ATTACHMENT I Text of Proposed Amendments to 19 TAC

Chapter 230. Professional Educator Preparation and Certification

Subchapter A. General Provisions

§230.1. Definitions.

The following words and terms, when used in this chapter, Chapter 232 of this title (relating to General Certification Provisions), and Chapter 233 of this title (relating to Categories of Classroom Teaching Certificates), shall have the following meanings, unless the context clearly indicates otherwise.

- (1) Accredited institution of higher education--An institution of higher education that, at the time it conferred the degree, was accredited or otherwise approved by an accrediting organization recognized by the Texas Higher Education Coordinating Board.
- (2) Appropriate--Suitable for a particular purpose. The term denotes compliance with State Board for Educator Certification (SBEC) rules and with SBEC procedures and policies posted on the Texas Education Agency website that are related to the stated particular purpose.
- (3) Candidate--An individual who has been formally or contingently admitted into an educator preparation program; also referred to as an enrollee or participant.
- (4) Certificate--Any educator credential issued by the State Board for Educator Certification under the authority of the Texas Education Code, Chapter 21, Subchapter B.
- (5) Certification class--A certificate, as described in §230.33 of this title (relating to Classes of Certificates), that has defined characteristics and includes the following: superintendent, principal, classroom teacher, school counselor, school librarian, educational diagnostician, reading specialist, and master teacher.
- (6) Charter school--A Texas public school operated by a charter holder under an open-enrollment charter school granted either by the State Board of Education (SBOE) or commissioner of education, whichever is applicable, pursuant to Texas Education Code, §12.101, identified with its own county district number.
- (7) Classroom teacher--An educator who is employed by a school or district and who, not less than an average of four hours each day, teaches in an academic instructional setting or a career and technical education instructional setting. This term does not include an educational aide or a full-time administrator.
- (8) Content certification examination--A standardized test or assessment required by statute or State Board for Educator Certification rule that governs an individual's admission to an educator preparation program.
- (9) Content pedagogy examinations--A standardized test or assessment required by statute or State Board for Educator Certification rule that governs an individual's certification as an educator.
- (10) [(8)] Continuing professional education--Professional development required for the renewal of standard and/or lifetime certificates that is designed to ensure improvement in both the performance of the educator and achievement of his or her students.
- (11) [(9)] Educator--An individual who is required to hold a certificate issued under the Texas Education Code, Chapter 21, Subchapter B [<u>-also referred to as teacher</u>].
- (12) [(10)] Educator preparation program--An entity approved by the State Board for Educator Certification to offer training and coursework that must adequately prepare candidates for educator certification and meet the standards and requirements of the board.

- (13) [(11)] Examination--A standardized test or assessment required by statute or State Board for Educator Certification rule that governs an individual's admission to an educator preparation program, certification as an educator, continuation as an educator, or advancement as an educator.
- (14) [(12)] Hearing impairment--As defined in the Texas Education Code, §21.048(d)(1), a hearing impairment so severe that the person cannot process linguistic information with or without amplification.
- (15) [(13)] Initial certification--The first Texas educator certificate for a particular class issued to an individual as specified in §230.33 of this title (relating to Classes of Certificates).
- (16) [(14)] Intern certificate--A type of certificate issued to a candidate who has passed all required content examinations and is completing requirements for certification through an approved educator preparation program.
- (17) Pilot exam--a certification exam that is subject to review by the State Board for Educator Certification prior to September 1, 2021.
- (18) [(17)] [(15)] Private school--A non-public school whose educational program has been evaluated by a regional accrediting agency and whose program has met and is maintaining certain educational standards.
- (19) [(18)] [(16)] Probationary certificate--A type of certificate issued to a candidate who has passed all required examinations and is completing requirements for certification through an approved educator preparation program.
- (20) [(19)] [(17)] Professional class--A term that refers to certificates for duties other than classroom teacher (e.g., superintendent, principal, school counselor, school librarian, educational diagnostician, reading specialist, and master teachers).
- (21) [(18)] Standard certificate--A type of certificate issued to an individual who has met all requirements for a given class of certification, as specified in §230.33 of this title (relating to Classes of Certificates).
- (22) [(21)] Teacher--An individual who is required to hold a certificate issued under the Texas Education Code, Chapter 21, Subchapter B [, also referred to as educator].
- (23) [(22)] Teacher of record--An educator who is employed by a school or district and who teaches in an academic instructional setting or a career and technical instructional setting not less than an average of four hours each day and is responsible for evaluating student achievement and assigning grades.
- (24) [(23)] [(21)] Teacher service record--The official document used to record years of service and days used and accumulated under the state's former minimum sick leave program or the state's current personal leave program.
- (25) [(24)] [(22)] Texas Essential Knowledge and Skills (TEKS)--The kindergarten-Grade 12 state curriculum in Texas adopted by the State Board of Education and used as the foundation of all state certification examinations.
- (26) [(25)] Texas school district--A school district accredited and approved by the Texas Education Agency under the Texas Education Code, Chapter 11.

Subchapter C. Assessment of Educators

§230.21. Educator Assessment.

(a) A candidate seeking certification as an educator must pass the examination(s) required by the Texas Education Code (TEC), §21.048, and the State Board for Educator Certification (SBEC) in §233.1(e) of this title (relating to General Authority) and shall not retake an examination more than four times, unless the limitation is waived for good cause. The burden of proof shall be upon the candidate to demonstrate good cause.

