
[image:]

MASTER IN TEACHING SECONDARY CERTIFICATION PROGRAM
Biology, Chemistry, History, Social Studies, or Physics

APPLICATION PORTFOLIO
Summer 2018

Priority Application Deadline
January 31, 2018

It is the desire of the Secondary Certification Program, as well as the state of Washington, to prepare the best teachers possible. Therefore, we reserve the right to admit only the most highly qualified candidates to the Secondary Certification Program. Simply meeting the admission requirements does not guarantee admission to the program.

Washington State University subscribes to the principles and laws of the State of Washington and the federal government, including applicable Executive Orders, pertaining to civil rights, equal opportunity, and Affirmative Action. Washington State University policy prohibits discrimination on the basis of race, sex, including sexual harassment, religion, age, color , creed, national or ethnic origin, physical, mental, or sensory disability, marital status, sexual orientation, and status as a Vietnam-era or disabled veteran in the recruitment and admission of students, the recruitment, employment and retention of faculty and staff, and the operation of all University programs, activities, and services. Evidence of practices that are inconsistent with this policy should be reported to the Director, Center for Human Rights, French Administration Building, Room 225, (509) 335-8288.

APPROXIMATE ADMISSIONS TIMELINE

January 31, 2018 - Priority Application Deadline. Applicants submit a completed application portfolio including all required documentation.

February 2018 - Admissions Review. Program Coordinator reviews application materials for completeness. MIT Committee reviews application materials. Applicants may be interviewed.

Mid-March 2018 – Final admissions decisions are made.

Late-March 2018 – Applicants notified of their admission status and must notify WSU Tri-Cities if they intend to enroll in the program. Date to be announced in application notification letter.

May 2018 – Orientation for new MIT students occurs. Classes begin the second week of March.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Scholarship  Opportunities
The Washington State University and the College of Education  offer a variety  of scholarship opportunities to graduate  students  in  Education.  If you wish  to be considered  for a scholarship,  please visit the WSU scholarship web page at https://financialaid.wsu.edu/Scholarships/ for application information.    Application  deadline  for  2018-2019 academic  year is  January  31, 2018.

 (
2
) (
U
pda
t
e
d
 
J
u
l
y
 
2017
)
MIT SECONDARY EDUCATION  APPLICATION  PROCESS
Summer  2018

Priority  Application  Deadline:  January  31, 2018

Applicants   complete  an application  for  the WSU Graduate  School and a separate  application   portfolio for the College of Education. In order to begin  the  MIT Program,  an applicant  must  be admitted  by both the  Graduate  School and the  College  of Education.

Submit  the following  items  to:	The  Graduate School
Washington  State University
P.O. Box 641030
Pullman,   Washington 99164-1030

 	  On-line  “Application  for Admission  to Graduate  School”  at http://gradsc hoo l. wsu.ed u/. The online   application  will   require  the  following items:
 		$50.00 non-refundable   application fee
 	  Official   transcripts  sent  directly  to the  Graduate  School at the  address above by the Registrar of each institution from which you have  completed  coursework  after  grade 12. The  Graduate  School has access to WSU transcripts.
 	  Names and  email  addresses of three people from  whom  you will  be requesting  professional  letters   of  recommendation.    The   letter   writers   will    be  sent   an  email      prompting              them  to submit  an online  reference  letter  on your  behalf.  This process can take 14-21 days. Applicants are advised to track reference letters so as to ensure that the application is complete by the priority deadline.

Submit  the following  items  to:	MIT Secondary Program
WSU Tri-Cities College of Education 2710 Crimson Way
Richland,  WA  99354

 	  Applicant   Information  Sheet
 	  Copy of transcripts   from  each institution  from  which  you have  completed  coursework  after grade
12.  The  College  of Education  has access to WSU  transcripts.
 	  Endorsement   Evaluation  Check Sheet documenting  completed  content  area  courses.
 	  Official   passing West B scores must be received by  January  31, 2018.  Out-of-state applicants only may submit   passing  scores on the Praxis  I CBT, or the  CBEST (California   or Oregon)  in
lieu  of the WEST-B.

