College of Education and Human Services
Educator Certification and Academic Services

[image: image1.png]TEXAS A&M
UNIVERSITY
COMMERCE

A&MTRAC: Teacher’s Route to Alternative Certification Program Handbook

2012-2013
TABLE OF CONTENTS
3
College of Education and Human Services
4
Letter from the Director, Educator Certification
5
College of Education and Human Services Vision and Mission Statement

6
Educator Certification Overview

7
Available Certifications
8

Checklist of Requirements for Admission into AC Program

9

Contact Information

10

Glossary of AC Terms

15

A&MTRAC to Teacher Certification

16

A&MTRAC Suggested Timeline

17

A&MTRAC Coursework and Workshops
18

Registering for Coursework
19

Seeking Employment

20

Probationary Certificate Application Process

21

Retention and Due Process

23

Code of Ethics

26

TEA Code of Ethics Statement of Affirmation Letter

27

Certification Testing

28

TExES Competencies: 160 Pedagogy and Professional Responsibilities EC-12

29
PACT: Pre-Admission Content Test
31
Resources: Certification Test Reviews
32

2012-2013 TExES Testing Schedule

34
Performance-based Academic Coaching Team Registration (PACT)

35
Updating the A&MTRAC Certification Plan

36
Filing for Standard Certificate

37
Explanation of Sample Forms

38
Student Teaching Payment Contract

39
Teaching Internship Eligibility (SOE)
40
Acceptable Alternative Routes to Certification and No Child Left Behind

41
Payroll Deduction Authorization Contract (PDA)

TABLE OF CONTENTS
42
Certification Plan (Example)
43
Intern/Clinical Student Teacher’s Observation of the Mentor Teacher (Example)
44
Mentor Teacher’s Observation of Intern/Clinical Student Teacher (Example)
45
Mentor Teachers’ Observation of Teaching Practices of Intern/Clinical
Teacher (Example)
46
Post Observation of Teaching Practices of Intern/Clinical Teacher Conference Form

47
Mentor Log of Activities (Example)
48
Individual Formal Lesson Observation (Example)
50
Summative Evaluation of AC Intern/Clinical Teacher (Example)
53
Principal Recommendation of AC Intern/Clinical Teacher (Example)
College of Education and Human Services

Center for Educator Certification and Academic Services

Dean, College of Education
Dr. Brent Mangus

Interim Assistant Dean

Dr. Gail Johnson

Director, Educator Preparation and Accountability
Jill Woodruff
Assistant Director, Educator Accountability

Erin Swinson
TExES Administrative Assistant

Deborah Alford

Field Experience and Certification Advisor

Kathy Black

Field Observation Administrative Assistant

Shon DeFelice

Field Experience and Certification Coordinator

Mitzi Hughes

Certification Coordinator
Robert Nottingham

Educator Partnerships Coordinator

Erin Swinson

[image: image2.png]TEXAS A&M
UNIVERSITY
COMMERCE

COLLEGE OF EDUCATION AND HUMAN SERVICES

Dear Teacher Education Candidate:

The wise decision you have made to pursue your teacher certification in the College of Education and Academic Services at Texas A&M University-Commerce will open many doors for you. A&MTRAC, the teacher’s route to certification program at Texas A&M University-Commerce has enjoyed a reputation of excellence in preparing educators since its inception with the establishment of the East Texas Normal College in 1889. The College of Education continues to honor its heritage of distinction in being recognized by the Carnegie Foundation for the Advancement of Teaching as a Doctoral Research University, a leader in field-based internship/residency district partnerships, and the recipient of many awards at the local, state, and national level. Your choice of the Texas A&M University-Commerce educator preparation program will serve you well.

Despite recent challenges in education, you have a great future ahead filled with many opportunities; one of the most important being that of impacting the life of a child. It was most likely a teacher who made a difference in your life. It was a teacher who saw something special in you when perhaps no one else did. It was a teacher who encouraged you to develop your unique gift. It was a teacher who planted a childhood memory that continues to bring a smile when reminiscing about your days in school. It was a teacher whom you felt a connection, even though you could not exactly describe why. As a student, we do not remember the teaching strategies, the reading methods, or the structured curriculum, but we sure remember our teachers!

Thank you for your commitment to becoming a teacher and dedicating yourself to course work and an internship designed to reach the goal of effective teaching for maximum classroom achievement. The majority of teacher certification applicants previously made their mark in a successful career prior to requesting admittance into alternative certification. The passion to become a successful teacher became the driving force for this career choice. We welcome you and look forward to serving you with your quest to become a professional educator.

Congratulations on your decision to become a teacher!

Best wishes,

[image: image3.emf]
Jill Woodruff
Director, Educator Certification and Accountability
CENTER FOR EDUCATOR CERTIFICATION AND ACADEMIC SERVICES
P.O. BOX 3011 * COMMERCE, TX 75429-3011 * PHONE: 903.886.5182 * FAX: 93.886.5156 * www.tamu-commerce.edu/teacher

A Member of the Texas A&M University System

Texas A&M University-Commerce
College of Education and Human Services

Vision and Mission Statement

The Texas A&M University-Commerce Vision:

Texas A&M University-Commerce, as a part of the Texas A&M family of universities, will become the university of choice for all those seeking a higher education in the Northeast Texas region and beyond. It will provide traditional and non-traditional learning opportunities through existing and new programs that set high expectations and goals for student, faculty and staff. The University will provide a sense of community through a nurturing environment for all individuals in order to maximize learning, career and personal development. Texas A&M Commerce will become a place where students, faculty, staff, and community are engaged in the pursuit of excellence.
The Texas A&M University-Commerce Mission:

Texas A&M University-Commerce provides a personal educational experience for a diverse community of life-long learners. Our purpose is to discover and disseminate knowledge for leadership and service in an interconnected and dynamic world. Our challenge is to nurture partnerships for the intellectual, cultural, social and economic

vitality of Texas and beyond.
The College of Education and Human Services (COEHS) Mission:

The College of Education and Human Services promotes and enhances the development of researchers, professional practitioners and leaders through the discovery and dissemination of knowledge.
The College of Education and Human Services (COEHS) Vision:

The College of Education & Human Services will be recognized nationally for our excellence in practice, programs, research, and services.
Educator Certification and Academic Services Values

Academic excellence through critical and reflective thinking

Life-long learning

Collaboration and shared decision making

Innovation and openness to new ideas, diversity, and change

Integrity, responsibility, morals, and ethical behavior

Service that enriches the community and state of Texas
EDUCATOR CERTIFICATION OVERVIEW
The preparation of teachers and other educational leaders is considered the task of the entire University at Texas A&M University-Commerce. The Alternative Certification Advisory Board consisting of university faculty, public school teachers and administrators, and business men and women serve as a guiding force for program decisions including admittance and retention requirements, curriculum, and program design.
The Educator Preparation Program is standards-based, learner-centered, and delivered through a collaborative classroom practicum experience. Technology skills and responsiveness to diversity including ESL and students with special needs are integral parts of the programs. As with all teacher preparation in Texas, each program completer has an academic specialization, grade level, and a common core curriculum as a basis for the professional education sequence. Recommendation for certification is made through the Center for Educator Certification and Academic Services to the State Board for Educator Certification (SBEC) when the program, including successful TExES testing in teaching fields and pedagogy, is complete.
Program Accreditations
Accountability System for Educator Preparation

All educator preparation programs in the COEHS are accredited by the State of Texas. The Educator Preparation Program takes pride in the high over-all initial pass rate maintained by individuals completing the Texas A&M University-Commerce certification program

National Report Card – Title II

The Educator Preparation Program maintains a high pass rate on all state required assessments in basic skills, professional knowledge/pedagogy, academic content area, and/or teaching special populations.

Principal’s Survey

Texas A&M University-Commerce beginning teachers receive ratings of well and sufficiently prepared on the annual Principal’s Survey designed, disseminated, and analyzed by the Texas Education Agency.
Teacher Certification in Texas

In order to become a certified teacher in Texas, an individual must:

Demonstrate competency in the basic skills of reading, writing, and mathematics;

Earn a bachelor's degree,

Completed an approved educator certification program,

Complete a field experience (student teaching),

Pass state certification examinations in both content and pedagogy, and

Apply to the State Board for Educator Certification and be recommended by the certification
program or entity.

Texas A&M University-Commerce Certifications

	EC-6
Generalist
ESL Generalist
Bilingual Generalist
4- 8
Generalist
English/Language Arts/Reading
Mathematics
Science
Social Studies
Mathematics/Science Combination
Bilingual
ESL Mathematics
ESL Science

EC-12
Art
Health Education
Journalism
Music
Physical Education
Special Education
Theatre
Spanish

Supplemental
Bilingual
Special Education
ESL

	Secondary
Agricultural Science and Technology (6 - 12)
Business Education (6 - 12)
Chemistry (8 - 12)
English/Language Arts/Reading (8 - 12)
Family and Consumer Science (8 - 12)
History (8 - 12)
Journalism (8 - 12)
Life Science (8 - 12)
Mathematics (8 - 12)
Physical Science (8 – 12)
Social Studies (8 – 12)
Languages Other Than English (Spanish) Speech (7 – 12)
Technology Applications (8 – 12)
Math/Physics (8 – 12)
Math/Physical Science/Engineering (8 – 12)
Health Science/Technology (8 - 12)
Technology Education (6 - 12)
Professional Certificates
Educational Diagnostician
Master Mathematics Teacher (8 – 12)
Master Reading Teacher
Principal
Reading Specialist
School Counselor
School Librarian
Superintendent

A&MTRAC to Success: Checklist of Requirements
Provisional Admission

_____Successful Written and/or Oral Interview

_____Orientation to the Program

_____Application to the A&MTRAC AC Program and admission into Graduate School with appropriate Fees

_____Bachelor's degree from an accredited university recognized by the Graduate School

_____Official transcripts

_____Minimum overall GPA of 2.50 and Content area GPA of 2.50 or higher.

_____Content area course grades “C” or better

_____Basic Skills Requirement Met

Reading: THEA/TASP 250; SAT 1070 Combined and Verbal 550; ACT 23 Composite and 23 English

23; Compass Verbal 90; Acceptable scores on GRE; hold a Master's Degree from an acceptable

accredited college or university; or passing scores on your Content Exam prior to admission (PACT)

Math: TSI complete (holds bachelor’s degree)
Writing: TSI complete (holds bachelor’s degree)

Full Admission-Internship OR Clinical Teaching Requirements

_____Meets All Provisional Admission Requirements

_____Meets Content Area Proficiency Requirements

_____ passed TExES exam

_____24 sh (12 upper level) in content teaching field (grades 7-12 only)

_____30 hours of observation in TEA recognized classroom Completed

_____80 hours of training completed *Must be admitted to Graduate School prior to registering for courses
_____Complete 2 courses listed on certification plan (3.0 on all coursework with only one “C” allowed)
_____Internship Placement (Internship as an employee on probationary certificate or clinical/student teaching).
· Internship as an employed teacher on a probationary certificate in a TEA recognized district providing a credentialed supervisor is available.

