

Conceptual Framework for Teacher Education

DRURY UNIVERSITY

Conceptual Framework for

Initial Certification of Teachers

TABLE OF C	CONTENTS	Page
Section I.	Introduction	3
Section II.	Mission Statement	4
Section III.	Philosophy	4
Section IV.	Belief Statements	5
Section V.	Motto of the Teacher Education Program	<u></u> 7
Section VI.	Model for the Initial Certification Program	8
Section VII.	Explanation of the Process	9
Section VIII.	Curriculum Frameworks for the Initial Certification Program.	10
Section IX.	Conceptual Standards: MoSPE Standards and Quality Indicators	14
Section X.	Selected References	17

Section I. Introduction

The *Conceptual Framework* booklet is intended to help teacher education candidates and faculty construct a personal and professional understanding of the Drury University program for teacher education. It is anticipated that the information which follows will enable candidates, faculty, and collaborative partners to:

- 1. identify the "big issues" or primary concepts of the teacher education program;
- 2. interpret the various aspects of the teacher education program through a design or structure which is shared and understood;
- 3. seek and value the points of view of others regarding the education of teachers;
- 4. make the curriculum of the program for initial teacher education relevant; and
- 5. assess the effectiveness of the Drury University teacher education program in terms of key performance standards.

The Conceptual Framework for Teacher Education provides a panoramic view of the teacher education program. Candidates and faculty have the opportunity to view the "whole" teacher preparation format before they are required to make sense of the associated "parts."

The *Conceptual Framework* booklet provides a shared background and common vocabulary permitting candidates and faculty to express their points of view and their notion of reality regarding the professional preparation of teachers. The publication of the "Conceptual Framework" encourages dialogue, elaboration, and debate thereby allowing a deep understanding of the teacher education process to evolve. It is anticipated that candidates and faculty will reshape, transform, and reconstruct the "Conceptual Framework" until it becomes relevant and clear for each person.

Section II. Mission Statement

The mission of professional education at Drury University is to:

- 1. Develop liberally educated professionals who are highly effective teachers and instructional leaders within their respective disciplines and who are knowledgeable and skilled in the areas of child and adolescent development.
- 2. Prepare educators who are proficient in the use of data collection and analysis techniques to ensure that all students, regardless of ability, diversity of background, or other individual differences, will reach their learning potential.
- 3. Add value to the lives of children of all ages and their families in rural and urban communities throughout the Ozarks' region and beyond.

Section III. Philosophy

At Drury University we seek to prepare teachers who go beyond technical competence. We seek to develop teachers who are committed to students and their learning, who know the subjects they teach, and who are capable of teaching those subjects to students. We strive to nurture a disposition which calls for teachers to be reflective, thinking practitioners who have a vision of schools as places of energy, learning, creativity, commitment, and decency for all children. We seek to develop in our graduates a sense of purpose about their role as stewards of the schools.

While dedicated teachers cannot by themselves create schools which exert a strong constructive influence on society, teachers are the critical factor. The enterprise of preparing teachers who are capable of leading a renaissance for each new generation of children is viewed as a major responsibility of Drury University to our society.

Teacher education at Drury University must be fundamentally linked to the world of practice and deeply involved in the reforming and restructuring of the public schools. It serves everyone's interests for the teacher education program to prepare professionals who can work within the system to bring about renewal of the school. At the same time, we must ensure the teacher education program of Drury University is dynamic and receptive to change.

The moral and ethical insights of teaching are "caught" as well as "taught," and these understandings are acculturated throughout the experiences related to the teacher education program. The opportunity to associate with other candidates and faculty through learning communities such as the Teacher Education Alliance (TEA), the Drury Student Teachers' Association, Kappa Delta Pi, field experiences, and university courses creates a texture of moral and ethical insights and values which foster and renew a high sense of purpose and vision for the teaching profession. The School of Education and Child Development strives to create an environment in which persons identify with the teacher education program and work cooperatively to revitalize the profession and our schools.

