

DEPARTMENT OF EDUCATION

Sixth Floor, Andrew Johnson Tower

710 James Robertson Parkway

Nashville, TN 37243-0375

(615) 741-2731

TN.gov/education

Timothy K. Webb, Commissioner

Robert Greene, Deputy Commissioner

The Tennessee Department of Education puts the needs of students first in every aspect of education decision-making and challenges Tennessee educators to be creative in designing programs that make a positive difference for all students.

This philosophy was the basis of the 1992 Education Improvement Act (EIA). This law made the state's academic standards among the highest in the nation by mandating accountability for schools and school systems. The department's accountability initiatives focus on student performance and student success. Since 1997-98, every Tennessee school has been required to develop and submit an improvement plan with measurable goals for meeting state and local performance standards.

The EIA gave more control over public education to local communities and completely overhauled the method of distributing state education funds. The Basic Education Program (BEP) funding formula equalizes state funding to a greater extent and provides every child the opportunity for a quality basic education, regardless of where he or she lives.

In his second term, Governor Phil Bredesen continues to make education his top priority, developing several initiatives to ensure that every child has the skills they need to succeed upon graduation. In January 2008, Governor Bredesen initiated Tennessee joining the America Diploma Project, a national coalition dedicated to aligning high school standards to meet the demands of higher education and the workforce. Tennessee is going beyond the focus on high school and strengthening all K-12 standards. During the 105th General Assembly, Governor Bredesen also spearheaded major changes to the Basic Education Program (BEP), the state's formula for funding K-12 education. Improvements included funding 100 percent of at-risk students, increasing funding for English Language Learners and raising the teacher salary component to \$38,000. The Governor's Pre-Kindergarten Initiative continues to receive strong support from legislators, who for a third year passed legislation to boost spending on pre-k classrooms. The \$25 million increase in 2007 funded 257 new classrooms, allowing Tennessee to continue to serve more than 17,000 4-year-olds in the 2008-09 school year. Additionally, he opened the first Governor's Math and Science Academy, a statewide high school for students who excel in math and science.

The assessment program for high school students requires proficiency in subject matter essential for success in the workplace. As of the 2001-02 school year, students entering ninth grade must pass Gateway tests in Algebra I, English II and Biology I in order to graduate. Beginning in the 2007-08 school year, all 8th, 10th and 11th grade students will take formative assessments to help educators provide the interventions necessary to increase graduation rates and improve student preparation for postsecondary achievement.

The state's annual Report Card, a snapshot of Tennessee's public schools, has

become a model for other states where accountability standards are in the forefront of education reform. The Report Card lists achievement scores and gains made annually in Tennessee schools. Results are posted by subgroups, including ethnicity, socioeconomic status, gender, English language proficiency and special education. Based on these data, school goals are developed and addressed in the school improvement plans.

The department is responsible for implementing the federal No Child Left Behind Act of 2001, which is designed to ensure that all Tennessee children are proficient or above in reading and math by 2013-14.

Administration

The state Department of Education carries out the day-to-day administration of the state public school system for pre-kindergarten through 12th grade.

The chief state school officer is the Commissioner of Education. Appointed by the Governor, the Commissioner serves as a member of the Governor's cabinet and as executive officer of the Department of Education. The Commissioner employs all Department of Education personnel and is responsible for the implementation, administration and enforcement of the laws, regulations, policies, standards and guidelines for public education in pre-kindergarten through grade 12.

The Department of Education supervises the allocation of funds appropriated as state and federal aid to public education. For the 2008-09 school year, Tennessee's 136 public school systems serve over 1,700 schools and have a combined average membership of over 930,000 students. With administrative responsibility for approximately 65,000 teachers, principals, supervisors and other professional employees, the department spends almost \$6.5 billion in state, federal and local funds annually.

Organizationally, the department carries out its responsibilities through a central office staff in Andrew Johnson Tower in Nashville and through nine regional Field Service Centers located in Johnson City, Knoxville, Cookeville, Nashville, Jackson, Columbia, Cleveland, Memphis and Martin.

History

The first public school law in Tennessee was passed in 1829 authorizing local taxes for the support of common schools. Tennessee's first constitution made no mention of public education. The second state constitution, adopted in 1835, charged the Tennessee General Assembly with the duty "in all future periods of this Government, to cherish literature and science."

The third state constitution, approved in 1870, placed upon the General Assembly the responsibility for providing a state public school system and of restoring the common school fund.

Tennessee's first state superintendent of public instruction, Colonel Robert H. McEwen, was appointed in 1836. In 1844, the General Assembly abolished the office of state superintendent. From 1844-67, and then from 1870-72, the public schools were under the office of the state treasurer. The Public School Law of 1873 is regarded as the parent act of public education and provided the basic framework for Tennessee's system of public education.

The General Assembly authorized secondary schools in 1891. In 1899, a second act authorized at least one high school to be established in every county. The General Education Act of 1901 provided revenue for the support of all levels of public education from elementary school through college. The act also provided for election of county

school boards and provided the first percentage distribution of the school fund to all levels of public education.