_____ Submission of completed Statement of Eligibility form

 _____ Submission of completed Payroll Deduction form

_____Internship and Clinical teaching placements require the payment of an Internship Fee of $750.00 per
semester. Failure to make scheduled payments may result in removal from the Internship/Clinical
placement, removal from the program, and/or non-recommendation for certification.
Post-Internship/Clinical Teaching
_____Complete all remaining courses listed on the certification plan

_____Pass remaining TExES exam(s) Approval upon successful completion of: EDCI 514, EDCI 515, EDCI

516, and EDCI 517.
 A&MTRAC Contact Information
Please ask immediately if you have any questions or concerns regarding any item(s) in this packet or about the AC program. If you have any doubts or feel uncomfortable about any issue, please do not wait until the end of the school year—it may be too late to correct or make necessary adjustments at that time.
[image: image12.png]TEXAS A&M UNIVERSITY-COMMERCE ALTERNATIVE CERTIFICATION PROGRAM

ERTIFICATION PLAN"

This Certiicaion Plan s vl for the 201020711 academic yeat o You st maintain a vald plen at al limes o remain adritted o the progiam.

This plan s requiements for New AC cetificate andis for rfomalion puposes onp. Being adnited and relained equires that you meet all program reqemerts.

Lame [] Fame [| sst B[- - cwos [[Tea# [Emai |

addess | ciy [stte [<] Zo | Home Phone () - Wotk/Cel Phone [{] - Soarch |_Reset
StDegiee -

Highest Degres | Name of College e]Biegee Semester Cohart | Current Status [=l

Levelof <] TEES o Takan [Coent EACET/ T s et

Eiin | Teun | NetTaken T 200 pia [Thgsten [MTHen T Gz iz

Provisional Admission Requirements

I~ Witen and/or el neriew Condtcted
I~ Diertation to Progiam
I~ Dffcil Transeipts

I~ Bachelor's Degree o igher
I~ Overall GPA of 25 or Higher
™ GPA of 25 n Cortent Area

—
I —

I~ Content Area/Professional Development Courses - " o Belter
I™ Basic Skils Requiement

Reading ’ME—‘L‘ ’LYL‘ ’E ’DEL
o ———— T
s [———T—

Provisional Adrited

Full Admission Requirements
T~ Mests Provisional Admision Fequiements
T~ 30 Hous o FieldBased Experience
I 80 Hours of Training (2 courses listed on pla)
I Highly Qualfied in Content Area
MetBy

Couse.

Ll

Professional Development Requirements

(MUST maintain 2.5 GPA vith minimum orade of 'C")
Yo must complets courses duing designaled semester

PHASE 1
(2 courses

1st Semester
80 hours of training)

Year Grade

N el

EDCIS14 | =T I =l

s
[[
[
[
[

Date Adrited

Lef Ll L] L] Led

PHASE 2
Sem Year Grade

EDCIS16 | =T I =l

Epcist? [<[[=]

PHASE 3 - INTERNSHIP

—

Notes

Workshop's Atiended;
Date Attn Date Attn

wsal_ [] wso_ [
wso [[] wse[[

Internship Requirements

I Mests Full dnission Requiements / Eligbl to Seek Intemship
I Paid Internship i a TEA recogrized distict

I Student Teaching in a TEA recognized disict
™ Submission of Prabatianary Certfcate Forms.

™ Statement of Elgbity
I™ Payrol Deduction

Must be Teacher of Record o Student Teaching
Year Grade

EDCI515 y—J I =

May orly be taken whil in ntemship

Fal lntemship

Sping Intemship

ws o [[

Insert | Update |

Provltr | Fulllr | Prnt |

Supplemental/ Endorsement

Couse.

Clear | Envelope [CheckList | Intership | Pay Deduct|

Previous | Nest| Check Memo| ACP-ST| Prob |

Total Hours Required Date of
for Certification Plan

Prepared/UpdatedBy

Enroliment Year

Please note that this is not a ‘Deficiency Plan’ and should not be used for the purposes of requesting an Emergency Permit

You may contact the A&M-Commerce AC office by mail, phone, fax, or email:

MAILING ADDRESS:
Alternative Certification Program

A&M-Commerce
P O Box 3011

Commerce, TX 75429

Website URL: http://www.tamuc.edu/teacher

PHONE: (903) 886-5182

FAX: (903) 886-5156

ALTERNATIVE CERTIFICATION ADVISORS

Robert Nottingham, Certification Coordinator

Robert.Nottingham@tamuc.edu
PHONE: (903) 886-5671
Erin Swinson, Educator Partnerships Coordinator

Erin.Swinson@ tamuc.edu
PHONE: (903) 468-3081

Jill Woodruff, Director of Educator Certification and Accountability
Jill.Woodruff@ tamuc.edu
PHONE: (903) 886-5886
OTHER CAMPUS NUMBERS

Graduate School (903) 886-5163
Financial Aid
(903) 886-5096
TExES Coordination (903) 468-3082
Registrar (903) 886-5102
Glossary of AC Terms
Advisor – Staff in the Office of Educator Certification and Academic Services will serve as your academic advisors for the teacher certification candidate. Questions concerning coursework or testing related to teacher certification may be addressed by the AC office initially. The individual department will serve as your advisor for any degreed or professional program.
A&MTRAC – The A&M Teacher’s Route to Certification university-based educator preparation program of Texas A&M University-Commerce.

Basic Skills for Admission to Teacher Education –

Reading Requirement – Must meet one of the following test scores in reading
THEA/TASP 250; SAT Verbal 550; ACT Verbal/Reading 23; Compass Verbal 90; acceptable GRE scores; holds a Master’s Degree from an acceptable accredited college or university or passing scores on the Content Exam (TExES)
Math Requirement
TSI complete (holds bachelor’s degree)

Writing Requirement
TSI complete (holds bachelor’s degree)

Certification Plan – Outlines the program requirements and serves as a guide to ensure that all requirements are met for certification.

Clinical Teaching Experience (Student Teaching Internship) – A 16 week full-day assignment through an alternative certification program in a TEA accredited public school or other TEA approved school approved by the TEA. The student teacher is not a paid employee of the school district. Note: see Clinical Experience - Student Teaching for more information.

Content proficiency – An AC intern/clinical teacher demonstrates content proficiency by having completed 24 semester hours of coursework including 12 upper level semester hours or by passing the appropriate state exam in the specific content area (TExES). Some content areas and certification levels require passing the content test to be considered “content proficient”. The AC program staff will determine requirements when evaluating for “content proficiency” based on state guidelines and No Child Left Behind legislation.
Coordinator – See definition of “advisor”.

ECollege – The Electronic College is used for online and web-enhanced coursework (except for those courses taught through the PACT) and may be accessed from the university’s main webpage and your MyLeo account.
EPP – Educational Prep Program – this is any type of teacher preparation program approved through the Texas Education Agency.
Field Experience Observation – The candidate must complete 30 hours of introductory experience involving interactive and reflective observation of Early Childhood through 12th grade students, teachers, and faculty/staff members engaging in educational activities in a school setting. Observation hours must be verified by a mentor teacher or campus principal/director and completed in an acceptable instructional/educational setting. Field-based experiences must reflect: (A) authentic school settings in a public or other school approved by the TEA; (B) instruction by content certified teachers; (C) actual students in classrooms/instructional settings with identify proof provisions; (D) content or grade level specific classrooms/instructional settings; (E) variable time length of observation; and (F) reflection of the observation. Substitute experience, educational aide experience, volunteer service on a school campus, or other teaching experience may be accepted with verification. If necessary, A&M-Commerce may assist with a placement in order to satisfy this requirement. Visit our web site if assistance is needed. The Program staff will determine if your experience is acceptable. (NOTE: Due to state mandates, only minimum flexibility in completion of observation hours may be allowed for late admission applicants.)

Fingerprinting –The Texas Education Agency (TEA) requires a criminal history check consisting of fingerprinting for initial certificates. The process may begin prior to the candidate entering a classroom or once the candidate has applied for a certificate.

Full Admission – A teacher certification candidate may gain full admission into the AC program once the following requirements have been met: 1) all provisional admission requirements (see provisional admission); 2) content proficiency requirements (passing scores on TExES exam); 3) 30 hours of classroom observation; 4) 80 hours of training (coursework/workshops).
Graduate School Application- In order to register and enroll in any coursework from A&M-Commerce a candidate must also make application to the Graduate School in addition to submitting an application to the Alternative Certification program. The Graduate School application may be found at: www.tamu-commerce.edu/gradschool.edu. The candidate will designate “Educator Certification” as the application type for the initial route.

Highly Qualified teacher in an alternative certification program - A teacher candidate participating in an alternative certification program may be considered as meeting the definition of a highly qualified teacher (and not be counted on a waiver) if he or she is issued a probationary certificate and is permitted to assume functions as a regular classroom teacher for a specified period of time not to exceed three years and demonstrates satisfactory progress toward full certification. The teacher's alternative certification program must provide high-quality professional development that is sustained, intensive, and classroom-focused in order to have a positive and lasting impact on classroom instruction before and while teaching. The teacher must receive intensive supervision that consists of structured guidance and regular ongoing support, as required by §228.35 of this title (relating to Preparation Program Coursework and/or Training).

Instructional Leadership Team- The support team during an internship or clinical teaching experience consisting of the university supervisor, campus mentor and principal.
Internship (Employment by a school district) –One academic year of employment as the teacher of record in a supervised educator assignment in a public school accredited by the Texas Education Agency (TEA) or other school approved by the TEA for this purpose leading to the completion of a standard teaching certificate. The Intern, as an educator employed by a school district, teaches the majority of the instructional day in an academic instructional setting and is responsible for evaluating student achievement and assigning grades. A paid internship is the responsibility of the teacher candidate to secure. (180 school days for a late hire)
Internship/Clinical Student Teaching fee - A fee of $750.00 per semester is assessed of each teacher candidate completing an internship or clinical student teaching experience. If completing an internship, the fee may be paid in equal monthly installments through the Payroll Deduction Authorization (PDA). If the school district will not participate in Payroll Deduction, the teacher candidate is required to pay one-half of the internship fee prior to beginning the semester ($750). The remaining may be paid in equal monthly installments. Student teachers are required to pay one-half of the one-semester internship fee ($375) prior to beginning the student teaching semester with equal monthly installments for the remaining semester. The internship fee provides payment to those who make up the support system throughout the internship and clinical teaching experience including the public school mentor and university supervisor. Failure to submit timely payments may result in the dismissal from the program and removal from the classroom assignment. The internship fee must be paid in full prior to the renewal of a Probationary Certificate and/or the Center for Educator Certification clearing a teacher candidate to be recommended for his or her Standard Certificate. Note: All fees are paid directly to the Certification Office and not through your myLeo account.