The teacher education program must ensure undergraduates and practicing teachers in the Masters in Education degree program make connections between what they learn at Drury University and what is practiced in the public schools. Opportunities for critical, independent, systematic thinking and experiences which link the theoretical and the applied are essential. For these reasons, field experiences and observations are integrated with course work to bridge the world of practice with research and theory.

Section IV. Belief Statements

These belief statements reflect the five propositions of the National Board for Professional Teaching Standards (NBPTS), Goodlad's postulates for reform of teacher education (1990), the standards of the National Council for Accreditation of Teacher Education (NCATE), Comer's model for School Development, the Missouri Standards for the Preparation of Educators (MoSPE), current research, and best practices for teacher education. The belief statements represent the fundamental convictions and values of the faculty of the Drury University School of Education and Child Development. They set the foundation for the development of program purposes, procedures, and assessments of standards related to the teacher education program.

The five propositions of the National Board for Professional Teaching Standards (NBPTS) for the National Board Certified Teachers (NBCTS) are:

- 1. Teachers are committed to students and their learning.
 - NBCTs are dedicated to making knowledge accessible to all students. They believe all students can learn.
 - They treat students equitably. They recognize the individual differences that distinguish their students from one another and they take account for these differences in their practice.
 - NBCTs understand how students develop and learn.
 - They respect the cultural and family differences students bring to their classroom.
 - They are concerned with their students' self-concept, their motivation and the effects of learning on peer relationships.
 - NBCTs are also concerned with the development of character and civic responsibility.
- 2. Teachers know the subjects they teach and how to teach those subjects to students.
 - NBCTs have mastery over the subject(s) they teach. They have a deep understanding of the history, structure and real-world applications of the subject.
 - They have skill and experience in teaching it, and they are very familiar with the skills gaps and preconceptions students may bring to the subject.
 - They are able to use diverse instructional strategies to teach for understanding.

- 3. Teachers are responsible for managing and monitoring student learning.
 - NBCTs deliver effective instruction. They move fluently through a range of instructional techniques, keeping students motivated, engaged and focused.
 - They know how to engage students to ensure a disciplined learning environment, and how to organize instruction to meet instructional goals.
 - NBCTs know how to assess the progress of individual students as well as the class as a whole.
 - They use multiple methods for measuring student growth and understanding, and they can clearly explain student performance to parents.
- 4. Teachers think systematically about their practice and learn from experience.
 - NBCTs model what it means to be an educated person they read, they question, they create and they are willing to try new things.
 - They are familiar with learning theories and instructional strategies and stay abreast of current issues in American education.
 - They critically examine their practice on a regular basis to deepen knowledge, expand their repertoire of skills, and incorporate new findings into their practice.
- 5. Teachers are members of learning communities.
 - NBCTs collaborate with others to improve student learning.
 - They are leaders and actively know how to seek and build partnerships with community groups and businesses.
 - They work with other professionals on instructional policy, curriculum development and staff development.
 - They can evaluate school progress and the allocation of resources in order to meet state and local education objectives.
 - They know how to work collaboratively with parents to engage them productively in the work of the school.

Additional Belief Statements

- 1. The mission and goals of Drury University, the liberal arts and specialty studies curricula, and the strong support to personalized education are congruous with the conditions which support an excellent teacher education program.
- 2. The best preparation for the development of dispositions which transcend the ordinary and characterize effective teachers include the abilities to:
 - think critically,
 - communicate effectively,
 - empathize,
 - make mature value judgments,
 - exhibit personal and social responsibility, and
 - chart a healthy course for life.

