

PRE-TEACHER EDUCATION ADMISSION AGREEMENT
Elementary Education and Special Education
Virginia Community College System
AND
The University of Virginia's College at Wise

Virginia's classrooms are experiencing a severe shortage of highly qualified teachers. In response to this crisis and to the requirements of the No Child Left Behind Act, the Virginia Community College System (VCCS) offers this Pre-Teacher Education Curriculum (PTEC) and seeks to create a system-wide articulation agreement, known as the Pre-Teacher Education Admission Agreement (PTEAA), between the VCCS and the University of Virginia's College at Wise (UVA Wise) in the area of an arts and sciences core leading to a transferable associate degree (AA&S, AA or AS) that will facilitate entry into a teacher education program in early/primary education, elementary education, middle education, or selected areas of special education at UVA Wise.

The PTEC provides a common teacher education associate degree curriculum that can be used by any of Virginia's 23 community colleges to prepare students to transfer to four-year colleges and universities in a seamless manner. The PTEC course sequence will meet General Education requirements and closely parallel the first two years leading to the teacher education program at UVA Wise.

This agreement does not affect any current or future agreements UVA Wise has developed or may develop with individual or regional community college groups.

ADMISSION AGREEMENT

I. Academic

The PTEAA student who successfully completes a transfer degree and the stipulated PTEC courses at a Virginia community college is guaranteed admission to UVA Wise and by meeting all of the requirements for full admission to the teacher education program at UVA Wise, may apply for admission to teacher education. He/she may expect the following:

- A. that all of the courses and credits successfully completed at the community college, and meeting the grade requirement of "C", will meet General Education requirements and may apply toward elective credit, or curriculum area courses for a baccalaureate degree leading to licensure and endorsement in Early/primary Education (preK-3, preK-6), Middle Education (6-8), or identified selected areas of Special Education.
- B. that UVA Wise will accept all the credits earned from the associate degree program from a Virginia community college and, therefore, can accept the student as a junior at UVA Wise. However, the student may still have to take additional lower-level major and teacher education courses not available at the community college and thus may not be able to complete all requirements for the baccalaureate degree with the same number of successfully completed hours and courses as a native student.

- C. that acceptance to a teacher education program at UVA Wise is dependent upon available seats. Students participating in the PTEAA should follow all special college and/or departmental application procedures and deadlines, as well as meet grade point average requirements listed in the UVA Wise catalog for native students. Transfer students and native UVA Wise students will be treated identically with regard to admission to oversubscribed programs.
- D. that in addition to successful completion of the PTEC courses, students must pass the prescribed assessment for entry into a Virginia approved teacher preparation program (Praxis I) or have satisfactory SAT or ACT scores as a substitute as part of their admission to the teacher education program at UVA Wise.
- E. that successful completion of the PTEC courses with an approved transfer-oriented associate degree from a Virginia community college will satisfy all general education and selected lower division core requirements at UVA Wise. This will not eliminate the need for a course-by-course analysis of the transcript for elective courses recommended by UVA Wise. Students will need to complete any remaining lower- and upper-division courses and meet all other university, college, and departmental requirements in order to obtain the baccalaureate degree from UVA Wise.
- F. that all provisions of this agreement are subject to change, based on revisions in Commonwealth of Virginia teacher licensure or program approval requirements, national accreditation requirements, or federal regulations.
- G. that UVA Wise awards equivalency credits for CLEP, AP, and IB upon receipt of appropriate documentation (see the catalog for details).

II. Student Services

PTEAA students transferring from the VCCS to UVA Wise will be treated on an equal basis with native students with regard to award and distribution of financial aid, scholarships, campus housing, selection of courses, and parking.

PROCEDURAL AGREEMENT

I. Academic Admission

- A. A student who wants to participate in the PTEAA must inform his/her counselor at a Virginia community college.
- B. The VCCS counselor must provide the student with a copy of the PTEAA, the PTEC, and other related information.
- C. The student will review the PTEAA and the developed program of study and will sign a *PTEAA Letter of Intent* to follow the recommended course sequence.
- D. The VCCS counselor will provide a copy of the *Letter of Intent* to Russell Necessary, Vice Chancellor for Enrollment Management at UVA Wise.

