

Endorsement Program Orientation and Application

Middle Georgia Regional Educational Service Agency

Dr. Juli Alligood • Executive Director

80 Cohen Walker Drive • Warner Robins, GA 31088

P: 478-988-7170 F: 478-988-7176

www.mgresa.org

Serving:

**BIBB • CRAWFORD • HOUSTON •
JASPER • JONES • MONROE • PEACH • TWIGGS**

MIDDLE GEORGIA RESA ENDORSEMENT APPLICATION INSTRUCTIONS

According to GAPSC Rule 505-3-.1, Endorsements are, "A planned sequence of courses and experiences, typically three (3) to four (4) courses in length, designed to provide certified educators with an additional, specific set of knowledge and skills, or to expand and enhance existing knowledge and skills. Successful completion of an endorsement program results in the addition of the endorsement field to the Georgia educator certificate." All endorsements and programs have job-embedded practice. Candidates must ensure that they can accomplish the clinical practice required for each endorsement or program, which will require working with students and staff, as applicable.

To be approved for an endorsement program, register online at www.mgresa.org AND submit the following:

- Completed Application (please be sure all sections 1-4 are complete and signed)
- Copy of Teaching Certificate
- Completed MGRESA Endorsement Candidate Agreement
- Payment for course by registration deadline

If your district or school is paying, we need the name, address and email address of the person receiving the invoice (section #3 of Application).

Submit all documents to Christina Pearson at cpearson@mgresa.us or fax to 478-988-7176.

- ❖ An email will be sent on the first day of class with instructions on how to login and begin your class. You may be required to log on for an orientation webinar on the first day at a designated time – if so, you will receive instructions for that as well.
- ❖ Once enrolled, expect an email from GAPSC with instructions on how to log into your MyPSC account and accept MGRESA as your provider.
- ❖ Upon program completion, an endorsement transcript will be provided. Log into your MyPSC account, complete an application for upgrade, and upload the MGRESA Endorsement Transcript. Your system will automatically receive an email to verify your employment.
- ❖ Remember, you must have district approval and have the course of study in your TKES Goals/Plan in order to use the credit for certificate renewal.

Candidate Endorsement Orientation and Application

Middle Georgia Regional Education Service Agency (MGRESA), together with its partner systems, developed the conceptual framework, guiding principles, mission, and vision for providing services. Our goal is to provide programs in accordance with best practice and national professional development standards. Taking an endorsement is a shared accountability endeavor. MGRESA is responsible for providing a high quality learning experience, which seeks to develop expertise in the endorsement field. As professional educators, candidates are responsible to adhere to endorsement criteria and will strive to produce the highest quality of work, follow the academic honesty expectations, and display the behaviors indicative of professional educators. Please read each section of this document carefully.

Complete and upload the form to the course orientation assignment. You may wish to retain a copy for reference.

MGRESA Conceptual Framework Guiding Principles

At Middle Georgia RESA, we believe:

- A service agency must have a customer-service focus.
- Building trust within and among our districts and schools is an essential component of our success.
- We should focus on building capacity in our service area.
- Data-driven, research-based, job-embedded professional learning provided consistently over time will increase student achievement.
- We can assist schools and districts in developing essential 21st century skills.

Mission Statement

Middle Georgia RESA serves stakeholders in developing knowledge, skills, and best practices in order to build capacity for district effectiveness and school improvement to support student achievement.

Vision Statement

Growing educators, growing students

RESA Network Endorsement Dispositions Rubric

Professional dispositions are defined as the values, commitments, and professional ethics that influence behaviors toward students, families, colleagues, and communities and affect student learning, motivation, and development as well as the educator's own professional growth.

Candidate Instructions: During each course, your instructor will provide you with formative feedback on your development and demonstration of the RESA Network Endorsement Dispositions. At the end of each course, the instructor will score the Professional Dispositions Rubric. Your instructor will help you identify the areas where improvement are indicated and help you make a plan to grow, if necessary. Candidates must score at least 13 total points for Proficient. Professional Development Plans will be required for candidates who score less than 13 points in order to address the deficient areas.

