

CHAPTER 24:28:01

DEFINITIONS

Section

24:28:01:01 Meaning of terms.

24:28:01:01. Meaning of terms. ~~Terms As~~ used in this article ~~mean~~:

(1) "Administrator;" means an individual who completes an approved program for principals or school superintendents at an accredited institution or completes an alternative certification program and is issued a certificate;

(2) "Alternative certification;" means an alternative process of completing teacher or administrator certification requirements while simultaneously employed as a teacher or administrator in a public or department-accredited school;

(3) "Applicant;" means an individual applying for an initial or renewed educator certificate;

(4) "Approved foreign transcript evaluation agency;" means an agency approved by the Association of International Credential Evaluators or the National Association of Credential Evaluation Services to conduct foreign credential evaluation services;

(5) "Approved program;" means courses and experiences requiring completion of a degree with a major or its equivalent, ~~that~~ which meets the preparation standards of article 24:53, or an

educational preparation program delivered by a regionally-accredited institution of higher education, ~~that~~ which meets the preparation standards of another state's educational agency;

(6) "~~Associates Associate~~ degree," means a minimum of forty-eight (48) college credit hours from a regionally-accredited or state-approved institution;

(7) "Bachelor's degree," means a postsecondary degree awarded to an individual after completion of undergraduate coursework ~~usually taking approximating~~ 120 credits ~~to complete~~;

(8) "Board," means the South Dakota Board of Education Standards;

(9) "Categorical special education endorsement," means an endorsement that allows the certificate holder to perform services for students in one or more specified disability categories, but does not qualify the ~~endorsement certificate~~ holder to provide generalized special education services for all students;

(10) "CEO," means a chief executive officer of a school or district;

(11) "Certificate," means a recognition by the Secretary of Education that authorizes the holder to perform educational services;

(12) "Continuing education contact hour," means one ~~clock~~ hour documented by participation in an educational professional development opportunity;

(13) "Corps member;" means a recent college graduate who commits two years to teaching in a low-income rural or urban community through participation in the Teach for America program;

(14) "Credit;" means the equivalent of 15 continuing education contact hours;

(15) "Date of issuance;" means the date certification requirements are met, and the certificate is issued by the department;

(16) "Department;" means the South Dakota Department of Education;

(17) "Department-accredited school;" means any ~~school,~~ public or private school, issued accreditation by the ~~South Dakota Department of Education~~ department pursuant to article 24:43;

(18) "Designated recommending official;" means the official from an accredited institution with approved education programs who is authorized to verify completion of preparation requirement and recommend certification;

(19) "Dual credit course;" means university or postsecondary technical institute courses taught in high schools to eligible, enrolled students by university or postsecondary technical institute instructors, and offering the opportunity to receive both high school and postsecondary credit upon completion;

(20) "Education specialist;" means an individual who serves as a school counselor, school psychologist, school psychological examiner, curriculum director, special education director,

mentor teacher, mentor school counselor, technology integrationist, or technology coordinator, and is issued a certificate;

(21) "Educator;" means a person employed by a school or school district in a position requiring a certificate;

(22) "Educator permit;" means a type of certificate that restricts the holder to the endorsement indicated on the certificate;

(23) "Endorsement;" means the content and subject areas in which the educator is certified;

(24) "Leadership role;" means work experience in which an individual's assignment in the organization is designated as a position of authority with responsibility for regulating the relationships between and among people;

(25) "Major in content;" means a minimum of 27 semester hours of coursework, with a grade point average of 2.7 or higher, ~~that~~ which count toward completion of the degree, not including remedial coursework, from a regionally-accredited institution of higher education, taken in a subject area as identified on an official transcript or verified by the institution of higher education from which the degree was received;

(26) "Mentor;" means an educator who provides support and assistance to other educators;

(27) "Military ~~spouse-personnel and spouse;~~" means an applicant who holds a valid certificate issued by another state or the District of Columbia and ~~left employment to accompany his or her~~

~~spouse to South Dakota in the event the spouse is a member of the armed forces of the United States and is the subject of a military transfer to South Dakota;~~ is an active duty member of the armed forces of the United States or the spouse of an active duty member and is the subject of a military transfer to South Dakota;

(28) "National Board for Professional Teaching Standards;" means a nationally-recognized certification program for teachers, which recognizes accomplished teaching ~~through national board certification~~ through assessment of content knowledge, reflection on student work samples, video and analysis of teaching practice, and documentation of the impact of assessment and collaboration on student learning;

(29) "Non-categorical special education endorsement;" means an endorsement that allows the certificate holder to provide generalized special education services to all students;

(30) "Pedagogical knowledge;" means an understanding of learning, human development, professional ethics, motivational techniques, cultural and individual differences, instructional strategies, classroom management, and assessment strategies that impact the learner;

(31) "Preparation;" means the type of educational preparation an educator has completed to meet certification requirements. This includes traditional teacher or administrator preparation programs and alternative pathways to certification;

(32) "Professional development plan;" means a plan submitted to the department by an applicant completing administrator alternative certification, describing how the applicant will demonstrate evidence of meeting requirements for alternative administrator certification;

(33) "Provisional status certificate;" means a one-year certificate issued to an out-of-state educator in order for the educator to complete the course requirements for South Dakota Indian studies;

(34) "Reciprocal certification;" means the process by which the Secretary recognizes an educator certificate issued by another state and issues an equivalent South Dakota certificate;

(35) "Regionally-accredited institution of higher education;" means a college or university accredited by the official accrediting agency of the state in which the institution is located, or an accredited postsecondary institution or program recognized by the United States Department of Education Office of Postsecondary Education;

(36) "School year;" means July 1 through June 30;

(37) "Secretary;" means the Secretary of the South Dakota Department of Education or the Secretary's designee;

(38) "Self-contained classroom;" means a classroom in which one teacher provides instruction in multiple subjects to the same ~~pupils~~ students for the majority of the pupil's instructional day;

(39) "Specialized learning experience;" means an education-related learning experience that incorporates the applicant's occupational field and teaching area and is not obtained through academic coursework or continuing education;

(40) "State-approved mentoring program;" means a state or district mentoring program recognized by the department;

(41) "State-designated content test;" means the assessment of content knowledge used to meet certification requirements with passing scores established by the board;