- E. A student may not initiate changes in the program of study.
- F. A student must obtain a minimum 2.5 cumulative GPA, complete 61-63 semester hours of transfer coursework with a grade of "C" or higher in each course, complete all requirements for an associate degree, and pass the prescribed assessment for entry into a Virginia approved teacher preparation program (Praxis I) or have satisfactory SAT or ACT scores as a substitute.

Eligibility to participate in the PTEAA:

1. Any VCCS students are eligible who complete requirements for a transfer degree following the stipulated PTEC courses and applying for transfer to UVA Wise within four years of signing the PTEAA *Letter of Intent* and within 18 months of completing an approved transfer oriented associate degree. However, students must still meet any new university requirements or new approved program requirements developed because of changes in Virginia teacher licensure requirements, or state, national, or federal requirements and standards.
2. Students who have not signed the PTEAA *Letter of Intent* but who began the community college PTEC curriculum within the last five years and meet the requirements of the VCCS/UVA Wise agreement are eligible.

What are the major benefits of the PTEAA for VCCS students?

1. VCCS students may select a catalog for degree requirements on the same basis as native students. This means that students may select the catalog in effect at the time of enrollment in the PTEAA and may continue with this catalog for up to five academic years.
2. VCCS's course of study is pre-approved provided that students complete requirements for the transfer oriented associate degree within four-years of signing the PTEAA *Letter of Intent* and matriculate to UVA Wise within 18 months of completing the transfer oriented associate degree.
3. VCCS students will be considered identical to native students with regard to housing, communications, registration, financial aid, and parking.
4. VCCS students may participate in applicable early-registration periods at UVA Wise.
5. VCCS students and native UVA Wise students will be treated identically regarding admission to teacher education programs at UVA Wise.
6. VCCS students are provided with a seamless transition to UVA Wise's teacher education program.

Responsibilities of the Student:

1. Contact the community college counselor to select the PTEC option.
2. Complete and sign a *PTEAA Letter of Intent* and submit to a community college counselor or faculty advisor. Eligible transfer students must provide a transcript from other institutions.
3. Meet minimum grade criteria and prerequisites for courses in the intended teacher education program at UVA Wise as documented in the attached PTEC document.
4. Discuss any changes, other than in program content, with the community college transfer counselor, who will make changes as appropriate.
5. Notify the community college transfer counselor if participation in the PTEAA is to be terminated.
6. Submit the *UVA Wise / PTEAA Letter of Intent* with the UVA Wise application for admission and request that all previously attended colleges/universities submit an official transcript to UVA Wise.
7. Become familiar with information contained in the *UVA Wise Catalog* and meet all academic requirements and application deadlines for the selected teacher education program. It will be the student's responsibility to access the UVA Wise catalog on the UVA Wise website (<http://www.uvawise.edu/>).

Responsibilities of the VCCS Institution:

1. Identify and track participating PTEAA students.
2. Develop a mechanism to assign PTEAA students to the designated VCCS transfer counselor.
3. Periodically generate letters regarding status, program changes, etc. to students.
4. Offer a complete curriculum of PTEC courses and guarantee that those courses are applicable to the PTEAA program of study.

Responsibilities of the VCCS Transfer Counselor:

1. Distribute PTEC information and the *PTEAA Letter of Intent* forms to students.
2. Assist students in attaining the transfer degree by developing plans that best satisfy PTEC requirements.
3. Send students' Programs of Study and *Letters of Intent* to the Admissions Office at UVA Wise. Students must request transcripts from previously attended schools.
4. Advise students and monitor student progress on a regular basis.

Responsibilities of UVA Wise:

1. Determine domicile status of Teacher Education Guaranteed Admission Agreement students in accordance with Section 23-7.4 of the Code of Virginia, the law governing eligibility for in-state tuition, upon matriculating on the UVA Wise campus.
2. Provide current UVA Wise curriculum information and information on impending and/or approved changes as appropriate to VCCS office for distribution to each Virginia community college chief academic officer.
3. Make application forms, Transfer Guides, and UVA Wise catalogs available to VCCS students through the university website.
4. Provide VCCS with annual reports on the status and progress of PTEAA students accepted into UVA Wise's teacher education program including comparisons with native students, for the purpose of assessing and improving the agreement.
5. Provide PTEAA students with current information on transfer procedures, financial aid, registration, housing procedures, tuition and fee payments, and deadlines through the university website and other mechanisms used to communicate with transfer students.
6. Generate letters to students upon PTEAA acceptance and periodically send them letters regarding status, program changes, etc.