IMPORTANT NOTE for second/third year probationary students: An intern not completing ALL requirements for their Standard Texas Teaching Certificate who is required to continue teaching on a probationary certificate is required by the TEA to be supervised by the University Educator Preparation Program. An additional $250.00 fee will be required for each semester the intern remains on a probationary certificate. A candidate will not be recommended for a second probationary certificate until all due internship fees are paid in full.
Mentor teacher – A certified instructor assigned by the campus administrator who has completed mentor training. The person who guides, assists, and supports the beginning teacher in areas such as planning, classroom management, instruction, assessment, working with parents, obtaining materials, district policies, and reports the beginning teacher’s progress to that teacher’s educator preparation program.
myLEO – Each student enrolled in the university is assigned a myLEO account. This account is used to register, access transcripts, access LEO email account, etc. The myLeo account is NOT used to make internship fee payments.
Payroll Deduction Authorization (PDA) Form – A financial agreement between the teacher, school district and university outlining the payment requirements for the internship fee. This may also be an agreement between the intern and the AC program if the school district does not facilitate payroll deductions for the internship or between the AC program and student teaching interns.
Performance-based Academic Coaching Team (PACT) – Website developed by Texas A&M University system to benefit AC interns/clinical teachers through the first three years of teaching. The Website provides access to help units, online mentoring, mentor training, TExES study units, and a variety of activities designed for the AC intern.

Pre Admission Content Test (PACT) - This allows degreed individuals who are not admitted into an Educator Preparation Program (EPP) to demonstrate content proficiency. Please view page 32 for registration information.
Pre-internship/clinical experience - The pre‑internship/clinical experience phase requires a minimum of 80 hours training based on TEA guidelines. This phase provides intensive professional development training introducing the teacher candidate to models of teaching, curriculum development, classroom management, the development of reading and study skills, motivation of student achievement and evaluation of student learning. See Training Requirement.
Provisional Admission – The candidate may be provisionally admitted into the AC program after meeting the following requirements: Bachelor’s degree recognized by the A&M–Commerce Graduate School; 2.5 or higher GPA overall and in content area. Maintain a 3.0 GPA on professional development courses with no grade below a “C” and only one “C” allowed; Basic Skills met (see Basic Skills).

Post-Internship/clinical experience - The post‑internship/clinical experience is designed as the completion phase of the program. It may include coursework, tests, demonstration of effective teaching, etc.
Probationary Certificate - During a paid internship, the candidate is required to teach on a Probationary Certificate, issued by the State Board of Educator Certification (SBEC). The candidate must teach on a Probationary Certificate as the “teacher of record” for at least one year in the content area in which the candidate has been admitted by A&M -Commerce. The Probationary Certificate expires on the first anniversary of the date on which the certificate was issued and may be renewed only for two additional one-year periods. In conjunction with the application for the Probationary Certificate, a fingerprinting and criminal records search is conducted. Once the candidate has been issued the Statement of Eligibility (SOE) and Payroll Deduction Authorization (PDA) he or she may apply for the Probationary Certificate and begin the fingerprinting process. A candidate is recommended for a probationary certificate when they have met all ACP admission requirements, is considered content proficient in their assigned content area, has been employed by a school district and submits the SOE and PDA forms. The candidate must apply for the probationary certificate and pay the required fee each year they teach on a probationary certificate. If the candidate is recommended, but not approved for a Probationary Certificate by SBEC, the candidate will be dismissed from the Teacher Education Program at Texas A&M University-Commerce. Failure to pay internship fees and make progress toward program completion may result in a non-renewal of the Probationary
Certificate.

Second/Third Year Probationary Certificate Candidate—The Texas Education Agency requires any teacher candidate not completing ALL requirements for the Standard Teaching Certificate who is teaching on a Probationary Certificate to be supervised and evaluated by the Educator Preparation Program. This requires payment of $250 per semester for the support system provided.
Standard Teaching Certificate: Upon completion of all program and state requirements, the educator preparation program may make recommendation to the State Board of Educator Certification (SBEC) for issuance of a standard certificate.
Statement of Eligibility (SOE) - A form indicating the level and content area a candidate is eligible for on a probationary certificate. The SOE is issued only when admission and content proficiency requirements are met. The SOE must be completed and signed by the school district and submitted along with the PDA form prior to probationary certificate recommendation.

Student teaching (Clinical Teaching) - An option for completing a required internship. Student teaching is a full day, five days per week commitment for one full semester. The school districts available for student teaching placements are determined by AC Program staff. Completion of a separate student teaching application is required. Deadline for making an application is March 15 for the fall semester and October 15 for the spring semester. You may learn more about this through an inquiry to AC Program staff and by visiting the website: https://www.tamu-commerce.edu/teacher/ACP/ACP-STAP.htm
TEA # - A candidate will not be able to register for any certification tests without having a TEA number. The TEA# is the indentifying number received when completing the Texas Education Agency (TEA) profile required before registering for a content area test through PACT or registering for a test on the TExES website. A candidate may test through PACT prior to being admitted into the Educator Preparation Program. However, a candidate must be fully admitted and approved to register for a TExES exam by the certifying entity. The candidate must contact the TExES/ExCET office at (903-468-3082) prior to registering for any test.

TExES Approval – A candidate is required to pass the content test prior to being fully admitted into the Educator Preparation Program. Prior to admission, the candidate may test through the Pre-Admission Content Testing system. The candidate will complete certification testing with the Professional Pedagogy and Responsibility (PPR) upon successful completion of the following courses: EDCI 514, EDCI 515, EDCI 516, and EDCI 517. Typically, permission to register for the PPR is provided during the mid-point of the final internship semester required. Note: Candidate still must complete all course requirements prior to being recommended for certification.
Training Requirement- Prior to being eligible for an internship/clinical experience the State requires a minimum of 80 hours of training. Candidates seeking a one-year paid internship must complete a minimum of two classes prior to internship. Candidates choosing the clinical experience route must complete EDCI 514 and two (2) of the following: EDCI 516, EDCI 517, ETEC 524, or ECE 566. Candidates seeking certification in Special Education must complete EDCI 514 and three (3) from the following: EDCI 516, EDCI 517, SPED 520, SPED 524, or SPED 526 prior to student teaching.
University Supervisor – Qualified instructor assigned by the university to observe, support and give feedback to the intern/clinical teacher. The supervisor will visit up to four times during each semester of internship completing a minimum of two formal evaluations.
A&MTRAC to Teacher Certification

1.
Take content area TExES test through PACT

2.
Make application to the Graduate School
3.
Make application to AC program
4.
Begin completing your 30 hours of observation

5.
Receive paperwork from AC program regarding admission status
6.
Begin pre-internship/clinical experience courses to complete 80 hours of training

7.
Meet admission and “content proficiency” requirements (Must take content area test (if eligible)
1st year in program)
8.
Receive updated plan, HQ letter, SOE and PDA forms from AC program

9.
Seek employment in a TEA accredited school or apply for clinical teaching through the AC
program (must meet internship/clinical teaching requirements)
10.
Begin payments on internship fee/clinical teaching
11.
Complete Internship/clinical experience/continue courses

12.
Complete post-internship/ clinical experience courses (complete any remaining courses)
13.
Obtain approval for PPR test through AC office
14
File for certification through TEA

15.
Enjoy a lifetime career in education!

	[image: image4.wmf]
	A&MTRAC Suggested Timeline

	
	Complete application to the A&M-Commerce Graduate School

https://securepay.tamu-commerce.edu/app/?AppType=G

	
	Complete application to the A&MTRAC (Alternative Certification program).
https://www.tamu-commerce.edu/teacher/ACP/ACPsummer.htm

	

	
	
	

	
	Register for and complete a TExES content exam in your chosen teaching field using the PACT registration system

http://www.texes.ets.org/

	
	Begin Obtaining 30 hours of classroom observation

https://www.tamu-commerce.edu/teacher/ACP/ACP-OBS.asp

	

	
	Receive paperwork (certification plan) from AC program regarding admission status (provisional or full admission).

	

	
	Register for coursework
Candidates choosing the clinical experience route must complete EDCI 514 and two (2) of the following: EDCI 516, EDCI 517, ETEC 524, ECE 566. Candidates seeking certification in Special Education must complete EDCI 514 and three (3) from the following: EDCI 516, EDCI 517, SPED 520, SPED 524, SPED 526 prior to student teaching. View semester course schedule at http://www.tamu-commerce.edu/Schedule

	

	
	Choose route for teaching experience:

Obtain one-year paid internship on a TEA approved school campus

Apply for Probationary Certificate

Select ONLY Texas A&M University-Commerce as your entity (Alternative)

Complete Fingerprinting Process

 OR

Apply for a one-semester clinical teaching (student teaching) placement with the Alternative Certification Center

Register for internship/clinical teaching course, EDCI 515
	

	
	Register for and complete Pedagogy and Professional Responsibility TExES (PPR) exam

(Must have completed EDCI 514, EDCI 515, EDCI 516. & EDCI 517 prior to receiving approval to take the PPR)

	

	
	After successful internship/clinical student teaching experience, completion of all coursework, payment of all program fees and recommendation from AC program, apply for Standard Certificate through the Texas Education Agency (TEA). All Internship fees must be paid in full prior to recommendation.
	

	EC-6
	4-8
	6-12, 8-12 or
All Level
	Special Education

	EDCI 514

	EDCI 514

	EDCI 514

	EDCI 514

	EDCI 516
	EDCI 516
	EDCI 516
	EDCI 516

	EDCI 517
	EDCI 517
	EDCI 517
	EDCI 517

	ECE 566
	ETEC 524
	- ETEC 524
	SPED 520

	
	
	
	SPED 524

	
	
	
	SPED 526

	Internship
	Internship
	Internship
	Internship

	EDCI 515
	EDCI 515
	EDCI 515
	EDCI 515

	A&MTRAC Course Descriptions

	Course
	Course Title
	Tentative Schedule of Course Rotation
	Workshops
Rotate throughout the year; refer to https://www.tamu-commerce.edu/teacher/ACP/workshop_registration.asp

	ECE 566
	Environments & Technology
	Fall, Spring, and one (1) summer semester
	Workshop A: Building Relationships: The Key to Successful Classroom Communities

	EDCI 514
	Management & Curriculum Development for Diverse Learners
	Fall, Spring, and one (1) summer semester
	Workshop B: The First Day of School

	EDCI 515
	Effective Teaching in Diverse Environments (Internship)
	Fall and Spring
	Workshop C: Professionalism in Education

	EDCI 516
	Literacy for Special Populations

	Fall, Spring, and one (1) summer semester
	Workshop D: Effective Teaching and Learning through Technology in the Classroom

	EDCI 517
	Reading & Learning in K-12 Content Areas

	Fall, Spring, and one (1) summer semester
	Workshop E: Special Populations - The Learning Process

	ETEC 524
	Introduction to Educational Technology

	Fall, Spring, and one (1) summer semester
	In addition to coursework, five Workshops are required to meet training.

