

Illinois State Board of Education

Deep Dive Webinar: Teacher Assignability

Live Training Webinar

August 21, 2019

Kim Kuhl- Educator Effectiveness Division

Morgan Lovelace- Educator Effectiveness Division

Cyndee Berger- Educator Effectiveness Division

Lauren Anders- Educator Effectiveness Division

OBJECTIVE & CONTENT

2

- **Explanations of basic teacher assignability requirements**
- **Content**
 1. Short-Term Approval for Teachers at All Grade Levels (STA) vs. Short-Term Emergency Approval (STE)
 2. Substitute Teacher Requirements
 3. Self-Contained General Education
 - Early Childhood Education
 - Elementary Education
 4. Departmentalized Subjects
 - Grades K-5
 - Grades 6-8
 - Grades 9-12
 5. Specific Subject Areas
 - Bilingual Education
 - English as a Second Language
 - Library Information Specialist
 - Reading Teacher and Reading Specialist
 - Special Education
 - For Kindergarten through Age 21
 - Cross-Categorical for students through Age 5
 - Grades 9-12 Career and Technical Education

License Codes

3

- **ELS PARA** – *Educator License with Stipulations- Paraprofessional*
- **ELS CTE** – *Educator License with Stipulations- Career & Tech Education*
- **ELS TBE** – *Educator License with Stipulations -Transitional Bilingual Educator*
- **ELS VIT** – *Educator License with Stipulations- Visiting International Teacher*
- **ELS CTEP** – *Educator License with Stipulations- Career & Tech Education Provisional*
- **ELS PCTE** – *Educator License with Stipulations- Career & Tech Education Part-Time Provisional*
- **PEL SECE** – *Professional Educator License -Secondary Education*
- **PEL LBSI** – *Professional Educator License -Learning Behavior Specialist I*
- **SCGE** – *Self-Contained General Education*
- **PEL** – *Professional Educator License*
- **SCG3** – *Early Childhood Education*
- **ECS3** – *Early Childhood Education- Special Education*

Definitions

4

- **Course/coursework:** Non-remedial (100-level +) coursework completed with a “C-” or higher & credit hours earned from a regionally accredited institution of higher education
- **Major teaching assignment:** the course that is taught for the majority of the day (50% or more) in a departmentalized middle grade setting
- **Minor teaching assignment:** a course (or courses) not taught for the majority of the day (less than 50%) in a departmentalized middle grade setting

Short-Term Approval for Teachers at All Grade Levels (STA)

VS.

Short-Term Emergency Approval (STE)

5

STA

- Must hold valid PEL for teaching
- Can apply outside grade range of teaching license
- Can apply for any teaching endorsement except safety & driver's education or special education
- Requires 9 semester hours of coursework in content area or applicable Illinois content test
- Valid for 3 fiscal years (end date will be June 30)

STE

- Must hold valid PEL for teaching or ELS-TBE
- Serve Special Education K-12 only
- Requires 73-86 form by school district, Survey of the Exceptional Child course & one other LBSI required area, letter of assurance from the school district
- Valid for 3 years, beginning with the next academic term
 - Example: If issued after January 1, expires three years later on September 1. If issued after September 1, expires three years later on January 1.

Substitute Teacher Requirements

6

- School Code: (105 ILCS 5/21B-20[3])
- Hold a substitute teaching license
- Hold any other state-issued educator license + bachelor's degree (Ex: ELS-PARA, ELS-CTE, etc)
- Hold a Short-Term Substitute Teaching License (STS)- (Valid for teaching 5 consecutive days only)
- ELS-CTEP, ELS-PCTE may substitute teach in career and technical education classrooms without a bachelor's degree

Self-Contained General Education Early Childhood Education

7

- School Rules: (23 IAC 235.20)
- Must hold a PEL and one of the following to be assigned to teach in this setting:
 - Self-Contained General Education (SCG3 or ECS3) endorsement Birth- Grade 3 or Birth – Grade 2
 - Short-Term Approval (STA) for SCG3 B-2 or B-3

Self-Contained General Education Elementary Education

8

- School Rules: (23 IAC 1.710)
- Must hold a PEL in one of the following to be assigned to teach in this setting:
 - PEL-Self-Contained General Education (SCGE) K-9 or 1-6
 - Short-Term Approval (STA) for SCGE K-9 or 1-6
 - Meet predecessor requirements at a time when applicable

Poll Question #1

9

Q: A Short-Term Approval (STA) can be issued outside of a teacher's currently endorsed grade range.