- (1) For the purposes of the retake limitation described by the TEC, §21.048, an examination retake is defined as a second or subsequent attempt to pass any examination required for the issuance of a certificate, including an individual core subject examination that is part of the overall examination required for the issuance of a Core Subjects certificate as described in §233.2 of this title (relating to Early Childhood; Core Subjects).
 - (A) A canceled examination score is not considered an examination retake.
 - (B) An examination taken by an educator during a pilot period is not considered part of an educator's five-time test attempt limit.
 - (C) Pursuant to TEC, §21.0491(d), the limit on number of test attempts does not apply to the trade and industrial workforce training certificate examination prescribed by the SBEC.
 - (D) A candidate who fails a computer- or paper-based examination cannot retake the examination before 45 days have elapsed following the candidate's last attempt to pass the examination.
- (2) Good cause is:
 - (A) the candidate's highest score on an examination is within one conditional standard error of measurement (CSEM) of passing, and the candidate has completed 50 clock-hours of educational activities. CSEMs will be published annually on the Texas Education Agency (TEA) website;
 - (B) the candidate's highest score on an examination is within two CSEMs of passing , and the candidate has completed 100 clock-hours of educational activities;
 - (C) the candidate's highest score on an examination is within three CSEMs of passing , and the candidate has completed 150 clock-hours of educational activities;
 - (D) the candidate's highest score on an examination is not within three CSEMs of passing . and the candidate has completed 200 clock-hours of educational activities;
 - (E) if the candidate needs a waiver for more than one of the individual core subject examinations that are part of the overall examination required for the issuance of a Core Subjects certificate, the candidate has completed the number of clock-hours of educational activities required for each individual core subject examination as described in subparagraphs (A)-(D) of this paragraph up to a maximum of 300 clock-hours. The number of clock-hours for each examination may be divided equally based on the number of examinations in the waiver request, but the number of clock-hours for an examination shall not be less than 50; or
 - (F) if a CSEM is not appropriate for an examination, the TEA staff will identify individuals who are familiar and knowledgeable with the examination content to review the candidate's performance on the five most recent examinations, identify the deficit competency or competencies, and determine the number of clock-hours of educational activities required.
- (3) Educational activities are defined as:
 - (A) institutes, workshops, seminars, conferences, interactive distance learning, video conferencing, online activities, undergraduate courses, graduate courses, training programs, in-service, or staff development given by an approved continuing professional education provider or sponsor, pursuant to §232.17 of this title (relating to Pre-Approved Professional Education Provider or Sponsor) and §232.19 of this title (relating to Approval of Private Companies, Private Entities, and Individuals), or an approved educator preparation program (EPP), pursuant to §228.10 of this title (relating to Approval Process); and
 - (B) being directly related to the knowledge and skills included in the certification examination competency or competencies in which the candidate answered less than 70 percent of competency questions correctly. The formula for identifying a deficit

competency is the combined total of correct answers for each competency on the five most recent examinations divided by the combined total of questions for each competency on the five most recent examinations.

- (4) Documentation of educational activities that a candidate must submit includes:
 - (A) the provider, sponsor, or program's name, address, telephone number, and email address. The TEA staff may contact the provider, sponsor, or program to verify an educational activity;
 - (B) the name of the educational activity (e.g., course title, course number);
 - (C) the competency or competencies addressed by the educational activity as determined by the formula described in paragraph (3)(B) of this subsection;
 - (D) the provider, sponsor, or program's description of the educational activity (e.g., syllabus, course outline, program of study); and
 - (E) the provider, sponsor, or program's written verification of the candidate's completion of the educational activity (e.g., transcript, certificate of completion). The written verification must include:
 - (i) the provider, sponsor, or program's name;
 - (ii) the candidate's name;
 - (iii) the name of the educational activity;
 - (iv) the date(s) of the educational activity; and
 - (v) the number of clock-hours completed for the educational activity. Clock-hours completed before the most recent examination attempt or after a request for a waiver is submitted shall not be included. One semester credit hour earned at an accredited institution of higher education is equivalent to 15 clock-hours.
- (5) To request a waiver of the limitation, a candidate must meet the following conditions:
 - (A) the candidate is otherwise eligible to take an examination. A candidate seeking a certificate based on completion of an EPP must have the approval of an EPP to request a waiver;
 - (B) beginning September 1, 2016, the candidate pays the non-refundable waiver request fee of \$160;
 - (C) the candidate requests the waiver of the limitation in writing on forms developed by the TEA staff; and
 - (D) the request for the waiver is postmarked not earlier than:
 - (i) 45 calendar days after an unsuccessful attempt at the fourth retake of an examination as defined in the TEC, §21.048; or
 - (ii) 90 calendar days after the date of the most recent denied waiver of the limitation request; or
 - (iii) 180 calendar days after the date of the most recent unsuccessful examination attempt that was the result of the most recently approved request for waiver of the limitation.
- (6) The TEA staff shall administratively approve each application that meets the criteria specified in paragraphs (2)-(5) of this subsection.
- (7) An applicant who does not meet the criteria in paragraphs (2)-(5) of this subsection may appeal to the SBEC for a final determination of good cause. A determination by the SBEC is final and may not be appealed.

- (b) A candidate seeking a standard certificate as an educator based on completion of an approved EPP may take the appropriate certification examination(s) required by subsection (a) of this section only at such time as the EPP determines the candidate's readiness to take the examinations, or upon successful completion of the EPP, whichever comes first.
- (c) The holder of a lifetime Texas certificate effective before February 1, 1986, must pass examinations prescribed by the SBEC to be eligible for continued certification, unless the individual has passed the Texas Examination of Current Administrators and Teachers (TECAT).
- (d) The commissioner of education approves the satisfactory level of performance required for certification examinations, and the SBEC approves a schedule of examination fees and a plan for administering the examinations.
- (e) The appropriate examination(s) required for certification are specified in the figure provided in this subsection.

Figure: 19 TAC §230.21(e) [Figure: 19 TAC §230.21(e)] [Figure: 19 TAC §230.21(e)]

- (f) Scores from examinations required under this title must be made available to the examinee, the TEA staff, and, if appropriate, the EPP from which the examinee will seek a recommendation for certification.
- (g) The following provisions concern ethical obligations relating to examinations.
 - (1) An educator or candidate who participates in the development, design, construction, review, field testing, scoring, or validation of an examination shall not reveal or cause to be revealed the contents of the examination to any other person.
 - (2) An educator or candidate who administers an examination shall not:
 - (A) allow or cause an unauthorized person to view any part of the examination;
 - (B) copy, reproduce, or cause to be copied or reproduced any part of the examination;
 - (C) reveal or cause to be revealed the contents of the examination;
 - (D) correct, alter, or cause to be corrected or altered any response to a test item contained in the examination;
 - (E) provide assistance with any response to a test item contained in the examination or cause assistance to be provided; or
 - (F) deviate from the rules governing administration of the examination.
 - (3) An educator or candidate who is an examinee shall not:
 - (A) copy, reproduce, or cause to be copied or reproduced any test item contained in the examination;
 - (B) provide assistance with any response to a test item contained in the examination, or cause assistance to be provided;
 - (C) solicit or accept assistance with any response to a test item contained in the examination;
 - (D) deviate from the rules governing administration of the examination; or
 - (E) otherwise engage in conduct that amounts to cheating, deception, or fraud.
 - (4) An educator, candidate, or other test taker shall not:
 - (A) solicit information about the contents of test items on an examination that the educator, candidate, or other test taker has not already taken from an individual who has had access to those items, or offer information about the contents of specific test items on an examination to individuals who have not yet taken the examination;
 - (B) fail to pay all test costs and fees as required by this chapter or the testing vendor; or

- (C) otherwise engage in conduct that amounts to violations of test security or confidentiality integrity, including cheating, deception, or fraud.
- (5) A person who violates this subsection is subject to:
 - (A) sanction, including, but not limited to, disallowance and exclusion from future examinations either in perpetuity or for a period of time that serves the best interests of the education profession, in accordance with the provisions of the TEC, §21.041(b)(7), and Chapter 249 of this title (relating to Disciplinary Proceedings, Sanctions, and Contested Cases); and/or
 - (B) denial of certification in accordance with the provisions of the TEC, §21.041(b)(7), and Chapter 249 of this title; and/or
 - (C) voiding of a score from an examination in which a violation specified in this subsection occurred as well as a loss of a test attempt for purposes of the retake limit in subsection (a) of this section.

