
	BANYAI
	SARA
	58319
	6
	5
	83.33%

	Wishek 19
	Wishek Public School
	TURNER
	PERRY
	28069
	2
	0
	0.00%

	Wishek 19
	Wishek Public School
	TURNER
	DEBRA
	45165
	7
	5
	71.43%

	Wolford 1
	Wolford Public School
	FRITEL
	DIANE
	27588
	6
	5
	83.33%

	Wolford 1
	Wolford Public School
	DUNN
	JOLINE
	36860
	7
	6
	85.71%

	Wolford 1
	Wolford Public School
	NORBY
	MIRANDA
	59002
	7
	6
	85.71%

	Wolford 1
	Wolford Public School
	LINDSETH
	CALINA
	59724
	6
	5
	83.33%

	Appendix 7

District Professional Development Plan for Highly Qualified Teachers

2006-2007 School Year

** Draft Pending Review **

_____________/______________ _________________________ ________________/_______

SD# /SD Name Superintendent Name (Print or Type) Superintendent Signature/ Date

__________________________ ________________________ ________________________

Name of Designated Point-of-Contact Contact Person’s Telephone Number Contact Person’s E-Mail Address

____________________________/___________________ ______________________/__________________

Plan Approved by (Person or Entity) /Date of Approval Plan Approved by (NDDPI) /Date of Approval

Review the district’s accreditation report regarding the number and percent of teachers who are and are not highly qualified. Consider which core academic subjects and grade levels have teachers, if any, who are not highly qualified. Use this information in responding to the questions in this plan.

A. Current Practice as Identified by District Needs Assessment

1. Describe how teachers are presently being supported by the district in meeting the No Child Left Behind highly qualified teacher (HQT) requirements (Include teachers for whom rural flexibility, special education on Teaching Alternative Flexibility Endorsement (TAFE) deadline extension requests have been made).

2. What issues or conditions are preventing the district from having 100% of the teachers highly qualified?

NDDPI Tentative Template for

District PD Plan for HQT

B. Teachers Not Highly Qualified by Schools and Subjects: Using the following chart, list each school with teachers who are NOT highly qualified and the core academic subject classes they teach. Indicate the current actions to become highly qualified below the table, write a brief summary to describe highly qualified teacher issues in the district. (Add additional rows to expand the chart, as needed.)

Name of School with Teacher(s)

Not Highly Qualified

of

Teachers

not HQ

Grade(s)

Subject

No. of

Classes

Taught

Current Actions to Become

Highly Qualified

Example: Acme High School

1

9-12

Spanish I and II

5

This teacher is highly qualified in French and has a rural flexibility waiver with plan on file at ESPB for Spanish.

Example: Acme High School

1

9-12

Special Education

Math

1

Teacher has a special education waiver with plan on file at ESPB.

Summary:
NDDPI Tentative Template for

District PD Plan for HQT

C. District Actions to Assist Teachers Become Highly Qualified: List and describe the district’s actions to ensure those teachers who are not highly qualified become highly qualified by the end of the 2006-2007 school year. Refer to building accreditation report of not highly qualified teachers to keep local needs in mind. (Insert additional rows in the chart, as needed).

District Strategies

Person

Responsible
Resources

(Fund Source/$$)

Timeline

How Will Progress

Be Monitored

*Appoint a system-level administrator as the single point-of-contact who will work directly with teachers and with NDDPI/ESPB staff on “highly qualified” issues.

*Dec. 1, 2006

*Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teachers highly qualified

*Conduct a meeting with each teacher who is not yet highly qualified. Develop an individual action plan with each teacher.

*By Dec. 1, 2006

*Schedule and conduct periodic checks for completion of agreed-upon actions.

(Add other actions, as appropriate).

*These actions are recommended; other actions may be added.

NDDPI Tentative Template for

District PD Plan for HQT

D. District Actions to Ensure Equitable Distribution of Highly Qualified Teachers: List and describe district actions to ensure that poor and minority students and those in schools identified for improvement are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than other students. Complete Resources column as appropriate. Refer to school accreditation report and list of not highly qualified teachers to keep local needs in mind. (Insert additional rows in the chart, as needed.)

District Strategies

Person Responsible

Resources (Fund

Source/$$)

How Will Progress Be Monitored

*Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teachers highly qualified.

*Example of one strategy to consider.

NDDPI Tentative Template for

District PD Plan for HQT

E. District Actions to Ensure Hiring Only Highly Qualified Teachers: Indicate the district procedures or actions for recruiting and hiring highly qualified teachers, i.e. signing bonuses. Also indicate the actions taken should a teacher be hired who is not highly qualified. Complete the Resources column as appropriate. (Expand the table to include other actions, as needed).

District Action

Person Responsible

Resources

(Fund Source/$$)

Comments/Notes

*The district will retain documentation related to announcing the position, efforts to recruit highly qualified candidates for the position, applications and resumes received, and notes from interviewing and selecting the teacher for employment.

*The district will keep on file a mutually agreed upon plan from the teacher to fulfill requirements to achieve highly qualified status, using the most expedient option.

*The district will ensure that the teacher receives support and assistance necessary to achieve the highly qualified designation as expediently as possible.

Other actions:

*These actions are highly recommended if teachers are not highly qualified.

NDDPI Tentative Template for

District PD Plan for HQT

F. District Actions to Retain Highly Qualified Teachers: List and describe district actions to retain highly qualified teachers. All actions should be supported by the district’s policies and procedures for recruiting, hiring, inducting, and retaining highly qualified teachers. Complete the Resources column as appropriate.

District Action

Person Responsible

Resources

(Fund Source/$$)

Comments/Notes

NDDPI Tentative Template for

District PD Plan for HQT

North Dakota Revised HQT Plan
1
September 2006

