ARKANSAS DEPARTMENT OF EDUCATION

PROPOSED RULES GOVERNING NON-TRADITIONAL LICENSURE

1.0 REGULATORY AUTHORITY

1.01
These shall be known as the Arkansas Department of Education Rules Governing Non-Traditional Teacher Licensure.

1.01 These regulations are enacted pursuant to the authority of the State Board of Education under Ark code Ann.§ 6-11-105 (Rep 1999) and § 25-15-204 (Supp. 1999).

2.0 PURPOSE

2.01 The purpose of these rules is to establish the requirements

and procedures for obtaining Licensure through the Arkansas Department of Education Non-Traditional Teacher Licensure Program.
3.0 DEFINITIONS

For the purpose of these Rules

3.01 Area of Licensure - a particular content field as identified in Appendix A, Areas and Levels of Licensure.
3.02 Induction - the period of time beginning with a teacher’s first employment as the teacher of record in an Arkansas public school, cooperative, or agency that requires an Arkansas teaching license. The novice teacher, operating under an Initial License, is provided (Pathwise) mentoring support and accelerated professional development during the Initial license period. It concludes with successful completion of the state-mandated performance assessment.
3.03 Initial Teaching License - a three-year teaching license, issued by the state, which allows one to teach in Arkansas public schools.
3.03.1 The Initial license is issued only in areas and levels of licensure as approved by the State Board of Education (Appendix A, Areas and Levels of Licensure).
3.03.2 The Initial license may be issued to:
3.03.2.1 teachers who have completed an approved teacher education program from a regionally and/or NCATE accredited college or university, or

3.03.2.2 teachers who have completed the Non-Traditional Teacher Licensure Program, or

3.03.2.3 teachers who are prepared out-of-state, but did not license.

3.05 Level of Licensure - the grade/age level parameter of the teaching license as identified in Appendix A Areas and Levels of Licensure.

3.06 Mentor - a licensed master teacher with a minimum of three years successful teaching experience who is trained in the state-adopted mentoring model. Mentors are assigned in their districts to assist a novice teacher by providing focused feedback with regard to instructional skills, classroom management, and professional behaviors.
3.07 Mentoring - the act of a (Pathwise) certified mentor providing support and focused feedback to a novice teacher (through the state-adopted mentoring model) with the goal of enhanced instructional skills, competency, and professional development.

3.08 Non-Traditional Licensure Program - the teacher-training program administered by the Arkansas Department of Education, whose participants hold a minimum of a baccalaureate degree and are allowed to teach in an Arkansas school via a Non-Traditional Provisional license.

3.09 Novice Teacher - any licensed teacher-of-record with less than one year of public school, or accredited private school, classroom teaching experience, not including student internship or substitute teaching.
3.010 Out-of-Country Candidate - a person from a foreign country who holds the equivalent of a four-year degree, who may or may not have teacher education hours and/or who may or may not have teaching experience, and who comes from a foreign country that does not have reciprocity with Arkansas
3.011 Performance Assessment - an assessment tool used for evaluation of the classroom performance of a novice teacher, conducted by a trained assessor who utilizes a framework of essential teaching skills in which the novice teacher must demonstrate competency in an authentic classroom setting.

3.011.1 Successful completion of the performance assessment is defined as meeting the state-adopted cut-score

3.012 Program of Study - a state-approved teacher preparation curriculum offerred at an Arkansas college or university, based on the Arkansas Licensure Standards. The program requires a candidate to demonstrate and document competency in the specific knowledge, skills, and dispositions for a particular licensure area and level

3.013 Provisional Teaching License - A temporary teaching license available to candidates who have not met all requirements for the initial or standard Arkansas teaching license.

