Major Equivalency Worksheet - ENGLISH

	InTASC - Content 		 Standard 4: Content Knowledge
The teacher understands the central concepts, tools of inquiry and structures of the discipline(s) he or she teaches and creates learning experience that make the discipline accessible and meaningful for learners to assure mastery of the content.

Wisconsin Teacher Standard 1	 					
The teacher understands the central concepts, tools of inquiry and structures of the discipline he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for pupils.

Applicants who do not have a major in the subject area of the license they are seeking must demonstrate that the combination of courses and training(s) completed, teaching experience, and/or certifications earned are the equivalent of a major.

STEP 1: List the courses and trainings completed, teaching experience or certifications earned specifically related to the academic specialization.

	Course #
	Course Name
	Institution and # of credits earned

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Name School where subject was taught
	List course(s) taught
	Years of experience teaching these courses.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Name of relevant certification
	Entity who granted and date

		
	

	
	

	
	

	
	

STEP 2: A teacher of English must demonstrate knowledge and understanding of the competencies listed below in order to teach English to students (ages 10-21). Identify how the courses and trainings, teaching experience or certifications listed above substantiate these competencies.

	WI Program Guidelines for teachers of English
	Identify for each of these competencies the *relevant coursework or training completed; *experience teaching this subject;
* certificate programs completed

	1. The interrelatedness of the language arts: speaking, listening, creating media, responding to media, reading and writing.
	

	2. Using language to fit a variety of audiences and purposes.
	

	3. The developmental processes whereby individuals acquire, understand, and use oral, visual, and written language.
	

	4. The structure and history of the English language including traditional and modern grammars and the integration of these studies within the English Language Arts program.
	

	5. A breadth of literary expression by female and male authors, both classic and contemporary, including a representative body of
· American literature encompassing works of diverse cultural and ethnic groups;
· Literature of the British Isles and of other English speaking countries;
· International literature;
· Young adult literature.
	

	6. Historic and recent rhetorical theories regarding aims and modes of written and oral discourse, cultural and situational factors, and considerations of audience.
	

	7. Strategies for formulating questions and conducting research using a variety of sources and reporting findings in a variety of formats and media.
	

	8. Representative works of major writers, including Shakespeare.
	

	9. The function and variety of literary forms, including fiction, nonfiction, drama, and poetry.
	

	10. Approaches to analyzing, interpreting, evaluating, and appreciating print and non-print texts, reflecting interactions among reader, text, and context.
	

	11. Writing as a recursive thinking process including prewriting, drafting, revising, editing, publishing, and presenting.
	

	12. Writing, speaking, and creating media for a variety of audiences including technical and professional.
	

	13. A wide repertoire of strategies for teaching reading.
	

	14. Effective listening and viewing in a variety of contexts, including interpersonal, media-related, and social.
	

	15. Various approaches to assessing oral, visual, and written communication such as analytical, holistic, and trait scoring, peer evaluation, self-evaluation, portfolios and conferences.
	

	16. An English Language Arts teacher has a deep knowledge of Wisconsin’s Common Core State Standards for English Language Arts and learning progression in this discipline.
	

Wisconsin DPI LBE – Version 1 – August 17, 2012	Page 1