Subchapter D. Types and Classes of Certificates Issued

§230.36. Intern Certificates.

- (a) General provisions.
 - (1) Certificate classes. An intern certificate may be issued for any class of certificate except educational aide.
 - (2) Requirement to hold an intern certificate. A candidate seeking certification as an educator must hold an intern certificate while participating in an internship through an approved educator preparation program (EPP).
- (b) Requirements for issuance. An intern certificate may be issued to a candidate seeking certification as an educator who meets the conditions and requirements prescribed in this subsection.
 - (1) Bachelor's degree. Except as otherwise provided in rules of the State Board for Educator Certification related to certain career and technical education certificates based on skill and experience, the candidate must hold a bachelor's degree or higher from an accredited institution of higher education. An individual who has earned a degree outside the United States must provide an original, detailed report or course-by-course evaluation for all college-level credits prepared by a foreign credential evaluation service recognized by the Texas Education Agency (TEA). The evaluation must verify that the individual holds, at a minimum, the equivalent of a bachelor's degree issued by an accredited institution of higher education in the United States.
 - (2) General certification requirements. The candidate must meet the general certification requirements prescribed in §230.11 of this title (relating to General Requirements).
 - (3) Fee. The candidate must pay the fee prescribed in §230.101 of this title (relating to Schedule of Fees for Certification Services).
 - (4) Fingerprints. The candidate must submit fingerprints in accordance with \$232.35(c) of this title (relating to Submission of Required Information) and the Texas Education Code (TEC), \$22.0831.
- (c) Conditions. The validity and effectiveness of an intern certificate is subject to the following conditions.
 - (1) Internship. The holder of an intern certificate must be a participant in good standing of an approved Texas EPP, serving in an acceptable, paid internship supervised by the EPP.
 - (2) Inactive status. An intern certificate will become inactive 30 calendar days after the holder's separation from the school assignment or the EPP. The unexpired term of an intern certificate may be reactivated if the holder satisfies the requirements specified in this section.
 - (3) Term of an intern certificate. An intern certificate shall be valid for one 12-month period from the date of issuance.

- (4) Limit on preliminary certifications and permits. Without obtaining standard certification, an individual may not serve for more than three 12-month periods while holding any combination of the following:
 - (A) intern certificates, limited to one 12-month period maximum, as described in this subsection;
 - (B) probationary certificates, limited to two 12-month periods maximum, as specified in \$230.37 of this title (relating to Probationary Certificates)
 - (C) emergency permits as specified in Subchapter F of this chapter (relating to Permits); or
 - (D) one-year certificates as specified in Subchapter H of this chapter (relating to Texas Educator Certificates Based on Certification and College Credentials from Other States or Territories of the United States) and Chapter 245 of this title (relating to Certification of Educators from Other Countries).
- (5) Reduction in force exception. If an educator is employed under an intern certificate and is terminated or resigns in lieu of termination before the end of the school year due to a reduction in force, that intern term shall not count as one of the three years referenced in paragraph (4) of this subsection.
- (d) Testing requirements for issuance of an intern certificate. Beginning September 1, 2017, a candidate must meet the subject matter knowledge requirements for issuance of an intern certificate to serve an internship in a classroom teacher assignment for each subject area to be taught.
 - (1) To meet the subject matter knowledge requirements to be issued an intern certificate for an internship in a classroom teacher assignment on or after September 1, 2017, a candidate must pass all of the appropriate [certification] content pedagogy examinations, as prescribed in Subchapter C of this chapter.
 - (2) To meet the subject matter knowledge requirements to be issued an intern certificate for an internship in a career and technical education classroom teacher assignment that is based on skill and experience on or after September 1, 2017, a candidate must satisfy the requirements for that subject area contained in §233.14 of this title (relating to Career and Technical Education (Certificates requiring experience and preparation in a skill area)) and pass the appropriate content pedagogy [certification] examination(s), as prescribed in Subchapter C of this chapter.
- (e) Intern certificate in a certification class other than classroom teacher. An intern certificate may be issued for assignment as a superintendent, principal, reading specialist, master teacher, school librarian, school counselor, and educational diagnostician to an individual who meets the applicable requirements prescribed in subsection (b) of this section and who also meets the requirements prescribed in this subsection.
 - (1) An applicant for an intern certificate in a certification class other than classroom teacher must meet all requirements established by the recommending EPP, which shall be based on the qualifications and requirements for the class of certification sought and the duties to be performed by the holder of an intern certificate in that class.
 - (2) The individual must have also been:
 - (A) accepted and enrolled to participate in a Texas EPP that has been approved to prepare candidates for the certificate sought; and
 - (B) assigned in the certificate area being sought in a Texas school district, open-enrollment charter school, or, pursuant to \$228.35 of this title (relating to Preparation Program Coursework and/or Training), other school approved by the TEA.
 - (3) The holder of an intern certificate in a certification class other than classroom teacher is subject to all terms and conditions of an intern certificate prescribed in subsection (c) of this section.
 - (4) The following provisions apply to the intern certificate for Principal as Instructional Leader.

- (A) During the transition period of December 1, 2018 through September 1, 2019, the SBEC may issue an intern certificate to a candidate who meets the requirements specified in paragraphs (1)-(3) of this subsection.
- (B) Effective September 1, 2019, the SBEC may issue an intern certificate to a candidate who meets requirements specified in paragraphs (1)-(3) of this subsection and has passed the Principal as Instructional Leader examination specified in Subchapter C of this chapter (relating to Assessment of Educators).
- (f) Intern certificate for intensive pre-service. An intern certificate may be issued to an applicant who is admitted to an EPP intensive pre-service as prescribed in §228.33 of this title (relating to Intensive Pre-Service) on or after January 1, 2020, who [and meets the following requirements] :
 - (1) obtained a passing score on the aligned pedagogical rubric specified in §228.33 of this title;
 - (2) obtained a passing score, in accordance with §151.1001 of this title (relating to Passing Standards), on [successfully completed] the required content certification (subject-matter only) examination and the following additional requirements for special education and bilingual assignments;
 - (A)
 Special education assignments also require a passing score, in accordance with

 §151.1001 of this title, on [successful completion of] the TEXES Special Education

 Supplemental examination prescribed in §230.21(e) of this title (relating to Educator

 Assessment); and
 - (B)
 Bilingual education assignments also require a passing score, in accordance with

 §151.1001 of this title, on [successful completion of]
 the TExES Bilingual Target

 Language Proficiency examination or the related language proficiency examination
 prescribed in §230.21(e) of this title; and
 - (3) met the requirements as prescribed in subsections (a)-(c) of this section.

