

The Pathway to Licensure

The Office of Educator Effectiveness and Licensure

Executive Director – Robert Hagerman

Teacher Quality Coordinator – Robert Mellace

A Fantastic Journey

TEACHING IS A JOURNEY
EMPOWERING
ENGAGING
ACHARING
SHARING
REFLECTING
CHANGING
ASSESSING

Topics of Conversation

Teacher Recruitment in West Virginia (www.TeachWV.com)

Applications for Certification

- Initial Professional Teaching Certificate (Electronic Application 20T)
- Renewal of the Certificate/Maintenance

Enhanced Marketability and Professional Growth

- Adding Endorsements (Forms 8 and 8C)
- Advanced Salary Classifications
- National Board Certification for Teachers

Finding Employment Opportunities in West Virginia

- Full-Time Positions
- Substitute Teaching

Teacher Recruitment in West Virginia

Educator Preparation

- Approved educator preparation programs
- Troops to Teachers

Certification

- Applications for all certifications, permits and authorizations
- Check the status of your application
- Praxis exam requirements (www.ets.org)

Job Opportunities

- Explains the job seeking process and has links to each school district's homepage

Application for Certification

The Initial Professional Teaching Certificate for applicants attending in-state institutions of higher education requires:

- Follow the electronic application process for form 20T
- Complete instructions for first-time applicants
 - State Police and FBI background check with MorphoTrust
 - Form 7 (notarized)
- Online payment (\$35)
 - When the application is ready for payment, you will receive an e-mail notification

Supportive Documentation for 20T

- Submit official transcripts reflecting
 - Reflecting a 2.5 overall GPA
 - Successful completion of an approved teacher preparation program
 - Successful completion of student teaching
- Passing Praxis scores on WVBE required exams
 - Basic skills, content and the Principles of Learning and Teaching

Application Processing and Status

Allow up to 90 days for initial review:

- Check your status in the certification section of TeachWV

Holds:

- If there are issues with documentation submitted or additional information is required, you will receive an e-mail notifying you that your application is on hold
- An initial period of 30 days is offered to resolve hold issues
- Application notice of denial may occur if required documentation is not received

Renewal of the Professional Teaching Certificate

The Initial Professional Teaching Certificate is valid for 3 years

- It is the responsibility of each individual educator to meet requirements for renewal of their license
- May apply for renewal no earlier than January 1st of the year the certificate expires
- Use the electronic application process for form 4

Renewal of the Professional Teaching Certificate

Requirements:

- College/University Coursework – 6 Semester Hours

OR

- MA +30 Salary Classification

OR

- Age 60

AND

- Recommendation of the employing Superintendent
 - If not employed in education, the most recent education supervisor may recommend for licensure. A current employer or community leader may recommend if not employed in education for more than one year.

Renewal of the Professional Teaching Certificate

Acceptable coursework for renewal:

- Six semester hours of appropriate college/university coursework related to the public school program
 - Must be from a regionally accredited institution of higher education
 - Must result in a GPA of 3.0 (B) or higher for each course
 - Topics must fit one of the following:
 - Courses relevant to a master's degree in a curriculum related to the public school program
 - Courses related to improvement of instruction and the applicant's current endorsement area(s)
 - Courses needed to qualify for an additional endorsement
 - Credit prescribed by the county as a result of an applicant's evaluation

Enhanced Marketability and Professional Growth

Adding Endorsements (Forms 8 and 8C)

- Form 8C
 - Adding endorsements based upon content proficiency (required content Praxis exams). Refer to the additional endorsement based on content proficiency guidance document on the application website for form 8C
- Form 8
 - Requires completion of a WVBE approved teacher preparation program and required content Praxis exams

Enhanced Marketability and Professional Growth

Adding an endorsement in Autism requires:

- A Professional Teaching Certificate endorsed for
 - Emotional/Behavior Disorders
 - Multi-Categorical Special Education
 - Mental Impairment (Mild/Moderate)
 - Severe Disabilities
 - Pre-School Special Needs
- Successful completion of six semester hours in Autism
- One and one-half of the six semester hours must be comprised of field-based experiences