Acceptable SAT scores: Reading - 500, Math - 515, Writing - 490 Acceptable ACT scores: Reading  - 22, Math - 22, Writing  - 8 Passing  WEST-B scores: Reading  - 240, Math - 240, Writing  –  240

 	  Statement  of Personal  Commitment  and Relevant   Experiences
 	  Summary  of Letters  of Recommendation.   Complete  the form  on page 5 in  this  packet.
 	  Documentation  of Professional/Volunteer  Experiences.   Complete  the  form  on pages 9-10 in this packet.
 	  Current Resume

ADDITIONAL APPLICATION   INFORMATION


Application  Portfolio
This  packet is  considered  the  Application  Portfolio  and applicants must  submit  one copy to the College of Education.   It is  highly  recommended  that  each applicant  keep a copy for personal  records.

Endorsement Evaluation Check Sheet documenting required number of completed content area courses (Biology, Chemistry,  English/Language  Arts,  History, Physics, or Social Studies).
Course requirements  and endorsement  evaluation   check sheets  can be downloaded   at
http://educ atio n. wsu.ed u/stude ntse rvice s/e ndo rse me nts/list/. If you currently  hold a degree in the areas of Biology, Chemistry,  English/Language  Art, History,  Mathematics,  Physics,  or Social Studies  and have passed the WEST-E or NES (English/Language Arts or Mathematics)  in  the specific  subject,  you will be required to complete the course on the Evaluation Assessment Chart. The Program Coordinator will   notify  you of any  deficiencies   regarding  program prerequisites.

Documentation  of Professional and/or  Volunteer Experiences
Applicants should  discuss relevant  professional  or volunteer  experiences  working  with youth, adolescents and/or  adults  (experience with  adolescents  grades  5-12 strongly  preferred)  in  settings such as public or private schools, camps, community services, religious groups, or informal educational organizations. All applicants are strongly encouraged to have experiences with secondary age students (grades  5-12) in  a public  school  setting.   See page 9 for  additional instructions.

Statement of Personal Commitment  and Relevant  Experiences
The Statement of Personal Commitment and Relevant Experiences should be written in  essay format  and should not exceed 5 typed pages  (double-spaced).  The  statement  will  be evaluated  on content,  narrative flow,  grammar   and vocabulary.    See page  7 for additional  instructions.

Summary  of Professional Letters of Recommendation
Three  letters,  submitted   on-line  to the  WSU Graduate  School,  are required  for a complete  application. (See page 8). Please inform each of your  three  reference  writers  to discuss  the  following  items  in support of your application: (1) your experience working with children, (2) your facility with written, oral and interpersonal communication, (3) your academic ability to do graduate-level  work, and (4) your interpersonal   skills.   It is  preferred  that  letters  of recommendation  directly  support  the  experiences listed in the “Documentation of Professional and/or Volunteer Experiences.” Letters from faculty  who can address your ability to succeed in graduate school are also appropriate. Letters from family members or friends  will  not  be accepted.

Test Requirements:  WEST-B  and WEST-E
Washington applicants must successfully complete the WEST-B in the areas of reading, writing, and mathematics scoring a minimum of 240 out of 300 for each subtest. Official passing WEST-B scores must be received by January 31 prior to the program start date. Application files will not be reviewed until passing scores have been received. Select code 240 to ensure that the official  WEST-B score report is sent to WSU College of Education (Pullman is the only WSU campus choice). Out-of-state applicants only may submit passing  scores on the Praxis I, the Praxis I CBT, or the CBEST (California or Oregon)  in lieu  of the  WEST-B.   See Program Coordinator  for  minimum  scores.

Official, passing WEST-E or NES scores for the endorsement content area (academic  certification  area) must  be received  prior  to the  start of the  program.  Use the  WSU Pullman  code 240.
The WEST testing company will require that you complete all sub-tests on two separate test dates. Be certain to plan accordingly so all tests are passed and official score reports are received by deadlines.

Transcripts
Each applicant must provide original (sealed envelopes) transcripts from each institution attended since grade 12 to the Graduate School (one copy) and a copy of the same transcripts  to the College  of Education with  the  MIT Application  Packet. It is  not necessary  to submit  WSU transcripts to the College of Education  at WSU Tri-Cities   or to the  Graduate  School at WSU Pullman.