- 3. The use of guidelines from the learned societies, the National Board for Professional Teaching Standards (NBPTS), the Missouri Standards for the Preparation of Educators (MoSPE), and the standards of the National Council for Accreditation of Teacher Education (NCATE) help to ensure teachers are professional and prepared. Standardized tests such as the College Basic Academic Skills Evaluation (C-BASE) and the Educational Testing Service Praxis Series, in conjunction with state and national program approval/accreditation provide valid sources of evidence regarding the effectiveness of the teacher education program.
- 4. The School Development Program (James Comer, Yale University) provides a systematic model for P-12 and teacher education reform, which is compatible with MoSPE, NBPTS, and NCATE standards.
- 5. The advanced use of technology in the teaching-learning process must be an integral part of the teacher education curricula.
- 6. The teacher education program must establish and maintain linkages with graduates for purposes of evaluating and revising the program as well as to ease the critical early years of transition into teaching.
- 7. The central purpose of the teacher education program is to prepare teachers who are committed to nurture and support P-12 students through the Developmental Pathways: language, physical, social, psychological, ethical, and cognitive.

Section V. Motto of the Teacher Education Program

The motto of the Drury University teacher education program is "Dedicated Teachers Make the Difference." Dedication, as a teacher disposition, implies far more than willingness to work hard. The person who is dedicated to the education profession is reflective and analytical about the roles of teachers. The dedicated person maintains a sense of vision and purpose, which is idealistic but not naive. Dedicated persons understand the importance of self-renewal made possible by a healthy life-style, and they utilize their sense of purpose or mission as a

counterbalance for a too narrow view of teaching as a set of competencies and skills which can be directly observed and measured. Dedicated teachers reflect what Alfred North Whitehead calls "active wisdom," using knowledge by such actions as distinguishing relevant from non relevant issues and employing knowledge to add value to the experience of living.

Section VI. Model for Initial Certification Program

A model is a description or analogy used to help visualize something that cannot be directly observed. The model adopted for the Drury University teacher education program is based upon *The Aims of Education* by Alfred North Whitehead, *Teachers for Our Nation's Schools* by John Goodlad, and *Rallying the Whole Village* by James Comer, Norris Haynes, Edward Joyner, and Michael Ben-Avie.

This model is expressed in the analogy of a bridge. The bridge analogy is powerful because it helps to communicate the systematic design of the Drury University teacher education program and the interrelationship between purposes, process, and outcomes.

The analogy of the bridge helps to express the connection between the world of practice and the body of knowledge, theory, and research which exist for professional education. The bridge is built by the candidate and used as a life-long resource.

Bridges share three common principles for the integral strength of their construction: the pier, the arch, and the truss. Relating the analogy of the bridge to the model for teacher education, the pier is symbolic of the liberal arts general education, the security and stability of the individual teacher, and the dispositions which each person brings to the profession. The pier must be deep and anchored to provide a secure base for the construction which is to occur above it.

The arch represents the academic major or subject area of specialization for the teacher. The arch relies upon the transmission of compression forces to the piers for its strength and stability. An arch, more than any other structure, must have reliable foundations. The academic major or subject area of teacher certification is anchored to the liberal arts. Careful academic advising, personal attention, flexibility, and a supportive atmosphere can allow candidates to develop programs of major study which have depth and breadth. The senior seminar course, which is required in each academic major, represents the capstone in the arch.

The truss helps to interlock and uniformly transmit the load over the entire structure of the bridge to the pier. The professional education component is represented by the truss system. The professional education courses are anchored to the liberal arts and enable the teacher to be a planner and facilitator of instruction through interlocking ties with the academic major or area of teaching specialization.

Section VII. Explanation of the Process

The Whitehead model represents a continuous process of learning and problem solving. The process is modeled in courses and represents a sequential flow of professional development. The stages of professional development are represented as binding together the eleven domains of the cable. The stages of professional development include:

Introduction to the Profession Precision Generalization Development of Style Active Wisdom

<u>Introduction to the Profession</u>: Represents the introduction to the teacher education program, initial field experiences and encounters with new skills and competencies needed for teachers.

<u>Precision</u>: Reflects the mastery of the knowledge, skills, values, and dispositions of effective teachers. It is during this stage that evidence of dispositions to the teaching profession becomes evident as the individual exercises self-discipline to master their subject area specialty and the professional knowledge component.