(42) "State-designated coursework;" means required coursework within a content area used to meet certification requirements, as specified by the department;

(43) "State-designated pedagogy test;" means the assessment of pedagogical knowledge used to meet certification requirements, with passing scores established by the board;

(44) "Teach For America;" means a national teacher corps that recruits recent college graduates to commit two years to teach in low-income rural and urban communities;

(45) "Teacher;" means an individual who completes an approved teacher education program at an accredited institution or completes an alternative certification program, and is issued a certificate;

(46) "Teacher education program;" means an educational preparation program delivered by a regionally-accredited institution of higher education;

(47) "Temporary certificate;" means a one-year certificate issued to an applicant with an expired-invalid educator certificate who requires one year to complete the renewal requirements for a valid certificate;

(48) "Transcribed ~~credits,~~ credit" means graduate or undergraduate credit on a semester system, issued by a regionally-accredited institution of higher education and documented on an official transcript; ~~and~~

(49) "Valid certificate," means a certificate ~~which that~~ has not ~~expired or~~ become invalid;

(50) "Inactive certificate" means a certificate issued to a certificate holder with a valid certificate, who is not acting as an educator and requests the certificate become inactive for a period of five years;

(51) "Interim certificate" means a one-year certificate issued to an applicant with an inactive certificate who requires one year to complete the requirements for a valid certificate;

(52) "Temporary military certificate" means a certificate issued to a military personnel and spouse;

(53) "Teacher of record" means a teacher who develops the lesson plans and delivers the instruction to students; and

(54) "Long-term substitute" means an individual who is acting as the teacher of record for no more than six weeks when the teacher is on a temporary leave of absence and intends to return to the classroom during the school year.

Source: 43 SDR 175, effective July 3, 2017; 45 SDR 84, effective December 19, 2018.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

CHAPTER 24:28:02

GENERAL PROVISIONS

Section

- 24:28:02:01 Certificate contents.
- 24:28:02:02 Certificate status.
- 24:28:02:03 Certificate level.
- 24:28:02:04 Certificate type.
- 24:28:02:05 Preparation type.

24:28:02:02. Certificate status. The status categories for a certificate are:

- (1) Valid;
- (2) Expired;
- (3) Invalid;
- (4) Temporary; ~~and~~
- (5) Provisional;
- (6) Inactive; and
- (7) Interim.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-

5.1.

CHAPTER 24:28:03

DURATION AND EXPIRATION OF CERTIFICATES

Section

- 24:28:03:01 Issuance and duration of certificate.
- 24:28:03:02 Expired certificate.
- 24:28:03:03 Invalid educator certificate.
- 24:28:03:04 Invalid educator certificate and renewal after expiration.
- 24:28:03:05 Hardship modification.

24:28:03:01. Issuance and duration of certificate. Each certificate is valid ~~for five years.~~ ~~The valid~~ from the date of issuance through June 30 of the ~~fifth year following the year of issuance~~ year of expiration.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

24:28:03:03. Invalid educator certificate. A certificate is invalid when the renewal requirements are not completed by October 1 of the year of expiration.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

24:28:03:04. Invalid educator certificate and ~~renewal~~ renewal after expiration. Each certificate not renewed by October 1 is invalid and may not be renewed until all requirements are met.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

CHAPTER 24:28:05

FEES

Section

24:28:05:01 Educator certification fees.

24:28:05:02 Paper application.

24:28:05:03 Educator certificate renewal.

24:28:05:04 Addition of endorsement or preparation, or conversion of certificate.

24:28:05:05 Alternative certification renewal.

24:28:05:06 Corrections to an educator certificate.

24:28:05:07 Invalid educator certificate fee.

24:28:05:01. Educator certification fees. ~~Effective July 1, 2017, the~~ The following are non-refundable certification fees ~~apply~~:

(1) Initial educator certificate- \$60;

- (2) Renewal educator certificate - \$60;
- (3) Out-of-state provisional certificate - \$35;
- (4) Duplicate educator certificate - \$25;
- (5) Educator permit - \$25;
- (6) Alternative preliminary certificate - \$20;
- (7) Alternative certification certificate - \$25;
- (8) Adding an endorsement based on state-designated test - \$35;
- (9) Adding an endorsement or professional preparation based on transcript analysis \$50;
- (10) Conversion to an advanced certificate - \$25;
- (11) Inactive educator certificate - \$25; and
- (12) Invalid educator certificate fee - \$100.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-

5.1.

24:28:05:07. Invalid educator certificate fee. The fee for an invalid educator certificate shall be in addition to the renewal fee referenced in §24:28:05:01(02).

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

CHAPTER 24:28:06

TEACHING CERTIFICATE REQUIREMENTS

Section

- 24:28:06:01 Certificate for teaching assignment required.
- 24:28:06:02 General requirements.
- 24:28:06:03 Application process for a teaching certificate.
- 24:28:06:04 Professional teaching certificate.
- 24:28:06:05 Advanced teaching certificate.
- 24:28:06:06 Teacher certificate areas of preparation.
- 24:28:06:07 Early childhood preparation.
- 24:28:06:08 Elementary preparation.
- 24:28:06:09 Secondary preparation.
- 24:28:06:10 Career and technical education preparation.
- 24:28:06:11 K-12 preparation.
- 24:28:06:12 Early childhood special education preparation.
- 24:28:06:13 K-12 special education preparation.
- 24:28:06:14 Dual credit contracted employee exemption.

24:28:06:01. Certificate for teaching assignment required. A ~~person employed as a~~ teacher of record, not including a long-term substitute teacher, in grades kindergarten to 12 or early childhood special education, in a public or department-accredited school, shall hold a certificate valid for the positions to which the teacher is assigned.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

CHAPTER 24:28:07

ADMINISTRATOR CERTIFICATE REQUIREMENTS

Section

- 24:28:07:01 Certificate for administrator assignment required.
- ~~24:28:07:02 Two-year delay in requirements for assistant superintendent and assistant principal.~~
Repealed
- 24:28:07:03 General requirements.
- 24:28:07:04 Application process for an administrator certificate.
- 24:28:07:05 Levels of an administrator certificate.
- 24:28:07:06 Professional administrator certificate.
- 24:28:07:07 Advanced administrator certificate.
- 24:28:07:08 Administrator certificate preparation.
- 24:28:07:09 School superintendent preparation.
- 24:28:07:10 K-12 principal preparation.

