

Texas Association of Future Educators

Donita Garza, TAFE State Program Director TAFE State Office, 1833 South IH-35, Austin, TX 78741 Phone (512)443-2100 ext. 230 | Fax (512)442-3343 | E-Mail: donita@tassp.org

FROM OUR PRESIDENT SCHOOL

Marcus High School, Flower Mound

Not all treasure is silver and gold! The TAFE Teach Tomorrow Summit is a true Texas treasure. Heave ho, pack your bags and set sail for TAFE's 2016 biggest booty (that's 'treasure' in pirate talk).

Your State President school, Marcus High School invites all the Texas TAFE chapters to come to Houston and have a Blimey good time! Our chapter's TAFE officers shared their favorite parts about the conference after attending the TAFE Teach Tomorrow Summit last year and what they are looking forward to in Houston this year.

Stephanie Scott, MHS President	"After face timing with Dave Burgess at Region 11 conference in October, I am really looking forward to seeing him in person and having him sign the book I won as a door prize!"
Sam Nickerson, MHS VP	<i>"I love traveling with people that have similar interests and becoming closer as a chapter!"</i>
Maggie Mahoney, MHS VP	<i>"My favorite part at state is being a part of the elections for state office. It's fun to watch the skits and speeches. I loved participating when we ran for office."</i>
Laura Minyon, MHS Secretary	<i>"I enjoyed the workshops on Sunday and Monday after we competed. They were relaxing and fun. I really like the workshops presented by TAFE members. Like Steph, I can't wait to meet Dave Burgess and get my book signed too."</i>
Bailey Budemer, MHS Treasurer	"The Teach Tomorrow Summit is really cool, because of the bonds and friendships you make with people from all over the state. I am looking forward to seeing TAFE members I met at camp in June. Also, all the excitement and anticipation to see if you qualified for nationals."

Shiver me timbers, state is a week away! We will see you there! Travel safe, Mateys!

ELON UNIVERSITY

SCHOOL of EDUCATION

Discover Elon University

- Small class size and one-on-one relationships with faculty and staff
- Study abroad opportunities featuring education internships
- Early and numerous hands-on experiences in the schools and community

Scholarship Program

Home to the premier Elon Teaching Fellows Program, a four-year developmental and transformational \$28,500 scholarship opportunity for the preparation of teachers who will become leaders in the field. Please visit the Financial Planning website, www.elon.edu/finaid, for many other scholarship opportunities.

About Elon

In the 2016 "America's Best Colleges" guide, U.S. News & World Report recognizes Elon more often than any other university in the nation for eight academic programs that are focused on student success. U.S. News also ranks Elon #1 among Southern master's-level universities, with #1 rankings for undergraduate teaching and innovation. Princeton Review ranks Elon #1 for study abroad.

The four years you spend at Elon will prepare you to be an outstanding educator, a global citizen and an advocate for diversity and social change.

rah Reece, Vice President, Porter High School	
y everyone! It is that time of year again for our newsletter! I've looked up some colleg	ges and their contacts that
ght be interested in! Some are in state and some are out of state. Have fun researchin	g them! Please contact n
have other university contacts that you would like to share with fellow TAFE membe	rs or if you would like to

COLLEGE CONNECTIONS

Sara

Email

ealmaguer@uh.edu

laurie.pollock@utdallas.edu

Jalyn.Smith@untdallas.edu

studenthelp@coe.ufl.edu

teach@rice.edu

Hey at ya'll migl me if vou o get information on a particular university. My email address is sreece6@live.com.

Contact

Erika Almaguer

Laurie Pollock

Jalyn Smith

KUDOS

College

University of Houston

University of Florida

University of Texas - Dallas

Rice University

UNT Dallas

Ashley Prax, Secretary, Copperas Cove High School

We would like to thank all of the TAFE Region Officers & Advisors for planning some fantastic region conferences around the state! I know my region conference was amazing thanks to our region president Mrs. Tina Tamplen.

We would also like to thank Mrs. Sandra Godwin, the state competitive events coordinator for everything she has done for the regionals and state conference! We hope everyone has a Happy New Year!

TRAFLES CONNECTIONS

We would like to congratulate everyone that competed at regionals and advanced to state! We can't wait to see everyone at the University of Houston!

SERVICE/EDUCATION AWARENESS: Members of Lexington SERVICE/FUNDRAISER: Members of Randall High school chapter in High school held a book drive October 5-16. The winning class won an ice cream party. The chapter collected 650 books that were sent to Africa.