<u>Generalization</u>: With the mastery of the liberal arts general education curriculum, the subject area specialty, and the professional knowledge component, individuals have the educational background for generalization, or synthesis, enabling them to think critically, make mature value judgments, communicate effectively, understand the viewpoints of others, take responsibility for their own life, and practice health and well-being in their living.

<u>Development of Style</u>: Development of style represents the stage at which the knowledge, skills, values, and dispositions of effective teachers have become second nature to the individual. The focus changes from competencies and skills of the teacher to a greater use of reflection, analysis, vision, and purpose to meet the needs of children. Development of style is able to occur both in mastery of a subject or course and in a program of study.

<u>Active Wisdom</u>: Active wisdom is evident when a teacher demonstrates the ability to: make informed, reflective decisions as members of learning communities; help others learn, and add value to the lives of children in a rapidly changing global society.

Section VIII. Curriculum Framework for the Teacher Certification Program

The curriculum framework for the Drury University teacher certification program emerged from discussions of current research, guidelines of teacher competencies identified by learned societies and teacher certification agencies; the experience, philosophy, and professional insight of the faculty and the Teacher Education Advisory Council, and the changing needs of the public schools. The curriculum framework is organized around nine standards and thirty-six quality indicators, which, in concert, enable a teacher to practice active wisdom.

A complete matrix of the nine MoSPE standards, the thirty-six quality indicators, and the required courses which deliver the outcomes is provided at the end of this booklet. The key performance outcomes are reflected in the objectives of the professional education courses and the exit competencies of the initial certification programs for teachers. Brief descriptions of the nine MoSPE standards are as follows:

Standard #1: Content Knowledge and Perspectives Aligned with Appropriate Instruction - The teacher understands the central concepts, structures and tools of inquiry of the discipline(s) and creates learning experiences that make these aspects of subject matter meaningful and engaging for all students.

Quality Indicator 1: Content knowledge and academic language

Quality Indicator 2: Engaging students in subject matter

Quality Indicator 3: Disciplinary research and inquiry methodologies

Quality Indicator 4: Interdisciplinary instruction

Quality Indicator 5: Diverse social and cultural perspective

Standard #2: Understanding and Encouraging Student Learning, Growth and Development - The teacher understands how students learn, develop and differ in their approaches to learning. The teacher provides learning opportunities that are adapted to diverse learners and support the intellectual, social and personal development of all students.

Quality Indicator 1: Cognitive, social, emotional and physical development

Quality Indicator 2: Student goals

Quality Indicator 3: Theory of learning

Quality Indicator 4: Meeting the needs of every student

Quality Indicator 5: Prior experiences, learning styles, multiple intelligences, strengths and needs

Quality Indicator 6: Language, culture, family and knowledge of community

Standard #3: Implementing the Curriculum - The teacher recognizes the importance of long-range planning and curriculum development. The teacher develops, implements, and evaluates curriculum based upon standards and student needs.

Quality Indicator 1: Implementation of curriculum standards

Quality Indicator 2: Develop lessons for diverse learners

Quality Indicator 3: Analyze instructional goals and differentiated instructional strategies

Standard #4: Teaching for Critical Thinking - The teacher uses a variety of instructional strategies to encourage students' critical thinking, problem solving and performance skills including instructional resources.

Quality Indicator 1: Instructional strategies leading to student engagement in problem solving and critical thinking

Quality Indicator 2: Appropriate use of instructional resources to enhance student learning

Quality Indicator 3: Cooperative learning

Standard #5: Creating a Positive Classroom Learning Environment - The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages active engagement in learning, positive social interaction and self-motivation.

Quality Indicator 1: Classroom management, motivation and engagement

Quality Indicator 2: Managing time, space, transitions and activities

Quality Indicator 3: Classroom, school and community culture

Standard #6: Utilizing Effective Communication - The teacher models effective verbal, nonverbal and media communication techniques with students and parents to foster active inquiry, collaboration and supportive interaction in the classroom.