*TExES test approval provided at the completion of EDCI 514, EDCI 515, EDCI 516. & EDCI 517
Registering for Courses

APPLYING TO GRADUATE SCHOOL

The candidate must apply to the University through the Graduate School prior to enrolling in courses at Texas A&M University-Commerce. Applying to the Graduate School is a convenient online process separate from making application to the alternative program. The application process for Graduate school may be completed by visiting http://web.tamu-commerce.edu/academics/graduateSchool/graduateAdmissions/default.aspx. When completing the application, select the “Educator Certification” route option of the application. Fill out the form completely and submit. In addition, immediately send the Graduate School the required $35 application fee and an official copy of your undergraduate degree transcript. If a candidate does not have access to the internet, a hardcopy application may be requested by calling 903-886-5163.
REGISTRATION

Once a candidate has been admitted to the university, course availability may be viewed on the university web site at www.tamu-commerce.edu by linking to “Class Schedules”. To register for coursework the candidate will need to link to his or her myLeo on the university home page. Every candidate will be assigned a LEO email address that will need to be accessed on a regular basis. All correspondence from your instructors who use ECollege will go through the LEO address.
Note: Other online courses may be restricted to certain programs during a particular semester. Please contact the AC office at (903) 468-3081 Erin_Swinson@tamu-commerce.edu or (903) 886-5671 Robert_Nottingham@tamu-commerce.edu if you have any questions.
PAYMENT OF CLASSES

One half of the tuition must be made prior to the first day of class. Being dropped from coursework may result in lost class time. Being dropped from an online class will result in a loss of access to ECollege.
FINANCIAL AID

The candidate must apply for financial aid through the financial aid office on campus. The office may be accessed at http://www.tamu-commerce.edu/home/finaidnew/. To be eligible for financial aid, a candidate must be fully admitted to the Graduate School, admitted into the AC program and enrolled in a minimum of six hours per semester.
Seeking Employment
The Alternative Certification program is offered at the Mesquite Metroplex Commuter Facility (2600 Motley Drive in Mesquite, TX), and A&M-Commerce main campus. This allows candidates to complete the Internship phase in an accredited Texas Education Agency (TEA) school district providing a credentialed supervisor is available. The AC program staff can answer questions concerning a school’s eligibility.
Candidates may view upcoming job fairs listed on the AC web site at (www.tamu-commerce.edu/teacher). Career Services is also a great resource for potential employment opportunities and may be contacted by telephone at 903-468-3223 or by website: http://web.tamu-commerce.edu/studentLife/campusServices/careerDevelopment.

The Texas Education Agency provides a Statewide School District Job Search listing employment opportunities in Texas. A search may be conducted by entering a specific location by address, city, or zip code with a radius parameter: http://www.tea.state.tx.us/districtSearch.aspx
Normally a school district will not employ a non-certified teacher until they have demonstrated “content proficiency” in their content area and admitted to a TEA recognized teacher prep program. In order to be considered “content proficient” a candidate must pass a content area (TExES) test in the area he or she is seeking a teaching position or meet the course requirements in a teaching field (24 hours with 12 upper level to be determined by AC program staff). The “content proficiency” status will be indicated on the candidate’s certification plan.
Once a candidate has gained employment, the SOE (Statement of Eligibility) and PDA forms must be submitted to the Center of Educator Preparation. This will notify the AC office to assign a supervisor as you begin your internship.
Probationary Certificate Application Process

PLEASE READ ALL "REQUIREMENTS" AND "PROCEDURES" (BELOW) PRIOR TO ACCESSING THE SBEC ONLINE WEB PAGE.

Application Procedures:

Go to SBEC website at https://secure.sbec.state.tx.us/SBECOnline/login.asp

Log on if you have an account; if you have taken a TExES exam you should have an account;

Click on "New User? Create New Account" if you are a first-time user.

Once you are logged in, Click on the link APPLICATIONS and then PROBATIONARY CERTIFICATE TEXAS PROGRAM then follow directions on web page to apply for certificate. Make sure you choose TEXAS A&M University-Commerce (Alternative) and where you are asked SUBJECT you will type in your content area.

3. Pay required fees to SBEC. The cost of the probationary certificate is $52 and finger

 printing is $42.25 UNLESS:

a. You have been an educational aide and have an aide certificate with SBEC, you will not

 be required to complete fingerprinting, OR
b. You have been fingerprinted by a district as a substitute. Your account will show that

 you need to pay for fingerprints but DO NOT PAY. A few days after application, the

 fingerprints that you have completed will attach to your application and they will show as

 being paid.
Go to your email account and find email with attachment from SBEC. OPEN AND PRINT

 YOU’RE FASTPASS. Then complete all information in INK.

Continue to the instructions below to schedule an appointment.

MUST HAVE PRINTED COPY OF FASTPASS BEFORE YOU BEGIN

Here’s how to schedule:

Go to www.L1enrollment.com

Click on the “Texas” link

On the next screen choose ONLINE SCHEDULING

Choose BEGIN REGISTRATION

Enter First and Last Name

Step 2-Application ID; please select “Education”

The next screen will ask you to select the ORI number from your FAST fingerprinting application. This number should include TX for Texas.

The next screen will ask if you are being printed for a volunteer position; SELECT NO.

The next screen will ask you to enter your Agency Assigned Applicant Number (begins with SB). This number will also be located on your FASTPASS form. Please enter it as it appears on your FASTPASS.

Step 3 is choosing your location; ENTER A ZIP CODE. Locations near this zip code will appear for your selection.

Choose a location and follow the instructions.

Should you have any questions, please contact Bob Nottingham at Robert_Nottingham@tamu-commerce.edu or 903-886-5671 or Jill_Woodruff@tamu-commerce.edu or 903-886-5886.

NOTE: Probationary certificates must be renewed yearly. To renew your probationary certificate for another year you must submit a valid TEA accredited school teaching contract. You may teach on a probationary certificate and/or emergency permit for a maximum 3 years only.

Retention and Due Process
1.

Educator Preparation Program Retention and Due Process

1.
Continue to meet the grade point averages (GPA) required by the AC program. Minimum
overall GPA of 2.5; Maintain a minimum of 3.0 on professional development courses, with no
grade below a “C” and only one “C” allowed.
2.
Successfully complete courses as outlined on the certification plan. Coursework is designed to
be completed during the first year in the program.
3.
Meet and adhere to all requirements listed on the certification plan.
4.
Successfully complete an internship/clinical/student teaching experience according to program
guidelines.

a. Receive recommendation for certification from both the principal and university supervisor at

the end of your internship/clinical/student teaching experience. This recommendation is
required prior to the AC program recommending you for standard certification. The university
supervisor is
responsible for submitting the completed form to the AC Program. Failure to
receive a recommendation will result in dismissal from the program.

Exception: You may be retained in the program, if the principal, university supervisor and AC
Director agree that some or part of the internship/clinical/student teaching experience must be
repeated until standards for a successful internship/clinical experience are met. The
internship/clinical/student teacher will be responsible for additional costs related to added
supervision.

b. Maintain employment at all times during a paid internship, from the beginning of the public

school academic calendar year until the end. If at any time you resign or are dismissed from

employment, you will be automatically dismissed from the program.

Exception: The only exception is if your resignation is amicable between you and your school

district, and you immediately assume an acceptable position and successfully complete the

one-year internship. This exception also requires a statement of agreement by your mentor

teacher and university supervisor, stating they believe you have been making satisfactory
progress in teaching and you should be allowed to continue working in the profession.

c. Maintain attendance at all times during an unpaid clinical/student teaching assignment. The
AC Program staff will determine the dates for the clinical teaching experience. If at any time
you resign or are dismissed from student teaching, you will be automatically dismissed from
the program.

Exception: If the school district assigned for the clinical/student teaching experience offers
employment prior to the completion of student teaching, the AC Program staff will determine
requirements for the completion of internship.
5.
Pass the subject (content area) TExES/ExCET examination during your first year in the
program.

NOTE: If you are not successful in your initial attempt, the Certification Office and appropriate
department will evaluate the test. Additional coursework may be required.
6.
Comply with the Texas Administrative Code, Chapter 247 and exhibit professional behavior at
all times. At any time, university or school district personnel may initiate a professional
behavioral concern that will be considered by the Instructional Leadership Team and/or ACP
Director at Texas A&M University-Commerce. These parties, or party, may decide whether
the behavior violates acceptable professional behavior standards, and whether dismissal is
warranted.
7.
Enroll, fund and attend all prescribed coursework, training and internship/clinical experience in
the designated semesters and at the designated times. This includes being punctual and
remaining in attendance for the entire training.

NOTE: All fees related to the AC Program must be paid in full prior to being recommended for
certification.

Exception with regard to attendance: Participation in a required/authorized university
activity, verified illness, death in the student’s immediate family, or obligation of a student at a
legal proceeding may be considered as excused by individual faculty. All absences must
accompany authorization/verification of reason. Individual faculty may determine their own
attendance policy. The above exceptions may be considered when a policy is not apparent.
8.
Continue to make yearly progress towards certification. (This may include continuing to
successfully complete coursework on the certification plan, passing the required content area
or PPR (Pedagogy and Professional Responsibilities) TExES/ExCET tests and/or completing
an approved internship or clinical experience.
9.
Comply with all practices, policies, and requirements written herein. Failure to comply with all

practices, policies and requirements will result in dismissal from the AC Program. In
accordance with due process, students who are dismissed from the AC Program will be issued
a letter describing the reasons for dismissal from the program, including any supporting
documentation (if applicable). Within a time-frame determined by the Director of Educator
Preparation, the student may challenge the reason(s) for dismissal from the AC Program, if the
student believes that practices, policies, and/or requirements written herein were adhered to by
the student. The student may write a letter of appeal that will be reviewed by the Alternative
Certification Review Board.
The Alternative Certification Review Board convenes one time during the fall semester and one time during the spring semester to review and consider appeals. Members of the Review Board will have access to the letter of dismissal, the letter of appeal, evaluation materials, and all supporting documents related to the dismissal. The dismissed teacher candidate will have the opportunity to appeal to the Review Board for re-entry into the Alternative Certification program. The Review Board will determine if the policies, practices, or requirements written herein were adhered to by the student. If the ruling is in favor of the student and it is determined all practices, policies and requirements written herein were adhered to, the Review Board and program staff will determine the conditions for re-admission to the AC Program. Additionally, any remaining program requirements will be determined. Successful completion of conditions and program requirements will lead to initial certification.
If the ruling is not in favor of the student, and it is determined that all practices, policies and requirements written herein were not adhered to by the student, re-admission to the AC Program will be denied. The decision made by the Alternative Certification Review Board is final.
Note: Direct violation of the Code of Ethics for Texas Educators as defined in the Texas Administrative Code, Chapter 247.2, resulting in revocation of a certificate, or dismissal from the field experience, will not be considered for appeal and/or re-admission in to the AC Program.
Code of Ethics for Texas Educators
Texas Administrative Code

Rule §247.2 Code of Ethics and Standard Practices for Texas Educators

In compliance with the Texas Education Code, §21.041(b)(8), the State Board for Educator Certification (SBEC) adopts an Educators' Code of Ethics as set forth in §247.2 of this title (relating to Code of Ethics and Standard Practices for Texas Educators). The SBEC may amend the ethics code in the same manner as any other formal rule.

