

TITLE 23: EDUCATION AND CULTURAL RESOURCES
SUBTITLE A: EDUCATION
CHAPTER XIX: ILLINOIS STUDENT ASSISTANCE COMMISSION

PART 2765
ILLINOIS SPECIAL EDUCATION TEACHER TUITION WAIVER (SETTW) PROGRAM

Section	
2765.10	Summary and Purpose
2765.20	Applicant Eligibility
2765.30	Program Procedures
2765.40	Institutional Procedures

AUTHORITY: Implementing Section 65.15 and authorized by Sections 20(f) and 65.15(a)(2) of the Higher Education Student Assistance Act [110 ILCS 947/20(f) and 65.15].

SOURCE: Adopted at 19 Ill. Reg. 8354, effective July 1, 1995; amended at 20 Ill. Reg. 9194, effective July 1, 1996; old Part repealed, new Part adopted at 21 Ill. Reg. 11129, effective July 18, 1997; amended at 22 Ill. Reg. 11107, effective July 1, 1998; amended at 24 Ill. Reg. 9159, effective July 1, 2000; amended at 26 Ill. Reg. 10037, effective July 1, 2002, amended at 27 Ill. Reg. 10405, effective July 1, 2003.

Section 2765.10 Summary and Purpose

- a) The Illinois Special Education Teacher Tuition Waiver (SETTW) Program encourages current teachers and academically talented students to pursue careers as Illinois public, private or parochial elementary and secondary school teachers in any area of Special Education.
- b) This Part establishes the rules which govern the Illinois SETTW Program. Additional rules and definitions are contained in General Provisions, 23 Ill. Adm. Code 2700.

(Source: Amended at 22 Ill. Reg. 11107, effective July 1, 1998)

Section 2765.20 Applicant Eligibility

- a) A qualified applicant shall be:
 - 1) a United States citizen or an eligible noncitizen;
 - 2) a resident of Illinois;

- 3) a graduate of an Illinois approved high school who ranked in the upper half of his or her high school graduating class; a student scheduled to graduate from an Illinois high school by the end of the school term in which the award is made who ranks in the upper half of his or her high school graduating class at the end of the sixth semester; or a person holding a valid teaching certificate that is not in the discipline of Special Education;
 - 4) enrolled, or accepted for enrollment, as an undergraduate or graduate student seeking initial certification in any area of Special Education;
 - 5) attending, or planning to attend, Chicago State University, Eastern Illinois University, Governors State University, Illinois State University, Northeastern Illinois University, Northern Illinois University, Southern Illinois University (Carbondale), Southern Illinois University (Edwardsville), University of Illinois (Chicago), University of Illinois (Springfield), University of Illinois (Urbana) or Western Illinois University; and
 - 6) a potential new recipient in that he or she shall have not received the Illinois Special Education Teacher Tuition Waiver in the past.
- b) In any academic year in which the qualified applicant accepts or receives financial assistance through the Paul Douglas Teacher Scholarship (23 Ill. Adm. Code 2762), the Minority Teachers of Illinois Scholarship (23 Ill. Adm. Code 2763) or the ITEACH Teacher Shortage Scholarship (23 Ill. Adm. Code 2764), he or she shall not be eligible for an Illinois Special Education Teacher Tuition Waiver.

(Source: Amended at 27 Ill. Reg. 10405, effective July 1, 2003)

Section 2765.30 Program Procedures

- a) A completed ISAC application for the Illinois SETTW Program must be postmarked on or before March 1 immediately preceding the academic year for which the tuition waiver is being requested, in order to receive priority consideration for an award.
- b) ISAC applications for the Illinois SETTW Program are available from eligible institutions; the offices of Regional Superintendents of Education in Illinois; State legislative and federal Congressional offices; and ISAC's Springfield, Deerfield and Chicago offices.
- c) If the student section of an application is incomplete, ISAC will notify the applicant. The applicant will then have an opportunity to furnish the missing information;

23 ILLINOIS ADMINISTRATIVE CODE CH. XIX. SEC. 2765.30
ILLINOIS SPECIAL EDUCATION TEACHER TUITION WAIVER (SETTW) PROGRAM

however, the application will be considered for processing as of the date when the student section is complete and received in ISAC's Deerfield office.

- d) Before March 1 of each year, principals of public, private and parochial high schools in Illinois will provide the names of all students in their high school who are anticipated to be qualified applicants.
- e) ISAC shall award 250 Illinois Special Education Teacher Tuition Waivers annually as follows:
 - 1) A maximum of 40 tuition waivers may be awarded annually to qualified applicants who hold valid teaching certificates that are not in the discipline of Special Education. If more than 40 applicants qualify under these provisions, a lottery shall be used to select 40 recipients;
 - 2) A minimum of 210 tuition waivers shall be awarded annually to high school graduates (or students scheduled to graduate) who rank in the upper half of their class. Any of the 40 tuition waivers not awarded pursuant to subsection (d)(1) of this Section shall be awarded to this group;
 - 3) ISAC shall select recipients, who do not hold valid teaching certificates, from among qualified applicants based on the highest ACT or SAT I test scores from the time periods set forth in Section 2760.20(b), (c) and (d), as converted according to the Illinois Standard Test Score table (see 23 Ill. Adm. Code 2760.30(b)(1) and (2)).
 - 4) A lottery will be used to determine recipients if the number of qualified applicants sharing the same Illinois Standard Test Score exceeds the number of tuition waivers to be awarded.
- f) Notice of eligibility will be sent by July 1 to each qualified applicant who is selected to receive a tuition waiver. The qualified applicant is then responsible for providing a copy of the notice of eligibility to the institution. All other qualified applicants will be notified that they were not selected.
- g) Tuition waivers are applicable towards credit for any semester/quarter within an academic year.
- h) A recipient shall be exempt from paying tuition and mandatory fees for up to four calendar years.