~~**24:28:07:02. Two-year delay in requirements for assistant superintendent and assistant principal.** The requirements for an assistant superintendent and assistant principal shall be effective on July 1, 2019. Repealed~~

~~**Source:** 43 SDR 175, effective July 3, 2017.~~

~~**General Authority:** SDCL 13-1-12.1, 13-42-3.~~

~~**Law Implemented:** SDCL 13-1-12.1, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.~~

24:28:07:09. School superintendent preparation. An administrator with school superintendent preparation is eligible to be a school superintendent or assistant superintendent in an educational setting from early childhood through grade 12. A school superintendent preparation is issued to a person meeting the requirements of § ~~24:53:08:02~~ 24:53:08:03.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

24:28:07:10. K-12 principal preparation. An administrator with K-12 principal preparation is eligible to be a school principal or assistant principal in an education setting from early childhood through grade 12. A K-12 principal preparation is issued to a person meeting the requirements of § ~~24:53:08:01~~ 24:53:08:02.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

CHAPTER 24:28:09

EDUCATOR PERMIT REQUIREMENTS

Section

- 24:28:09:01 Permit for assignment required.
- 24:28:09:02 Permit restrictions.
- 24:28:09:03 Application process for an educator permit.
- 24:28:09:04 Types of educator permits.
- 24:28:09:05 Native American Lakota, Dakota, Nakota language and culture permit.
- 24:28:09:21 Drivers education permit.
- 24:28:09:22 Drivers education permit eligibility requirements.
- 24:28:09:23 Effective date of drivers education permit eligibility requirements.
- 24:28:09:38 CTE instructor permit.
- 24:28:09:38.01. Length of CTE instructor permit.
- 24:28:09:39 CTE instructor permit eligibility requirements.
- 24:28:09:40 CTE instructor permit employer requirements.
- 24:28:09:41 Limitations of a CTE instructor permit.
- 24:28:09:42 Library science permit.
- 24:28:09:43 Library science permit eligibility requirements.
- 24:28:09:44 Library science permit employer requirements.

24:28:09:01. Permit for assignment required. A person employed in the following areas is required to hold a valid educator permit for the position to which the person is assigned:

- (1) K-12 Native American Lakota, Dakota, Nakota language and culture expert;

- (2) K-12 eminent scholar Lakota, Dakota, Nakota language and culture expert;
- (3) Performing artist;
- (4) Expert lecturer;
- (5) International teacher;
- (6) Drivers education instructor;
- (7) American Sign Language instructor;
- (8) Braille education instructor;
- (9) CEO; ~~and~~
- (10) CTE instructor permit; ~~and~~
- (11) Library science permit.

Source: 43 SDR 175, effective July 3, 2017; 45 SDR 84, effective December 19, 2018.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

24:28:09:04. Types of educator permits. Educator permits include:

- (1) K-12 Native American Lakota, Dakota, Nakota language and culture;
- (2) K-12 eminent scholar Lakota, Dakota, Nakota language;
- (3) Performing artist;
- (4) Junior ROTC;
- (5) Expert lecturer;
- (6) Athletic coaching;
- (7) International teacher;
- (8) Drivers education instructor;
- (9) American sign language instructor;

- (10) Braille education;
- (11) School business official;
- (12) CEO; ~~and~~
- (13) CTE instructor; and
- (14) Library science permit.

Source: 43 SDR 175, effective July 3, 2017; 45 SDR 84, effective December 19, 2018.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-

5.1.

24:28:09:05. Native American Lakota, Dakota, Nakota language and culture permit.

The Native American Lakota, Dakota, Nakota language and culture permit is a five-year renewable permit awarded to a non-educator entering the education profession to teach Lakota, Dakota, or Nakota languages and culture in grades K-12. The Native American Lakota, Dakota, Nakota language and culture permit is limited to the areas of Native American language and culture.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-

5.1.

24:28:09:23. ~~Effective date of drivers~~ Drivers education permit eligibility requirements.

~~Effective July 1, 2019,~~ a A drivers education instructor shall meet the following eligibility requirements in addition to those in § 24:28:09:22:

- (1) Be at least 21 years of age;
- (2) Possess a valid Class-1 South Dakota ~~drivers~~ driver license or an equivalent driver license from another state;
- (3) ~~Complete a minimum of~~ Have a high school diploma or its equivalent;
- (4) Have no traffic-related ~~drivers~~ driver license court suspensions or revocations within the preceding 36 months;
- (5) Have no convictions for traffic violations that carry a mandatory suspension or revocation of the ~~drivers~~ driver license within the preceding 36 months;
- (6) Have no convictions for traffic violations causing a fatal traffic collision; and
- (7) Have no convictions for driving with a revoked or suspended license or driving under the influence of alcohol or a controlled substance within the past five years.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~; 13-43-5, 13-43-5.1.

24:28:09:38. CTE instructor permit. The CTE instructor permit is ~~a five-year renewable permit~~ awarded to individuals who qualify to teach in specific CTE fields.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~; 13-43-5, 13-43-5.1.

24:28:09:38.01. Length of CTE instructor permit. The initial CTE instructor permit is a three-year permit that can be renewed upon completion of §24:28:09:39(3). A subsequent permit is a five-year renewable permit.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

24:28:09:39. CTE instructor permit eligibility requirements. The CTE instructor permit is may be issued to an applicant who:

- (1) Holds a minimum of a high school diploma or its equivalent;
- (2) Has an associate of applied science (A.A.S.) degree or higher in a related CTE field, has 4,000 hours of work experience in a related CTE field, or holds a national certification in a related CTE field; and
- (3) Completes a minimum of six transcribed credit hours from a regionally-accredited institution of higher education with a grade of C or higher. The credits must include a four-credit ~~mentored-internship~~ mentorship experience and two credits in methods of CTE completed in the first three years of employment.