Quality Indicator 1: Verbal and nonverbal communication

Quality Indicator 2: Sensitivity to culture, gender, intellectual and physical differences

Quality Indicator 3: Learner expression in speaking, writing and other media

Quality Indicator 4: Technology and media communication tools

Standard #7: Use of Student Assessment Data to Analyze and Modify Instruction - The teacher understands and uses formative and summative assessment strategies to assess the learner's progress, uses assessment data to plan ongoing instruction, monitors the performance of each student, and devises instruction to enable students to grow and develop.

Quality Indicator 1: Effective use of assessments

Quality Indicator 2: Assessment data to improve learning

Quality Indicator 3: Student-led assessment strategies

Quality Indicator 4: Effect of instruction on individual/class learning

Quality Indicator 5: Communication of student progress and maintaining records

Quality Indicator 6: Collaborative data analysis process

Standard #8: Professional Practice - The teacher is a reflective practitioner who continually assesses the effects of choices and actions on others. The teacher actively seeks out opportunities to grow professionally in order to improve learning for all students.

Quality Indicator 1: Self-assessment and improvement

Quality Indicator 2: Professional learning

Quality Indicator 3: Professional rights, responsibilities and ethical practices

Standard #9: Professional Collaboration - The teacher has effective working relationships with students, parents, school colleagues and community members.

Quality Indicator 1: Roles, responsibilities and collegial activities

Quality Indicator 2: Collaborating with historical, cultural, political and social context to meet the needs of students

Quality Indicator 3: Cooperative partnerships in support of student learning

When considered together, these nine standards constitute the truss system of a bridge because they connect the knowledge and skills associated with the academic major (symbolized by the arch) with the values and dispositions associated with the liberal arts (symbolized by the pier).

Within each of the nine standards, the pre-service teacher moves from the stage of "introduction to the profession" characterized by idealism but lack of knowledge, to "precision" characterized by mastery of content, to "generalization" characterized by integrating all of the components, to "development of style" characterized by reflection, analysis, vision and purpose, to "active wisdom" characterized by making decisions which help others learn and add value to the lives of children in a rapidly changing global society.

The curriculum design is developmental in character and combines perspectives from the several views of the professional education knowledge base. The knowledge base leads the candidate through a series of course work, clinical, and co-curricular experiences from the status of a beginning candidate focused on survival in a new educational environment to that of a master teacher with a strong professional identity prepared to function effectively in a complex and changing educational world.

Objectives for both the professional education and specialization components are primarily derived from the guidelines provided by learned societies. Separate folios, listing both the objectives and courses related to the objectives, have been prepared. The information in the folios provides a source of ideas for the formulation of objectives to be included in syllabi as well as a basis for the design of evaluation procedures.

Conceptual Standards: MoSPE Standards and Quality Indicators

The Teacher with Active Wisdom

Teachers with active wisdom demonstrate the ability to distinguish relevant from non-relevant issues and employ the knowledge base for teaching to add value to the lives of children.

MoSPE Standard	Quality Indicator	Required Education Courses		Courses
		Elem.	Sec.	Both
Standard #1: Content	Quality Indicator 1: Content	338	303	200
Knowledge and Perspectives	knowledge and academic language	356	304	201
Aligned with Appropriate Instruction - The teacher understands the central concepts, structures and tools of inquiry of the discipline(s) and creates learning experiences that make these aspects of subject matter meaningful and engaging for all students.	Quality Indicator 2: Engaging students in subject matter Quality Indicator 3: Disciplinary research and inquiry methodologies Quality Indicator 4: Interdisciplinary instruction Quality Indicator 5: Diverse social and cultural perspective	380 382 401 402 407 409 452 476	385 Methods Courses 478	203 207 302 340 360/608
Standard #2: Understanding and Encouraging Student Learning, Growth and	Quality Indicator 1: Cognitive, social, emotional and physical development	338 401 402	303 304 385	207 302 331
Development - The teacher understands how students learn,	Quality Indicator 2: Student goals	476	478	340 360/608
develop and differ in their approaches to learning. The teacher provides learning	Quality Indicator 3: Theory of learning Quality Indicator 4: Meeting the needs of every student			300/008
opportunities that are adapted to diverse learners and support the intellectual, social and personal development of all students.	Quality Indicator 5: Prior experiences, learning styles, multiple intelligences, strengths and needs			
	Quality Indicator 6: Language, culture, family and knowledge of community			
Standard #3: Implementing the Curriculum - The teacher recognizes the importance of long-range planning and curriculum development. The teacher develops, implements, and evaluates curriculum based upon standards and student needs.	Quality Indicator 1: Implementation of curriculum standards Quality Indicator 2: Develop lessons for diverse learners Quality Indicator 3: Analyze instructional goals and differentiated instructional strategies	338 401 402 476	303 304 385 478	203 207 302 340