ILLINOIS SPECIAL EDUCATION TEACHER TUITION WAIVER (SETTW) PROGRAM

- i) Prior to receiving assistance, the qualified applicant must sign a Teaching Agreement/Promissory Note, which must be submitted to ISAC. The Teaching Agreement/Promissory Note shall include the following stipulations:
 - 1) the recipient pledges to begin teaching on a full-time basis, in the field of Special Education, within one year following graduation from or termination of enrollment in a teacher education program, at a nonprofit, public, private or parochial school in Illinois and to continue teaching for at least 2 of the 5 years immediately following;
 - 2) if the teaching requirement is not fulfilled, the tuition waiver converts to a loan and the recipient must repay the entire amount of the tuition waiver (prorated according to the fraction of the teaching obligation not completed), plus interest at a rate equal to 5% per annum; and
 - 3) the recipient agrees to provide ISAC with evidence of compliance with program requirements (e.g., responses to annual follow-up questionnaires, etc.).

- j) The five-year time period during which the teaching requirement must be fulfilled may be extended if the recipient:
 - 1) serves, for not more than three years, as a member of the United States Armed Forces;
 - 2) is enrolled full-time in an academic program related to the field of teaching, leading to a graduate or postgraduate degree;
 - 3) is temporarily totally disabled for a period of time not to exceed three years, as established by the sworn affidavit of a qualified physician;
 - 4) is actively seeking but unable to find full-time employment as a teacher at an Illinois public, private, or parochial school for one continuous period not to exceed two years, and is able to provide evidence of that fact; or
 - 5) is taking additional courses, on at least a half-time basis, needed to obtain certification as a teacher in Illinois.

- k) A recipient may be granted a leave of absence by the president of the institution, or his/her designee, for the following reasons:
 - 1) earning funds to defray the recipient's educational expenses;

23 ILLINOIS ADMINISTRATIVE CODE CH. XIX. SEC. 2765.30
ILLINOIS SPECIAL EDUCATION TEACHER TUITION WAIVER (SETTW) PROGRAM

- 2) illness of the recipient or a member of the recipient's immediate family, as established by the sworn statement of a licensed physician; or
 - 3) military service.
- l) A recipient must complete his or her course of study within six years including leaves of absence. A recipient must remain enrolled on a continuous basis during the regular school year for four years, unless granted a leave of absence. However, a leave of absence granted for military service shall not be considered part of the six years within which a recipient must complete a degree.
- m) A recipient shall enter repayment status on the earliest of the following dates:
- 1) the first day of the first calendar month after the recipient has ceased to pursue a course of study leading to initial certification as a teacher in Special Education, but not until six months have elapsed after the cessation of at least half-time enrollment in such a course of study;
 - 2) the date the recipient informs ISAC that he or she does not plan to fulfill the teaching obligation; or
 - 3) the latest date upon which the recipient must have begun teaching in order to complete the teaching obligation within five years after completing the postsecondary education for which the waiver was awarded.
- n) If a recipient is required to repay any portion of the tuition waiver, the repayment period shall be completed within five years after the tuition waiver converts to a loan. The five-year period may be extended if the recipient:
- 1) serves, for not more than three years, as a member of the United States Armed Forces;
 - 2) is temporarily disabled, for not more than three years, as established by the sworn affidavit of a licensed physician;
 - 3) is pursuing a graduate or postgraduate degree and is enrolled on a full-time basis for one continuous period of time not to exceed three years;
 - 4) is seeking and unable to find full-time employment for one continuous period not to exceed two years and is able to provide evidence of that fact; or

23 ILLINOIS ADMINISTRATIVE CODE CH. XIX. SEC. 2765.30
ILLINOIS SPECIAL EDUCATION TEACHER TUITION WAIVER (SETTW) PROGRAM

- 5) withdraws from a course of study leading to a teacher certification in Special Education but remains enrolled on a full-time basis in another academic discipline.
- o) During the time a recipient qualifies for any of the extensions listed in subsection (n) of this Section, he or she shall not be required to make payments and interest shall not continue to accrue.
- p) A recipient shall not be required to pay the amount of the tuition and fees waived if he or she becomes permanently totally disabled, as established by the sworn affidavit of a licensed physician (see, e.g., 34 CFR 653.42(k)(1)); or if his or her representative provides ISAC with a death certificate or other evidence that the recipient has died.
- q) A recipient must be enrolled in a special education program within ten days after the beginning of the term for which the tuition waiver was initially awarded. If the recipient fails to comply with this requirement, s/he will forfeit the tuition waiver and ISAC will award it to another qualified applicant.

(Source: Amended at 27 Ill. Reg. 10405, effective July 1, 2003)

Section 2765.40 Institutional Procedures

- a) When a recipient graduates, withdraws or otherwise ceases to be enrolled in a Special Education program, the institution shall certify to ISAC the total amount of tuition and fees that have been waived on behalf of the recipient.
- b) If a qualified applicant is eligible for both a tuition waiver and grant assistance under the Monetary Award Program (MAP) (23 Ill. Adm. Code 2735), the tuition waiver must be used first.
- c) ISAC shall be notified by the institution of a recipient's leave of absence.

(Source: Amended at 22 Ill. Reg. 11107, effective July 1, 1998)