Source: 43 SDR 175, effective July 3, 2017; 45 SDR 35, effective September 19, 2018.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

24:28:09:42. Library science permit. The library science permit is a five-year renewable permit awarded to a non-educator entering the education profession as a school librarian in grades K-12. The library science permit is limited to the area of a school librarian.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

24:28:09:43. Library science permit eligibility requirements. A library science permit may be issued to an applicant who:

(1) Has a master's degree or higher in library science;

(2) Passes the state-designated pedagogy test; and

(3) Passes the state-designated content test.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

24:28:09:44. Library science permit employer requirements. The employing school district or department-accredited school must provide a mentor school librarian, approved by the state library, during the first two years of employment as a librarian.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

CHAPTER 24:28:11

GENERAL EDUCATION ALTERNATIVE CERTIFICATION

Section

- 24:28:11:01 General education alternative certification.
- 24:28:11:02 General requirements.
- 24:28:11:03 Application process for general education alternative teaching certificate.
- 24:28:11:04 Scope of certificate.
- 24:28:11:05 Duration.
- 24:28:11:06 Maximum length of the general education alternative teaching certificate.
- 24:28:11:07 ~~Employer requirements.~~ Repealed.
- 24:28:11:08 Employer requirements effective July 1, 2019.
- 24:28:11:09 ~~Requirements to obtain a professional certificate.~~ Repealed.
- 24:28:11:10 Requirements to obtain a professional teaching certificate effective July 1, 2019.

24:28:11:02. General requirements. The applicant shall:

- (1) Have a valid alternative preliminary certificate pursuant to chapter 24:28:10;
- (2) Receive a qualifying offer of employment from a public school district or department-accredited school pursuant to §§ ~~24:28:11:07 and~~ 24:28:11:08; ~~and~~
- (3) Have a bachelor's degree or higher from a regionally-accredited institution of higher education; and
- (4) Complete a minimum of 60 minutes of suicide awareness and prevention training if an approved training has not been submitted within the previous year.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-

5.1.

~~24:28:11:07. Employer requirements. A public or department-accredited school employing a general education alternative teaching certificate applicant shall:~~

~~—— (1) Verify the applicant has a valid alternative preliminary certificate;~~

~~—— (2) Provide mentorship and orientation; and~~

~~—— (3) Recommend the applicant for certification.~~

~~—— These requirements are in effect until June 30, 2019. Repealed.~~

~~—— **Source:** 43 SDR 175, effective July 3, 2017.~~

~~—— **General Authority:** SDCL 13-1-12.1, 13-42-3.~~

~~—— **Law Implemented:** SDCL 13-1-12.1, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.~~

24:28:11:08. Employer requirements ~~effective July 1, 2019.~~ A public school district or department-accredited school employing a general education alternative teaching certificate applicant shall:

(1) Verify the applicant has a valid alternative preliminary certificate;

(2) Document that the school district or department-accredited school attempted but was unable to hire a teacher with a professional or advanced teaching certificate prior to hiring an applicant with an alternative certificate;

(3) Offer a ~~state-approved~~ mentoring program;

(4) Provide the applicant with information about the South Dakota Code of Professional Ethics for Teachers as set forth in chapter 24:08:03;

(5) Train the applicant on the school teacher evaluation system; and

(6) Recommend the general education alternative certificate applicant for renewal based on documented performance and progress.

~~These requirements are effective July 1, 2019.~~

~~Source:~~ 43 SDR 175, effective July 3, 2017.

~~General Authority:~~ SDCL 13-1-12.1, 13-42-3.

~~Law Implemented:~~ SDCL 13-1-12.1, 13-42-1 ~~to through~~ 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

~~24:28:11:09. Requirements to obtain a professional certificate. To obtain a professional teaching certificate, an applicant with a general education alternative teaching certificate shall:~~

~~(1) Complete six credits in pedagogy with a grade of C or higher;~~

~~(2) Complete three credits in South Dakota Indian studies;~~

~~(3) Complete three credits in human relations, adolescent psychology, classroom management, student assessment, or differentiated instruction;~~

~~(4) Pass the state designated pedagogy test;~~

~~(5) Adhere to the South Dakota Code of Professional Ethics for Teachers in chapter 24:08:03; and~~

~~(6) Receive signoff from the applicant's employing public or department accredited school.~~

~~These requirements are in effect until June 30, 2019. Repealed.~~

~~Source:~~ 43 SDR 175, effective July 3, 2017.

~~General Authority:~~ SDCL 13-1-12.1, 13-42-3.

~~Law Implemented:~~ SDCL 13-1-12.1, 13-1-48, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.

24:28:11:10. Requirements to obtain a professional teaching certificate ~~effective July 1, 2019~~. To advance from a general education alternative certificate to a professional teaching certificate, the applicant shall:

(1) Complete a minimum of 15 transcribed credit hours from a regionally-accredited institution of higher education with a C or higher in: classroom management, teaching methods, student assessment, differentiated instruction, adolescent psychology, and South Dakota Indian studies;

(2) Pass the state-designated pedagogy test;

(3) Adhere to the South Dakota Code of Professional Ethics for Teachers as set forth in chapter 24:08:03; ~~and~~

(4) Receive signoff from the applicant's employing public school district or department-accredited school; and

(5) Participate in a mentor program.

~~—These requirements are effective July 1, 2019. The general education alternative certificate holder applying for a professional teacher certificate prior to July 1, 2019, may meet the requirements of this section to obtain a professional teacher certificate.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-1-48, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

CHAPTER 24:28:12

CAREER AND TECHNICAL EDUCATION ALTERNATIVE CERTIFICATION

Section

- 24:28:12:01 Career and technical education (CTE) alternative certification.
- 24:28:12:02 General requirements.
- 24:28:12:03 Application process for CTE alternative teaching certificate.
- 24:28:12:04 Scope of certificate.
- 24:28:12:05 Duration.
- 24:28:12:06 Maximum length of the CTE alternative teaching certificate.
- 24:28:12:07 ~~Employer school district requirements. Repealed.~~
- 24:28:12:08 Employer requirements effective July 1, 2019.
- 24:28:12:09 CTE alternative certification endorsement limitations.
- 24:28:12:10 ~~Requirements to complete CTE alternative teaching certificate. Repealed.~~
- 24:28:12:11 Requirements to complete CTE alternative certificate effective July 1, 2019.
- 24:28:12:12 Requirements to obtain a professional teaching certificate.