Responsibilities of Both Participating Institutions – UVA Wise and VCCS:

1. Monitor the enforcement of the agreement. If a transfer credit challenge or appeal is made by a student, he or she must follow the appeals procedure at UVA Wise.
2. Provide current information to PTEAA students with regard to transfer procedures, financial aid, registration, housing procedures, tuition and fee payments, and deadlines.
3. Annually review the PTEC and the PTEAA for currency and accuracy.

Terms of Agreement:

I. Eligible Curricula/Degree

Pre-Teacher Education Curriculum/Approved Transfer-Oriented Associate Degree

II. Term of Effect

- A. This agreement may be amended with the agreement of both institutions, as needed, for specific program articulation without affecting the currency of the master agreement.

B. This master agreement will remain in effect until terminated by either party upon written notice to the other party of an intention to terminate. Such notice will be effective only if given 180 days prior to the intended date of termination. In the event that this agreement is terminated, the terms of the agreement contained herein will remain in effect for up to four years for students who have filed a letter of intent to transfer at the date of notice to terminate. Students who have filed a letter of intent to transfer have an additional 18 months to matriculate to UVA Wise upon completing the associate degree.

Approval Granted by:

Glenn DuBois, Chancellor
Virginia Community College System

11/13/08
Date

David J. Prior, Chancellor
The University of Virginia's College at Wise

3 Dec 2008
Date

**VCCS CURRICULUM SEQUENCE FOR THE PRE-TEACHER EDUCATION CURRICULUM (PTEC)
ELEMENTARY (preK-3, preK-6), MIDDLE EDUCATION 6-8, AND SPECIAL EDUCATION ENDORSEMENT AREAS**
The University of Virginia's College at Wise

Course Prefix & No.	VCCS Course Title	Course Configuration			Presents or Requires	Equivalent to this Course at UVA Wise
		Lecture	Lab	Credits		
FIRST SEMESTER						
ENG 111	College Composition I	3	0	3	Required	ENGL 101
MTH 1xx	163: Precalculus I Or 151: Mathematics for the Liberal Arts I	3	0	3	Required	MATH 111 MATH 101
HIS 121	United States History I	3	0	3		HIST 107
ITE 1xx	115: Introduction to Computer Applications and Concepts Or equivalent	3	0	3	ITE 100 or ITE 115 required	COSC 110
SDV 101	Orientation to Education	1-2	0	1-2	Required	SEMR 101
HLT/PED	Wellness	2	0	2	Required	Must be an activities course
				TOTAL CREDITS THIS SEMESTER	15-16	
SECOND SEMESTER						
ENG 112	College Composition II	3	0	3	Required	ENGL 102
MTH xxx	240: Statistics or statistics equivalent Or 152: Mathematics for the Liberal Arts II	3	0	3	MTH 152 required	MATH 102
HIS 122	United States History II	3	0	3	Required	HIST 108
PLS xxx	130: Basics of American Politics Or 135: American National Politics Or 211: U.S. Government I Or 212: U.S. Government II	3	0	3	Required	POLS 101
ART/MUS	Humanities elective	3	0	3	Required	
				TOTAL CREDITS THIS SEMESTER	15	
THIRD SEMESTER						
SPD 1xx	100: Principles of Public Speaking Or 110: Introduction to Speech Communication	3	0	3	Required	COMM 100

	Or 126: Interpersonal Communication								
HIS 1xx	101: History of Western Civilization I Or 102: History of Western Civilization II Or 111: History of World Civilization I Or 112: History of World Civilization II	3	0	3	Required	HIST 101 HIST 102			
EDU 200	Introduction to Teaching As a Profession	3	0	3	Required	EDUC 251			
ECO xxx	120: Survey of Economics Or 201: Principles of Macroeconomics Or 202: Principles of Microeconomics	3	0	3	ECO 201 or ECO 202 required	ECON 105/255 ECON 206 ECON 205			
BIO 101	General Biology I	3	3	4	Required	BIOL160/161			
TOTAL CREDITS THIS SEMESTER									
16									

