
– 2 –

United States Department of Education

Office of Elementary and Secondary Education
www.ed.gov

400 Maryland Ave, SW, Washington, DC 20202-6200

Our mission is to ensure equal access to education and to promote educational excellence throughout the nation.
[image: image1.wmf]
the assistant secretary

August 15, 2006

Dr. Keith W. Rheault
Superintendent of Public Instruction
Nevada Department of Education
700 East 5th Street
Carson City, NV 89701-5096

Dear Superintendent Rheault:

To meet the No Child Left Behind (NCLB) Act requirement of having every student on grade level in reading and mathematics by 2014, we must continue working together to ensure that every student has access to a highly qualified, effective teacher.

On May 12, 2006, the U.S. Department of Education requested that your State submit a revised highly qualified teachers (HQT) plan detailing the actions that your agency and the State’s local educational agencies will take to ensure that, during the 2006-07 school year and beyond, all teachers of core academic subjects are highly qualified, and that poor and minority children are taught at the same rates as other children by highly qualified and experienced teachers. Similar requests were made to all States because the Department had determined that, although most States have made significant progress over the past four years, none was likely to meet the NCLB requirement of having all classes in core academic subjects taught by a highly qualified teacher by the end of the 2005-06 school year.

All the State HQT plans were peer reviewed in late July by panels of readers with expertise in teacher quality and education reform. As you can see in the enclosed peer reviewers’ comments, they concluded that your plan substantially met each of the six requirements identified by the Department and that your plan should be accepted. The Department concurs with this assessment. The peer reviewers also provided some recommendations that you must address as you implement the specific activities described in your plan. Again, I would like to congratulate you and your staff for this excellent work. We recognize the substantial challenge it has been for each of the States to prepare this plan, and we are very encouraged that you, along with some other States, were able to submit complete and comprehensive plans.

We will post the peer reviewer comments on our Web site along with the plans that have previously been posted. We look forward to our continued work together, including routine monitoring to ensure that your State implements the activities described in the plan, that you are able to meet the HQT goal in 2006-07 and beyond, and that students throughout your State benefit as a result. If you have any additional questions, please do not hesitate to contact Robert Stonehill (202-260-9737, or robert.stonehill@ed.gov), or Libby Witt (202-260-5585, or elizabeth.witt@ed.gov).

Sincerely,

/s/

Henry L. Johnson

Enclosure