> SERVICE: Members of the Copperas Cove TAFE braved the cold weather and spent Saturday, November 28, ringing the bells for Salvation Army at their local Wal-Mart.

Does your chapter want to be featured in this section? Send pictures and descriptions of your events/activities that include the TRAFLES. Your chapter could be featured here! Send your events/ activities along with a picture to applicole@icloud.com.

conjunction with the Art club held a Breakfast with Santa. It was held at

our school on a Saturday morning. It's close to home, the kids don't have

to fight the crowds at the mall and it's cheaper, too. It is a service for our high school cluster elementary schools, and it is also a fundraiser for our chapter and ART club. ART supplies the Christmas crafts and we supply the breakfast items. We love it, and the community loves it, too.

MARY HARDIN-BAYLOR COLLEGE OF EDUCATION

EDUCATOR PREPARATION PROGRAM

The Educator Preparation Program at the University of Mary Hardin-Baylor is a recognized leader in the field of education and in the preparation of high-quality educators. Our program has a 95% passing rate on the state certification exams, and we were the only state program commended by the Texas Education Agency for our outstanding field experiences in 2014. Pre-service teachers in our program can expect small classes, hands-on public school field experiences, personal attention from faculty, and opportunities to build connections with a community of learners. All professors in the teacher education program have previous public school experience as teachers, principals, and superintendents.

Programs offered lead to certification for elementary school (EC-6 Generalist), middle level (4-8 Generalist), high school (in math, science, history, and English) and in special areas such as art, P.E., music, or Spanish. In addition, it is possible to supplement several of these degree paths with a special certificates or endorsements, such as working with English as a Second Language (ESL). Students interested in Special Education are served through a degree path (Interdisciplinary) that encompasses the EC-6 curriculum as well as ESL and Special Education.

EDUCATION FOR LIFE ... EXPERIENCE OF A LIFETIME

For more information: Dr. Joan Berry • jberry@umhb.edu Chair of the Educator Preparation Program or visit undergrad.umhb.edu/education/edu

PICTURE THIS: VIRTUAL TAFE SCRAPBOOK

Kearra leans, Historian, Ozen High School, Beaumont

This year there were 20 region conferences. This is the first year ever that we have had 20 region conferences! TAFE is growing all over the state. I have included pictures that some of the regions sent in to highlight what is going on in their regions. Thank you and we hope to see your pictures. Please send pictures to <u>k.ieans.tafe@Gmail.com</u>.

Check out the pictures below to see some of the things TAFE members have done since the Fall.

Region 9 students are getting ready for their conference.

Region 16 students having fun at their conference.

Shallowater students at the Region 17 Conference.

Region 19 Conference breakout session.

Find Your Future as a Teacher with a Degree from Texas Woman's University

Practical, hands-on experience always has been a hallmark of teacher preparation at TWU. With a passing rate of 97 percent on state certification exams and high marks from the schools that employ our graduates, TWU is well known for producing extraordinary educators who make a difference.

TWU's courses are available in face-to-face, online and blended formats. TWU was the first university in Texas with a TeachLivE[™] lab, which allows teacher candidates to practice their skills on "virtual" students to better prepare for the classroom.

Enroll at TWU and you can become a well-prepared, professional educator poised to assume a leadership role in your school and community.

TWU PROGRAM AREAS INCLUDE:

- General Education Teacher elementary, middle and high school
- 28 content area certifications are available including math, science, family and consumer sciences, music and art
- Bilingual and English as a Second Language (ESL)
- Special Education

FROM THE DIRECTOR

Donita Garza | donita@tassp.org or 512-443-2100 ext 230

We are working on an exciting 2016 Teach Tomorrow Summit. Below are some of the highlights.

SATURDAY:

- Competitive Events
- Exhibits -- On the Flip Side will be doing flip books that can be purchased for \$5.00. This is similar to photo booths, only you choose your props, create a short 7 second video and it is printed in a flip book. Click here to check it out. FUN, FUN, FUN, FUN!!! This will be Saturday only in the exhibit area.
- Lunch provided
- Optional Tours Click <u>here</u> for more information If we do not sell enough tickets to cover costs, we will have to cancel tours. Holocaust Museum Cost \$5.00 | Health Museum Cost \$15.00 Children's Museum Cost \$20.00 Chaperones are free. | Museum of Natural Science Cost \$8.50 per person for self-guided tours and \$9.50 per person for Docent guided tours

SUNDAY:

• First General Session – Awards and Keynote Address - Keynote: Teach Like a PIRATE Join New York Times Best-Selling author Dave Burgess for a high-energy, entertaining, and inspirational program that will

transform the way you look at your role as an educator. Learn how to dramatically increase student engagement, design wildly creative lessons, and build a course that is a life-changing experience for your students. Using a unique combination of magic and humor, he will reignite your passion for the education profession and show you exactly how to make school an amazing place that has students wanting to knock down the walls to get in. *Teach Like a PIRATE* has sparked a full-scale revolution in the educational world and has inspired teachers from all over the globe to achieve new levels of excellence in their schools and classrooms. This program is your chance to experience the one-of-a-kind presentational style of unbelievable intensity and outrageous energy that has transfixed audiences at packed venues across the nation.