3.013 Standard Teaching License - a five-year renewable license, issued by the state, which allows one to teach in Arkansas public schools. The Standard License is issued to

3.013.1 Initial License holders who have successfully completed the state required induction for novice teachers, or
3.013.2 Provisional License holders (Non-traditional Teacher Licensure Program) who have successfully completed the state required induction for novice teachers
3.013.3 teachers who have completed all requirements for standard licensure through reciprocity.
3.014 Teacher-of-Record - an instructional teacher employed under contract (in a licensed staff position) by a school school district or other Arkansas agency or organization requiring an Arkansas teaching license.

4.0 REQUIREMENTS FOR OBTAINING A NON-TRADITIONAL PROVISIONAL TEACHING LICENSE
4.01 To obtain a Non-Traditional Provisional Teaching License a candidate must be admitted into the Arkansas Department of Education’s Non-Traditional Teacher Licensure (NTL) Program.
4.02 Annually enrollment in the NTL program may limited by:
4.02.1 licensure requirements
4.02.2 license area and level of candidates (shortage areas may predominate)
4.02.3 program capacity
4.03 There are two tracks in the Non-Traditional Licensure Program.

4.03.1 A one-year Provisional license is issued to candidates with a four-year degree who have completed a program of study in the field of Education.

4.03.2 A two-year Provisional license is issued to candidates with a four-year degree who have not completed a program of study in the field of Education.

4.04 The Non-Traditional Provisional teaching license shall be issued once the following has been submitted to the Office of Non-Traditional Licensure:

4.04.1 a completed Non-Traditional Licensure Program application,

4.04.2 official transcript(s) documenting an awarded four-year degree,

4.04.2.1 For those candidates prepared out-of-country, an official

transcript evaluation from a private credential evaluation agency approved by the State Board of Education documenting an awarded four-year degree is required.

4.04.3 an official score report reflecting passing scores, as approved by the State Board of Education, on the following state required assessments:
4.04.3.1 the basic skills assessment (all parts)
4.04.3.2 the state required subject-content-area assessment(s) for the specific licensure area(s) sought
4.04.4 a work history summary or resume,
4.04.5 three letters of professional reference ,
4.04.6 documentation that the candidate has passed the required background checks by the Arkansas State Police and the Federal Bureau of Investigation as required by Ark. Code Ann.§ 6-17-410.
4.04.7 the Non-Traditional Licensure Program Fee (annually) as determined the Arkansas Department of Education.

4.05 Candidates with exceptional experience and/or academic credentials, relevant life experiences, accomplishments or achievements may complete an interview process to determine exemption from assessments and/or some program trainings.

4.05.1 If a candidate holds a master’s degree or above, the basic skills assessment requirements are waived.
4.05.2 If a candidate holds a doctoral degree, subject-specific assessment requirements in the degree area are waived.

4.06 The one-year Provisional teaching license is effective as of August 1 of the year of issue, and is active for one year.

4.07 The two-year Provisional teaching license is effective as of August 1 of the year of issue, and is active for two years.

4.08 NTL Provisional licenses are only issued in the areas and levels indicated in Appendix A, NTL Teaching Areas and Levels of Licensure.

4.09 All information and documentation submitted for an Arkansas Non-Traditional teaching license shall be accurate, authentic and not altered in any way. Any license issued as a result of a violation of the above mentioned shall become null and void.

4.010 The office of Non-Traditional Licensure as authorized by the State Board of Education reserves the right to amend and/or rescind any Arkansas teaching license that has been issued in error.

5.0 GENERAL POLICIES AND PROCEDURES RELATING TO THE NON-TRADITIONAL LICENSURE PROGRAM

5.01 Participants in the Non-Traditional Licensure Program shall:

5.01.1 be employed as the teacher of record in an Arkansas school,

5.01.2 teach a minimum of four class periods a day, with at least two class periods being in their licensure area,

5.01.2.1 Candidates with the one-year license shall teach for one year

5.01.2.2 Candidates with the two-year license shall teach for two years

5.01.3 be assigned to an official Non-Traditional Licensure Program site for teacher preparation,

5.01.4 complete the required teacher training provided by the Arkansas Department of Education,

5.01.5 successfully complete the appropriate state mandated pedagogical assessment(s).

