

December 8, 2009

Are you interested in obtaining a **Single Subject Mathematics** credential? If so, we have a special workshop for you! (We will also have workshops for **prospective middle school math teachers** and **prospective middle/high school science teachers** a bit later in the year. See below for more information!)

.....

Mathematics CSET Subtest III

What? Mathematics CSET Subtest III workshop focusing on calculus and the history of mathematics (See attached syllabus for more information. Note: The course Web site is currently under development.)

When? January 16 - March 9, 2010 (Saturdays, 8:30 a.m.-12:30 p.m.; Tuesdays, 5:30-8:30 p.m.). The workshop is timed to target the March 13, 2010 administration of the CSET (<http://www.cset.nesinc.com/>).

Where? Fresno State campus (Tuesdays: Peters Building 105; Saturdays: Education Building 153)

Why? To help refresh your memory of calculus and prepare you for Mathematics CSET Subtest III

Cost? Only \$25 for all 16 sessions, due to Fresno State's Mathematics and Science Teacher Initiative (MSTI) grant! Course materials will be provided free of charge.

Dr. Adnan Sabuwala will be the primary instructor for the calculus component of the course, and **Dr. Agnes Tuska** will focus on the history of mathematics. Both will bring their enthusiasm for the topics to the workshop.

This is the first and only workshop of its kind to be offered in Fresno, so take advantage of this opportunity while seats are still available! Space is limited to the first 30 teachers to respond, so **reserve your space** by emailing your name, telephone numbers(s), school name and district (if any), current credential type (e.g., Multiple Subject; Single Subject Physics), CSET subtests that you have passed so far (if any), and your preferred email address to **May Lee** as soon as possible (please cc me -carolb@csufresno.edu). May's email address is maylay@csufresno.edu

Payment (\$25 check made payable to SJVMP) must also be sent to May Lee by January 7, or your seat will be released if there is a waiting list. **Mailing address:** May Lee c/o SJVMP; California State University, Fresno; 5005 N. Maple Ave., M/S ED 2; Fresno, CA 93740-8025.

.....

Note: If you have a Multiple Subject credential, you need to pass Mathematics CSET Subtests I, II, and III, as well as a single subject teaching methods course (CI 161 at Fresno State) in order to obtain a Single Subject Mathematics teaching credential. (If you hold a Single Subject credential in any area, you do not need to take the teaching methods course.)

FLM: If you are interested in earning a **Foundational-Level Mathematics Credential** (allowing you to teach middle school mathematics), you only have to take Math Subtests I and II (and CI 161 if you have a Multiple Subject credential). MSTI-sponsored workshops are planned later in the semester (Spring 2010) to go over the mathematics content contained on Subtests I and II. Visit the MSTI Web site for the dates of these workshops (<http://csufresno.edu/teachmathscience>).

Science Opportunities: MSTI-Fresno will also be offering Science CSET Subtest I/II/III/IV workshops during the spring and summer for those wanting to add on a **Foundational-Level General Science (FLGS) Credential** (for prospective middle school science teachers) or a **Single Subject Science** credential in a particular area (for prospective high school science teachers). **CI 161 (FLGS)** will also be offered, most likely in June and early July (late afternoon). We'll also be

sponsoring a special class on **modeling physics** for Multiple or Single Subject credential holders who would like to learn more about teaching physics and who might want to add a physics teaching credential to their credential. This workshop starts on January 16 and will be held at Fresno State in Dr. David Gettman's classroom. If you have an interest in teaching science, please email May Lee (maylay@csufresno.edu) with a request for more information about these workshops (and keep checking the MSTI Web site as well; we hope to have it updated soon after we finalize dates). No MSTI-sponsored workshop will cost more than \$50.

Special Offer: Your CSET Subtest fees can be reimbursed! Please keep a copy of your CSET receipt(s) and a copy of your test scores so that your fee can be reimbursed by Margaret Cardiel (278-0313; Education Building, Room 156). Her office is located near Sherri Nakashima's office (ED 151), where you will apply for your credential (or additional authorization). Sherri's email address is sherrin@csufresno.edu

I'd be happy to answer your questions: 559-999-3188 (cell) or carolb@csufresno.edu (email preferred).

Carol Fry Bohlin, Ph.D.
Professor and MSTI Director
California State University, Fresno

Attachment converted: Carol Fry Bohlin-cbohlin@#2:CSET Math Subtest II#AFB75E.pdf (PDF /CARO) (00AFB75E)