- 4 Sets of Breakout sessions
- Lunch provided
- Second General Session Awards and Officer Elections
- Sunday night Special Events
- A Capella Group: Rhapsody is a mixed a cappella group at UH and the Moores School of Music, comprised of 19 UH students from a variety of different backgrounds and majors. Rhapsody performs unique a cappella covers of artists such as NSYNC, Beyonce, Coldplay, Panic! At the Disco, and more! The group was founded in Fall 2013 by Jose Castejon and Andrew Gilstrap, and has been active in the UH choral area and campus community since. The group is currently directed by Jose Castejon.
- o We are excited to have our own private showing of the movie He Named Me Malala.

HE NAMED ME MALALA is an intimate portrait of Malala Yousafzai, who was wounded when Taliban gunmen opened fire on her and her friends' school bus in Pakistan's Swat Valley. The then 15-year-old teenager, who had been targeted for speaking out on behalf of girls' education in her region of Swat Valley, was shot in the head, sparking international media outrage. An educational activist in Pakistan, Yousafzai has since emerged as a leading campaigner for the rights of children worldwide and in December 2014, became the youngestever Nobel Peace Prize Laureate. *He Named Me Malala* is from the Director of *Waiting for Superman* and Academy Award winner *An Innocent Truth*.

Synopsis, Production notes and Poster, CLICK HERE - Movie Trailer, CLICK HERE

MONDAY:

- University of Houston Pep Rally
- Final General Session Awards, Officer Installation, and Keynote Address

<u>Volunteer for State</u> – Click If you would like to volunteer you or your students to be judges, time keepers, door monitors or runners for our competitive events.

Super Shuttle - If you are flying in to Houston and need shuttle services, Super Shuttle has set up a link for you to arrange for shuttle services.

The TAFE Conference Program with full schedule is available HERE

Learn how to sharpen minds too.

Inspire minds and broaden your possibilities after graduation. The pass rate for SMU graduates on Texas state teacher exams is above 98%, and our expert advisors and faculty can help find the right field for you.

When it comes to teaching degrees, SMU gets an A⁺!

Contact teacher@smu.edu or 214-768-2346 for more information.

SMU ANNETTE CALDWELL SIMMONS SCHOOL OF EDUCATION & HUMAN DEVELOPMENT

January 11, 2016	DEADLINE TO SEND IN YOUR RESUME' AND LETTER OF INTEREST TO RUN FOR THE BOARD OF DIRECTORS
January 30 - February 1, 2016	2016 TAFE TEACH TOMORROW SUMMIT University of Houston/Crowne Plaza near Reliant, Houston, TX
May 13-15, 2016	STATE AND REGION OFFICER TRAINING Highland Lakes Camp, Spicewood, TX
June 24-27, 2016	27th Annual Educator's Rising National Conference University of Boston, Boston, Massachusetts
July 11-14, 2016	SUMMER LEADERSHIP WORKSHOP Texas A&M University
August 1-2, 2016	2016 TAFE ADVISORS' WORKSHOP Sheraton Downtown Dallas
August 1-5, 2016	FCSTAT CONFERENCE Sheraton Downtown Dallas

Texas Association of Future Educators

Donita Garza, TAFE State Program Director TAFE State Office, 1833 South IH-35, Austin, TX 78741 Phone (512)443-2100 ext. 230 | Fax (512)442-3343 | E-Mail: donita@tassp.org

Educators have the ability to positively impact others and truly change the future. Many students feel that their lives were touched by teachers and want to give back to the next generation. The College of Education at Sam Houston State University can help you achieve your career goals. Convenient class arrangements accomodate your individual needs - online, nights, weekends, and at various locations. Scholarships and financial aid are available.

You'll need them later!

BA BS EDD MA MED MLS PHD Certification (*Teacher, Superin*

(Teacher, Superintendent, Principal, Counselor, and Librarian - to name a few)

Sam Houston State University A Member of The Texas State University System 936-294-3384

vww.shsu.edi