	University of Wisconsin-Stout
Stout School of Education

	Reading Teacher or Specialist Application (please select one below)
 ☐ Reading Teacher(WI license #316) ☐ Reading Specialist (WI license #17)

	Optional fields are marked with an *. Please write n/a if not applicable.
	*Student I.D. #
	
	Social Security Number:
	
	
	Demographics:

	
	
	
	
	
	
	Birth date (mo/day/yr):
	
	

	
	Home E-mail address:
	
	
	*US Veteran (yes or no):
	
	

	
	Work/School E-mail address:
	
	
	*Marital Status:

(single/married)
	
	*Sex:

(M or F)

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	*Ethnic Background (check one):

	Last Name, First Name, Middle
	
	Maiden (prior)
	 Work Phone Cell Phone
	
	
	American Indian

	
	
	
	
	
	
	
	Asian/Pacific Islander

	Home Address: Street and #
	City & County
	State/Zip
	
	Home Phone
	
	
	Cambodian, Laotian, or Vietnamese admitted to US after 12/31/75

	
	
	
	
	
	
	

	Resident History
	
	
	
	
	
	
	 Other Asian/Pacific Islander

	Wisconsin Resident? (Y or N)
	
	If yes, From (mo/yr):
	
	To (mo/yr)
	
	
	
	Black, non-Hispanic

	Teaching History
	
	
	
	
	
	
	Hispanic/Latino

	Teaching License? (Y or N)
	
	Level/Area:
	
	State:
	
	
	
	
	White, non-Hispanic

	

Reading Teacher License? (date)_____
	Level (ex. Early childhood, Elementary, or Secondary); Area (ex. Science, PE, Reading focus, if applicable)

	
	Citizenship(check one):

	List Teaching Experiences and Activities
	
	
	Citizen

	Occupation, activity, employer or school, including level and area.
	
	
	
	Non-resident Alien

	
	From:
	
	To:
	
	
	
	
	Permanent Immigrant

	
	From:
	
	To:
	
	
	
	Alien Reg #:
	
	

	
	From:
	
	To:
	
	
	
	Country of citizenship:
	
	

	
	
	Place of Birth:

	Signature Required

I certify that the information in the application is true and complete to the best of my knowledge and I understand that inaccurate information may affect my enrollment or financial aid status. If I enroll at this university, I expect to be subject to its rules and regulations.
	
	

	
	
	
	

	
	
	(city, state, country)

	
	
	By checking this box you have created an electronic signature as legally binding as your handwritten
	
	

	
	
	signature
	
	

	Submit Application
	
	Education History
	
	
	

	Submit

completed

application, including philosophy of education and goal statement to:
	Emily Hines, hinese@uwstout.edu. If you have any difficulty emailing the application as an attached file, call Emily at 715-232-5487.

	
	List graduating high school and any institutions, colleges or universities attended:

	
	
	
	
	Name
	Location
	
	BA and/or MA Degree;

Date awarded

	
	
	
	High School:
	
	

	
	Send official transcript(s) AND a copy of your current teaching license to Heather Klanderman. See step 3 below

	
	
	
	

	
	
	
	College(s):
	
	

	
	
	
	
	
	

	
	
	
	Have you taken courses offered through UW-Stout on or off campus (yes or no)?
	
	Do you plan to continue at UW-Stout

(yes or no)?
	

	
	
	
	
	
	
	
	

	
	
	
	If yes, are you a current student?
	
	
	
	

	
	
	
	
	
	
	

Philosophy of Education/Statement of Goals
	Name:
	
	
	
	

	
	Last
	First
	Middle
	Social Security Number

	I am applying for admission into the ☐reading teacher (#316) or ☐reading specialist (#17) course sequence.

	Directions for Formatting: Provide your response to the following areas by using double spacing with proper grammar, usage and spelling in approximately 500 to 750 words (not to exceed 3 double spaced computer generated pages). Your response should include your philosophy of education with emphasis on reading, a statement of goals you would like to achieve by being in the program, and reference to your other accomplishments.

	1. Philosophy of Education
Your philosophy of education should provide specific examples that support your:
a. commitment to learning
b. commitment to excellence
c. respect for others
d. efforts to create a learning environment in which all students can learn with emphasis on your beliefs about reading and writing
e. other accomplishments in the area of reading that make you a particularly good candidate for admission to the UW-Stout Reading Teacher or Reading Specialist Certification program
2. Statement of Goals
The professional goals you hope to achieve as a result of completing the reading teacher or reading specialist program are to be cited. Identify how your short and long term goals align with the International Literacy Association’s Standards for Reading Professionals. http://www.literacyworldwide.org/get-resources/standards/standards-for-reading-professionals Your statement of goals is a very important part of your application.
***Save a copy of this document to include in the ePortfolio you will develop during the reading teacher or reading specialist program.

	3. Send official transcript(s) and copy of your teaching license
Order official transcript(s) and submit a copy of your current teaching license. Submit official transcript(s) from all universities/colleges attended, showing degree awarded, GPA, and copy of your current teaching license. Official transcript(s) must be received from the issuing college or university in a sealed envelope or they can be shared in a secure PDF link from participating universities. Mail official transcript(s) to Heather Klanderman, UW-Stout, 415 10th Avenue E, 267 HERH, Menomonie, WI 54751 or email secure link to klandermanh@uwstout.edu. You can mail, email, scan, or fax your teaching license to Heather as well; her fax number is 715.232.1244.

Emily Hines will submit your complete set of application materials directly to the Graduate School for review, and you will be notified of your status within one week after receipt of the application.

Revised: September 2, 2015