The Texas educator shall comply with standard practices and ethical conduct toward students, professional colleagues, school officials, parents, and members of the community and shall safeguard academic freedom. The Texas educator, in maintaining the dignity of the profession, shall respect and obey the law, demonstrate personal integrity, and exemplify honesty and good moral character. The Texas educator, in exemplifying ethical relations with colleagues, shall extend just and equitable treatment to all members of the profession. The Texas educator, in accepting a position of public trust, shall measure success by the progress of each student toward realization of his or her potential as an effective citizen. The Texas educator, in fulfilling responsibilities in the community, shall cooperate with parents and others to improve the public schools of the community. This chapter shall apply to educators and candidates for certification.

 The SBEC is solely responsible for enforcing the Educators' Code of Ethics for purposes related to certification disciplinary proceedings. The Educators' Code of Ethics is enforced through the disciplinary procedure set forth in Chapter 249 of this title (relating to Disciplinary Proceedings, Sanctions, and Contested Cases) pursuant to the purposes stated therein.

As provided in §249.5 of this title (relating to Purpose), the primary goals the SBEC seeks to achieve in educator disciplinary matters are:

	Professional Ethical Conduct, Practices and Performance.

 (A) Standard 1.1. The educator shall not intentionally, knowingly, or recklessly engage in deceptive practices regarding official policies of the school district, educational institution, educator preparation program, the Texas Education Agency, or the State Board for Educator Certification (SBEC) and its certification process.

 (B) Standard 1.2. The educator shall not knowingly misappropriate, divert, or use monies, personnel, property, or equipment committed to his or her charge for personal gain or advantage.

 (C) Standard 1.3. The educator shall not submit fraudulent requests for reimbursement, expenses, or pay.

 (D) Standard 1.4. The educator shall not use institutional or professional privileges for personal or partisan advantage.

 (E) Standard 1.5. The educator shall neither accept nor offer gratuities, gifts, or favors that impair professional judgment or to obtain special advantage. This standard shall not restrict the acceptance of gifts or tokens offered and accepted openly from students, parents of students, or other persons or organizations in recognition or appreciation of service.

 (F) Standard 1.6. The educator shall not falsify records, or direct or coerce others to do so.

 (G) Standard 1.7. The educator shall comply with state regulations, written local school board policies, and other state and federal laws.

 (H) Standard 1.8. The educator shall apply for, accept, offer, or assign a position or a responsibility on the basis of professional qualifications.

 (I) Standard 1.9. The educator shall not make threats of violence against school district employees, school board members, students, or parents of students.

 (J) Standard 1.10. The educator shall be of good moral character and be worthy to instruct or supervise the youth of this state.

 (K) Standard 1.11. The educator shall not intentionally or knowingly misrepresent his or her employment history, criminal history, and/or disciplinary record when applying for subsequent employment.

 (L) Standard 1.12. The educator shall refrain from the illegal use or distribution of controlled substances and/or abuse of prescription drugs and toxic inhalants.

 (M) Standard 1.13. The educator shall not consume alcoholic beverages on school property or during school activities when students are present.

Ethical Conduct toward Professional Colleagues.

 (A) Standard 2.1. The educator shall not reveal confidential health or personnel information concerning colleagues unless disclosure serves lawful professional purposes or is required by law.

 (B) Standard 2.2. The educator shall not harm others by knowingly making false statements about a colleague or the school system.

 (C) Standard 2.3. The educator shall adhere to written local school board policies and state and federal laws regarding the hiring, evaluation, and dismissal of personnel.

 (D) Standard 2.4. The educator shall not interfere with a colleague's exercise of political, professional, or citizenship rights and responsibilities.

 (E) Standard 2.5. The educator shall not discriminate against or coerce a colleague on the basis of race, color, religion, national origin, age, gender, disability, family status, or sexual orientation.

 (F) Standard 2.6. The educator shall not use coercive means or promise of special treatment in order to influence professional decisions or colleagues.

 (G) Standard 2.7. The educator shall not retaliate against any individual who has filed a complaint with the SBEC or who provides information for a disciplinary investigation or proceeding under this chapter.

Ethical Conduct toward Students.

 (A) Standard 3.1. The educator shall not reveal confidential information concerning students unless disclosure serves lawful professional purposes or is required by law.

 (B) Standard 3.2. The educator shall not intentionally, knowingly, or recklessly treat a student or minor in a manner that adversely affects or endangers the learning, physical health, mental health, or safety of the student or minor.

 (C) Standard 3.3. The educator shall not intentionally, knowingly, or recklessly misrepresent facts regarding a student.

 (D) Standard 3.4. The educator shall not exclude a student from participation in a program, deny benefits to a student, or grant an advantage to a student on the basis of race, color, gender, disability, national origin, religion, family status, or sexual orientation.

 (E) Standard 3.5. The educator shall not intentionally, knowingly, or recklessly engage in physical mistreatment, neglect, or abuse of a student or minor.

 (F) Standard 3.6. The educator shall not solicit or engage in sexual conduct or a romantic relationship with a student or minor.

 (G) Standard 3.7. The educator shall not furnish alcohol or illegal/unauthorized drugs to any person under
21 years of age unless the educator is a parent or guardian of that child or knowingly allow any person under
21 years of age unless the educator is a parent or guardian of that child to consume alcohol or illegal/unauthorized drugs in the presence of the educator.

 (H) Standard 3.8. The educator shall maintain appropriate professional educator-student relationships and boundaries based on a reasonably prudent educator standard.

 (I) Standard 3.9. The educator shall refrain from inappropriate communication with a student or minor, including, but not limited to, electronic communication such as cell phone, text messaging, email, instant messaging, blogging, or other social network communication. Factors that may be considered in assessing whether the communication is inappropriate include, but are not limited to:

 (i) the nature, purpose, timing, and amount of the communication;

 (ii) the subject matter of the communication;

 (iii) whether the communication was made openly or the educator attempted to conceal the communication;

 (iv) whether the communication could be reasonably interpreted as soliciting sexual contact or a romantic relationship;

 (v) whether the communication was sexually explicit; and

 (vi) whether the communication involved discussion(s) of the physical or sexual attractiveness or the sexual history, activities, preferences, or fantasies of either the educator or the student.

	

	Source Note: The provisions of this §247.2 adopted to be effective March 1, 1998, 23 TexReg 1022; amended to be effective August 22, 2002, 27 TexReg 7530; amended to be effective December 26, 2010, 35 TexReg 11242

[image: image5.png]TEXAS EDUEATION AGENCY

1701 North Congress Ave.● Austin, TX 78701-1494 ● 512.463.9734 ● 512.463.9838 FAX ●www.tea.state.tx.us
State Board for Educator Certification

Texas Educator’s Code of Ethics

Texas Administrative Code §247.2

Statement of Affirmation
I affirm that I will comply with standard practices and ethical conduct toward students, professional colleagues, school officials, parents, and members of the community and shall safeguard academic freedom, as set forth by the Texas Administrative Code §247.2. As a Texas educator, in maintaining the dignity of the profession, I shall respect and obey the law, demonstrate personal integrity, and exemplify honesty. In exemplifying ethical relations with colleagues, I shall extend just and equitable treatments to all members of the profession., In accepting a position of public trust, I shall measure success by the progress of each student toward realization of his or her potential as an effective citizen. In fulfilling responsibilities in the community, I shall cooperate with parents and others to improve the public schools of the community.

I hereby affirm that I have read and thoroughly understand the Texas Educators’ Code of Ethics TAC 247.2, and shall abide by all enforceable standards of this rule.

__
Educators Candidates’ Signature
Date

©Texas Education Agency, 2009

Division of Educator Standards

NOTE: This form was included in the AC program application documents. Your signature verifies that you have read, understand, and will abide by the Texas Educators’ Code of Ethics.
Certification Testing
Any student with a bachelor’s degree from an accredited college or university and has not been fully admitted to an EPP program may register to take any content test through the PACT route (page 31).
Should you need approval through an EPP and meet Texas A&M University-Commerce requirements for test approval you will need to contact our TExES office. The student is responsible for meeting registration deadlines and contacting the TExES office. You may contact the TExES office located in Education North 202, at (903) 468-3082 or by emailing Deborah_Alford@tamu-commerce.edu. Once approved, students will receive instructions via email from the TExES office. The student is responsible for completing the online registration.
ELIGIBILITY FOR PPR

1. Passing scores on content exam.
2. Maintain a minimum of 3.0 on all professional development coursework (courses listed on your
plan) with no grade below a “C”
with only one “C”.

3. Early test approval may be given with program staff approval with successful completion of *TExES
test approval provided at the completion of EDCI 514, EDCI 515, EDCI 516. & EDCI 517.
PREPARATION MATERIALS FOR TExES EXAMS
Preparation materials for testing may be downloaded for free and study guides purchased at www.texes.ets.org. Online reviews for EC-6 Generalist, 4-8 Math, 4-8 Social Studies 4-8 Science, 8-12 History, 8-12 Math and All Level Special Education are available once you register with the Performance-based Academic Coaching Team (page 25). Additional information for review resources is available on page 30.
160 TExES Competencies for Pedagogy and Professional
Competency 001:

The teacher understands human developmental processes and applies this knowledge to plan instruction and ongoing assessment that motivate students and are responsive to their developmental characteristics and needs.

Competency 002:

The teacher understands student diversity and knows how to plan learning experiences and design assessments that are responsive to differences among students and that promote all students’ learning.

Competency 003:

The teacher understands procedures for designing effective and coherent instruction and assessment based on appropriate learning goals and objectives.

Competency 004:

The teacher understands learning processes and factors that impact student learning and demonstrates this knowledge by planning effective, engaging instruction and appropriate assessments.

Competency 005:

The teacher knows how to establish a classroom climate that fosters learning, equity, and excellence and uses this knowledge to create a physical and emotional environment that is safe and productive.

Competency 006:

The teacher understands strategies for creating an organized and productive learning

environment and for managing student behavior.

Domain III – Implementing Effective, Responsive Instruction and Assessment

Competency 007:

The teacher understands and applies principles and strategies for communicating effectively in varied teaching and learning contexts.

Competency 008

The teacher provides appropriate instruction that actively engages students in the learning process.

Competency 009:

The teacher incorporates the effective use of technology to plan, organize, deliver and evaluate instruction for all students.

Competency 010:

The teacher monitors student performance and achievement; provides students with timely, high-quality feedback; and responds flexibly to promote learning for all students.

Competency 011:

The teacher understands the importance of family involvement in children’s education and knows how to interact and communicate effectively with families.

Competency 012:

The teacher enhances professional knowledge and skills by effectively interacting with other members of the educational community and participating in various types of professional activities.