Standard #4: Teaching for Critical Thinking - The teacher uses a variety of instructional strategies to encourage students' critical thinking, problem solving and performance skills including instructional resources.	Quality Indicator 1: Instructional strategies leading to student engagement in problem solving and critical thinking Quality Indicator 2: Appropriate use of instructional resources to enhance student learning Quality Indicator 3: Cooperative learning	338 356 380 382 401 402 407 409 452 476	303 304 385 Methods Courses 478	331
Standard #5: Creating a Positive Classroom Learning Environment - The teacher uses an understanding of individual and group motivation and behavior to create a learning environment that encourages active engagement in learning, positive social interaction and self-motivation.	Quality Indicator 1: Classroom management, motivation and engagement Quality Indicator 2: Managing time, space, transitions and activities Quality Indicator 3: Classroom, school and community culture	338 356 380 382 401 402 407 409 452 476	303 304 385 Methods Courses 478	200 201 203 302 340
Standard #6: Utilizing Effective Communication - The teacher models effective verbal, nonverbal and media communication techniques with students and parents to foster active inquiry, collaboration and supportive interaction in the classroom.	Quality Indicator 1: Verbal and nonverbal communication Quality Indicator 2: Sensitivity to culture, gender, intellectual and physical differences Quality Indicator 3: Learner expression in speaking, writing and other media Quality Indicator 4: Technology and media communication tools	338	303 304 385	201 203 207 302 340 360/608
Standard #7: Use of Student Assessment Data to Analyze and Modify Instruction - The teacher understands and uses formative and summative assessment strategies to assess the learner's progress, uses assessment data to plan ongoing instruction, monitors the performance of each student, and devises instruction to enable students to grow and develop.	Quality Indicator 1: Effective use of assessments Quality Indicator 2: Assessment data to improve learning Quality Indicator 3: Student-led assessment strategies Quality Indicator 4: Effect of instruction on individual/class learning Quality Indicator 5: Communication of student progress and maintaining records	401 402 407 452 476	303 304 478	200 201 203 207 302 360/608

Standard #8: Professional Practice - The teacher is a	Quality Indicator 6: Collaborative data analysis process Quality Indicator 1: Self-assessment and improvement	338 401	303 304	200 302
reflective practitioner who continually assesses the effects of choices and actions on others. The teacher actively seeks out opportunities to grow profession-ally in order to improve learning for all students.	Quality Indicator 2: Professional learning Quality Indicator 3: Professional rights, responsibilities and ethical practices	402 407 452 476	385 Methods Courses 478	340
Standard #9: Professional Collaboration - The teacher has effective working relationships with students, parents, school colleagues and community members.	Quality Indicator 1: Roles, responsibilities and collegial activities Quality Indicator 2: Collaborating with historical, cultural, political and social context to meet the needs of students Quality Indicator 3: Cooperative partnerships in support of student learning	338 401 402 407 452 476	303 304 385 478	200 201 203207 360/608