24:28:12:02. General requirements. The applicant shall:

(1) Have a valid alternative preliminary certificate according to chapter 24:28:10;

(2) Receive a qualifying offer of employment from a public school district or department-accredited school pursuant to §§ ~~24:28:12:07~~ or 24:28:12:08; ~~and~~

(3) Hold an associate of applied science (A.A.S.) degree or higher in a related CTE field, have 4,000 hours of work experience in a related CTE field, or hold a national certification in a related CTE field; ~~and~~

~~(4) Complete a minimum of 60 minutes of suicide awareness and prevention training if an approved training has not been submitted within the previous year.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~; 13-43-5, 13-43-5.1.

~~**24:28:12:07. Employer school district requirements.** A public or department-accredited school employing a CTE alternative teaching certificate applicant shall:~~

~~(1) Verify the applicant has a valid alternative preliminary certificate;~~

~~(2) Provide mentorship and orientation; and~~

~~(3) Recommend the applicant for certification.~~

~~These requirements are in effect until June 30, 2019. Repealed.~~

~~**Source:** 43 SDR 175, effective July 3, 2017.~~

~~**General Authority:** SDCL 13-1-12.1, 13-42-3.~~

~~**Law Implemented:** SDCL 13-1-12.1, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.~~

24:28:12:08. Employer requirements ~~effective July 1, 2019.~~ A ~~public school district~~ or department-accredited school employing a CTE alternative teaching certificate applicant shall:

- (1) Verify the applicant has a valid alternative preliminary certificate;
- (2) Document that the school ~~district or school~~ attempted but was unable to hire a teacher with a professional or advanced teaching certificate prior to hiring an applicant with an alternative certificate;
- (3) Offer a ~~state-approved~~ mentoring program;
- (4) Provide the applicant with information about the South Dakota Code of Professional Ethics for Teachers ~~as set forth~~ in chapter 24:08:03;
- (5) Train the applicant on the school teacher evaluation system; and
- (6) Recommend the CTE alternative certificate applicant based on documented performance and progress.

~~These requirements are effective July 1, 2019.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

~~**24:28:12:10. Requirements to complete CTE alternative teaching certificate. The applicant for CTE alternative certificate shall:**~~

~~(1) Complete a minimum of 12 transcribed credit hours from a regionally accredited institution of higher education with a grade of C or higher in the following: a two-credit in methods of career and technical education; a four-credit mentored internship; three credits of South Dakota Indian studies; and three credits in human relations, adolescent psychology, classroom management, student assessment, or differentiated instruction;~~

~~(2) Pass the state-designated pedagogy test;~~

~~(3) Adhere to the South Dakota Code of Professional Ethics for Teachers pursuant to chapter 24:08:03; and~~

~~(4) Receive signoff from the applicant's employing public or department accredited school.~~

~~These requirements are in effect until June 30, 2019. Repealed.~~

~~—Source: 43 SDR 175, effective July 3, 2017; 45 SDR 35, effective September 19, 2018.~~

~~—General Authority: SDCL 13-1-12.1, 13-42-3.~~

~~—Law Implemented: SDCL 13-1-12.1, 13-1-48, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.~~

24:28:12:11. Requirements to complete CTE alternative certificate~~effective July 1, 2019.~~ The applicant for a CTE alternative certificate shall:

(1) Complete a minimum of 12 transcribed credit hours from a regionally-accredited institution of higher education with a grade of C or higher. ~~in the following: nine credits in methods of CTE and a mentored internship, each to include adolescent psychology, classroom management, student assessment, and differentiated instruction to be completed in the first two years of employment; and three credits in South Dakota Indian studies; The 12 transcribed credits must include six credits in methods of CTE and mentorship and include units on classroom management, student assessment, and differentiated instruction; a three credit adolescent psychology course; and a three credit South Dakota Indian studies course;~~

(2) Pass the state-designated pedagogy test;

(3) Adhere to the South Dakota Code of Professional Ethics for Teachers ~~pursuant to~~ as set forth in chapter 24:08:03; and

(4) Receive signoff from the applicant's employing ~~public~~ school district or department-accredited school.

~~These requirements are effective July 1, 2019. Prior to July 1, 2019, the applicant may complete the requirements of this section to obtain CTE alternative certification.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-1-48, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

CHAPTER 24:28:13

TEACH FOR AMERICA ALTERNATIVE CERTIFICATION

Section

- 24:28:13:01 Teach for America (TFA) alternative certification.
- 24:28:13:02 General requirements.
- 24:28:13:03 Application process for TFA alternative teaching certificate.
- 24:28:13:04 Scope of certificate.
- 24:28:13:05 Duration.
- 24:28:13:06 Maximum length of the TFA alternative teaching certificate.
- 24:28:13:07 ~~Employer requirements.~~Repealed.
- 24:28:13:08 Employer requirements effective July 1, 2019.
- 24:28:13:09 ~~Requirements to obtain a professional certificate.~~Repealed.
- 24:28:13:10 Requirements to obtain a professional certificate effective July 1, 2019.

24:28:13:02. General requirements. The applicant shall:

- (1) Have a valid alternative preliminary certificate pursuant to chapter 24:28:10;
- (2) Receive a qualifying offer of employment from a public school district or department-accredited school pursuant to §§ ~~24:28:13:07~~ or 24:28:13:08; ~~and~~
- (3) Have a bachelor's degree or higher from a regionally-accredited institution of higher education; and
- (4) Complete a minimum of 60 minutes of suicide awareness and prevention training if an approved training has not been submitted within the previous year.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-

5.1.

~~24:28:13:07. Employer requirements. A public or department-accredited school employing a TFA alternative teaching certificate applicant shall:~~

- ~~(1) Verify the applicant has a valid alternative preliminary certificate;~~
- ~~(2) Provide mentorship and orientation; and~~
- ~~(3) Recommend the applicant for certification.~~

~~These requirements are in effect until June 30, 2019. Repealed.~~

~~Source: 43 SDR 175, effective July 3, 2017.~~

~~General Authority: SDCL 13-1-12.1, 13-42-3.~~

~~Law Implemented: SDCL 13-1-12.1, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.~~

24:28:13:08. Employer requirements ~~effective July 1, 2019~~. A public school district or department-accredited school employing a TFA alternative teaching certificate applicant shall:

- (1) Verify the applicant has a valid alternative preliminary certificate;
- (2) Document that the school district or school attempted but was unable to hire a teacher with a professional or advanced teaching certificate prior to hiring a teacher with an alternative certificate;
- (3) Offer a ~~state-approved~~ mentoring program;
- (4) Provide the applicant with information about the South Dakota Code of Professional Ethics for Teachers as set forth in chapter 24:08:03;
- (5) Train the applicant on the school teacher evaluation system; and
- (6) Recommend the TFA alternative certificate applicant for renewal based on documented performance and progress.