APPLICANT  INFORMATION SHEET
2018 MIT Secondary Certification Ple ase Type or Print


WSU Student ID Number   	  NAME   	 
ADDRESS    		  CITY/STATE/ZIP	 	 
PHONE
Home Work Cell


WSU EMAIL
(if  available,   this  is  the email  address we will  use  for department   communication)

EMAIL
(only  if  no WSU email  address)
DATE OF WEST-B EXAM    	  DATE  OF WEST-E EXAM	 	 
(completed  or planned)

HAVE  YOU PREVIOUSLY  ATTENDED  WASHINGTON  STATE UNIVERSITY?

Yes   	

No   	


LIST ALL  COLLEGES  AND UNIVERSITIES   YOU HAVE ATTENDED.


LIST ALL  DEGREES  AWARDED  AND DATE  OR EXPECTED  GRADUATION   DATE


STATEMENT OF PERSONAL COMMITMENT AND RELEVANT EXPERIENCES


The Statement of Personal Commitment and Relevant Experiences should be written in  essay format  and should not exceed 5 typed pages  (double-spaced).  Please  number  each response  and put your  name on each page  of the document.

While the narrative is a required  portion of the MIT Application,  not all applicants  may  be able to respond to every item. If you choose not to respond  to a particular  item,  please  explain  why  an item was not addressed.  The  statement  will  be evaluated  on content,  narrative  flow,  grammar   and   vocabulary.

Contents  of Statement:
1. Personal commitment to teaching.
Describe your personal commitment to youth and the teaching profession.  Include  in your response details about your experiences with children and youth and your personal qualities that demonstrate  your  ability  to make  a significant   contribution  to the  teaching  profession.

2. Experiences with social service agencies, community agencies, and educational systems. Describe your experiences, demonstrated commitment, and leadership roles when working  with social service agencies, community agencies and/or educational systems.

3. Experiences working with children/adults with special needs or diverse backgrounds. Describe any experiences working with children and/or adults with special needs or diverse backgrounds in a school system, with family or friends, or in your  community.  Discuss the impact of these experiences on you, personally and/or professionally.

4. Experiences demonstrating leadership, communication skills and initiative.
Describe experiences that have influenced or enhanced your communication skills, leadership skills, and initiative. Reflect on these skills and how they will influence your ability to be an exceptional teacher. While these experiences may have  taken place  in  a structured environment such as the work place, it is also appropriate to discuss more “everyday” and personal experiences.

5. Experiences with other languages and cultures.
Describe your experiences living and/or working with people from other cultures or socioeconomic  groups.

SUMMARY OF  PROFESSIONALLETTERS OF RECOMMENDATION


Applicant  Name	Phone    	


Please complete the information listed below for each re fe re nce write r. It is preferred that letters of recommendation directly support your experiences listed in the “Documentation of Professional and/or Volunteer Experiences.” Letters from  faculty  who  can address your  ability  to succeed  in  graduate school are also appropriate.  (References   from  family  members  and friends   will   not be accepted).
CRITICAL: Reference letters must be received and processed by the Graduate School before the departmental application portfolio  is considered  complete  and  an interview  can be scheduled.  Applicants are encouraged to remain in close contact with  reference  letter  writers  to ensure  letters  are submitted  as close  to the  January  31st application  deadline  as possible.


NAME
ADDRESS (home or work)   	  PHONE (home  or work)     	  PLACE OF BUSINESS  (if appropriate)   	 
RELATIONSHIP  WITH  REFERENCE WRITER
(employer,   professor, etc.)   	


NAME
ADDRESS (home or work)   	  PHONE (home  or work)     	  PLACE OF BUSINESS  (if appropriate)   	 
RELATIONSHIP  WITH  REFERENCE WRITER
(employer,   professor, etc.)   	


NAME
ADDRESS (home or work)   	  PHONE (home  or work)     	  PLACE OF BUSINESS  (if appropriate)   	 
RELATIONSHIP  WITH  REFERENCE WRITER
(employer,   professor, etc.)   	

DOCUMENTATIONOF PROFESSIONAL and/or  VOLUNTEER EXPERIENCES


Applicant  Name		Phone    	


List your professional or volunteer experiences related to teaching or the education of youth, adolescents, and/or adults in settings such as public or private schools, camps, community service organizations, religious groups, or informal educational organizations. Experience working with adolescents (grades 5-12) strongly preferred. This page can be copied if you have more than two experiences.