FOURTH SEMESTER

GEO 2xx	210: People and the Land: Intro. to Cultural Geography	3	0	3	Required	GEOG 202
Lab Science	BIO 102: General Biology II Or GOL 105: Physical Geology Or GOL 106: Historical Geology Or GOL 110: Earth Science	3	3	4	GOL 105 or GOL 106 or required	310 GEOL 101 GEOL 106
HUM	Humanities elective	3	0	3	Required	
ENG xxx	Literature elective	3	0	3	Required	
	Free elective (transferable)	3	0	3		
TOTAL CREDITS THIS SEMESTER						
16						
TOTAL CREDITS IN DEGREE PROGRAM: 62-63 CREDITS						

**VCCS CURRICULUM SEQUENCE FOR THE PRE-TEACHER EDUCATION CURRICULUM (PTEC)
ELEMENTARY (preK-3, preK-6), MIDDLE EDUCATION 6-8, AND SPECIAL EDUCATION ENDORSEMENT AREAS**
The University of Virginia's College at Wise

Course Prefix & No.	VCCS Course Title	Course Configuration			Prefers or Requires	Equivalent to this Course at UVA Wise
		Lecture	Lab	Credits		
FIRST SEMESTER						
ENG 111	College Composition I	3	0	3	Required	ENGL 101
MTH 1xx	163: Precalculus I Or 151: Mathematics for the Liberal Arts I	3	0	3	Required	MATH 111 MATH 101
HIS 121	United States History I	3	0	3		HIST 107
ITE 1xx	115: Introduction to Computer Applications and Concepts Or equivalent	3	0	3	ITE 100 or ITE 115 required	COSC 110
SDV 101	Orientation to Education	1-2	0	1-2	Required	SEMR 101
HLT/PED	Wellness	2	0	2	Required	Must be an activities course
				TOTAL CREDITS THIS SEMESTER	15-16	
SECOND SEMESTER						
ENG 112	College Composition II	3	0	3	Required	ENGL 102
MTH xxx	240: Statistics or statistics equivalent Or 152: Mathematics for the Liberal Arts II	3	0	3	MTH 152 required	MATH 102
HIS 122	United States History II	3	0	3	Required	HIST 108
PLS xxx	130: Basics of American Politics Or 135: American National Politics Or 211: U.S. Government I Or 212: U.S. Government II	3	0	3	Required	POLS 101
ART/MUS	Humanities elective	3	0	3	Required	
				TOTAL CREDITS THIS SEMESTER	15	
THIRD SEMESTER						
SPD 1xx	100: Principles of Public Speaking Or 110: Introduction to Speech Communication	3	0	3	Required	COMM 100

	Or 126: Interpersonal Communication								
HIS 1xx	101: History of Western Civilization I Or 102: History of Western Civilization II Or 111: History of World Civilization I Or 112: History of World Civilization II	3	0	3	Required	HIST 101 HIST 102			
EDU 200	Introduction to Teaching As a Profession	3	0	3	Required	EDUC 251			
ECO xxx	120: Survey of Economics Or 201: Principles of Macroeconomics Or 202: Principles of Microeconomics	3	0	3	ECO 201 or ECO 202 required	ECON 105/255 ECON 206 ECON 205			
BIO 101	General Biology I	3	3	4	Required	BIOL160/161			
TOTAL CREDITS THIS SEMESTER									
16									
FOURTH SEMESTER									
GEO 2xx	210: People and the Land: Intro. to Cultural Geography	3	0	3	Required	GEOG 202			
Lab Science	BIO 102: General Biology II Or GOL 105: Physical Geology Or GOL 106: Historical Geology Or GOL 110: Earth Science	3	3	4	GOL 105 or GOL 106 or required	310 GEOL 101 GEOL 106			
HUM	Humanities elective	3	0	3	Required				
ENG xxx	Literature elective	3	0	3	Required				
	Free elective (transferable)	3	0	3					
TOTAL CREDITS THIS SEMESTER									
16									
TOTAL CREDITS IN DEGREE PROGRAM: 62-63 CREDITS									