Advanced Salary Classifications

Applications for advanced salary may be submitted simultaneously with applications for initial licensure

- Follow the paper application process for form 12
- Requires a non-refundable application fee of \$50
- Payment for paper applications should be completed online prior to submitting an application to OEEL
- Requirements for advanced salary may be accessed in WVBE Policy 5202 section §126-136-22

State Salary Supplement for National Board Certified Teachers

State offers \$3,500 annually for NBPTS certified “classroom teachers”

- State offers fee reimbursement for the NBPTS program fees
- Information on the NBPTS program may be accessed at www.NBPTS.org

Finding Employment Opportunities in West Virginia

Using TeachWV to find full-time employment:

1. Visit the “Job Opportunities” section
2. Select a county school district underneath the map
3. Communicate with the human resources office about personnel needs and when jobs may be posted
 - Jobs are typically posted five days at a time or open until filled
4. Use the K-12 Job Bank, job flash service and job seeker service as additional resources to stay informed
 - Note: The K-12 job bank does not include all jobs posted at county level

Finding Employment Opportunities in West Virginia

Full-Time Employment

Advice: Communicate with school districts about the *supply and demand* for certified educators within your endorsement area. Ask about needs in other areas of endorsement.

Demand

Positions with applicants who are not fully-certified educators

Supply

Positions with applicants who are full-certified educators

Finding Employment Opportunities in West Virginia

Substitute Teaching

- Communicate with the human resources office about the need for substitute teachers

Short-Term Substitute Permit

- Meet general requirements
- Bachelor's degree with a 2.0 overall cumulative GPA

Long-Term Substitute Permit

- Short-Term substitute permit criteria
- 12 semester hours related to the endorsement with a grade of C or higher.

Both short-term and long-term substitute permits require 18 clock hours of training OR successful student teaching within 1 year of application

Complete requirements for certifications, permits and authorizations may be accessed in WVBE Policy 5202 at <http://wvde.state.wv.us/policies/>

Robert Hagerman - Executive Director
Robert Mellace - Teacher Quality Coordinator
rmellace@k12.wv.us

West Virginia Department of Education
Office of Educator Effectiveness and Licensure
1-800-982-2378
www.teachwv.com

Pre-Service Teacher Conference

Welcome to the Profession!

Linda Bragg, Liaison to Institutions of Higher Education
Office of Educator Effectiveness & Licensure

Beginning Teachers Require Support so Don't Hesitate to Request

- Each school district must have a plan for supporting its educators, and beginning teachers encompass a large part of the plan--
 - West Virginia Support for Improving Professional Practice (WVSIPP)

Findings of a 2014 study by the United States Department of Education

- The following three areas were identified as most challenging for new teachers:
 - 1) **assessment of student learning,**
 - 2) **selecting adequate resources and**
 - 3) **classroom management.**

Addressing the Needs of Beginning Teachers identified in the USDOE Study

- Providing the resources and support needed to improve performance and comfort in new role as teacher candidate and beginning teacher.
- Improving the way cooperating teachers provide feedback to teacher candidates and the manner in which beginning teachers assess their students.
- Consistently using formative assessment instructional practices and involvement of students in their own learning to determine where students are on the continuum of mastery of the targeted standard.
- Creating baseline data (measured progress) for comparison against future activities and regrouping of students.
- Coaching for classroom management strategies—especially important when students are working in small groups

Continuous Improvement of the WV College or University that Prepared You

- The accreditation processes of the institution that prepared you requires feedback from the teachers they recommend for licensure.
 - Feedback (survey) from beginning teachers about the preparation received
 - Feedback from principals about preparation of new teachers they employ

Please lend your voice by completing the survey!

REMINDER: Standards are Critical; They are your Goals

- [West Virginia Professional Teaching Standards](#)
- [College and Career-Readiness Standards](#) for the endorsement you are teaching and for which you have been prepared
 - [Standards versus Curriculum](#)

Contact Information

Linda Bragg

Liaison to Institutions of Higher Education

Office of Educator Effectiveness & Licensure

West Virginia Department of Education

lnbragg@k12.wv.us

1.800.982.2378