In 1913, Tennessee became the first among southern states to enact a compulsory school attendance law. In 1923, the legislature created the Tennessee Department of Education and the Commissioner of Education position. A total of 23 educators have served as Commissioner of Education.

Public school laws were recodified in 1925. In 1947, the legislature levied the state's first retail sales tax and allotted 80 percent of the proceeds to the public schools. Findings of a 1957 survey of K-12 and higher education furnished the guidelines for education during the next two decades.

In 1984, the Tennessee General Assembly enacted the Better Schools Program, which brought Tennessee to the national forefront in education reform. The 1992 EIA renewed the state's position of national leadership in education.

Services

Teaching and Learning. Students of all ages take part in instructional programs administered by the department. Kindergarten is mandated for every child, and the emphasis is on developmentally appropriate practices for all grades, elementary and secondary. A major initiative has been implemented to focus on the improvement of reading achievement.

Technology is an integral part of the total school program. The ConnecTEN Internet initiative made Tennessee the first state in the nation to provide Internet connection to all of its public schools and libraries. There is currently an emphasis on incorporating the use of technology seamlessly into the instructional and evaluation process.

At the secondary level, schools are implementing a stronger high school curriculum to ensure that all graduates have the qualifications necessary for either the workplace or post-secondary training at a college, university or technology center. As part of that effort, Tennessee launched the e4TN initiative to develop online courses to provide students across Tennessee additional opportunities for earning advanced credit or recovery credit.

Special Instructional Programs. Among the special programs administered by the department are the Governor's Schools of Tennessee—summer residential programs held on college campuses for gifted and talented high school students. In 2005, the Department of Education significantly enriched the Governor's schools by lengthening their terms and providing college coursework credit for students who attend.

Programs for economically disadvantaged students and others served under the No Child Left Behind Act are administered by the Office of Federal Programs in the department.

The state funds pre-kindergarten education programs for at-risk 4-year-olds and parent-involvement programs for their families to help ensure that more children arrive at school ready to learn at a pace with their peers. Governor Bredesen substantially increased funding for pre-kindergarten education in 2005 and 2006 as part of the state's goal to offer statewide, free and voluntary programs to young children. These dollars opened 786 new state-funded pre-K classrooms across Tennessee under the Governor's leadership.

The Office of School Safety and Learning Support administers Tennessee's safe and drug-free school program. This office designs and funds educational programs to promote the safety and well-being of all students in Tennessee. It also oversees grants to after school enrichment programs.

Early Intervention. Federal and state statutes require services for infants and toddlers (from birth to age 3) with disabilities along with assistance to their families. The Department of Education serves as the lead agency, working cooperatively with the departments of Health, Human Services and Mental Health and Developmental Disabilities to provide the services necessary to meet the needs of each eligible child. The services are provided at no cost to families.

Special Education. State law mandates that free and appropriate educational services be provided to all children from ages 3 through 21 who have special needs, including children who are intellectually gifted and children who are functionally delayed. Almost 150,000 Tennessee students with various needs presently receive special education services from local school systems and other agencies.

Special Schools. The four special schools administered through the Department of Education are:

Tennessee School for the Blind, Donelson. This residential school serves legally blind and multi-handicapped children, ages 3 through 21.

Tennessee School for the Deaf, Knoxville. This residential school serves hearing impaired and multi-handicapped children, ages 3 through 21.

Alvin C. York Agricultural Institute, Jamestown. This comprehensive high school serves students in Fentress County and was established as a memorial to World War I hero Sgt. Alvin C. York.

West Tennessee School for the Deaf, Jackson. This residential and day school serves elementary students, ages 3 through 13, who are deaf or hearing impaired.

Career and Technical Education (CTE). More than 175,000 secondary students are served in CTE programs in Tennessee. The career and technical offerings cover over 140 occupational choices with these programs supported by eight statewide CTE youth organizations with over 40,000 active members.

CTE classrooms provide a hands-on environment in which students can explore careers, increase their technical skills, reinforce academic skills, develop entrepreneurial skills and gain practical experience through work-based education.

High Schools that Work is an initiative that raises the math, science, communication, problem-solving and technical achievement of students to the national average and above by blending the essential content of traditional college-preparatory studies with quality vocational and technical studies. The Jobs for Tennessee Graduates program is designed to help at-risk youth earn a high school diploma and secure placement in higher education and/or the workforce. This program earned the highest possible national award in 2006 and 2007 for achieving a 96 percent graduation rate and an 82 percent postsecondary placement rate.

Professional Development for School Improvement. In partnership with local school systems, the department offers state-of-the-art training to Tennessee educators through a variety of training settings. This includes professional development training for directors of schools, school board members, principals, assistant principals, instructional supervisors and teachers. Participants learn new leadership and management skills, as well as to develop an information network across the state. In 2008, the Department launched the Electronic Learning Center for online professional development to educators and to provide interactive resources for parents, students and community members.

Governor Bredesen has focused on long-term teacher and principal training as a critical component of student success. As the department develops higher standards and a more rigorous curriculum for students in grades K-12, the Office of Professional Development will play a critical role in supporting teachers and administrators in the integration of best practices in the classroom.