§230.37. Probationary Certificates.

- (a) General provisions.
 - (1) Certificate classes. A probationary certificate may be issued for any class of certificate except educational aide.
 - (2) Requirement to hold a probationary certificate. A candidate seeking certification as an educator must hold a probationary certificate while participating in an internship through an approved educator preparation program (EPP).
- (b) Requirements for issuance. A probationary certificate may be issued to a candidate seeking certification as an educator who meets the conditions and requirements prescribed in this subsection.
 - (1) Bachelor's degree. Except as otherwise provided in rules of the State Board for Educator Certification related to certain career and technical education certificates based on skill and experience, the candidate must hold a bachelor's degree or higher from an accredited institution of higher education. An individual who has earned a degree outside the United States must provide an original, detailed report or course-by-course evaluation of all college-level credits prepared by a foreign credential evaluation service recognized by the Texas Education Agency (TEA). The evaluation must verify that the individual holds, at a minimum, the equivalent of a bachelor's degree issued by an accredited institution of higher education in the United States.
 - (2) General certification requirements. The candidate must meet the general certification requirements prescribed in §230.11 of this title (relating to General Requirements).
 - (3) Fee. The candidate must pay the fee prescribed in §230.101 of this title (relating to Schedule of Fees for Certification Services).
 - (4) Fingerprints. The candidate must submit fingerprints in accordance with \$232.35(c) of this title (relating to Submission of Required Information) and the Texas Education Code (TEC), \$22.0831.

- (c) Conditions. The validity and effectiveness of a probationary certificate is subject to the following conditions.
 - (1) Internship. The holder of a probationary certificate must be a participant in good standing of an approved Texas EPP, serving in an acceptable, paid internship supervised by the EPP.
 - (2) Inactive status. A probationary certificate will become inactive 30 calendar days after the holder's separation from the school assignment or the EPP. The unexpired term of a probationary certificate may be reactivated if the holder satisfies the program enrollment and school assignment requirements specified in §228.35 of this title (relating to Preparation Program Coursework and/or Training.
 - (3) Term of a probationary certificate. A probationary certificate shall be valid for a 12-month period from the date of issuance.
 - (4) Limit on preliminary certifications and permits. Without obtaining standard certification, an individual may not serve for more than three 12-month periods while holding any combination of the following:
 - (A) intern certificates, limited to one 12-month period maximum, as described in this subsection;
 - (B) probationary certificates, limited to two 12-month periods maximum, as described in this subsection;
 - (C) emergency permits as specified in Subchapter F of this chapter (relating to Permits); or
 - (D) one-year certificates as specified in Subchapter H of this chapter (relating to Texas Educator Certificates Based on Certification and College Credentials from Other States or Territories of the United States) and Chapter 245 of this title (relating to Certification of Educators from Other Countries).
 - (5) Reduction in force exception. If an educator is employed under a probationary certificate and is terminated or resigns in lieu of termination before the end of the school year due to a reduction in force, that probationary term shall not count as one of the two allowed annual probationary terms.
- (d) Testing requirements for issuance of a probationary certificate.
 - (1) Prior to September 1, 2017, a candidate must meet the subject matter knowledge requirements for issuance of a probationary certificate to serve an internship in a classroom teacher assignment for each subject area to be taught:
 - (A) At the elementary school level, by passing the appropriate content area certification examination(s), as prescribed in Subchapter C of this chapter (relating to Assessment of Educators), appropriate to the grade level and subject matter assignment(s) as prescribed in Chapter 231 of this title (relating to Requirements for Public School Personnel Assignments).
 - (B) At the middle or high school level:
 - by passing the appropriate content area certification examination(s), as prescribed in Subchapter C of this chapter, appropriate to the grade level and subject matter assignment(s) as prescribed in Chapter 231 of this title; or
 - by completing coursework that complies with the TEC, §21.050, and comprised of not fewer than 24 semester credit hours, including 12 semester credit hours of upper division coursework in the subject area(s) taught; or
 - (iii) in the case of career and technical education assignments based on skill and experience, by satisfying the requirements for that subject area contained in §233.14 of this title (relating to Career and Technical Education (Certificates requiring experience and preparation in a skill area)).

- (C) A candidate who is the teacher of record in a special education assignment must meet the appropriate subject matter knowledge requirements prescribed in subparagraph (A) and/or (B) of this paragraph and pass the appropriate special education certification examination(s), as prescribed in Subchapter C of this chapter, appropriate to the assignment(s) as prescribed in Chapter 231 of this title. If a candidate has not passed the special education supplemental examination prior to the beginning of an internship, an EPP may permit the internship assignment if:
 - (i) the EPP has developed a plan to address any deficiencies identified through the candidate's previous attempt(s) on the examination; and
 - (ii) the EPP implements the plan during the initial internship <u>.</u> [,] <u>An</u> [<u>an</u>] EPP shall not permit an additional internship if all examinations requirements are not met.
- (D) A candidate who is in a bilingual education and/or English as a Second Language (ESL) assignment must meet the appropriate subject matter knowledge requirements prescribed in subparagraph (A) and/or (B) of this paragraph and pass the appropriate bilingual education and/or ESL certification examination(s), as prescribed in Subchapter C of this chapter, appropriate to the assignment(s) as prescribed in Chapter 231 of this title. If a candidate has not passed the bilingual education supplemental examination, ESL supplemental examination, or the <u>Bilingual Target Language Proficiency</u> [bilingual target language proficiency] test prior to the beginning of an internship, an EPP may permit the internship if:
 - (i) the EPP has developed a plan to address any deficiencies identified through the candidate's previous attempt(s) on the examination(s); and
 - (ii) the EPP implements the plan during the initial internship. An EPP shall not permit an additional internship if all examination requirements are not met.
- (2) Beginning September 1, 2017, a candidate must meet all testing requirements for issuance of a probationary certificate.
 - (A) To meet the subject matter knowledge requirements to be issued a probationary certificate for an internship in a classroom teacher assignment, a candidate must pass the appropriate certification examination(s), including the appropriate pedagogy and professional responsibilities examination, as prescribed in Subchapter C of this chapter.
 - (B) To meet the subject matter knowledge requirements to be issued a probationary certificate for an internship in a career and technical education classroom teacher assignment that is based on skill and experience, a candidate must satisfy the requirements for that subject area contained in §233.14 of this title and pass the appropriate certification examination(s), including the appropriate pedagogy and professional responsibilities examination, as prescribed in Subchapter C of this chapter.
- (e) Probationary certificate in a certification class other than classroom teacher. A probationary certificate may be issued for an assignment as a superintendent, principal, reading specialist, master teacher, school librarian, school counselor, and/or educational diagnostician to an individual who meets the applicable requirements prescribed in subsection (b) of this section and who also meets the requirements prescribed in this subsection.
 - (1) An applicant for a probationary certificate in a certification class other than classroom teacher must meet all requirements established by the recommending EPP, which shall be based on the qualifications and requirements for the class of certification sought and the duties to be performed by the holder of a probationary certificate in that class.
 - (2) The individual must have also been:
 - (A) accepted and enrolled to participate in a Texas EPP that has been approved to prepare candidates for the certificate sought; and