- a. True
- b. False

Answer

10

The answer to Poll Question #1 is:

a. True.

A Short-Term Approval can be issued outside of the educator's current endorsed grade range.

Departmentalized Subjects K-5

11

- School Rules: (23 IAC 1.710)
- Assignments to teach a specific departmentalized subject in any grades K-5:
 - PEL endorsed in teaching required
 - One course in departmentalized subject to be taught
 - Licensed prior to 9/1/78, only PEL-SCGE required

Poll Question #2

12

Q: Educator holds SCGE K-9 and wants to teach Physical education Grade 4 for part of the day.
Are they qualified to be assigned?

Transcript

Course Level: Undergraduate High School: North Vermillion High School 25-MAY-2013				SUBJ NO.	COURSE TITLE	CRED GRD	PTS
Degree Awarded: Bachelor of Science 13-MAY-2017 Major : Elementary Education Minor : Reading (Elementary) Inst. Honors: Honors Program Graduate Magna Cum Laude				Institution Information continued: Ehrs: 3.00 GPA-Hrs: 3.00 QPts: 11.10 GPA: 3.70			
SUBJ NO. COURSE TITLE CRED GRD PTS R				Fall 2014 Bayh College of Education Pre-Elementary Education			
				AHS 327	School Health for Elem Tch	3.00 A	12.00
				ELED 200	Best Practices in Teaching	2.00 A-	7.40
				EPSY 341	Ed Multicult Society	3.00 A	12.00
				FREN 101	Elem French I	3.00 B	9.00
				LING 210	Intro Linguistics	3.00 B+	9.90
				MATH 102	Quantitative Literacy	3.00 B-	8.10
INSTITUTION CREDIT:				Ehrs: 17.00 GPA-Hrs: 17.00 QPts: 58.40 GPA: 3.43			
Fall 2013 Bayh College of Education Pre-Elementary Education				Spring 2015 Bayh College of Education Elementary Education			
COMM 101	Intro Sp Commun	3.00 A-	11.10	ELED 250	Hon: Tchg-Lrn & Clssrm Mgt	3.00 A	12.00
ENG 101	Freshman Writing I	3.00 B+	9.90	ELED 250L	Tchg-Lrn&Clssrm Mgt Lab	0.00	0.00
EPSY 202	Psy Child Adole	3.00 A	12.00	ELED 259	Meas & Eval Elem School	3.00 A-	11.10
G H 101	Hon:Phil in the Twilight Zone	3.00 A-	11.10	ELED 324	Hon: Emergent Literacy	3.00 A-	11.10
HIST 201	U S To 1877	3.00 A	12.00	G H 301	Top:Greek&Lat Roots Eng Lang	3.00 A	12.00
Ehrs: 15.00 GPA-Hrs: 15.00 QPts: 56.10 GPA: 3.74				MATH 305 Hon: Math Elem Tchrs II Ehrs: 15.00 GPA-Hrs: 15.00 QPts: 57.30 GPA: 3.82			
Spring 2014 Bayh College of Education Pre-Elementary Education				Fall 2015 Bayh College of Education Elementary Education			
BIO 112	Human Aspects Biology	3.00 A	12.00	ART 151	Vis Art In Civiliz	3.00 B+	9.90
BIO 112L	Explorat Biolog Phenomena	1.00 A+	4.00	ELED 335	Ear Chldhd:Tchg Lrn Kinderg	3.00 A-	11.10
ELED 101	Introduction to Teaching	1.00 A+	4.00	ENG 305	Adv Expository Writing	3.00 A	12.00
ENG 105	Freshman Writing II	3.00 B+	9.90	MATH 306	Hon: Concepts of Geometry	3.00 A	12.00
ENG 280	Children's Literature	3.00 B+	9.90	MUS 325	Music Educ Children	3.00 A-	11.10
G H 201	Hon:Intro Great Works	3.00 A-	11.10	P E 348	Tgh Pe Elem Sch	2.00 A	8.00
SPED 226	Excerpt Lrn Reg Clssrm	3.00 B+	9.90	Ehrs: 17.00 GPA-Hrs: 17.00 QPts: 64.10 GPA: 3.77			
Ehrs: 17.00 GPA-Hrs: 17.00 QPts: 60.80 GPA: 3.57				Spring 2016 Bayh College of Education Elementary Education			
Summer I 2014 Bayh College of Education Pre-Elementary Education				ELED 485			
AHS 111	Personal Hlth Sci & Wellness	3.00 A-	11.10	Hon: Lit Intervention Strat 3.00 A- 11.10			
***** CONTINUED ON NEXT COLUMN *****				***** CONTINUED ON PAGE 2 *****			