References

- Adlser, M. J. (1982). *The paideia proposal: An educational manifesto*. New York: MacMillan Publishing Company.
- Albright, L. (Ed.). (1990). A survival guide for new teachers. Columbia, MO: Missouri State Teacher's Association.
- Alston, D. A. (1988). *Recruiting minority classroom teachers: A national challenge*. Washington, D.C.: National Governors Association.
- American Association of Colleges for Teacher Education. (1985). A call for change in teacher education. Washington, D. C.
- American Federation of Teachers: Teacher Preparation Task Force. (2012). *Raising the bar: Aligning and elevating teacher preparation and the teaching profession*. Retrieved from http://www.aft.org/pdfs/highered/raisingthebar2012.pdf
- Ashton, P. T. (Ed.). (1990). Theme: Pedagogical content knowledge [Special Issue]. *Journal of Teacher Education*, 41(3).
- Association of Teacher Educators. (1989). Alternatives, yes. Lower standards, no! Minimum standards for alternative teacher certification programs. Reston, VA.
- Ball, D. L., & Bass, H. (2000). Interweaving content and pedagogy in teaching and learning to teach: Knowing and using mathematics. In J. Boaler (Ed.), *Multiple perspectives on the teaching and learning of mathematics*, 83-104.
- Ball, D. (2000). Bridging practices: Intertwining content and pedagogy in teaching and learning to teach. *Journal of Teacher Education*, *51*(3), 241-247.
- Ball, D., & Forzani, F. (2009). The Work of Teaching and the Challenge for Teacher Education. *Journal of Teacher Education*, 60(5), 497-511.
- Banks, J. A., & Banks, C. A. (Ed.). (1989). *Multicultural education: Issues and perspectives*. Needham Heights, MA: Allyn and Bacon
- Bell, T. H., & Elmquist, D.L. (1991). *How to shape up our nation's schools*. Salt Lake City, Utah: Terrel Bell and Associates.
- Berman, L. M., & Miel, A. (1983). *Educating for world cooperation*. West Lafayette, IN: Kappa Delta Pi.
- Betty, S. (1990). *New Strategies for producing minority teachers: Technical report.* Denver: Education Commission of the States.

- Binkley, M. R. (1989). *Becoming a nation of readers: What principals can do.* Boston: Houghton Mifflin.
- Bloom, B. S., Englehart, M. B., Furst, E. J., Hill, W. H., & Krathwohl, D. R. (Eds.). (1956). Taxonomy of educational objectives. Handbook I: Cognitive educational objectives. Handbook I: Cognitive Domain. New York: McKay.
- Boyer, E. L. (1983). High school. New York: Harper and Row.
- Bruner, J. E. (1960). The process of education. Cambridge, MA: Harvard University Press.
- Bullough, R.V., Jr. (1989). First-year teacher: A case study New York/London: Teacher's College Press.
- Burleson, D. L. (Ed.). (1991). *Reflections*. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Caine, R. N., & Caine, G. (1990). Understanding a brain-based approach to learning and teaching. *Educational Leadership*, 48(2), 66-70.
- Canter, L., & Canter, M. (1976). Assertive discipline: A take-charge approach to today's education. Seal Beach, CA: Canter & Associates
- Carnegie Task Force on Teaching as a Profession. (1986). *A Nation Prepared: Teachers for the 21st Century*. New York: Carnegie Forum on Education and the Economy.
- The Carnegie Foundation for the Advancement of Teaching (1975). *More than survival*. San Francisco: Jossey-Bass.
- Cavanaugh, S. (2011). Race to Top funds nurturing grassroots efforts. *Education Week*, 30(28), 26-28.
- Challenges ahead: Teacher recruitment, education, and retention in Missouri. (1988, Oct.). St. Louis, MO: Conference on Education
- City, E., Elmore, R., Fiarman, S., & Teitel, L. (2009). *Instructional rounds in education: a network approach to improving teaching and learning*. Cambridge, MA: Harvard Education Press.
- Cochran-Smith, M., & Lytle, S. L. (2009). *Inquiry as stance: Practitioner research for the next generation*. New York: Teachers College Press.
- Cohen, M. (1988). Restructuring the education system: Agenda for the 1990's. National Governor's Association.
- Cole, M., & Griffin, P. (Ed.). (1987). *Contextual factors in education*. Madison, Wisconsin: Center for Educational Research.

