

NEWSLETTER

Master of Arts in Adult, Professional, and Community Education

Did you know...

The Graduate College offers various workshops for graduate students on campus AND online for *free!* Here is one of the upcoming ShopTalks that is offered online!

April 10th, 2019

12:30PM-1:15PM

**Navigating the
Transition from
Graduate Student
to a Professional**

For more information,
please visit:
<https://goo.gl/xE8pjX>

Follow us on Twitter for
quick updates on
job openings
around the world!

@TxStateAdultEd

TEXAS STATE
UNIVERSITY

The rising STAR of Texas

Editor's Note:

Greetings!

I would like to encourage you to read this newsletter and participate by sending your news and stories. The main goal of the newsletter is to promote community building among the students and faculty in our master's program.

This will be a space to promote academic and professional activities, learn from each other, and celebrate your accomplishments as students and professionals.

Sincerely,
Dr. Larrotta

The best part of learning is sharing what you know
- Vaughn K. Laurer

Registration for Summer + Fall 2019 begins April 1st, until April 30th. Make sure to enroll in time to avoid late registration fees! When courses show low enrollment, they can be cancelled.

Get to know more about your program!

Our master's program is housed in the CLAS Department, under the College of Education.

Dr. Kevin Fall is the Chair of the CLAS Department.

Dr. Michael O'Malley is the Dean of the College of Education.

Five full-time professors teach in our program. They are: Dr. Brooks, Dr. Coryell, Dr. Larrotta, Dr. Reardon, and Dr. Ross-Gordon.

Outstanding Graduate Student Award Nominee

Braulio Amezaga has been nominated to represent the master’s program to compete for the Outstanding Graduate Student Award this year.

Braulio works as Audio/Visual Tech at UT Health San Antonio School of Nursing Center for Simulation innovation. His background spans several disciplines including psychology, education, audio/visual technology, quality improvement data collection/management, and simulation technology. These perspectives have influenced his understanding of the medical field and the use of technology in the clinical and education setting.

Editorial Board:

Dr. Clarena Larrotta,
M.A. Program Coordinator
HeeJae Chung,
Doctoral Research Assistant

M.A. Learning Experience Internship Experience

Luis Baeza, Aundrea Evans, Linh Van Huynh, and Krystal M. Saenz

are currently immersed in their internship experiences. Stay tuned for their stories and advice in our next newsletter!

Thank you Drs. Brooks, Reardon, and Ross-Gordon for your service supervising internship this spring.

Student Highlights

ESL Concentration- Hybrid program

Elizabeth L. Escamilla teaches in adult and community education in two of San Antonio’s public school districts: SAISD and NEISD. Both are similar programs under the Texas Workforce Commission. In her words,

“I enjoy teaching both beginning and intermediate ESL students in a classroom setting. The students are from Mexico, Central & South America, Africa, Asia, and the Middle East and are eager to learn English. I am privileged to be able to apply my education so immediately to the classroom each semester.”

WCCE Concentration- Fully online

Linh Van Huynh is currently the lead pastor of the Vietnamese Evangelical Congregation in Austin. Linh wanted to share with us that,

“The Adult Education master’s with online courses fits my schedule at work and supports my continuing education. Under the guidance of knowledgeable and caring professors, I have gained more professional knowledge, field experiences, team spirit which enrich my life and expand the horizons of my career.”

Connect with your APCE community!

If you have an exciting academic or professional piece of news, please send it our way! Accompany your narrative (50 words max.) with a relevant picture to help us tell your story.

Please email: CL24@txstate.edu or H_C173@txstate.edu