Instructor Instructions: Instructors will score candidates at the end of each course on each of the INTASC Domains. Choose the progression that best exemplifies the efforts made by the candidate. Candidates should be provided specific feedback throughout the course on their strengths and challenges with regard to their performance level on each domain. Candidates must score a 13 or better in order to be proficient. Professional Development Plans will be required for candidates who score less than 13 points in order to address the deficient areas.

Domain 1: Learner and the Learning		
Disposition 1.1 <i>Uses information about learners' differing strengths and needs to further each learner's development.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. <i>(Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</i>	<input type="checkbox"/> Realizes how learning is constructed and actively uses strategies to generated student learning. <input type="checkbox"/> Monitors and adjusts lesson delivery to support learners' levels of development. <input type="checkbox"/> Uses multiple teaching methods that promote learners' development.	The candidate does not display appropriate professional behaviors in this area. When scoring needs development, identify the criterion(a) that needs to be developed.
Domain 1: Learner and the Learning		
Disposition 1.2 <i>Integrates students' diverse languages, cultures, and dialects into instructional practice to engage students in learning in an inclusive learning environment.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. <i>(Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</i>	<input type="checkbox"/> Intentionally monitors and adjusts instruction and teaching strategies to support learners of diverse backgrounds. <input type="checkbox"/> Communicates and collaborates with families, colleagues, and others to build a relationship between home and school to support learners' development. <input type="checkbox"/> Respects learners' diverse languages and dialects and integrates them into class instruction.	The candidate does not display appropriate professional behaviors in this area. When scoring needs development, identify the criterion(a) that needs to be developed.
Domain 1: Learner and the Learning		
Disposition 1.3 <i>Facilitates and supports learners as they participate in critical thinking, engage in exploration and invention, work collaboratively and independently, engage in purposeful learning, and address authentic local and global issues.</i>		

Endorsement Dispositions Instrument 12

Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, a candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Applies a range of learning configurations to engage learners. <input type="checkbox"/> Facilitates critical thinking, exploration and invention by prompting, questioning, etc. <input type="checkbox"/> Establishes purpose for learning and connections to real world issues. <input type="checkbox"/> Promotes inquiry and problem solving by connecting key concepts from several disciplines to examine real-world problems. 	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>
Domain 2: Content Knowledge Disposition 2.1 <i>Creates accessible and meaningful learning experiences based on deep understanding of the central concepts of the content.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Tailors instruction to meet the standards and guides learners through a sequence of learning. <input type="checkbox"/> Customizes instruction to capitalize on learners' prior knowledge and experiences, enhancing a seamless acquisition of new knowledge. <input type="checkbox"/> Adapts lessons to expose learners' misconceptions and develop a knowledge base that is accurate. <input type="checkbox"/> Creates learning experiences that embrace exploration and discovery. <input type="checkbox"/> Selects and adapts a variety of relevant materials, resources, and technologies to enrich learning and to provide equal access for all learners. 	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>
Domain 2: Content Knowledge Disposition 2.2 <i>Recognizes the potential of bias in representation of the content, and addresses problems of bias in order to work toward each learner's mastery of disciplinary content and skills.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Respects how learners' thinking and beliefs are connected and culturally situated. <input type="checkbox"/> Willing to work with and respect all learners' perspectives when facilitating instruction across disciplines. <input type="checkbox"/> Willing to work on refining the delivery of instruction to minimize personal bias. <input type="checkbox"/> Mindful of selecting strategies that make content culturally relevant to students. <input type="checkbox"/> Extends learning opportunities to expose learners to diverse perspectives. <input type="checkbox"/> Modifies instruction to include local and global issues. 	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>
Domain 2: Content Knowledge Disposition 2.3 <i>Connects varied concepts and differing perspectives within and outside the content area in order to enhance student learning.</i>		

