Highlights of EPSB Regulation 16 KAR 5:040:
Admission, placement and supervision in student teaching*
Effective September 2013
Section 2: CT Eligibility Requirements

Teaching certificate related to mentoring area

Three years of experience as certified teacher

Note: No mention of MA degree or requirement of one year in district)

Mandated training for all cooperating teachers

Basic responsibilities of cooperating teacher

Best practice to support ST including co-teaching strategies

Effective assessment of ST

Section 3: Admission to ST

Must report document of current medical exam including TB test

Prior to ST admission must complete min. 200 clock hours FE

Experiences must be diverse (2 different groups from candidate)

Different SES groups

English language learners

Students with disabilities

Students across elementary, middle and secondary levels.

Teacher candidates must report details of all experiences.

Section 4: CT/ST ratio must be 1 to 1 (Short overlap of 2 or so days ok)
Section 5: Mandated training University Supervisors

Basic responsibilities of a university supervisor

Best practice to support ST including co-teaching strategies

Effective assessment of ST

Section 6: Professional Experience

(1) ST to assume major responsibility for full range of duties including extended co-

teaching experiences

(4)
must have min. of 70 instructional days

(5)
EE and P-12 shall have ST balanced between primary and intermediate.

(6)
Middle and Sec. dual content areas equal in both content areas.

(7)
Use technology, engage in extended co-teaching, self-assessment

(8)
Supervisors shall use KTIP TPA tasks or variation for evaluation.

(9)
ST must not teach without direct supervision of certified educator.

Kim emphasized that CT cannot leave classroom; no substitute teaching.

(No requirement for solo teaching)

(10)
ST must not be employed by placement site (e.g., school where placed)
*Although we have noted what seem to be the most relevant points in the regulation, we advise you to read carefully through the regulation itself to determine whether you agree. Please let us know if you see discrepancies.