Answer

14

Fall 2015					
Bayh College of Education					
Elementary Education					
ART	151	Vis Art In Civiliz	3.00	B+	9.90
ELED	335	Ear Chldhd:Tchg Lrn Kinderg	3.00	A-	11.10
ENG	305	Adv Expository Writing	3.00	A	12.00
MATH	306	Hon: Concepts of Geometry	3.00	A	12.00
MUS	325	Music Educ Children	3.00	A-	11.10
P E	348	Tgh Pe Elem Sch	2.00	A	8.00
Ehrs: 17.00			GPA-Hrs: 17.00	QPts: 64.10	GPA: 3.77

The answer to Poll Question #2 is yes. The educator reflects at least one course in Physical Education, which would allow them to teach PE for part of the day.

Departmentalized Subjects 6-8

15

- School Rules (23 IAC 1.720)
- Assignments to teach departmentalized subjects in the middle grades must hold one of the following:
 - If licensed prior to 9/1/73, hold SCGE endorsement
 - Junior high endorsement for major teaching assignment + 5 semester hours for minor teaching assignment
 - Middle school/middle grade endorsement for major teaching assignment + 6 semester hours for any minor teaching assignment

Poll Question #3

16

Q: Educator holds a Middle School Math 5-8 endorsement and their major teaching assignment is Math. The educator would like to teach Language Arts for *less* than 50% of the day.

Are they qualified to be assigned?

Transcript

Course Level: Undergraduate High School: North Vermillion High School 25-MAY-2013				SUBJ NO.	COURSE TITLE	CRED GRD	PTS
Degree Awarded: Bachelor of Science 13-MAY-2017				Institution Information continued:			
Major : Elementary Education				Ehrs: 3.00 GPA-Hrs: 3.00 QPts: 11.10 GPA: 3.70			
Minor : Reading (Elementary)				Fall 2014			
Inst. Honors: Honors Program Graduate				Bayh College of Education			
Magna Cum Laude				Pre-Elementary Education			
SUBJ NO.	COURSE TITLE	CRED GRD	PTS R	AHS 327	School Health for Elem Tch	3.00 A	12.00
				ELED 200	Best Practices in Teaching	2.00 A-	7.40
				EPSY 341	Ed Multicult Society	3.00 A	12.00
				FREN 101	Elem French I	3.00 B	9.00
				LING 210	Intro Linguistics	3.00 B+	9.90
				MATH 102	Quantitative Literacy	3.00 B-	8.10
INSTITUTION CREDIT:				Ehrs: 17.00 GPA-Hrs: 17.00 QPts: 58.40 GPA: 3.43			
Fall 2013				Spring 2015			
Bayh College of Education				Bayh College of Education			
Pre-Elementary Education				Elementary Education			
COMM 101	Intro Sp Commun	3.00 A-	11.10	ELED 250	Hon: Tchg-Lrn & Clssrm Mgt	3.00 A	12.00
ENG 101	Freshman Writing I	3.00 B+	9.90	ELED 250L	Tchg-Lrn&Clssrm Mgt Lab	0.00	0.00
EPSY 202	Psy Child Adole	3.00 A	12.00	ELED 259	Meas & Eval Elem School	3.00 A-	11.10
G H 101	Hon:Phil in the Twilight Zone	3.00 A-	11.10	ELED 324	Hon: Emergent Literacy	3.00 A-	11.10
HIST 201	U S To 1877	3.00 A	12.00	G H 301	Top:GreeksLat Roots Eng Lang	3.00 A	12.00
Ehrs: 15.00 GPA-Hrs: 15.00 QPts: 56.10 GPA: 3.74				MATH 305			
				Hon: Math Elem Tchrs II			
				Ehrs: 15.00 GPA-Hrs: 15.00 QPts: 57.30 GPA: 3.82			
Spring 2014				Fall 2015			
Bayh College of Education				Bayh College of Education			
Pre-Elementary Education				Elementary Education			
BIO 112	Human Aspects Biology	3.00 A	12.00	ART 151	Vis Art In Civiliz	3.00 B+	9.90
BIO 112L	Explorat Biolog Phenomena	1.00 A+	4.00	ELED 335	Ear Chldhd:Tchg Lrn Kinderg	3.00 A-	11.10
ELED 101	Introduction to Teaching	1.00 A+	4.00	ENG 305	Adv Expository Writing	3.00 A	12.00
ENG 105	Freshman Writing II	3.00 B+	9.90	MATH 306	Hon: Concepts of Geometry	3.00 A	12.00
ENG 280	Children's Literature	3.00 B+	9.90	MUS 325	Music Educ Children	3.00 A-	11.10
G H 201	Hon:Intro Great Works	3.00 A-	11.10	P E 348	Tgh Pe Elem Sch	2.00 A	8.00
SPED 226	Except Lrn Reg Clssrm	3.00 B+	9.90	Ehrs: 17.00 GPA-Hrs: 17.00 QPts: 64.10 GPA: 3.77			
Ehrs: 17.00 GPA-Hrs: 17.00 QPts: 60.80 GPA: 3.57				Spring 2016			
Summer I 2014				Bayh College of Education			
Bayh College of Education				Pre-Elementary Education			
AHS 111	Personal Hlth Sci & Wellness	3.00 A-	11.10	Elementary Education			
***** CONTINUED ON NEXT COLUMN *****				ELED 485			
				Hon: Lit Intervention Strat			
				3.00 A- 11.10			
				***** CONTINUED ON PAGE 2 *****			