Endorsement Dispositions Instrument 13

Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Tailors multidisciplinary projects challenging learners to explore complex issues and apply their knowledge of different content areas. <input type="checkbox"/> Draws upon learner's curiosities and perspectives to open discussions and exchanges of ideas. <input type="checkbox"/> Selects resources that support the integration of inquiry and major concepts. <input type="checkbox"/> Promotes learning experiences to engage learners in a variety of activities to explain and discuss interdisciplinary content for various audiences. <input type="checkbox"/> Mindful of using technology to convey key concepts and further explore subjects. <input type="checkbox"/> Consults with colleagues and community resources to connect concepts and skills around local and global issues. 	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>
Domain 3: Instructional Practice Disposition 3.1 <i>Uses multiple methods of assessment to monitor, guide decision-making engage learners in their own growth and to guide learners' decision making.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, a candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Uses multiple methods of assessment to gather information, plan instruction, and engage students in self-assessment and goal setting. <input type="checkbox"/> Integrates varying teaching methods to demonstrate evidence of growth and development. <input type="checkbox"/> Articulates the importance of selecting and designing learning experiences that motivate and engage learners while creating opportunities for their decision making. 	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>
Domain 3: Instructional Practice Disposition 3.2 <i>Plans instruction that supports students in meeting rigorous learning goals based upon knowledge of content areas, curriculum, cross-disciplinary skills and pedagogy.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<ul style="list-style-type: none"> <input type="checkbox"/> Uses a variety of activities that assist learners in developing independent work as well as group participation skills. <input type="checkbox"/> Creates a context with high expectations to extend the learners' abilities and build upon strengths to promote connections with what they know, learning goals, and objectives. <input type="checkbox"/> Collaborates for the purpose of adapting lessons to meet the distinctive needs of learners. <input type="checkbox"/> Plans units to provide sufficient instruction, modeling, practice, and synthesis. 	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>

Endorsement Dispositions Instrument 14

Domain 3: Instructional practice Disposition 3.3 <i>Uses a variety of instructional strategies to encourage learners to develop deep understanding of content areas and their connections.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
In order to score exemplary, a teacher must meet the requirements for proficient and describe additional evidence that supports an exemplary score. <i>(Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</i>	<input type="checkbox"/> Applies instructional strategies that meet the needs of individual learners. <input type="checkbox"/> Varies modes of delivery. <input type="checkbox"/> Encourages learners to represent learning through a range of products and performances. <input type="checkbox"/> Monitors progress and adjusts accordingly.	The candidate does not display appropriate professional behaviors in this area. When scoring needs development, identify the criterion(a) that needs to be developed.
Domain 4: Professional Responsibility Disposition 4.1 <i>Engages in ongoing professional learning to improve practice and reflect upon professional learning to adapt practice to meet the needs of the learner.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. <i>(Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</i>	<input type="checkbox"/> Understands how to build and implement a plan for professional growth directly aligned with his/her needs as a growing professional using feedback from teacher evaluations and observations, data on learner performance, and school- and systemwide priorities. <input type="checkbox"/> Engages in ongoing professional learning opportunities, independently and in collaboration with colleagues to develop knowledge and skills in order to provide all learners with engaging curriculum and learning experiences based on local and state standards. <input type="checkbox"/> Uses a variety of data (e.g., systematic observation, information about learners, research) to evaluate the outcomes of teaching and learning and to adapt planning and practice.	The candidate does not display appropriate professional behaviors in this area. When scoring needs development, identify the criterion(a) that needs to be developed.
Domain 4: Professional Responsibility Disposition 4.2 <i>Creates high-quality work, which is submitted on time.</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. <i>(Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</i>	<input type="checkbox"/> Follows Program guidelines for submitting work on time. <input type="checkbox"/> Completes work in the manner prescribed by the Program. <input type="checkbox"/> Submits work that is the original thoughts of the candidate. <input type="checkbox"/> Any research or resources referenced contain appropriate citation.	The candidate does not display appropriate professional behaviors in this area. When scoring needs development, identify the criterion(a) that needs to be developed.
Domain 4: Professional Responsibility Disposition 4.3 <i>Adheres to the expectations of the professional including code of ethics, professional standards of practice, academic integrity and relevant law and policy.</i>		