~~These requirements are effective July 1, 2019.~~

~~Source:~~ 43 SDR 175, effective July 3, 2017.

~~General Authority:~~ SDCL 13-1-12.1, 13-42-3.

~~Law Implemented:~~ SDCL 13-1-12.1, 13-42-1 ~~to through~~ 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

~~**24:28:13:09. Requirements to obtain a professional certificate.** To obtain a professional teaching certificate, an applicant with a TFA alternative teaching certificate shall:~~

~~(1) Complete six credits in pedagogy;~~

~~(2) Complete three credits in South Dakota Indian studies;~~

~~(3) Complete three credits in human relations, adolescent psychology, classroom management, student assessment, or differentiated instruction;~~

~~(4) Pass the state-designated pedagogy test;~~

~~(5) Adhere to the South Dakota Code of Professional Ethics for Teachers pursuant to chapter 24:08:03; and~~

~~(6) Receive signoff from the applicant's employing public or department-accredited school.~~

~~These requirements are in effect until June 30, 2019. Repealed~~

~~Source:~~ 43 SDR 175, effective July 3, 2017.

~~General Authority:~~ SDCL 13-1-12.1, 13-42-3.

~~Law Implemented:~~ SDCL 13-1-12.1, 13-1-48, 13-42-1 to 13-42-4, inclusive, 13-43-5, 13-43-5.1.

24:28:13:10. Requirements to obtain a professional certificate ~~effective July 1, 2019~~. A

TFA alternative certificate holder applying for a professional teaching certificate shall:

(1) Complete a minimum of 15 transcribed credit hours from a regionally-accredited institution of higher education with a grade of C or higher in classroom management, teaching methods, student assessment, differentiated instruction, adolescent psychology, and South Dakota Indian studies;

(2) Pass the state-designated pedagogy test;

(3) Adhere to the South Dakota Code of Professional Ethics for Teachers ~~pursuant to~~ as set forth in chapter 24:08:03; ~~and~~

(4) Receive signoff from the applicant's employing ~~public school district~~ or department-accredited school; and

(5) Participate in a mentor program.

~~—These requirements are effective July 1, 2019. The applicant applying for a professional certificate prior to July 1, 2019, may meet the requirements of this section to obtain a professional teaching certificate.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-1-48, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

CHAPTER 24:28:14

SPECIAL EDUCATION ALTERNATIVE CERTIFICATION

Section

- 24:28:14:01 Special education alternative certificate.
- 24:28:14:02 General requirements.
- 24:28:14:03 Application process for special education alternative teaching certificate.
- 24:28:14:04 Preparations required to add early childhood special education endorsement.
- 24:28:14:05 Preparations required to add K-12 special education endorsement.
- 24:28:14:06 Duration.
- 24:28:14:07 Maximum length of the special education alternative teaching certificate endorsement.
- 24:28:14:08 Employer requirements.
- 24:28:14:09 Requirements to obtain an early childhood special education or K-12 special education endorsement.

24:28:14:02. General requirements. The applicant shall:

- (1) Have a valid professional or advanced teaching certificate;
- (2) Have a minimum of three years of teaching experience within the past five years; **and**
- (3) Be employed **as a special education teacher** by a **public school district** or department-accredited school that meets the requirements of § 24:28:14:08; **and**
- (4) **Complete a minimum of 60 minutes of suicide awareness and prevention training if an approved training has not been submitted within the previous year.**

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

24:28:14:09. Requirements to obtain an early childhood special education or K-12 special education endorsement. ~~An~~ A special education alternative certification applicant for an early childhood special education endorsement or K-12 special education endorsement shall:

- (1) Complete a six-credit, year-long special education practicum;
- (2) Complete nine credits of coursework in special education law, assessment, and a special education-related course within the 10-year period prior to application;
- (3) Pass the state-designated pedagogy test;
- (4) Pass the state-designated content test; and
- (5) Receive signoff from the applicant's employing ~~public~~ school district or department-accredited school.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive~~, 13-43-5, 13-43-5.1.

CHAPTER 24:28:15

ADMINISTRATOR ALTERNATIVE CERTIFICATION

Section

- 24:28:15:01 Administrator alternative certification.
- 24:28:15:02 General requirements.
- 24:28:15:03 Application process for administrator alternative certification.
- 24:28:15:04 Scope of certificate.
- 24:28:15:05 Duration.
- 24:28:15:06 Maximum length of the administrator alternative certificate.
- 24:28:15:07 Eligibility requirements for superintendent administrator alternative certification.
- 24:28:15:08 Eligibility requirements for principal administrator alternative certification.
- 24:28:15:09 Requirements to obtain a professional administrator certificate with a superintendent endorsement.
- 24:28:15:10 Requirements to obtain a professional administrator certificate with a principal endorsement.
- 24:28:15:11 Employer requirements.

24:28:15:01. Administrator alternative certification. An applicant for an administrator alternative certification may perform administrative duties at a public or department-accredited school or district while pursuing alternative certification as a superintendent or principal, but may not ~~act as~~ complete both a superintendent and principal ~~while completing the administrator alternative certification~~ alternative certification at the same time. ~~An applicant may complete superintendent administrator alternative certification or principal administrator alternative certification.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-28, 13-43-5, 13-43-5.1.

24:28:15:02. General requirements. The applicant shall:

- (1) Have a valid alternative preliminary certificate according to chapter 24:28:10;
- (2) Receive a qualifying offer of employment from a public school district or department-accredited school pursuant to § 24:28:15:11; ~~and~~
- (3) Submit a professional development plan identifying how the requirements of §§ 24:28:15:09 or 24:28:15:10 will be met; and
- (4) Complete a minimum of 60 minutes of suicide awareness and prevention training if an approved training has not been submitted within the previous year.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-28, 13-43-5, 13-43-5.1.