Teacher Education and Licensing. There are 41 colleges and universities approved to offer teacher preparation programs in Tennessee. To teach full time in a Tennessee public school, a person must have a valid Tennessee teaching license. Licensing is provided to individuals who have completed teacher preparedness programs at an approved higher education institution and meet certain testing requirements. Beginning teachers serve a three-year apprentice period before they may be recommended through local evaluation for a ten-year professional license.

The Department is also involved in recruiting new teachers for students in Tennessee. This state has a need for more licensed teachers in the fields of special education, math, science, foreign languages and English language learners. The Department launched the Governor's Teach Tennessee program in 2005 to recruit exceptional mid-career professionals to teach math, science and foreign languages in grades 7-12. The Become a Special Educator (BASE-TN) program was also launched in 2005. These campaigns operate in addition to existing programs, such as Troops to Teachers and Transition to Teaching.

School Health and Nutrition. The office of School Health is overseeing the implementation of a statewide coordinated school health program in every school district. The primary mission of the office is to promote child and adolescent school programs that improve health outcomes, and support the connection between good health practices, academic achievement and lifelong wellness. The office works in partnership with the Tennessee Department of Health in building cooperation and collaboration for implementation of school and community health programs at the state and local level. The office of School Nutrition oversees 138 million meals each year—including 103 million lunches and 35 million breakfasts—served to public school children in Tennessee. Approximately 59 million free and reduced price school lunches and 28 million free and reduced price school breakfasts are served each year to eligible children from low-income families.

Textbook and Library Media Services. The office of Textbook and Library Media Services administers the functions of the State Textbook Commission and coordinates the local textbook adoption process.

Related Councils and Commissions

Tennessee Advisory Council for Education of Students with Disabilities. This state advisory council, appointed by the Governor, advises the Governor, the Legislature and the Commissioner of Education on special programs and issues which will help meet the needs of children with disabilities.

Tennessee Advisory Council for Teacher Education and Certification. The council is appointed by the State Board of Education to advise the board on matters involving teacher education programs and teacher certification. The council includes teachers, administrators and supervisors, representatives from institutions of higher education, and representatives of local boards of education and the community.

Tennessee Council on Career and Technical Education. This council is an independent advisory group of 13 persons appointed by the Governor to assist the State Board of Education and the State Board of Regents in formulating statewide educational policy and programs for vocational-technical education.

Tennessee Interagency Coordinating Council. This council advises and assists the state's lead agency (Tennessee Department of Education) in the responsibilities specified under Part C of the Individuals with Disabilities Education Act for imple-

mentation of a statewide system of early intervention services to infants and toddlers with disabilities and their families. The Governor appoints council members, and the council's composition is specified by federal statute.

Tennessee Textbook Commission. The 10-member commission is appointed by the Governor to review and recommend to the State Board of Education a list of textbooks for the board's approval for use in public schools. The commission publishes a list of approved textbooks, determines policies and conditions for the addition or removal of textbooks from the state textbook lists, sets standards and specifications for textbooks, and contracts with publishers for the prices charged during the contract period. Textbook Commission members are appointed for three-year terms and include six full-time practicing educators and three lay citizens. The Commissioner of Education serves as secretary of the commission.

Tennessee Commission on Holocaust Education. Established in 1984, the commission was charged in 1996 with the primary focus of education as its mission. The commission provides a variety of educational services and opportunities. It sponsors conferences for students, secondary school teachers, university faculties and the general public in addition to other special Holocaust programming.

Commissioner Timothy K. Webb

Tennessee Department of Education

Appointed by Governor Phil Bredesen in July 2008, **Timothy Webb** brings a strong educational leadership background to his role as Commissioner of the Tennessee Department of Education. Webb, a native of Hohenwald, Tenn., has served in the classroom, as an administrator and as a superintendent. For most of his career, he worked in the Lewis County School System where he specialized in middle school mathematics and social studies. Previous to his joining the Bredesen administration, he was superintendent of Lewis County Schools. Webb's first appointment to the Department was to serve at the Assistant Commissioner for Resources and Support Services. Here he was instrumental in implementing policies to improve teacher pay and better fund school districts across Tennessee with the Basic Education Program (BEP) 2.0. Webb also served as deputy commissioner prior to becoming Commissioner of the Department. His expertise in education is varied and includes appointments to several national educational organizations. Webb

serves as the Advisory Consortium Chair for Education Information Management, as a member of the National Center for Education Statistics, and serves on the task force for the National Assessment Governing Board. He currently holds positions on the University of Tennessee Board of Trustees, the Tennessee Board of Regents, the Education Commission of the States, the Southern Regional Educational Board, the Jobs Cabinet and the Children's Cabinet. Webb is also active in the Council of Chief State School Officers. In 2009 Webb was honored as the alumni of the year for Columbia State Community College. Webb holds a bachelor's degree from Regents College, a master's degree in educational leadership from Middle Tennessee State University and a doctorate in educational leadership from Nova Southeastern University. Webb is retired from the Tennessee National Guard where he served for 20 years.