Endorsement Dispositions Instrument 15

Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<p><input type="checkbox"/> Acts in accordance with ethical codes of conduct and professional standards. <input type="checkbox"/> Complies with laws and policies related to learners' rights. <input type="checkbox"/> Supports colleagues in exploring and making ethical decisions and adhering to professional standards.</p>	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>
Domain 4 : Professional Responsibility Disposition 4.4 <i>Engages with learners, colleagues, and other school professionals, families and community members to advocate for learner growth and the profession..</i>		
Exemplary 2 Points <i>In addition to meeting the requirements for proficient ...</i>	Proficient 1 Point <i>Proficient is the expected level of performance. The list is suggested best practice but not a checklist.</i>	Needs Development 0 Points
<p>In order to score exemplary, the candidate must meet the requirements for proficient and describe additional evidence that supports an exemplary score. (Candidates rated as Exemplary continually seek ways to serve as role models or teacher leaders.)</p>	<p><input type="checkbox"/> Works collaboratively across the learning community of learners, families, teachers, administrators, and others to support enhancement of student learning, for example by showcasing learner work physically and/or virtually for critique and celebration. <input type="checkbox"/> Collaborates with learners, families, colleagues, other school professionals, and community members to ensure learner growth. <input type="checkbox"/> Elicits information about learners and their experiences from colleagues, instructional teams, families and communities and uses this ongoing communication to support learner development and growth</p>	<p>The candidate does not display appropriate professional behaviors in this area.</p> <p>When scoring needs development, identify the criterion(a) that needs to be developed.</p>

Candidates must score at least 13 total points for Proficient

Total Score: _____

Interstate Teacher Assessment and Support Consortium (InTASC) Model Standards

The InTASC standards are a set of model core teaching standards that outline what teachers should know and be able to do to ensure every K-12 student reaches the goal of being college and career ready. The standards outline common principles and foundations of teaching practice that are necessary to improve student achievement. The standards articulate what effective teaching and learning looks like. Georgia Professional Standards Commission (GAPSC) requires that approved endorsements and programs ensure that candidates use the InTASC standards to guide the quality of their work and set professional goals for continuous improvement. Use the InTASC standards as you plan instruction and assessment throughout the program and beyond. You may find the InTASC standards are very helpful as you accomplish your Professional Learning Goals (PGPs) as they have progression rubrics and suggestions for evidence.

Helpful resources:

<http://www.ccsso.org/Documents/2013/InTASC%20Progressions%20At%20a%20Glance.pdf>

Full document with learning progressions:

http://www.ccsso.org/Documents/2013/2013_INTASC_Learning_Progressions_for_Teachers.pdf

ISTE- International Society for Technology in Education Standards

The ISTE Standards work together to support educators, students, and leaders with clear guidelines to prepare students with the skills necessary to face future challenges resourcefully. ISTE standards endeavor to move away from the factory model of education toward using digital tools to inspire students to become self-sufficient, lifelong learners. Georgia Professional Standards Commission (GAPSC) requires that approved endorsements and programs ensure that candidates use the ISTE standards to guide the planning, instruction, and evaluation of technology by students, educators, and leaders. Candidates are to utilize the ISTE Standards as they accomplish the tasks for personal growth and enhancing student use of digital learning tools.

Helpful resources:

<https://www.iste.org/standards/for-students>

<https://www.iste.org/standards/for-educators>

<https://www.iste.org/standards/for-administrators>

<https://www.iste.org/standards/for-coaches>

MGRESA Academic Integrity Expectations

As professional educators enrolled in one of the Middle Georgia RESA GAPSC Approved Programs, you have a responsibility to conduct yourself with the highest standards of honesty and integrity. Academic honesty is one of the most important characteristics of educators. MGRESA students are given the opportunity to achieve academically and professionally through an online or blended environment; therefore, it is very important that mutual trust exists between instructors and students. Honesty in all academic matters is expected from students. Attempts to cheat, plagiarize, falsify information, or receive credit for work you did not do is dishonest behavior and will be immediately referred to the MGRESA Professional Learning Director. Working with others may be allowed with prior approval from instructor.

Academic dishonesty is a violation of 505-6-.01 The Code of Ethics for Educators, Standard 4 Honesty, and are required to be reported to Georgia Professional Standards Commission for sanctions.

The following are examples of some, but not all, acts that are considered dishonest behavior:

1. Plagiarism (representing another's ideas, words, expressions, or data in writing or presentation without properly acknowledging the source).
2. Cheating (intentionally using or attempting to use unauthorized material, assistance, or study aids in any academic work).
3. Performing work or taking an examination for another student.
4. Falsification and/or misrepresentation of data (submitting made up data or sources).
5. Facilitating academic dishonesty is the act of providing completed course work for the purposes of allowing another student to use the work as their own.