- (B) assigned in the certificate <u>category</u> [area] being sought in a Texas school district, openenrollment charter school, or, pursuant to §228.35 of this title, other school approved by the TEA.
- (3) Effective September 1, 2017, to meet the subject matter requirements for issuance of the probationary certificate in a certification class other than classroom teacher, the individual must pass the appropriate <u>content pedagogy</u> examination(s) for that certificate.
- (4) The holder of a probationary certificate in a certification class other than classroom teacher is subject to all terms and conditions of an intern certificate prescribed in subsection (c) of this section.
- (f)Probationary certificate for intensive pre-service. A probationary certificate may be issued to an applicant
who is admitted to an EPP intensive pre-service as prescribed in §228.33 of this title (relating to Intensive
Pre-Service) on or after January 1, 2020, who:
 - (1) meets the applicable requirements prescribed in <u>subsections (a)-(c)</u> [<u>subsection (b)</u>] of this section;
 - (2) has met requirements of §230.36(f) of this title; and
 - [(3) has met the requirements as prescribed in subsections (a) (c) of this section; and]
 - (3) [(4)] has obtained a passing score, in accordance with 19 TAC §151.1001 of this title (relating to Passing Standards), on [successfully completed] the required content pedagogy tests prescribed in §230.21(e) of this title (relating to Educator Assessment).

Subchapter G. Certificate Issuance Procedures

§230.101. Schedule of Fees for Certification Services.

- (a) An applicant for a certificate or a school district requesting a permit shall pay the applicable fee from the following list.
 - (1) Educational aide certificate:
 - (A) prior to September 1, 2017--\$30; and
 - (B) after August 31, 2017--\$15.
 - (2) Standard certificate--\$75.
 - (3) Probationary or intern certificate:
 - (A) prior to September 1, 2017--\$50; and
 - (B) after August 31, 2017--\$75.
 - (4) Addition of certification based on completion of appropriate examination--\$75.
 - (5) Review of a credential issued by a jurisdiction other than Texas (nonrefundable):
 - (A) prior to September 1, 2016--\$175; and
 - (B) after August 31, 2016--\$160.
 - (6) One-year certificate based on a credential issued by a jurisdiction other than Texas--\$50.
 - (7) Emergency permit (nonrefundable)--\$55.
 - (8) National criminal history check (nonrefundable)--The fee, posted on the Texas Education Agency website, shall include a \$10 criminal history review fee in addition to the current cost of fingerprint scanning, processing, and obtaining national criminal history record information from the Texas Department of Public Safety, its contractors, and the Federal Bureau of Investigation. The same fee will be paid by current certified educators who are subject to a national criminal history check pursuant to the Texas Education Code, §§22.082, 22.0831, and 22.0836.

- (9) Review of the superintendent application for the substitution of managerial experience for the principal certificate requirement (nonrefundable)--\$160.
- (10) On-time renewal of educational aide certificate:
 - (A) prior to September 1, 2017--\$10; and
 - (B) after August 31, 2017--no charge.
- (11) Additional fee for late renewal of educational aide certificate:
 - (A) prior to September 1, 2017--\$5; and
 - (B) after August 31, 2017--no charge.
- (12) Reactivation of an inactive educational aide certificate--\$15.
- (13) Reinstatement following restitution of child support or student loan repayment for educational aide certificate--\$20.
- (14) On-time renewal of a standard certificate--\$20.
- (15) Additional fee for late renewal of a standard certificate--\$10.
- (16) Reactivation of an inactive standard certificate--\$40; except for an inactivation pursuant to \$232.9 of this title (relating to Inactive Status and Late Renewal).
- (17) Reinstatement following restitution of child support or student loan repayment--\$50.
- (18) Visiting international teacher certificate--\$75.
- (19) Request for preliminary criminal history evaluation (nonrefundable)--\$50.
- (b) The fee for correcting a certificate or permit when the error is not made by the Texas Education Agency shall be equal to the fee for the original certificate or permit.
- (c) An individual registering to take certification tests shall pay the applicable fee(s) from the following list of categories:
 - (1) Selected Response-Only Assessments $-\frac{1}{3}$ \$116.
 - (2) Single Subject Area Tests (801-809)-- [3] \$58.
 - (3) Enhanced Selected-Response/Constructed-Response Assessments for Tests (801-809) -- [] \$70.
 - (4) Enhanced Selected-Response/Constructed-Response Assessments $-\frac{1}{2}$ \$136.
 - (5) Enhanced Selected-Response/Constructed-Response Administrator and Student Services Assessments -- [] \$200.
 - (6) Performance-Based Assessments for teachers--\$311.
 - (7) Performance-Based Assessments for teachers, retake per task--\$111.
- (d) An individual registering to take a content certification examination prior to admission to an EPP shall pay the applicable fee(s) from the following list of categories:
 - (1) Content Certification Examinations except American Sign Language (ASL)--\$106.
 - (2) Essential Academic Skills Sub-Tests Retake (701-703)--\$56.
 - (3) Content Certification Examinations for ASL Sub-Tests (784-785)--\$56.