24:28:15:07. Eligibility requirements for superintendent administrator alternative certification. The applicant for a superintendent alternative certification shall:

(1) Have a master's degree or higher from a regionally-accredited institution of higher education; and

(2) Have three or more years of experience in a management role in a business, public school, or department-accredited school, or be employed as a teacher with a leadership role in a public or department-accredited school; ~~and.~~

~~— (3) Pass the state designated school superintendent assessment prior to renewal of the certificate.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-28, 13-43-5, 13-43-5.1.

24:28:15:08. Eligibility requirements for principal administrator alternative certification. The applicant for a principal alternative certification shall:

(1) Complete a state-approved teacher education program or alternative certification program; and

(2) Have three or more years of teaching experience; ~~and~~

~~— (3) Pass the state designated school leadership assessment prior to renewal of the certificate.~~

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-28, 13-43-5, 13-43-5.1.

CHAPTER 24:28:16

RECIPROCITY

Section

- 24:28:16:01 Eligibility for reciprocity based on completion of approved program.
- 24:28:16:02 Eligibility for reciprocity based on completion of alternative certification.
- 24:28:16:03 South Dakota Indian studies requirement.
- 24:28:16:04 Suicide awareness and prevention training requirement.
- 24:28:16:05 Provisional certificate.
- 24:28:16:06 Adding preparations and endorsements to a valid out-of-state educator certificate.
- 24:28:16:07 Adding preparations and endorsements to an inactive, expired, or invalid out-of-state educator certificate.
- 24:28:16:08 Requirements to add new endorsements.
- 24:28:16:09 Reciprocity for military ~~spouses~~ personnel and spouse.
- 24:28:16:10 Review of application for military ~~spouses~~ personnel and spouse.
- 24:28:16:11 ~~Provisional~~ Temporary military certificate for military personnel and spouse.
- 24:28:16:12 Secretary's powers unaffected.

24:28:16:09. Reciprocity for military ~~spouses~~ personnel and spouse. ~~A military spouse~~ Military personnel or the spouse of military personnel, applying for a reciprocal certificate, shall identify ~~his or her~~ their military ~~spouse~~ status on the application. The department may require documentation to verify the military ~~spouse~~ status of the applicant. The application is considered complete when the department has received all required documentation necessary to process the application ~~and the required application fee~~.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-67 ~~to~~ through 13-42-69, ~~inclusive,~~ 13-43-5, 13-43-5.1.

24:28:16:10. Review of application for military ~~spouses~~ personnel or spouse. Within thirty days of ~~receipt of~~ receiving a complete application pursuant to § 24:28:16:09, the Secretary shall determine whether the military ~~spouse~~ applicant meets the requirements for the issuance of a reciprocal certificate according to this chapter and, if so, expedite the issuance of the certificate.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-67 ~~to~~ through 13-42-69, ~~inclusive,~~ 13-43-5, 13-43-5.1.

24:28:16:11. ~~Provisional Temporary Military~~ certificate for military personnel or spouse. If the Secretary cannot make the determination required in § 24:28:16:10 within thirty days of ~~the receipt of~~ receiving the complete application, or if the Secretary determines that the requirements for the issuance of a certificate in the state or District of Columbia where the military ~~spouse~~ applicant holds a valid certificate are substantially equivalent to the requirements in South Dakota, then the Secretary shall issue a ~~provisional temporary military~~ certificate to the military ~~spouse~~ applicant. The certificate is valid from the date of issuance until the ~~following June 30~~ military personnel's date of separation from the service, or five years from the date arrived on station if a date of separation has not been established by the service branch's headquarters. Upon expiration of the ~~provisional temporary military~~ certificate, the military ~~spouse applicant~~ must reapply with the department and meet the requirements for issuance of a certificate.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-67 ~~to~~ through 13-42-69, ~~inclusive,~~ 13-43-5, 13-43-5.1.

CHAPTER 24:28:17

CERTIFICATION RENEWAL

Section

- 24:28:17:01 Renewal cycle.
- 24:28:17:02 Recency of credits for renewal.
- 24:28:17:03 Single consideration of credits.
- 24:28:17:04 Transcribed credit requirements.
- 24:28:17:05 Continuing education contact hour requirements.
- 24:28:17:06 Specialized learning experience requirement.
- 24:28:17:07 Documentation requirements for renewal credits.
- 24:28:17:08 Certificate extension for active military duty.
- 24:28:17:09 Renewal requirements for an expired certificate.
- 24:28:17:10 Renewal requirements for an invalid educator certificate.
- 24:28:17:11 Duration of temporary certificate.
- 24:28:17:12 Renewal requirements for teacher certification.
- 24:28:17:13 Renewal requirements for professional teaching certificate.
- 24:28:17:14 Renewal requirements for advanced teaching certificate.
- 24:28:17:15 Renewal requirements for administrator certification.
- 24:28:17:16 Renewal requirements for professional administrator certificate.
- 24:28:17:17 Renewal requirements for advanced administrator certificate.
- 24:28:17:18 Renewal requirements for an education specialist certification.
- 24:28:17:19 Renewal requirements for the alternative preliminary certificate.

- 24:28:17:20 Renewal requirements for the general education alternative teaching certificate.
- 24:28:17:21 Renewal requirements for the CTE alternative teaching certificate.
- 24:28:17:22 Renewal requirements for the TFA alternative teaching certificate.
- 24:28:17:23 Renewal requirements for the special education alternative teaching certificate.
- 24:28:17:24 Renewal requirements for the alternative administrator certificate.
- 24:28:17:25 Renewable educator permits.
- 24:28:17:26 Renewal requirements for educator permits.

24:28:17:26.1 Renewal requirements for a library science permit.

- 24:28:17:27 Renewal requirements for an athletic coaching permit.
- 24:28:17:28 Renewal requirements for a performing artist permit.
- 24:28:17:29 Renewal requirements for applicants with advanced degree.

24:28:17:30 Renewal requirements for an inactive certificate.

24:28:17:31 Reactivation of inactive certificate.