Answer

18

Fall 2013				
Bayh College of Education				
Pre-Elementary Education				
COMM 101	Intro Sp Commun	3.00	A-	11.10
ENG 101	Freshman Writing I	3.00	B+	9.90
EPSY 202	Psy Child Adole	3.00	A	12.00
G H 101	Hon:Phil in the Twilight Zone	3.00	A-	11.10
HIST 201	U S To 1877	3.00	A	12.00
Ehrs: 15.00		GPA-Hrs: 15.00	QPts: 56.10	GPA: 3.74

The answer to Poll Question #3 is yes. The educator completed at least 6 hours of coursework in Language Arts.

Poll Question #4

19

If an educator holds a Middle School 6-8 General Science endorsement with a major teaching assignment in Science, how many hours of coursework does the educator need to teach Math as a minor assignment?

- a. 18
- b. 9
- c. 12
- d. 6

Answer

20

The answer to Poll Question #4 is
d. 6 hours of coursework

Departmentalized Subjects 9-12

21

- School Rules: (23 IAC 1.737)
- Assignments to teach a specific subject in any grades 9-12 must hold a PEL and one of the following:
 - Hold endorsement valid for grades and subject taught
 - Meets the predecessor requirements at a time when they were applicable, as confirmed by the employing district's verification of the individual's qualifications
 - If licensed on or after 7/1/04: completed 24 semester hours of college coursework in subject area on or after 7/1/04 and be working toward endorsement (endorsement must be obtained within 3 years of assignment)
 - Short-Term Approval (STA) valid for the grades/subject to be taught

Examples

22

- An educator was licensed in 2002 and is asked to teach Math 9-12. The educator must hold one of the following:
 - Be previously qualified for Math 9-12
 - Hold the Math 9-12 endorsement on PEL
 - Hold the STA approval for Math 9-12
- Educator holds 1 Social Science endorsement for 9-12
 - Educator is able to teach all social science areas for 9-12
- Educator holds 1 Science endorsement for 9-12
 - Educator is able to teach all science areas for 9-12

Bilingual Education

23

- School Rules (23 IAC 1.781[a])
- To serve as a bilingual education teacher, one of the following is required:
 - PEL + bilingual education teacher endorsement + qualify to teach the subject and grade range to be taught (see specific subject within this presentation)
 - Hold ELS-TBE + bilingual education teacher endorsement specific to language of instruction
 - ELS-VIT + passed English Language Proficiency (ELP) test
 - PEL valid for grade ranges to be taught and was first assigned to teach in a bilingual education program prior to 9/1/85

English as a Second Language

24

- School Rules: (23 IAC 1.780[b])
- To teach any grades PK-12:
 - PEL + ESL or ENL endorsement for grades to be taught
 - ELS-VIT + ELP test
- To teach any grades PK-6:
 - Meet either of the two requirements above
 - PEL + bilingual education teacher endorsement
 - PEL + ENL with language designation (ex: ENL-Spanish)
 - PEL valid for grades to be taught and was first assigned to teach in a bilingual program prior to 9/1/85