Competency 013:
The teacher understands and adheres to legal and ethical requirements for educators and is knowledgeable of the structure of education in Texas.
Pre-Admission Content Test (PACT)

Information Regarding Pre-Admission Content Tests (PACT)

Significant changes in the Texas Administrative Code (TAC) §227.10 (a) (3) (c) were approved by the Texas Education Agency (TEA) and State Board for Educator Certification (TEXAS EDUCATION AGENCY (TEA)) on October 10, 2008. The new rule which became effective December 14, 2008, allowed degreed individuals who have not been enrolled in an Educator Preparation Program (EPP) to take Pre-Admissions Content Tests (PACT) to demonstrate content proficiency for possible admission into an EPP. Taking PACT alone does not ensure admittance into a program. EPPs may have additional admission requirements. Registration for a content certification exam offered by Educational Testing Service (ETS) began on January 5, 2009.

If You Already Have a Bachelor’s Degree from an Accredited University
You do not need EPP approval to register and take a content examination
You do not need EPP approval to test if you are seeking a certification other than classroom teacher – Educational Diagnostician, Health Science Technology, Marketing, Principal, Reading Specialist, School Counselor, School Librarian, Superintendent and all of the Master Teacher certifications. The TEA approval system will remain the same as it was before the rule change.
PACT participants may not register to take Pedagogy and Professional Responsibilities (PPR) examinations without EPP approval. Your EPP must upload approval to test in the TEA approval system before you will be able to register for PPR examinations.

Registering for PACT
You will be able to register for PACT on the ETS TExES website at www.texes.ets.org
Click on “Register” at the top of the page.
Select “Online Registration for New Users” and read through the explanation.
After you have read the explanation, click on “New User” at the bottom of the page.
Select “no TEA ID>>” if you do not have an existing Educator Profile in the Texas Education Agency (TEA) system.
Confirm your registration as a PACT participant by selecting “pre-admission content tests (PACT)>>”
Enter Personal Information for a testing account to be created in the ETS TExES system as well as the TEA system. Certify graduation from an accredited university. (See the link provided if you are unsure of your college or university’s accreditation.)
Pre-Admission Content Test (PACT)
Enter the requested supplemental information on the screen that follows.
Pre-Admission Content Test (PACT)

Information Regarding Pre-Admission Content Tests (PACT) continued
Create a username and password and enter a password reminder that can be used by a customer service representative if you forget your password.
Because you are a PACT Candidate, you do not need to create an Educator Profile on the TEA website in order to register for a test. The ETS online registration system will transfer the date you enter to the TEA system and give you a TEA ID number. Be sure to make a note of your TEA ID and Username.
Select “Register for a test” if you are ready to do so.

Test Day Policies and Procedures

Before the day of the test, you should read and be familiar with all policies and procedures in the Registration Bulletin for the test you are planning to take. Registration Bulletins can be downloaded from the ETS TExES website at www.texes.ets.org
You must bring your admission ticket and acceptable identification documents with you to the test center. Details about acceptable identification documents are in the Registration Bulletins and on the website. Note: Without the required identification documents, you will not be admitted to the test center and no refund will be approved. Also, you must arrive at least 30 minutes prior to test time.
PACT Scores

Paper score reports are not mailed. You will be able to view your score reports through your testing account on the ETS TExES website at www.texes.ets.org. Scores are posted on the score reporting dates listed in the Registration Bulletins and on the website. Scores are viewable for 90 days. After that time, you can view your scores through your Educator Profile, on the TEA website at www.tea.state.tx.us. To access your Educator Profile, log in to TEA online as a new user. You will be prompted to create a Username and Password for this account.
Your scores will not be assigned to a program. Your scores will be uploaded into your TEA Educator Profile so that programs can verify that you passed the content examination(s).
Please contact EPP program when PACT scores are posted. You may contact Robert_Nottingham@tamu-commerce.edu or 903-886-5671.

Resources: Certification Test Reviews
Registration Information: http://www.texes.ets.org/texes/registrationInformation/
Registration Bulletins: http://www.texes.ets.org/registrationBulletin/
TExES Preparation Materials: http://www.texes.ets.org/prepMaterials/
Test Registration: http://www.texes.ets.org/register
Fees and Related Services: http://www.texes.ets.org/texes/AboutTheTest/#fees
Texas Educator Certification Program Practice Question eBooks:

http://store.ets.org/store/ets/DisplayCategoryProductListPage/categoryID.35697300
TExES Certification Exam Review for Teachers: http://pact.tarleton.edu/tcert/
Texas A&M University-Commerce will host various study session through Curriculum and Instruction and/or through the Center for Educator Certification and Academic Services. Dates will be posted on the website and notices will be electronically sent via email. Please check your emails frequently and maintain a current email address with the Center for Educator Certification and Academic Services.
Note: Editing your contact information via MyLeo does not update the information with the Center for Educator Certification. Please keep us informed of all contact information changes.

2012-2013 TExES Testing Schedule

http://www.texes.ets.org/
[image: image6.png]‘291171‘3 Texas Educator Certification Program Testing Schedule

TEXES and TEXMaT PBT Testing
L e T m—— 'i

Registrati

Test Date | | ~Deacline
31 10/5/12
6/8/13 /013

TSR
BRI on 4/25/13

1355113 on 7/8/13.

2012-2013 TExES Testing Schedule

http://www.texes.ets.org/
[image: image7.png](French, German, Latin
T e

EREyY

[ERETEETEY on 11713

ER e on £/28/13
E/sna ~7/13/13 (B BT and /18/13 - 62113 on 5/5/13
A1 — — e ——— ———

ith Constructed Responsg) CAT Testing

i o
. E—

0/15/12 12114/12
5/17/13

cesting 15 on the Monday fallowing the regular 2dministraton.

TE: Monday

ALL PAID INTERNS ARE REQUIRED TO REGISTER FOR
Performance-based Academic Coaching Team (PACT)
NOTE: This is not the same as the TExES registration test site

The PACT system is designed to help you, the new teacher. Being on the front line can be intimidating and lonely which makes having immediate support and guidance valuable to you as you begin your teaching career. You will be able to access immediate teacher helps, teaching resources, teaching tools, chat rooms, discussion boards, and an electronic mentor. The e-Mentors are hand selected experienced teachers. They are trained and have signed a confidentiality form stating that no information about individual students will be released. The e-Mentors will be available by email from 7:00 a.m. - 11:00 p.m. Monday through Friday and 12:00 p.m. - 8:00 p.m. on Saturdays and Sundays.

Explore the site. Post a question. Read our Quick Helps. Because the system needs to fit the needs of you, the new teacher, it will be continually upgraded with new materials based on reflections and feedback you give us. Please provide that feedback when prompted so modifications can be made.

Click on the following link to register and get your password. When you log in, you will be required to enter the last four digits of your A&M-Commerce student ID. REGISTRATION IS REQUIRED OF ALL INTERNS (interns and clinical/student teachers). Instructors in EDCI 514 and EDCI 515 will make assignments. Mentors will also be required to register to complete online mentor training and modules with the intern (this does not apply to clinical/student teaching experiences).
PACT Website: http://tap.tarleton.edu/pact
Once you have access to the website, you will find TExES reviews for:

EC-6 Generalist

EC-12 SPED

4-8 Math

4-8 Social Studies

4-8 Science

8-12 History

8-12 Math

Contact Erin_Swinson@tamu-commerce.edu with any questions.

Updating the Certification Plan
How can I receive an updated/renewed certification plan?

While designed to be completed in one (1) year, A&MTRAC, the alternative certification program must be completed within three (3) years. If a candidate is unsuccessful in completing certification within three (3) years, coursework and/or workshops may need to be repeated.
Pre-Internship/Clinical Teaching Students

Students who have not begun an internship must go to our website www.tamu-commerce.edu/teacher and click on “Request to Renew Plan” to request an updated certification plan. Plans are valid for one year so you must request a renewed plan yearly.

Internship or Post Internship Students

Once you begin an internship your plan will automatically be renewed each year as long as you continue to make satisfactory progress towards your Standard Texas teaching certificate. NOTE: Any student not completing ALL requirements for their Standard Texas teaching certificate and continues to teach on a probationary certificate must continue to be supervised and an additional $250.00 fee will be required for each semester the student remains on a probationary certificate.

If you wish to have an updated plan or have questions regarding your certification plan, you may contact the following advisor.

Bob Nottingham
903-886-5671
Robert.Nottingham@tamuc.edu
Filing for Standard Certification
Requirements that must be met prior to filing for certification:
Continued admission and retention in the Alternative Certification Program,

Successful completion of all program requirements including:

Passing of all required TExES exams,
Successful completion of all required coursework with an overall GPA of 2.5 with a “C” or better.
Successful internship or clinical/student teaching experience,

Principal recommendation form on file with signatures of recommendation from principal and university supervisor,

All internship or clinical/student teaching fees paid in full.

Application Procedures:
Go to TEA website at www.tea.state.tx.usl/ and logon.

Choose the “Applications” link and then “Standard Certificate Texas Program”.

On the application make sure the entity that you select is Texas A&M University-Commerce (Alternative) and the subject applying matches the certification field on your certification plan.

Complete all requirements for the “fingerprinting” (if applicable).

Pay appropriate fees to TEA.

*You will receive an email confirmation from the TEA after the university has completed its recommendation. Your status may be checked online. After the TEA receives the university’s recommendation, TEA will process the issuing of the certificate. Once the certificate has been issued, it may be viewed on the website under the “Official Record for Educator Certificate”. This virtual certificate is your official certificate and can be printed for your records.
NOTE: Applications that are not fully processed within 60 days will be deleted. If deleted, you will be required to file again through the TEA online system.

Explanation of Sample Forms
1.
Statement of Eligibility Form (SOE)—The Statement of Eligibility form provides school districts with documentation supporting admission into the Texas A&M University-Commerce Alternative Certification Program (ACP) necessary for employment in an internship position. The employing school district must complete section 4 “Verification of Internship Assignment” of the form and return it to the
A&M University-Commerce ACP office. Note: A teacher candidate must gain employment in a Texas Education Agency (TEA) accredited school providing a credentialed supervisor is available.To determine accredited schools, you may view the TEA website at: http://www.askted.tea.state.tx.us.
2.
Payroll Deduction Authorization Form (PDA)—An internship fee of $750 per semester is assessed to all teacher candidates. Teacher candidates completing the student teaching option pay a $750 internship fee. Teacher candidates completing a one-year position employed in an internship position pay a $1,500 internship fee. The internship fee funds the internship/student teaching support
system including the public school mentor teacher and the university. Effective Spring 2012, one-half of the internship fee ($375) must be paid prior to beginning the student teaching assignment. The remaining $375 may be paid out during the semester according to the fee payment schedule, but must be paid in full prior to the program making recommendation for the candidate’s Standard Certificate.

For the teacher candidate employed in an internship position, the Payroll Deduction form is required for monthly installments of the internship fee to be deducted from the payroll check. If a school district will not participate in the Payroll Deduction process, payments must be submitted on the payment schedule indicated by the candidate on the Payroll Deduction Authorization Form. Failure to submit payments in a timely fashion may result in removal from the internship placement and/or removal from the educator preparation program. Effective Spring 20212, one-half of the internship fee ($750) is due before the program will recommend the candidate for a Probationary Certificate for interns employed by a district not participating in the Payroll Deduction plan.