24:28:17:32 Duration of interim certificate.

24:28:17:10. Renewal requirements for an invalid educator certificate. ~~The educator renewing~~ In order to renew an invalid educator certificate ~~shall complete the following requirements:~~

(1) ~~The~~ An educator with a teaching certificate, administrator certificate, education specialist certificate, or library science permit shall complete ~~a total of six transcribed credit hours~~ all renewal requirements and pay the invalid educator certificate fee;

(2) ~~The~~ An educator with a general education alternative certificate, CTE alternative certificate, TFA alternative certificate, or administrator alternative certificate shall complete three transcribed credit hours;

(3) ~~The~~ An educator with an educator permit shall complete six education-related credits; ~~or~~ and

(4) ~~The~~ An educator with a performing artist educator permit shall complete one education-related credit.

All other renewal requirements must be met.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3, 13-42-71.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-71, 13-42-72, 13-43-5, 13-43-5.1.

24:28:17:20. Renewal requirements for the general education alternative teaching certificate. The general education alternative teaching certificate is valid for one year and may be renewed two times. ~~The~~ An applicant for a renewed general education alternative teaching certificate shall:

(1) Submit documented evidence of progress toward meeting the requirements of ~~§§ 24:28:11:09 and~~ 24:28:11:10;

(2) Submit a recommendation for renewal from the applicant's employing ~~public school district~~ public school district or department-accredited school or district based on documented performance and progress; and

(3) Complete a minimum of ~~one clock hour~~ 60 minutes of suicide awareness and prevention training.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3, 13-42-71.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-71, 13-42-72, 13-43-5, 13-43-5.1.

24:28:17:21. Renewal requirements for the CTE alternative teaching certificate. The CTE alternative teaching certificate is valid for one year and may be renewed two times. An applicant for a renewed CTE alternative certificate shall:

(1) Submit documented evidence of progress toward meeting the requirements of ~~§ 24:28:12:10 and~~ 24:28:12:11;

(2) Submit a recommendation for renewal from the applicant's employing ~~public school~~ district or department-accredited school or district based on documented performance and progress; and

(3) Complete a minimum of ~~one clock hour~~ 60 minutes of suicide awareness and prevention training.

Source: 43 SDR 175, effective July 3, 2017.

General Authority: SDCL 13-1-12.1, 13-42-3, 13-42-71.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-71, 13-42-72, 13-43-5, 13-43-5.1.

24:28:17:25. Renewable educator permits. Renewable educator permits include:

- (1) Native American Lakota, Dakota, Nakota language and culture;
- (2) Eminent scholar Lakota, Dakota, Nakota language and culture;
- (3) Junior reserve officers' training corps (ROTC);
- (4) Expert lecturer;
- (5) Athletic coaching;
- (6) Drivers education;
- (7) American Sign Language;
- (8) Braille education;
- (9) School business official;

- (10) CEO;
- (11) CTE instructor; ~~and~~
- (12) Performing artist permit; and
- (13) Library science permit.

Source: 43 SDR 175, effective July 3, 2017; 45 SDR 84, effective December 19, 2018.

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-43-5, 13-43-5.1.

24:28:17:26. ~~Renwal~~ Renewal requirements for educator permits. ~~Each educator permit found~~ Except as otherwise provided in § 24:28:17:25 (1) through ~~(11)~~ (10) and (13), an educator permit is valid for five years. The applicant for a qualifying five-year renewed educator permit shall:

- (1) Verify completion of a minimum of ~~one clock hour~~ 60 minutes of suicide awareness and prevention training; and
- (2) Complete three education-related credits including transcribed credits; specialized learning experience hours; or continuing education contact hours.

The requirements of this rule do not apply to renewal of an athletic coaching permit. Athletic coaching permit renewal requirements are found in § 24:28:17:27.

Source: 43 SDR 175, effective July 3, 2017; 45 SDR 84, effective December 19, 2018.

General Authority: SDCL 13-1-12.1, 13-42-3, 13-42-71.

Law Implemented: SDCL 13-1-12.1, 13-42-1 ~~to~~ through 13-42-4, ~~inclusive,~~ 13-42-71, 13-42-72, 13-43-5, 13-43-5.1.

24:28:17:26.1 Renewal requirements for a library science permit. The applicant for a qualifying five-year renewed library science permit shall:

- (1) Verify completion of a minimum of 60 minutes of suicide awareness and prevention training;
- (2) Adhere to the South Dakota Code of Professional Ethics for Teachers as set forth in chapter 24:08:03;
- (3) Complete six education-related transcribed credits, specialized learning experience hours, or continuing education contact hours, or two years in a state-approved mentor program; and
- (4) If employed as a school librarian, provide documentation verifying that mentorship was provided by a school librarian during the first two years of employment.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3, 13-42-71.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-42-71, 13-42-72, 13-43-5, 13-43-5.1.

24:28:17:30. Renewal requirements for an inactive certificate. An applicant renewing an inactive certificate shall:

- (1) Complete the applicable renewal application form provided by the Department;
- (2) Pay the application fee as provided in chapter §24:28:05; and
- (3) Complete a minimum of 60 minutes of suicide awareness and prevention training.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

24:28:17:31. Reactivation of inactive certificate. The holder of an inactive certificate who applies for active status shall complete the renewal requirements for the applicable certificate type.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

24:28:17:32. Duration of interim certificate. An educator with an inactive certificate who applies for valid status may receive a one-year interim certificate to complete the renewal requirements of the certificate type. An interim certificate may not be renewed.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.

CHAPTER 24:28:18

ENDORSEMENT GENERAL PROVISIONS

Section

- 24:28:18:01 Addition of endorsements.
- 24:28:18:02 Addition of endorsements on alternative certificates.
- 24:28:18:03 Restrictions on addition of endorsements.
- 24:28:18:04 Waiver of state-designated pedagogy test.
- 24:28:18:05 Coursework restriction.

24:28:18:05. Coursework restriction. Coursework required to add an endorsement must be completed within the 10 year period prior to the application.

Source:

General Authority: SDCL 13-1-12.1, 13-42-3.

Law Implemented: SDCL 13-1-12.1, 13-42-1 through 13-42-4, 13-43-5, 13-43-5.1.