Figure: 19 TAC §230.21(e)

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	<u>Pedagogical</u> <u>Requirement(s)</u> [Pedagogy and Professional <u>Responsibilities (PPR)</u> <u>Requirements</u>]
Art			
§233.10	Art: Early Childhood- Grade 12	178 Art EC-12 Texas Examinations of Educator Standards (TExES)	160 <u>Pedagogy and</u> <u>Professional</u> <u>Responsibilities (PPR)</u> EC-12 TEXES <u>or 2015</u> <u>edTPA: Visual Arts</u> (pilot exam)
Bilingual Education		1	Γ
§233.6	Bilingual Education Supplemental: Spanish	164 Bilingual Education Supplemental TExES and 190 <u>Bilingual</u> <u>Target Language</u> <u>Proficiency (BTLPT)</u> – Spanish TExES	Not Applicable: Not a Stand-alone Certificate
§233.6	Bilingual Education Supplemental: American Sign Language	164 Bilingual Education Supplemental TEXES and 184 American Sign Language (ASL) EC-12 TEXES and 073 Texas Assessment of Sign Communications- American Sign Language (TASC-ASL)	Not Applicable: Not a Stand-alone Certificate
§233.6	Bilingual Education Supplemental: Arabic	164 Bilingual Education Supplemental TEXES and American Council for the Teaching of Foreign Languages (ACTFL) 614 Oral Proficiency Interview (OPI) – Arabic and 615 Writing Proficiency Test (WPT) – Arabic	Not Applicable: Not a Stand-alone Certificate
§233.6	Bilingual Education Supplemental: Chinese	164 Bilingual Education Supplemental TEXES and ACTFL 618 OPI – Chinese (Mandarin) and 619 WPT – Chinese (Mandarin)	Not Applicable: Not a Stand-alone Certificate

Certificate TAC Reference	Certificate Name	Required Content Pedagogy Test(s)	<u>Pedagogical</u> <u>Requirement(s)</u>
		<u></u>	[Pedagogy and Professional Responsibilities (PPR) Requirements]
Bilingual Education (c	ontinued)	1	
§233.6	Bilingual Education Supplemental: Japanese	164 Bilingual Education Supplemental TExES and ACTFL 616 OPI – Japanese and 617 WPT – Japanese	Not Applicable: Not a Stand-alone Certificate
§233.6	Bilingual Education Supplemental: Vietnamese	164 Bilingual Education Supplemental TExES and ACTFL 620 OPI – Vietnamese and 621 WPT – Vietnamese	Not Applicable: Not a Stand-alone Certificate
Career and Technical	Education		
§233.13	Technology Education: Grades 6-12	171 Technology Education 6-12 TExES	160 PPR EC-12 TExES <u>or</u> <u>2143 edTPA:</u> <u>Technology and</u> <u>Engineering Education</u> (pilot exam)
§233.13	Family and Consumer Sciences, Composite: Grades 6-12	American Association of Family and Consumer Sciences (AAFCS) 200 Family and Consumer Sciences – Composite Examination	160 PPR EC-12 TExES <u>or</u> 2117 edTPA: Family and Consumer Sciences (pilot exam)
§233.13	Human Development and Family Studies: Grades 8-12	AAFCS 202 Human Development and Family Studies Concentration Examination	160 PPR EC-12 TExES <u>or</u> <u>2117 edTPA: Family</u> <u>and Consumer Sciences</u> <u>(pilot exam)</u>
§233.13	Hospitality, Nutrition, and Food Sciences: Grades 8-12	AAFCS 201 Hospitality, Nutrition, and Food Science Concentration Examination	160 PPR EC-12 TExES <u>or</u> <u>2117 edTPA: Family</u> <u>and Consumer Sciences</u> (pilot exam)
§233.13	Agriculture, Food, and Natural Resources: Grades 6-12	272 Agriculture, Food, and Natural Resources 6-12 TExES	160 PPR EC-12 TExES <u>or</u> <u>2100 edTPA:</u> <u>Agricultural Education</u> <u>(pilot exam)</u>
§233.13	Business and Finance: Grades 6-12	276 Business and Finance 6-12 TExES	160 PPR EC-12 TExES <u>or</u> 2102 edTPA: Business Education (pilot exam)

Certificate TAC	Certificate Name	Required Content	Pedagogical
Reference		<u>Pedagogy</u> Test(s)	Requirement(s)
			[Pedagogy and
			Professional
			Responsibilities (PPR)
			<u>Requirements</u>]
§233.14	Marketing: Grades 6-12	275 Marketing 6-12	160 PPR EC-12 TExES <u>or</u>
		TExES	2102 edTPA: Business
			Education (pilot exam)
§233.14	Health Science: Grades	273 Health Science 6-	160 PPR EC-12 TEXES
	6-12	12 TExES	
§233.14	Trade and Industrial	Not Applicable	270 Pedagogy and
	Education: Grades 6-12		Professional
			Responsibilities for
			Trade and Industrial
			Education 6-12 TExES
Computer Science an	nd Technology Applications		•
§233.5	Computer Science: Grades	[141 Computer Science	160 PPR EC-12 TExES or
-	8-12	8-12 TExES or]	2143 edTPA:
		241 Computer Science	Technology and
		8-12 TEXES	Engineering Education
			(pilot exam)
§233.5	Technology Applications:	[142 Technology	160 PPR EC-12 TEXES or
-	Early Childhood-Grade 12	Applications EC-12	<u>2108 edTPA:</u>
		TExES or]	Educational
		242 Technology	Technology Specialist
		Applications EC-12	(pilot exam)
		TEXES	
[§233.5]	[Technology Applications:	[139 Technology	[160 PPR EC-12 TExES]
	Grades 8-12]	Applications 8-12	
	,	TExES]	
Core Subjects	<u> </u>	··	1
§233.2	Core Subjects: Early	291 Core Subjects EC-6	160 PPR EC-12 TExES <u>or</u>
	Childhood-Grade 6	TEXES	2110 edTPA:
			Elementary Education:
			Literacy with
			Mathematics Task 4
			(pilot exam)
			<u>thist evaluation</u>

Certificate TAC Reference §233.2	Certificate Name Core Subjects: Grades 4-8	Required Content Pedagogy Test(s) 211 Core Subjects 4-8 TExES	PedagogicalRequirement(s)[Pedagogy andProfessionalResponsibilities (PPR)Requirements]160 PPR EC-12 TEXES or2016 edTPA: MiddleChildhoodMathematics (pilot
			exam) or 2017 edTPA: Middle Childhood Science (pilot exam) or 2018 edTPA: Middle Childhood English- Language Arts (pilot exam) or 2019 edTPA: Middle Childhood History/Social Studies (pilot exam)
Counselor		·	
§239.20	School Counselor: Early Childhood-Grade 12	152 School Counselor EC-12 TExES	Not Applicable: Not an Initial Certificate
Dance			
[<u>§233.10]</u>	[Dance: Grades 8-12]	[179 Dance 8-12 TExES]	[160 PPR EC-12 TExES]
§233.10	Dance: Grades 6-12	279 Dance 6-12 TExES	160 PPR EC-12 TEXES <u>or</u> 2021 edTPA: K-12 Performing Arts (pilot exam)
Educational Diagnosti	cian		
§239.84	Educational Diagnostician: Early Childhood-Grade 12	153 Educational Diagnostician EC-12 TExES	Not Applicable: Not an Initial Certificate