Library Information Specialist

25

- School Rules: (23 IAC 1.755)
- Provide library/audio-visual services to students as a Library Information Specialist, must hold a PEL valid for grade levels of students to be served and one of the following:
 - Endorsement for LIS, media, library science
 - Between 9/1/78 – 6/30/04 one of the following:
 - 18 semester hours: library administration, organization (cataloging/classification), reference, and selection of materials for elementary OR secondary levels
 - 32 semester hours: media, library administration, organization (cataloging/classification), reference, selection of materials for elementary AND secondary levels, production and communications.
 - Short-Term Approval (STA) for LIS
 - 24 semester hours of library information science on or after 7/1/06 within three years of beginning position

Reading Teacher & Reading Specialist

26

- School Rules: (23 IAC 1.745)
- To teach reading to students, you must hold a PEL valid for the grade level to be served and one of the following:
 - Reading Teacher (READ) or Reading Specialist (SREA) endorsement
 - Meet predecessor requirements at a time when they were applicable, as confirmed by the employing district's verification of the individual's qualifications
 - Between 9/1/78 – 6/30/04: completed 18 semester hours in the areas below
 - Foundation or survey of reading fundamentals including reading in the content areas
 - Testing procedures and diagnosis of reading disabilities
 - Diagnostic teaching techniques and materials
 - Clinical or laboratory practicum in reading
 - Literature appropriate for the age of students included in the program
 - Hold a Short-Term Approval (STA) for reading teacher or reading specialist
 - Completed 24 semester hours in reading on or after 7/1/06 within three years of beginning position of reading teacher

Special Education (excluding PK)

27

- School Rules: (IAC 226.800[b])
- To serve as a special education teacher, one of the following is required:
 - PEL- LBSI, DHH, BPS, SLP-teaching (all PK-21)
 - These are specific to the area endorsed
 - Example: Educator licensed in Teachers of Students who are Deaf or Hard of Hearing is only valid for teaching students who are deaf or hard of hearing.
 - Short-Term Emergency (STE) Approval (valid K-12)
 - Valid for cross-categorical special education

Early Childhood Special Education

28

- School Rules: (226.800[b]; 226.720)- where age 5 is stipulated for early childhood special education
 - To serve in this setting, one of the following is required:
 - PEL-ECS3 Birth-Grade 3 (Early Childhood Education – Special Education)
 - PEL-SCG3 Birth-Grade 3 (Early Childhood Self-Contained General Education) or LBSI PK-21 (Learning Behavior Specialist I) + ECT Approval (Early Childhood Special Education Approval)

Grades 9-12 Career & Technical Education: Skill Level Instruction

29

- School Rules: (IAC 1.737[c]; 23 IAC 1.Appendix A)
- PEL-SECE (grades 9-12) with the appropriate career & technical education endorsement
 - 2,000 of work experience is required outside of his/her current teaching position within four years of assignment. The employing school district must maintain these records
- ELS-CTE (grades 7-12)
- ELS-CTEP (grades 11-12)
- ELS-PCTE (grades 6-12) with no more than 2 courses of study

Previous Qualifications/Predecessor Requirements

30

- Previous Qualification Document
- One way to be qualified to teach a position
- Can be evaluated by the district/ROE
- Can be entered into ELIS by your ROE/ISC (or by ISBE for City of Chicago teachers)
- Additional training for ROE's and ISC's will take place in September

ELIS Credentials Screen

31

Previous Qualifications

Edit	Endorsement Code	Endorsement	Grade	Status Code	Status	Region Code	Region	Issued	Evaluator	Delete
Edit	BMM	Business, Marketing and Management	Grade 6 through Grade 12 (6-12)	I	Issued	31	KANE ROE	12/14/1998		Delete

Teacher Assignability Tool

32

- NEW to ISBE!
- Created to assist districts and school administrators, regional offices of education/intermediate service centers, and educators to determine what credentials an individual must hold for a particular assignment.
- [Teacher Assignability Tool](#)

Link to Resources

33

- [Current Requirements Cheat Sheet](#)
- [Previous Qualifications](#)
- [Teacher Assignability Tool](#)

Questions??

34

Contact Us

35

- www.isbe.net/contactlicensure
 - Regional offices of education may reach out to their ISBE liaison for questions

THANK YOU!