Experience #1


Place Worked
Dates of Work Experience Supervisor’s  Name/Phone
Description  of Duties  (include   grade  level,   age of students,  nature  of experience)    	


Check all that apply:
Grade Level
 	Preschool		K-8th grade		9th-12th grade	Adults Nature  of Experience:

 	Responsible   for  some teaching

 	No teaching

 	Public  school		Private  school		Informal  schooling Describe  experiences  in  this  position  working  with  diverse   populations:


Applicant  Name		Phone    	


Experience #2


Place Worked
Dates of Work Experience    	  Supervisor’s  Name/Phone
Description  of Duties  (include   grade  level,   age of students,  nature  of experience)    	


Check all that apply:
Grade Level
 	Preschool		K-8th grade		9th-12th grade	Adults Nature  of Experience:

 (
10
) (
U
pda
t
e
d
 
J
u
l
y
 
2017
)
 	Responsible   for  some teaching

 	No teaching

 	Public  school		Private  school		Informal  schooling Describe  experiences  in  this  position  working  with  diverse   populations:


IMPORTANT INFORMATION FOR MIT APPLICANTS

To begin the first internship, MIT candidates are required to obtain clearance  from  the Washington  State Patrol and the  FBI. Clearance  involves   submission  of the  Character  and Fitness  Supplement   to the College of Education  Student Services. The form asks questions  about moral character and criminal history. In addition, WSP and the FBI require fingerprinting as part of their background  check.  WSP  and FBI clearance is also required (in addition to successful completion of all MIT coursework, state- mandated  examinations   and internships)   for  final  awarding  of the  teaching  certificate.   Upon admission
to the MIT program, candidates will receive all of the necessary paperwork and fingerprinting information for clearance. Listed below are conditions that automatically prevent  an applicant  from being  awarded a teaching  certificate   in  the State of Washington.

Automatic  Denials for Certification
Convictions,   including  guilty   pleas,  involving  any  of the following:

1. Physical neglect of a child under chapter 9A.42 RCW
2. Physical injury or death of a child under chapter 9A.32 or 9A.36 RCW (except motor vehicle violations under chapter 46.61 RCW)
3. Sexual exploitation of a child under chapter 9.68A RCW
4. Sexual offenses under chapter 9A.44RCW where a minor is the victim
5. Promoting prostitution of a minor child under chapter 9A.88 RCW
6. Sale or purchase of a minor child under 9A.64.030 RCW
7. Violations of similar laws to the above in another jurisdiction

Washington State University subscribes to the principles and laws of the State of Washington and the federal government, including applicable Executive Orders, pertaining to civil rights, equal opportunity, and Affirmative Action. Washington State University policy prohibits discrimination on the basis of  race, sex, including sexual harassment, religion, age, color, creed, national or ethnic origin, physical, mental, or sensory disability, marital status, sexual orientation, and status as a Vietnam-era or disabled veteran in the recruitment and admission of students, the recruitment, employment and retention of faculty and staff, and the operation of all University programs, activities, and services. Evidence of practices that are inconsistent with this policy should be reported to the Director, Center for Human Rights, French Administration Building,  Room 225, (509) 335-8288.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

NOTIFICATION OF LIABILITY INSURANCE

Because accidents can happen very quickly in a K-12 classroom and you can be held financially responsible if the accident occurs while you are in the classroom, you are required to show proof of professional liability coverage ($1,000,000 minimum) before beginning any practicum experience in K- 12 classrooms. There are four options:

WSU Experiential Liability Insurance Policy $7.50 per year (effective date of payment + 365 days), form available from Academic Coordinator, fee payable at cashier’s office

National Education Association Policy with NEA Membership $22.50 per year (September 1 through August 31), journals, job opportunities/postings, membership rolls over from student status to

 (
11
) (
U
pda
t
e
d

J
u
l
y

2017
)
professional membership, sign up online at https://www. nwpe.o rg/inde x.p hp/sec ure- nwpe- me mbership- applicatio n with credit or debit card after July 1.

Northwest Professional Educators (NWPE) Policy and Membership $25 per year effective for a full calendar year, remains in effect after student teaching and when under contract or as a substitute teacher, journals, classroom resources, legal counsel, preferential ratings on grants and scholarships, sign up online at https://ims. nea.o rg/HowToJo in/stateStude nt.do ? mbrType=S TUDENT&sea= wa with credit or debit card any time

Personal Coverage Check with your insurance provider for available options.
image1.jpeg
WASHINGTON STATE UNIVERSITY

RI-CITIES
T