Certificate TAC Reference English Language Arts §233.3	Certificate Name s and Reading English Language Arts and Reading: Grades 4-8	Required Content <u>Pedagogy</u> Test(s) 117 English Language Arts and Reading 4-8 TExES	[Pedagogy and Professional Responsibilities (PPR) Requirements] Pedagogical Requirement(s) 160 PPR EC-12 TEXES or 2018 edTPA: Middle Childhood
			English-Language Arts (pilot exam)
§233.3	English Language Arts and Reading: Grades 7-12	231 English Language Arts and Reading 7-12 TExES	160 PPR EC-12 TExES or 2003 edTPA: Secondary English- Language Arts (pilot exam)
§233.3	English Language Arts and Reading/Social Studies: Grades 4-8	113 English Language Arts and Reading/ Social Studies 4-8 TExES	160 PPR EC-12 TEXES or 2018 edTPA: Middle Childhood English-Language Arts (pilot exam) or 2019 edTPA: Middle Childhood History/Social Studies (pilot exam)
§239.93	Reading Specialist: Early Childhood-Grade 12	151 Reading Specialist EC-12 TExES	Not Applicable: Not an Initial Certificate
English as a Second L	anguage		•
§233.7	English as a Second Language Supplemental	154 English as a Second Language Supplemental TExES	Not Applicable: Not a Stand-alone Certificate
Gifted and Talented			
§233.9	Gifted and Talented Supplemental	162 Gifted and Talented TExES	Not Applicable: Not a Stand-alone Certificate
Health	1	1	
§233.11	Health: Early Childhood- Grade 12	157 Health Education EC-12 TExES	160 PPR EC-12 TEXES or 2119 edTPA: Health Education (pilot exam)

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	[Pedagogy and Professional Responsibilities (PPR) Requirements] <u>Pedagogical</u> <u>Requirement(s)</u>
Journalism			
§233.3	Journalism: Grades 7-12	256 Journalism 7-12 TExES	160 PPR EC-12 TEXES or 2003 edTPA: Secondary English- Language Arts (pilot exam)
Junior Reserve Off	icer Training	-	
§233.17	Junior Reserve Officer Training Corps: Grades 6- 12	Not Applicable	160 PPR EC-12 TEXES
Languages Other T	han English		
§233.15	American Sign Language: Early Childhood-Grade 12	184 ASL EC-12 TExES and 073 TASC-ASL	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Arabic: Early Childhood- Grade 12	ACTFL 605 OPI – Arabic and 600 WPT – Arabic	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Chinese: Early Childhood- Grade 12	ACTFL 606 OPI – Chinese (Mandarin) and 601 WPT – Chinese (Mandarin)	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	French: Early Childhood- Grade 12	610 Languages Other Than English (LOTE) French EC-12 TExES	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	Pedagogical Requirement(s) [Pedagogy and Professional Responsibilities (PPR) Requirements]
	nan English (continued)		
§233.15	German: Early Childhood- Grade 12	611 LOTE German EC-12 TExES	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Hindi: Early Childhood- Grade 12	ACTFL 622 OPI – Hindi and 623 WPT – Hindi	160 PPR EC-12 TEXES or 2020 edTPA: World Language (pilot exam)
§233.15	Italian: Early Childhood- Grade 12	ACTFL 624 OPI – Italian and 625 WPT – Italian	160 PPR EC-12 TEXES or 2020 edTPA: World Language (pilot exam)
§233.15	Japanese: Early Childhood-Grade 12	ACTFL 607 OPI – Japanese and 602 WPT – Japanese	160 PPR EC-12 TEXES or 2020 edTPA: World Language (pilot exam)
§233.15	Korean: Early Childhood- Grade 12	ACTFL 630 OPI – Korean and 631 WPT – Korean	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Latin: Early Childhood- Grade 12	612 LOTE Latin EC-12 TExES	160 PPR EC-12 TEXES or 2104 edTPA: <u>Classical Languages</u> (pilot exam)
§233.15	Portuguese: Early Childhood-Grade 12	ACTFL 632 OPI – Portuguese and 633 WPT – Portuguese	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Russian: Early Childhood- Grade 12	ACTFL 608 OPI – Russian and 603 WPT – Russian	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Spanish: Early Childhood- Grade 12	613 LOTE Spanish EC-12 TExES	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
§233.15	Turkish: Early Childhood- Grade 12	ACTFL 626 OPI – Turkish and 627 WPT – Turkish	160 PPR EC-12 TEXES or 2020 edTPA: World Language (pilot exam)
§233.15	Vietnamese: Early Childhood-Grade 12	ACTFL 609 OPI – Vietnamese and 604 WPT – Vietnamese	160 PPR EC-12 TExES or 2020 edTPA: World Language (pilot exam)
Librarian		1	<u> </u>
§239.60	School Librarian: Early Childhood-Grade 12	150 School Librarian Early Childhood-12 TExES	Not Applicable: Not an Initial Certificate

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	Pedagogical Requirement(s) [Pedagogy and Professional <u>Responsibilities (PPR)</u> <u>Requirements</u>]
Master Teacher		T	Ι
§239.102	Master Mathematics Teacher: Early Childhood- Grade 4	087 Master Mathematics Teacher EC-4 Texas Examinations for Master Teachers (TExMaT)	Not Applicable: Not an Initial Certificate
§239.102	Master Mathematics Teacher: Grades 4-8	088 Master Mathematics Teacher 4-8 TExMaT	Not Applicable: Not an Initial Certificate
§239.102	Master Mathematics Teacher: Grades 8-12	089 Master Mathematics Teacher 8-12 TExMaT	Not Applicable: Not an Initial Certificate
§239.101	Master Reading Teacher: Early Childhood-Grade 12	085 Master Reading Teacher EC-12 TExMaT	Not Applicable: Not an Initial Certificate
§239.103	Master Technology Teacher: Early Childhood- Grade 12	086 Master Technology Teacher EC-12 TExMaT	Not Applicable: Not an Initial Certificate
§239.104	Master Science Teacher: Early Childhood-Grade 4	090 Master Science Teacher EC-4 TExMaT	Not Applicable: Not an Initial Certificate
§239.104	Master Science Teacher: Grades 4-8	091 Master Science Teacher 4-8 TExMaT	Not Applicable: Not an Initial Certificate
§239.104	Master Science Teacher: Grades 8-12	092 Master Science Teacher 8-12 TExMaT	Not Applicable: Not an Initial Certificate

