[bookmark: PersonalInformationA][bookmark: BackgroundInformationA][image:] Teacher State-Approved Program Verification
Teacher Certification - Alaska Department of Education and Early Development
APPLICANT INFORMATION
[bookmark: Text2][bookmark: _GoBack][bookmark: Text3][bookmark: Text4]Last Name:      	 First Name:      	 M.I.:  	
[bookmark: Text7][bookmark: Text6][bookmark: Text5]Social Security Number:      	 Date of Birth:      	 Gender:      	
· THE REMAINING SECTIONS BELOW ARE TO BE COMPLETED BY THE STATE APPROVED PROGRAM, NOT THE APPLICANT.
STATE-APPROVED EDUCATOR PREPARATION PROGRAM INFORMATION
Applicants who have completed a state-approved educator preparation program and have met all the associated testing requirements of the state with jurisdiction over the program are eligible for Alaska certification. A state-approved educator preparation program must include a program of study and a supervised clinical practice. To qualify for a certificate or endorsement in Alaska, applicants must be eligible to gain a comparable certificate or endorsement in the state that holds jurisdiction over the approved program. Certifications and endorsements based on testing alone cannot be used for Alaska certification.
Program Type: Indicate the type of state-approved educator preparation program:
[bookmark: Check14][bookmark: Check15]|_| Traditional program/University-based	|_| Non-traditional/University-based
[bookmark: Check16]|_| Non-traditional/Alternative
Program Standards: Specify which standards the approved program meets:
[bookmark: Check17][bookmark: Check18][bookmark: Check19]|_| CAEP/NCATE/TEAC	|_| State Standards	|_| Other:      	
Clinical Practice: Indicate the type of supervised clinical practice required by the state-approved program completed by the applicant:
[bookmark: Check20][bookmark: Check21][bookmark: Check22]|_| Student Teaching	|_| Internship	|_| Met requirement through a state-approved alternative
[bookmark: Check23][bookmark: Check24][bookmark: Check25]|_| Field Experience	|_| Practicum	|_| Other (Provide an explanation on a separate page)
Degree Information: Specify the degree the applicant earned as part of the approved program:
[bookmark: Check27][bookmark: Check28][bookmark: Check29][bookmark: Check30][bookmark: Check31]|_| Bachelors	|_|Masters	|_| M.A.T	|_| Ed.D.	|_| Ph.D.
[bookmark: Check32][bookmark: Check33]|_| No degree/endorsement/certification ONLY	|_| Other:      	
Certificate/Endorsement Information: Indicate the certificate and/or the endorsement areas in which the applicant has completed the state-approved educator preparation or endorsement program, and met all associated testing requirements.
[bookmark: SubmitApplication][bookmark: RequirementChecklistsA]Certificate/Endorsement Area	Grade Level(s)	Date Completed
[bookmark: Text35][bookmark: Text38][bookmark: Text39]     		     		     	
     		     		     	
     		     		     	
     		     		     	
By signing below, I verify the applicant has:
1) Satisfied all the requirements of the state-approved educator preparation or the endorsement program to be eligible for certification/endorsement in the areas listed above;
2) Passed all the jurisdiction’s testing requirements in place at the time the applicant completed the program listed above; and
3) Maintained ethical standards required of an educator while participating in the state-approved program.
Signature of Certifying Official:	Printed Name	Title	Date
	     	     	     	
[image:] Teacher State-Approved Program Verification
Teacher Certification - Alaska Department of Education and Early Development
APPLICANT INFORMATION
Last Name:      	 First Name:      	 M.I.:  	
Social Security Number:      	
SIGNATURE
Name of College/University/State Agency	City	State	Regional Accrediting Association
     	     	  	     	
Signature of Certifying Official:	Printed Name	Title	Date
	     	     	     	
Phone Number:	Fax Number:
     	     	
Email Address:
     	
INSTITUTIONAL OR STATE STAMP OR SEAL

IF NOT AVAILABLE, FORM MUST BE SIGNED IN BLUE INK
PLEASE RETURN THE ORIGINAL STATE-APPROVED PROGRAM VERIFICATION TO THE APPLICANT.
PHOTOCOPIES OR FAXES WILL NOT BE ACCEPTED.
CONTACT TEACHER CERTIFICATION
If you have questions, please use the following information to contact the Teacher Education & Certification Office:
Email: Teacher Certification (tcwebmail@alaska.gov)
Phone: (907) 465-2831 Fax: (907) 465-2441
Teacher Certification Website (https:/education.alaska.gov/teachercertification)

1 | Page
Teacher State-Approved Program Verification – 9/6/2019
2 | Page
Teacher State-Approved Program Verification – 9/6/2019
[image:] Teacher State-Approved Program Verification
Teacher Certification - Alaska Department of Education and Early Development

3 | Page
Teacher State-Approved Program Verification – 9/6/19
AVAILABLE ENDORSEMENTS

ART/FINE ARTS
· Art
· Music
· Music – Choral
· Music – Instrumental
· Theater Arts
· Visual Arts

ALASKA NATIVE STUDIES
· Alaska Native Studies
· Aleut Language/Culture
· Athabascan Language/Culture
· Haida Language/Culture
· Inupiaq Language/Culture
· Tlingit Language/Culture
· Yupik Language/Culture

BUSINESS
· Business Education
· Business Communication
· Computer Education
· Marketing

EARLY CHILDHOOD
· Early Childhood Education

EDUCATIONAL TECHNOLOGY
· Distance Teaching & E-Learning
· Educational Technology

ELEMENTARY EDUCATION
· Elementary Education

LANGUAGE ARTS
· Communication
· English
· English Literature
· Humanities
· Journalism
· Language Arts
· Literature
· Russian Literature
· Speech

MATHEMATICS
· Mathematics
LIBRARY
(Only available if done through a teacher preparation program.)
· Library Science
· Media Specialist
· School Librarian

MIDDLE SCHOOL
· Middle School
· Middle School English / LA
· Middle School Math
· Middle School Science
· Middle School Social Studies

PHYSICAL EDUCATION / HEALTH
· Coaching
· Health
· Health Education
· Kinesiology
· Physical Education

READING
· Reading
· Reading Specialist
· Remedial Reading

SCIENCE
· Biology
· Chemistry
· Earth Science
· Environmental Science
· General Science
· Geology
· Life Science
· Natural Science
· Physical Science
· Physics
· Science
· Zoology

SOCIAL SCIENCES / STUDIES
· Anthropology
· Economics
· Geography
· Government
· History
· Political Science
· Psychology
· Russian History
· Social Science
· Sociology
· Social Studies
· U.S. History
· World History

SPECIAL EDUCATION
· Adaptive E.
· Cognitively Impaired
· Communication Disorders
· Emotionally Disturbed
· Hearing Impaired
· Learning Disability
· Multi-Handicapped
· Physically Handicapped
· Resource
· Special Ed – Early Childhood
· Special Education
· Visually Handicapped

VOCATIONAL EDUCATION
· Agriculture
· Family/Consumer Science
· Industrial Arts
· Industrial Technology
· Natural Resources
· Technology Education
· Vocational Education

WORLD LANGUAGES
· Bilingual Education
· Chinese
· English as a Foreign Language
· English as a Second Language
· French
· German
· Italian
· Japanese
· Latin
· Russian
· Spanish

Statewide English as a Second Language Acquisition, Bilingual and Literacy Education (SLABEL)
image1.png
6

EDUCATION

& EARLY DEVELOPMENT