Either payment process requires receipt of the appropriate payment form: Student Teacher Payment Contract (Student Teacher); or the Payroll Deduction
Authorization Contract and the Statement of Eligibility (employed intern). Upon completion, all fees must be paid in full prior to the program making a recommendation for the Standard Certification.
3.
Mentor/Master Teacher Observation—Completed by the clinical/student teacher during a formal
observation of the mentor teacher or another master teacher. TWO formal observations are required.
4.
 Individual Lesson Observation—Completed by the University Supervisor during the observation of
the clinical/student teacher. THREE formal observations must be completed.

5.
Summative Evaluation—Completed by the clinical/student teacher and the University Supervisor at
the end of the
clinical/student teaching assignment. This form is an overall evaluation of the
clinical/student teaching experience.
6.
Attendance Sheet—Completed by the Mentor daily to keep track of attendance and punctuality.

7.
Intern Progress Report—Completed by the Mentor after several weeks of the clinical/student
teacher being in the field. to identify
strengths and areas needing improvement.

8.
Mentor Observation of Clinical/Student Teacher—Completed by the mentor teacher during a formal
observation of the clinical/student teacher. TWO formal observations must be completed.

Please print forms and place with your Intern Handbook in a 3-ring binder.
Student Teaching Payment Contract

Texas A&M University-Commerce

A&MTRAC Alternative Certification Program (ACP)

I understand I am responsible for a $750.00 student teaching program fee and this fee is payable directly to the Office of Educator Certification at Texas A&M University-Commerce. Failure to submit the required student teaching program fee may result in immediate removal from the student teaching placement, dismissal from the Alternative Certification educator preparation program, non-recommendation to the Texas Education Agency for teacher certification, and a delay in receiving transcripts/graduation confirmation when applicable.
__

Clinical/Student Teacher’s Signature CWID #
Date

Initial:________I agree to assume the following financial responsibility to the Texas A&M University-Commerce Alternative Certification Educator Preparation Program as indicated with my initials:
Initial:________ $750.00 student teaching program payment due in full prior to beginning the student teaching placement OR
Initial:________ $375.00 payment due prior to beginning the clinical/student teaching placement and the remaining balance paid in three monthly payments of $125.00.

Fall Student Teaching Payment Schedule
Spring Student Teaching Payment Schedule

$375 due August 15th
$375 due January 15th
$125 due October 1st
$125 due March 1st
$125 due November 1st
$125 due April 1st
$125 due December 1st
$125 due May 1st
Initial:________ I understand all program fee payments are to be submitted by check to the Office of Alternative Certification and Academic Services OR through the Office of Alternative Certification website account: http://apps.tamuc.edu/teachercertification/login.aspx. NOTE: Payments received/balance will not be reflected in LeoPay. Two separate accounting systems are utilized.

I understand one or more of the actions listed below may result from my failure to submit all program fees in a timely fashion.

Initial:________ I may be removed from the clinical/student teaching placement.

Initial:________ I may be dismissed from the Alternative Certification educator preparation program.

Initial:________ I will not receive a program recommendation for a Texas teaching certificate.

Initial:________ I will not have access to an updated transcript and/or graduate degree award as a

result of a “Hold” being placed on my academic record.
Checks are made payable and mailed to A&M-Commerce Alternative Certification Program:
Texas A&M University-Commerce, Attn: Alternative Certification Program, P O Box 3011, Commerce, TX 75429 3011 All questions regarding this process must be directed to the TAMU-Commerce ACP office at (903) 468-8186 or Erin.Swinson@tamuc.edu.

[image: image8.emf]
 Teaching Internship Eligibility

THIS IS NEITHER A CERTIFICATE NOR A PERMIT. This document verifies that the teacher candidate has been admitted to an approved educator preparation program leading to certification in Texas. This form must be returned to the educator preparation program. The preparation program will then recommend the teacher candidate for a probationary certificate, which must be issued to provide the employing school district assignment coverage during the internship year.

Teacher Candidate’s Name___TEA ID #___________________

Address____________________________________City_____________________State______Zip______________

Teacher Candidate’s Email__Phone______________________

Teacher Candidate Certification Field________________________________Grade Levels_____________________

Educator Preparation Program Name___

Address___City________________State______Zip______________

Educator Preparation Program Email___Phone____________________

 The Teacher Candidate Has Completed the Following Requirements for Texas Teacher Certification:

	# of Required Ed Prep Coursework Hours Completed prior to Internship (min. 80 required)

	# of Required Field Observation Hours Completed prior to Internship (min. 30 required)
	Passed TEXES Content Exam for Correct Certification

Yes No

Date:
	Passed Pedagogy and Professional Responsibilities Exam

Yes No

Date:

 Educator Preparation Program Director__

Signature

Date

The educator preparation program will assign a field supervisor to observe, coach, and evaluate the Intern each year he or she is on a probationary certificate for internship. The field supervisor will conduct a minimum of three observations of the intern on campus for 45 minutes each or longer each year and provide written feedback. Written documentation of this feedback is required to go to the campus principal as well as the educator preparation program. The Intern may be required to attend educator preparation seminars after the school day in addition to full teaching duties as assigned.

To be completed by the Employing School District

Campus Name County/District # ________________ Address ________ _City _____ _State_ Zip __________ Campus Phone __Campus Website
School Principal ____ _____ Email _____ ___________

 Intern Teaching Assignment ___ Grade Level __________________________
Date of Hire First Day on Campus ____________________________
Mentor Teaching Assignment _____ Grade Level ________________________
Mentor Name _ Mentor Email ____________________________________
The campus or district shall assign an experienced mentor teacher to the intern teacher each year he or she is on a probationary certificate to observe, coach and model professional behavior for the intern. The campus administrator shall complete an annual electronic survey on the quality of teacher preparation regarding each intern in his or her school and submit it to the Texas Education Agency.

Authorized School Representative___

 Signature Date

[image: image9]
©Texas Education Agency 1701 N. Congress Avenue, Austin, TX 78701 Page 1

[image: image10.emf]
Acceptable Alternative Routes to Certification
Programs under the No Child Left Behind (NCLB) Act

The Board-approved Alternative Certification Programs and post-baccalaureate programs whose letter of intent have been reviewed and approved by SBEC have been annotated with the letters “NCLB” to reflect compliance with the NCLB Highly Qualified Teacher requirements, as found in the Texas Guidance for the Implementation of NCLB Highly Qualified Teacher Requirements. Individuals in these programs will serve on the Probationary Certificate during their year of internship as a teacher of record and must meet the “highly qualified” requirements as interpreted by the employing school district.

When hiring a teacher that has not completed all requirements for certification in Texas the district should ensure:
1. the teacher has at least a baccalaureate degree,

2. the teacher is enrolled in an acceptable alternate route to certification program that has been
 reviewed under the NCLB Highly Qualified Teacher requirements, and

3. the teacher has demonstrated subject competency for all assignment areas.
a. Options available for demonstration of subject competency: A “new” teacher, that
 is a teacher who is new to the profession, is much more limited in how competency
 may be demonstrated.
i. A new elementary (PK-6) teacher must demonstrate competency by passing
 an appropriate elementary TExES generalist exam.

ii. A new secondary (7-12) teacher may demonstrate competency by passing the
 appropriate subject-specific TExES exam, or by having a college major or

 coursework equivalent to an academic major.

USDE rule 34 CFR §200.56(a)(2)(ii) allows for a teacher participating in an alternative route to certification program who holds at least a bachelor's degree and has demonstrated subject area mastery to also be considered “highly qualified.” The cited rule establishes standards for an acceptable alternative route to certification program as being one that:

1. Provides high-quality professional development that is sustained, intensive, and classroom-focused in order to have a positive and lasting impact on classroom instruction before and while teaching

2. Provides intensive supervision that consists of structured guidance and regular on-going support for teachers or a teacher mentoring program;

3. Allows the candidate to assume the functions as a teacher only for a specified period of time not to exceed three years; and

4. Requires the teacher to demonstrate satisfactory progress toward full certification as prescribed by the State.

[image: image11]
©Texas Education Agency 1701 N. Congress Avenue, Austin, TX 78701

INTERN TEACHER’S NAME: ______________________________
Payroll Deduction Authorization Contract
A&MTRAC Texas A&M University-Commerce ~ Alternative Certification Program

I understand I am responsible for a $1500.00 Internship program fee payable directly to the Office of Educator Certification at Texas A&M University-Commerce http://apps.tamu-commerce.edu/teachercertification/login.aspx or authorize my school district to payroll deduct the fees and submit them to the Office of Educator Certification at Texas A&M University-Commerce.

This is authorization for ____________________ Independent School District to deduct the Texas A&M University-Commerce Alternative Certification Internship Program fees from my ISD paycheck. Such deductions will involve 10 monthly installments of $150.00 totaling $1500.00.

The ______________________Independent School District agrees to deduct 10 monthly installments of $150.00 (total of $1500.00) from Intern’s pay, beginning with the first paycheck to be remitted to the TAMU-Commerce ACP.

_______________________ ____________________________ ___________________

 Representative’s Signature Representative’s Contact # Date

Initial___________ Because the _________________ Independent School District does not participate in a payroll deduction plan, I agree to assume the following financial responsibility to the Texas A&M University-Commerce Alternative Certification Educator Preparation Program as indicated with my initials:

Initial:________ $150.00 (Full One-year Internship fee) due prior to beginning the Internship placement. OR

Initial:________ $750.00 (1/2 One-year Internship fee) due in prior to beginning the Internship placement and

the remaining balance paid in six (6) monthly payments of $125.00.
Fall Student Teaching Payment Schedule
$750 due August 15th (December 15th if beginning a Spring Internship)

$125 due October 1st
$125 due Feb 1st
$125 due November 1st
$125 due Mar 1st
$125 due December 1st
$125 due Apr 1st
I understand one or more of the actions listed below may result from my failure to submit all program fees in a timely fashion.

Initial:________ I may be removed from the internship placement.

Initial:________ I may be dismissed from the Alternative Certification educator preparation program.

Initial:________ I will not receive program renewal for a Probationary Certificate or recommendation for a
Standard Certificate.

Initial:________ I will not have access to an updated transcript and/or graduate degree award as a result of
a
“Hold” being placed on my academic record.

NOTE: Payments received/balance will not be reflected in LeoPay. Two separate accounting systems are utilized.

_____________________________ __

 Intern’s Signature Intern’s CWID # Date

It is the intern’s responsibility to submit the payroll deduction and Statement of Eligibility forms to the ISD for signatures. The intern should also make sure the ISD submits BOTH forms (may be mailed or faxed - 903-886-5156) to the TAMU-Commerce Alternative Certification Program Office. Checks are made payable and mailed to A&M-Commerce Alternative Certification Program:
Texas A&M University-Commerce, Attn: Alternative Certification Program, P O Box 3011, Commerce, TX 75429-3011. All questions regarding this process may be directed to the TAMU-Commerce ACP office at (903) 468-8186 or Erin_Swinson@tamu-commerce.edu.