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	Pedagogical Requirement(s) [Pedagogy and Professional Responsibilities (PPR) Requirements]
Mathematics and S	Science		
§233.4	Mathematics: Grades 4-8	115 Mathematics 4-8 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2016 edTPA: Middle</u> <u>Childhood</u> <u>Mathematics (pilot</u> <u>exam)</u>
§233.4	Science: Grades 4-8	116 Science 4-8 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2017 edTPA: Middle</u> <u>Childhood Science</u> (<u>pilot exam)</u>
§233.4	Mathematics/Science: Grades 4-8	114 Mathematics/ Science 4-8 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2016 edTPA: Middle</u> <u>Childhood</u> <u>Mathematics (pilot</u> <u>exam) or 2017 edTPA:</u> <u>Middle Childhood</u> <u>Science (pilot exam)</u>
§233.4	Mathematics: Grades 7-12	235 Mathematics 7-12 TExES	160 PPR EC-12 TExES <u>or</u> 2005 edTPA: Secondary <u>Mathematics (pilot</u> <u>exam)</u>
§233.4	Science: Grades 7-12	236 Science 7-12 TExES	160 PPR EC-12 TEXES <u>or</u> 2006 edTPA: Secondary Science (pilot exam)
§233.4	Life Science: Grades 7-12	238 Life Science 7-12 TExES	160 PPR EC-12 TEXES <u>or</u> 2006 edTPA: Secondary Science (pilot exam)

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	<u>Pedagogical</u> <u>Requirement(s)</u> [Pedagogy and Professional <u>Responsibilities (PPR)</u> <u>Requirements</u>]
	Science (continued)		
§233.4	Physical Science: Grades 6-12	237 Physical Science 6- 12 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2006 edTPA: Secondary</u> <u>Science (pilot exam)</u>
§233.4	Physics/Mathematics: Grades 7-12	243 Physics/ Mathematics 7-12 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2005 edTPA: Secondary</u> <u>Mathematics (pilot</u> <u>exam) or 2006 edTPA:</u> <u>Secondary Science</u> <u>(pilot exam)</u>
§233.4	Mathematics/Physical Science/Engineering: Grades 6-12	274 Mathematics/ Physical Science/ Engineering 6-12 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2005 edTPA: Secondary</u> <u>Mathematics (pilot</u> <u>exam)_or 2006 edTPA:</u> <u>Secondary Science</u> (pilot exam) or 2143 <u>edTPA: Technology and</u> <u>Engineering Education</u> (pilot exam)
§233.4	Chemistry: Grades 7-12	240 Chemistry 7-12 TExES	160 PPR EC-12 TExES <u>or</u> 2006 edTPA: Secondary <u>Science (pilot exam)</u>
Music			
§233.10	Music: Early Childhood- Grade 12	177 Music EC-12 TExES	160 PPR EC-12 TExES <u>or</u> 2021 edTPA: K-12 Performing Arts (pilot <u>exam)</u>
Physical Education			
§233.12	Physical Education: Early Childhood-Grade 12	158 Physical Education EC-12 TExES	160 PPR EC-12 TExES <u>or</u> 2011 edTPA: Physical Education (pilot exam)

Certificate TAC Reference	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	<u>Pedagogical</u> <u>Requirement(s)</u> [Pedagogy and Professional Responsibilities (PPR) <u>Requirements</u>]
Principal and Supe	rintendent		-
§241.20	Principal as Instructional Leader: Early Childhood- Grade 12	268 Principal as Instructional Leader TExES [and <u>Performance</u> <u>Assessment for School</u> <u>Leaders (PASL)</u>]	[<u>Not Applicable: Not an</u> <u>Initial Certificate</u>] <u>Educational Testing</u> <u>Service (ETS) 368</u> <u>Performance</u> <u>Assessment for School</u> <u>Leaders (PASL)</u>
§241.35	Principal as Instructional Leader Endorsement	[Performance Assessment for School Leaders (PASL)] Not Applicable: Not an Initial Certificate (Individuals must already hold a valid certificate to serve in the role of principal to be eligible for this endorsement.)	Educational Testing Service (ETS) 368 Performance Assessment for School Leaders (PASL) [Not Applicable: Not an Initial Certificate; however, individuals must already hold a valid certificate to serve in the role of principal to be eligible for this endorsement.]
§241.60	Principal: Early Childhood- Grade 12	068 Principal TExES	Not Applicable: Not an Initial Certificate.
§242.20	Superintendent: Early Childhood-Grade 12	195 Superintendent TExES	Not Applicable: Not an Initial Certificate
Social Studies		-	
§233.3	Social Studies: Grades 4-8	118 Social Studies 4-8 TExES	160 PPR EC-12 TEXES <u>or</u> <u>2019 edTPA: Middle</u> <u>Childhood</u> <u>History/Social Studies</u> <u>(pilot exam)</u>
§233.3	Social Studies: Grades 7-12	232 Social Studies 7-12 TExES	160 PPR EC-12 TEXES <u>or</u> 2004 edTPA: Secondary <u>History/Social Studies</u> (pilot exam)
§233.3	History: Grades 7-12	233 History 7-12 TExES	160 PPR EC-12 TEXES <u>or</u> 2004 edTPA: Secondary <u>History/Social Studies</u> (pilot exam)

Certificate TAC Reference Speech Communic	Certificate Name	Required Content <u>Pedagogy</u> Test(s)	PedagogicalRequirement(s)[Pedagogy andProfessionalResponsibilities (PPR)Requirements]		
§233.3	Speech: Grades 7-12	129 Speech 7-12 TExES	160 PPR EC-12 TExES <u>or</u> 2003 edTPA: Secondary English-Language Arts (pilot exam)		
Special Education §233.8	Special Education: Early Childhood-Grade 12	161 Special Education EC-12 TExES	160 PPR EC-12 TExES <u>or</u> 2012 edTPA: Special		
§233.8	Special Education Supplemental	163 Special Education Supplemental TExES	Education (pilot exam) Not Applicable: Not a Stand-alone Certificate		
§233.8	Teacher of the Deaf and Hard of Hearing: Early Childhood-Grade 12	181 Deaf and Hard of Hearing EC-12 TExES and 072 TASC or 073 TASC-ASL (required for assignment but not for certification)	160 PPR EC-12 TEXES <u>or</u> 2012 edTPA: Special Education (pilot exam)		
§233.8	Teacher of Students with Visual Impairments Supplemental: Early Childhood-Grade 12	182 Visually Impaired TExES and 183 Braille TExES or 283 Braille TExES	Not Applicable: Not a Stand-alone Certificate		
Theatre	Theatre				
§233.10	Theatre: Early Childhood- Grade 12	180 Theatre EC-12 TExES	160 PPR EC-12 TEXES <u>or</u> 2021 edTPA: K-12 Performing Arts (pilot <u>exam)</u>		