Dismissal from Middle Georgia RESA's Endorsement Programs

A candidate may be dismissed from an MGRESA Endorsement Program for failure to

adhere to the agreed upon conditions and guidelines as acknowledged by candidate signature on the MGRESA Candidate Agreement Form, which outlines admission, attendance, progress, and coursework completion expectations; or a violation of the MGRESA Academic Integrity Expectations; or non-adherence to Standards 1-11 written in the GA PSC Code of Ethics (<http://www.gapsc.com/Rules/Current/Ethics/505-6-.01.pdf>).

Appeals Process

1. Should a candidate experience an issue or grievance, he or she should formally address the instructor in writing and copy the MGRESA Professional Learning Director.
2. If the candidate desires further action or review, the Middle Georgia RESA Professional Learning Director should be contacted in writing. The MGRESA Professional Learning Director will set a formal meeting with the Candidate and the Instructor to hear the complaint.
3. If dissatisfied with the decision, the candidate can formally appeal to the Middle Georgia RESA Executive Director.
4. The Middle Georgia RESA Executive Director, the MGRESA Professional Learning Director, and a Representative from the system will collaborate to make the final decision.
5. The candidate will be notified in writing of the final decision.

Commitment to Candidates with Disabilities

In accordance with the Americans with Disabilities Act and Section 504 of the Rehabilitation Act of 1973, MGRESA ensures that our programs are accessible to qualified educational professionals with documented and verified disabilities. If you believe that you are eligible for accommodations please contact Dr. Chris Davis, 504 Coordinator, at cdavis@mgresa.us or 478-988-7174 to receive the process and documentation procedures. Please note that in order to provide reasonable accommodations, candidates must begin the process at least three weeks in advance of beginning program course work.

Complete and submit the following two documents along with a copy of your GAPSC Certificate

Middle Georgia RESA Academic Endorsement Application

Please check the program for which you are applying:

☐ Computer Science
 ☐ ESOL
 ☐ Gifted
 ☐ K-5 Math
 ☐ K-5 Science
 ☐ Online Teaching
☐ PBIS
 ☐ Reading
 ☐ SPED Tran
 ☐ SST Coord
 ☐ STEM
 ☐ Visual Imp

NAME:		Certificate#:	DOB:
SCHOOL SYSTEM:	SCHOOL:	E-MAIL:	
TELEPHONE:	FOR DATA PURPOSES ONLY:	GENDER:	ETHNICITY:

The above teacher has registered as a candidate for the indicated Endorsement Program. The state of Georgia requires each candidate seeking an Endorsement to verify compliance with all eligibility criteria before entering the program. As a professional colleague, please assist by responding in the appropriate section.

OPTION 1: SYSTEM APPROVAL - CREDITS TO BE USED FOR RE-CERTIFICATION

1. Central Office Personnel such as Curriculum Director, Staff Development Director or Endorsement Coordinator

To assure the prerequisite professional certification and experience requirements are met, please verify that the above candidate has a valid, level 4 or higher Induction, Professional, Advanced Professional, or Lead Professional teaching certificate, Leadership certificate, Service Field certificate, or Life certificate as required for program admission.

NOTE: {VI Candidates must hold Special Education Certification} {Service Fields not accepted for SPED Transition}

Candidates for K-5 Science and K-5 Math must have at least one year of proven successful classroom experience as evidenced by one successful annual evaluation and must **NOT** be currently enrolled in a GATAPP program.

X Signature: _____ Title: _____ Date: _____

2. Supervising Administrator or Building-Level Principal

To assure the teacher's potential for success as a candidate in the Endorsement Program and as a professionally certified teacher, please verify that the above candidate exemplifies the following research-based personal and professional characteristics:

- Demonstrates an understanding and acceptance of diverse cultural and intellectual abilities
- Strives for personal excellence and high achievement
- Understands the impact of school, family, community, language and culture, in linking learning to students' prior knowledge
- Has broad general knowledge
- Demonstrates a variety of outstanding instructional skills
- Demonstrates effective classroom management skills
- Demonstrates the ability to create a literate environment
- Conveys verbally and non-verbally a positive enthusiasm for teaching, learning, and for the well-being of students
- Is energetic, enthusiastic, and positive towards self and others
- Models professional and ethical attitudes and behaviors
- Demonstrates knowledge of technology and the ability to integrate it into teaching

X Signature: _____ Title: _____ Date: _____

3. Indicate Party Responsible for Payment (invoice will be sent to individual listed below)

- ☐ Bill the DISTRICT: Name: _____ Title: _____
 Signature: _____ Date: _____ Email: _____
- ☐ Bill the SCHOOL: Name: _____ Title: _____
 Signature: _____ Date: _____ Email: _____
- ☐ CANDIDATE WILL PAY

4. Endorsement Candidate

To assure the success of the Endorsement Program and your success as a candidate, please verify that you understand the program expectations and requirements, and that you will uphold the program standards.