A&MTRAC Alternative Certification Program Plan Sample

A&MTRAC
Observation of the Mentor/Master Teacher
 (Completed by the AC Intern/Clinical Student Teacher)

Mentor/Master Teacher ______________________
Campus: ________________

AC Intern__________________________________
Date: __________________

Classroom Observation

Describe the observed class/activity (class make-up, lesson focus, instructional techniques, class involvement, etc.):

What were the strong points (re: teacher and/or learner)? List at least two.

What seemed to motivate the class?

What seemed to influence or contribute to good classroom behavior?

What questions or comments do you have as a result of this observation that would improve your teaching skills? (Discuss the observation(s) and questions or comments with your mentor or the teacher observed.)

Intern’s Signature______________________________________Date_________________

Mentor’s Signature____________________________________Date__________________

Thank you for providing the UNIVERSITY SUPERVISOR a copy as completed.
A&MTRAC
Observation of the AC Intern/Clinical Student Teacher

(Completed by the Master/Mentor Teacher)

Intern/Student Teacher ______________________________Campus:________________

Mentor: __ Date: __________________

Classroom Observation

Describe the observed class/activity (class make-up, lesson focus, instructional techniques, class involvement, etc.):

What were the strong points (concerning teacher and/or learner) of the lesson? List at least two.

Please list suggestions to the intern to improve instruction and enhance student learning:

Thank you for providing the INTERN AND UNIVERSITY SUPERVISOR a copy as completed.
A&MTRAC
Observed Teaching Practices of the Intern/Clinical Student Teacher

(Completed by the Master/Mentor Teacher)

Page 1 of 2
Rate the intern on specific practice(s) you observed by circling the appropriate response.

O=Clearly Outstanding; E=Exceeds Expectations; S=Satisfactory; N=Needs Improvement; NA=Not Applicable/Observed

1. The teacher established discipline in the classroom.

 O E S N NA

2. The teacher motivated his/her students.

O E S N NA

3. The teacher included all students in class participation.
O E S N NA

4. The teacher showed personal interest in all students.
O E S N NA

5. The teacher showed respect when interacting with students
O E S N NA

6. The teacher allowed time for student responses.
O E S N NA

7. The teacher reacted positively during student responses.
O E S N NA

8. The teacher gave specific feedback to student answers/responses.
O E S N NA

9. The teacher followed up on student responses.
O E S N NA

10. The teacher exhibited positive reactions to student learning
O E S N NA

 performance.

11. The teacher allowed students to express their feelings.
O E S N NA

12. The teacher promoted basic skills in the classroom.
O E S N NA

13. The teacher promoted higher-level thinking in the classroom.
O E S N NA

14. The teacher promoted teamwork in the classroom.
O E S N NA

15. The teacher made ongoing effort to deal with the individual
O E S N NA

 differences in the learner population.

16. The teacher demonstrated good command of the content.
O E S N NA

17. The teacher appeared to do a good job of organizing class work.
O E S N NA

18. How would you rate this teacher’s command of instructional
O E S N NA
delivery skills?

19. How would you rate this teacher’s command of instructional design
O E S N NA

 skills (lesson plans, etc.)?
20. How would you rate this teacher’s command of time management?
O E S N NA

 Page 2 of 2
Thank you for completing the Post-Observation Conference within 2 days of lesson.
Mentor and Intern/Clinical Student Teacher cooperatively complete the following regarding the teaching/learning process during the post-observation conference.

Please list the areas of strength.

A.

B.

C.

Please list the areas of concern.

A.

B.

C.

In order to assist the intern/student teacher with the areas of concern, the mentor and intern are going to take the following actions:

A.

B.

Comments:

Intern’s Signature______________________________________Date_________________

Mentor’s Signature_____________________________________Date__________________

Thank you for providing copies to the intern and university supervisor upon completion.
A&MTRAC
 Mentor Log Sheet

Intern’s Name _____________________________ Mentor Name___________________________
	Dates
	Activities
	Mentor’s Initials
	Intern’s Initials

	Week 1

	
	
	

	Week 2

	
	
	

	Week 3

	
	
	

	Week 4

	
	
	

	Week 5

	
	
	

	Week 6

	
	
	

	Week 7

	
	
	

	Week 8

	
	
	

	Week 9

	
	
	

	Week 10

	
	
	

	Week 11

	
	
	

	Week 12

	
	
	

	Week 13

	
	
	

	Week 14

	
	
	

	Week 15

	
	
	

	Week 16

	
	
	

Thank you for submitting the Mentor Log Sheet to the university supervisor on/or the last Friday in November (fall) or the last Friday in April (spring).
	A&MTRAC
Individual Formal Lesson Observation

(completed by University Supervisor)

	Intern: Date: Evaluation #:

	Objective/Lesson: Subject/Content: Grade Level:

	Instructions: For each of the five domains below, rate each according to the following scale:

 O= Clearly Outstanding; E=Exceeds Expectations; S=Satisfactory; N=Needs Improvement; NA=Not Applicable/Observed

	Effectiveness Domains
	Rating (Circle Letter)

	Domain I: Active, Successful Student Participation in the Learning Process

Engaged in learning

Successful in learning

Critical thinking/problem solving

Self-directed

Connects learning
	O E S N NA

 Strengths
Areas to address

	Domain II: Learner-Centered Instruction

Goals and objectives

Learner-centered

Critical thinking and problem solving

Motivational strategies

Alignment

Pacing/sequencing

Value and importance

Appropriate questioning and inquiry

Use of technology
	O E S N NA

Strengths
Areas to address

	Domain III: Evaluation and Feedback on Student Progress

Monitored and assessed

Assessment and instruction are aligned

Appropriate assessment

Learning reinforced

Constructive feedback

Relearning and re-evaluation
	O E S N NA

Strengths
Areas to address

	Domain IV: Management of Student Discipline, Instructional Strategies, Time and Materials

Discipline procedures

Self-discipline and self-directed learning

Equitable teacher-student interaction

Expectations for behavior

Redirects disruptive behavior

Reinforces desired behavior

Equitable and varied characteristics

Manages time and materials
	O E S N NA

Strengths
Areas to address
	Domain V: Professional Communication

Written with students

Verbal/non-verbal with students

Reluctant students

Supportive, courteous

Timely communication with university supervisor/mentor
	 O E S N NA

Strengths
Areas to address
	Domain VI: Compliance with Policies, Operating Procedures, and Requirements

Policies, procedures, and legal requirements

Verbal/written directives

Environment

Lesson plans turned in to university supervisor/mentor

Master teacher observations completed and documented
	O E S N NA

Strengths
Areas to address
“Needs improvement” in any domain may warrant repeating internship semester
“Needs improvement” in any domain may warrant development of a growth plan
COMMENTS/SUGGESTIONS FOR IMPROVEMENT:

Signature of Supervisor:_______________________________ _ Date: ________________

White Copy (Intern) Yellow Copy (Supervisor)

A&MTRAC
Summative Evaluation of AC Intern

(completed by AC Intern and University Supervisor)

	Intern: Date: Evaluation #:

	Objective/Lesson: Subject/Content: Grade Level:

Evaluate your professional growth in each of the domains in the column entitled “AC Intern Self-Evaluation” based on the indicators under each domain, state techniques, routines, procedures, strategies, examples or scenarios justifying your evaluation. Be brief and concise with your comments. THIS SECTION MUST BE COMPLETED. Submit the summative evaluation to your university supervisor. Your supervisor will inform you of the date it is due. The university supervisor will then complete the column entitled “Univ. Sup. Summative Evaluation” and review your ratings and comments. These items will be discussed during your summative conference.

For each of the five domains below, rate each according to the following scale:

O= Clearly Outstanding; E=Exceeds Expectations; S=Satisfactory; N=Needs Improvement; NA=Not Applicable/Observed
	DOMAINS
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	Domain I: Active, Successful Student Participation in the Learning Process

Engaged in learning

Successful in learning

Critical thinking/problem solving

Self-directed

Connects learning
	O E S N NA

	O E S N NA

	COMMENTS

	DOMAINS
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	Domain II: Learner-Centered Instruction

Goals and objectives

Learner-centered

Critical thinking and problem solving

Motivational strategies

Alignment

Pacing/sequencing

Value and importance

Appropriate questioning and inquiry

Use of technology

	O E S N NA

	O E S N NA

	Comments

	DOMAINS
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	Domain III: Evaluation and Feedback on Student Progress

Monitored and assessed

Assessment and instruction are aligned

Appropriate assessment

Learning reinforced

Constructive feedback

Relearning and re-evaluation
	O E S N NA

	O E S N NA

	COMMENTS

	DOMAINS
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	Domain IV: Management of Student Discipline, Instructional Strategies, Time and Materials

Discipline procedures

Self-discipline and self-directed learning

Equitable teacher-student interaction

Expectations for behavior

Redirects disruptive behavior

Reinforces desired behavior

Equitable and varied characteristics

Manages time and materials
	O E S N NA

	O E S N NA

	COMMENTS

	DOMAINS
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	Domain V: Professional Communication

Written with students

Verbal/non-verbal with students

Reluctant students

Supportive, courteous

Timely communication with university supervisor/mentor

	O E S N NA

	O E S N NA

	COMMENTS

	DOMAINS
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	Domain VI: Compliance with Policies, Operating Procedures, and Requirements

Policies, procedures, and legal requirements

Verbal/written directives

Environment

Lesson plans turned in to university supervisor/mentor

Master teacher observations completed and documented
	O E S N NA

	O E S N NA

	COMMENTS

	
	AC INTERN

SUMMATIVE SELF-EVAL
	UNIV. SUP.

SUMMATIVE EVAL

	OVERALL RATINGS
	O E S N NA

	O E S N NA

Needs improvement in any domain might warrant repeating internship semester
Needs improvement in any domain warrants development of a growth plan
AC Intern Signature ______________________________________Date___________________

Univ. Sup. Signature___Date___________________
White Copy (Intern) Yellow Copy (Supervisor) Pink Copy (University)

A&MTRAC
Texas A&M University-Commerce
Recommendation of AC Teacher Candidate
Intern:

Principal:

School:

Content Area: ________________________________

Grades taught: ________________________________

School Years taught or Length of Assignment: ________________________________

Final Recommendation (please select one):

__________ I recommend this intern be approved for certification as a

 classroom teacher in the state of Texas.

 Signature of the Principal
Date

 Signature of University Supervisor

Date

__________ I do not recommend this intern be approved for certification as a classroom teacher in the state of Texas.

 Signature of the Principal
Date

 Signature of University Supervisor

Date

Please return completed form to:

Alternative Certification Program

FAX #: (903) 886-5156

Texas A&M-Commerce

P O Box 3011

Commerce, TX 75429-3011

A&MTRAC Coursework

�

Note: This A&MTRAC Certification Plan is only a representative example. The plan for candidates seeking certification in Early Childhood – 6th grade and Special Education includes specialization courses.

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

PAGE
53

