

(STATE)WV
2016 WEST VIRGINIA
TEACHER OF THE YEAR

APPLICATION FORM
I. General Information/Signatures
	Nominee Name
	     

	Home Address
	     

	     
	     
	     
	     

	City
	State
	Zip Code
	Telephone

	Social Security #
	     
	Date of Birth
	     

	Electronic Mail Address(es)
	     

	School Name
	     

	School Address
	     

	     
	     
	     
	     

	City
	State
	Zip Code
	Telephone

	School Profile (check one)
	 FORMCHECKBOX

	Urban
	 FORMCHECKBOX

	Suburban
	 FORMCHECKBOX

	Rural

	Number of Students in Nominee's
	District
	     
	Building
	     

	Major Subject Area (if any)
	     
	Grade Level
	     

	Total Years of Teaching Experience
	     
	Years in Present Position
	     

I hereby give my permission that any or all of the attached materials (other than home address, telephone, SS# and DOB) may be shared with persons interested in promoting the National Teacher of the Year Program. I also acknowledge that if selected as the 2016 National Teacher of the Year, I will be released from classroom responsibilities during the year of my recognition in order to fulfill the obligations inherent in the honor.
	Signature of Candidate
	
	Date
	     

(Section I. continued - General Information/Signatures)
SCHOOL/BUILDING PRINCIPAL
	Name
	     
	Title
	     

	School Name
	     

	School Address
	     

	     
	WV
	     
	(304)      

	City
	State
	Zip Code
	Telephone

I acknowledge that the nominee submits this application with my approval. If the nominee is selected as the 2016 National Teacher of the Year, he or she will be released from classroom responsibilities during the year of recognition.
	Signature of School Principal
	
	Date
	     

SCHOOL DISTRICT SUPERINTENDENT
	Name
	     
	Title
	Superintendent

	District Name/Address
	     

	     

	     
	WV
	     
	(304)      

	City
	State
	Zip Code
	Telephone

I acknowledge that the nominee submits this application with my approval. If the nominee is selected as the 2016 National Teacher of the Year he or she will be released from classroom responsibilities during the year of recognition.
	Signature of District Superintendent
	
	Date
	     

STATE TEACHER OF THE YEAR PROGRAM COORDINATOR
	Name
	 H. Julian Woods
	Title
	HR Secretary

	Agency
	West Virginia Department of Education

	Address
	Building 6, Room 264, 1900 Kanawha Boulevard East

	Charleston
	WV
	25305
	(304) 558-2702

	City
	State
	Zip Code
	Telephone

	Coordinator Name/Signature
	H. Julian Woods
	Date
	July 1, 2015

II. Educational History and Professional Development Activities – (two double-spaced pages)
A. Beginning with most recent, list colleges and universities attended including postgraduate studies. Indicate degrees earned and dates of attendance.
     
B.
Beginning with most recent, list teaching employment history indicating time period, grade level and subject area.
     
C.
Beginning with most recent, list professional association memberships including information regarding offices held and other relevant activities.
     
D.
Beginning with most recent, list staff development leadership activity and leadership activity in the training of future teachers.

     
E.
Beginning with the most recent, list awards and other recognition of your teaching.

     
III. Professional Biography (two double-spaced pages)
A. What were the factors that influenced you to become a teacher? Describe what you consider to be your greatest contributions and accomplishments in education.

     
(Section III. continued - Professional Biography)
     
IV. Community Involvement - (one double-spaced page)
A. Describe your commitment to your community through service-oriented activities such as volunteer work, civic responsibilities and other group activities.

     
V. Philosophy of Teaching - (two double-spaced pages)
A. Describe your personal feelings and beliefs about teaching, including your own ideas of what makes you an outstanding teacher. Describe the rewards you find in teaching.

B.
How are your beliefs about teaching demonstrated in your personal teaching style?

     
(Section V. continued - Philosophy of Teaching)
     

VI. Education Issues and Trends - (two double-spaced pages)
A. What do you consider to be the major public education issues today? Address one in depth, outlining possible causes, effects and resolutions.

     
(Section VI. continued - Education Issues and Trends)
     

VII. The Teaching Profession - (two double-spaced pages)
A. What do you do to strengthen and improve the teaching profession?

     
B.
What is and/or what should be the basis for accountability in the teaching profession?

     
(Section VII. continued - The Teaching Profession)
     
VIII. National Teacher of the Year - (one double-spaced page)
A. As the 2016 National Teacher of the Year, you would serve as a spokesperson and representative for the entire teaching profession. What would be your message? What would you communicate to your profession and to the general public?

     
IX.
Letters of Support - (limit of three letters, each a MAXIMUM of ONE PAGE)

A. Include three letters of support from any of the following: superintendent, principal, administrator, colleague, student/former student, parent, or civic leader.

X.
Publicity Photograph

A. Include with the application package one photograph suitable for publicity purposes. A five inch by seven inch head shot in color is preferred.

WV

(State)

1