X Signature: _____ Date: _____

OPTION 2: OPTIONAL INDIVIDUAL APPLICATION

DISCLAIMER: Choosing to obtain an endorsement without District Approval **MAY** affect whether credits can be used for candidate re-certification. However, being recommended by MGRESA for the award of an endorsement will result in an additional field being added to the candidate's Teaching Certificate. Regardless of route candidates must complete a GAPSC Certification Application to add a field upon conclusion of the endorsement. **In lieu of System Approval submit three Professional References by individuals detailing your ability to meet the criteria listed above. Reference letters should be from Administrator's, Instructional Coaches, College Professor's, etc. Must either be in a signed, sealed envelope or faxed directly to MGRESA at 478-988-7176.**

Please print this application and secure the necessary signatures. Scan and email the **Application, Candidate Agreement** and a copy of your **Teaching Certificate** to cpearson@mgresa.us or fax (478) 988-7176.

If you have any questions, contact Christina Pearson at 478-988-7170 or cpearson@mgresa.us.

REV 04/2020

MGRESA Endorsement Candidate Agreement

In order to maintain the structure and integrity, as well as, implement the endorsement with fidelity, participants are responsible to know, understand, and do the following things:

Candidate Name: _____	Date: _____
Endorsement: _____	
Please acknowledge your understanding and agreement by initialing the criteria to be followed throughout the endorsement or program.	Initials
1. I understand that as an educator I will display appropriate professional behavior as outlined in the MGRESA Professional Dispositions. The instructor will provide formative feedback regarding progress during each course. The instructor will score the summative assessment, MGRESA Professional Dispositions Rubric, and help make a plan to increase my effectiveness, when necessary. Candidates must score a minimum of 13 points to exit the program.	
2. I understand that the Georgia Professional Standards Commission (GAPSC) has recognized MGRESA as an approved Education Preparation Provider (EPP) and requires instructors and participants to adhere to the guidelines of the endorsement. Assignment criteria are non-negotiable and must be completed as designed.	
3. I understand that each endorsement has a specially designed program of work developed to help obtain the enhancement of the program standards; and that I will complete ALL course work (assignments, assessments, forums, etc). I understand that I will upload my work to Moodle for assessment.	
4. I understand that course content requirements and assignments will be completed by due dates to mastery as designated by the endorsement and indicated in the course syllabus (85-80%). I understand that I am required to re-accomplish and re-submit any substandard work.	
5. I understand that failure to adhere to the MGRESA Endorsement guidelines and standards for mastery will result in failure to receive credit for the course and a non-recommendation for the award of the endorsement.	
6. Face-to-face Courses: I understand that an endorsement course has different face-to-face attendance guidelines. With prior approval , I may miss five hours (one class meeting) and still receive credit for a course. I know that I am responsible for all missed work and that time over five hours cannot be made up.	
7. Blended/Online Courses: I understand that online work is required for all endorsements. I also understand that I am expected to attend ALL face-to-face and/or online orientations and class closings, as designated by the delivery model.	
8. I understand that I am expected to complete a minimum of one course module per week and that I must notify the instructor <u>and</u> mgresapl@mgresa.us if circumstances arise that prevent adherence to the module submission expectations. Supporting documents, such as an FMLA form, must be submitted with request for extension.	
9. I understand that if I fall two or more modules/weeks behind, my instructor will notify the MGRESA Professional Learning Director. As a good steward of school district funds, the Professional Learning Director is required to notify the system when candidates are not progressing.	
10. I understand that I am responsible for procuring course materials. Outstanding fees must be paid for all courses and prior to the recommendation of endorsement award.	

Candidate Signature

Date