5.02 The required teacher preparation provided by the Arkansas Department of Education includes:

5.02.1 Summer workshops,

5.02.2 Saturday workshops during the school year,

5.02.3 Portfolio development,

5.02.4 Novice Teacher Induction which includes Mentoring by a trained and certified mentor.

5.03 Preparation in the Non-Traditional Licensure Program may result in either an Initial or a Standard Teaching license.

5.03.1 To receive an Initial teaching license, candidates shall complete the required teacher preparation provided by the Arkansas Department of Education.

5.03.2 To receive a Standard teaching license, candidates shall:

5.03.2.1 complete the required teacher preparation provided by the Arkansas Department of Education, and

5.03.2.2 successfully complete the state required performance assessment.

6.0 RULES PERTAINING TO NOVICE TEACHER INDUCTION FOR NON-TRADITIONAL NOVICE TEACHERS

6.01 Participants in the Non-Traditional Licensure Program shall:

6.01.1 be mentored according to the Arkansas Department of Education Induction Guidelines,

6.01.2 become eligible to participate in the state-mandated performance assessment in their final semester in the program.

6.02 All Arkansas School Districts shall implement, support, and monitor the quality of mentoring as outlined in ADE Induction Guidelines and the district’s approved plan for mentoring.
6.02.1 Implementation of the district mentoring plan shall include:
6.02.1.1 selecting mentor candidates according to the Arkansas Mentor Qualifications form
6.02.1.2 providing a trained mentor for each NTL enrollee.
6.02.2 Support includes:
6.02.2.1 providing a minimum of 2 hours every two weeks of released time (on average) during the contract day for the mentor and novice teacher to work together,
6.02.2.2 assisting the novice and mentor to schedule focused observations and professional development activities, and
6.02.2.3 providing activities for mentors and novice teachers, which engage them in collaborative dialogue, problem solving, and professional development.
6.02.3 Monitoring of the quality of the district program is achieved by review of the Mentor/Novice Teacher Mentoring Log and the Novice Teacher’s Professional Growth and Development Plan by the district Project Director.
6.02.4 All other mentoring documents are the sole possession of the novice teacher and shall not be utilized for employment decisions or employment evaluation decisions.
6.02.4.1 The intent is to protect mentors from any legal responsibilities or repercussions associated with employment decisions and also to protect the integrity of the mentor/novice teacher relationship.
6.03 Mentoring observational information shall not be shared with the novice teacher’s employer or utilized in any way to make employment decisions unless students are at risk, either physically or emotionally.

7.0 GENERAL POLICIES PERTAINING TO ALL LICENSES

7.01 Teachers who need a duplicate Arkansas teaching license must submit a completed application form (indicating “duplicate”) to the office of Professional Licensure.
7.01.1 A duplicate license will be issued only for a license that is current.
7.02 All information and documentation submitted for an Arkansas Teacher License must be accurate, authentic and unaltered.
7.02.1 Any license issued as a result of a violation of the above-mentioned will be null and void.
7.03 The office of Professional Licensure, as authorized by the State Board of Education, reserves the right to amend and/or rescind any Arkansas Teacher License that has been issued in error.

 SEQ CHAPTER \h \r 1Appendix A

Arkansas Department Of Education

NTL Teaching Areas and Levels of Licensure

Areas of Licensure

Grade Levels
Early Childhood

P-4

Middle Childhood:

Math/Science

4-8

English-Lang Arts/Social Studies

4-8

Math

7-12

English

7-12

(Includes the area of Journalism)
Social Studies

7-12

Physical/Earth Science

7-12

Life/Earth Science

7-12

P.E. Wellness & Leisure

P-12

Drama/Speech

P-12

Art

P-12

Music, Vocal, & Instrumental

P-12

Spanish

P-12

French

P-12

Family & Consumer Science

4-12

Agriculture

4-12

Industrial Technology

4-12

Business Education

4-12

Marketing Technology

4-12

PAGE
1
ADE, NTL Rules