- Cole, D. B., & Pressly, T. (1983). *Preparation of secondary history teachers (Third Edition)*. Washington, D.C.: American Historical Association.
- The College Board. (1985). *Equality and excellence: The educational status of Black Americans*. New York: Author.
- Collins, A. (1991). The role of computer technology in restructuring schools. *Phi Delta Kappan*, 73(1), 28-36.
- Comer, J. P., & Ben-Avie, M. (1999). *Child by child: The Comer Process for change in education*. New York: Teachers College Press.
- Comer, J. P., Haynes, N. M., Joyner, E. T., & Ben-Avie, M. (1996). *Rallying the whole village: The Comer Process for reforming education*. New York: Teacher College Press.
- Commitment to America's children. (1988). Washington, D.C.: American Association of Colleges for Teacher Education.
- Conant, J. (1963). The education of American teachers. New York: McGraw Hill.
- Corbin, W. (1992). Alternative certification programs: Problems and prospects. *Clearing House*, 65(4), 241.
- Corrigan, D. C., Palmer, D. J., & Alexander, P. A. (Ed.). (1982). *The future of teacher education: Needed research and practice.* College Station, Texas: Texas A & M University.
- Counting on you: Actions supporting mathematics teaching standards. (1991). Washington, D.C.: National Academy Press.
- Cruikshank, D. R. (1990). *Research that informs teachers and teacher educators*. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Danielson, C. (2012). Observing classroom practice. *Educational Leadership*, 70(3), 32-37.
- Danielson, C. (1996). *Enhancing professional practice: A framework for teaching*. Alexandria, Virginia: Association for Supervision and Curriculum Development.
- Darling-Hammond, L. (2012). Creating a comprehensive system for evaluating and supporting effective teaching. Stanford, CA: Stanford Center for Opportunity Policy in Education http://edpolicy.stanford.edu/sites/default/files/publications/creating-comprehensive-system-evaluatingand-supporting-effective-teaching.pdf
- Del Prete, T. (1997). *The 'rounds' model of professional development*. From the *Inside*, *I*(1), 12-13.

- Denton, J., Davis, T., Capraro, R., Smith, B., Beason, L., Graham, B., & Strader, R. (2009). Examining applicants for admission and completion of an online teacher certification program. *Educational Technology and Society*, *12*(1), 214-229.
- Dewey, J. (1933). How we think: A restatement of the relation of reflective thinking to the educative process. Chicago: D. C. Heath and Co.
- Dill, D. D. (1990). What teachers need to know. San Francisco/Oxford: Jossey-Bass, Inc., Jossey-Bass Limited.
- Dunn, R., & Dunn, K. (1978). Teaching students through their individual learning styles: A practical approach. Reston, VA: Reston Publishing
- Dykes, F., Gilliam, B. K., Neel, J., & Everling, K. (2012). Peeking inside Pandora's Box: One university's journey into the redesign of teacher educator preparation. *Current Issues in Education*, 15(2). Retrieved from http://cie.asu.edu/ojs/index.php/cieatasu/article/view/954
- Edleman, M. W. (1992). *The measure of our success*. Boston: Beacon Press.
- Edmundson, P. J. (1989). *Educating educators: A guidebook for promoting conversations about change*. Washington, D.C.: American Association of Colleges for Teacher Education.
- Educating a profession: Competency assessment. (1983). Washington, D.C.: American Association of Colleges for Teacher Education.
- Educating a profession: Profile of a beginning teacher. (1983). Washington, D.C.: American Association of Colleges for Teacher Education.
- Educating a profession: Profile for continuing professional development. (1986). Washington, D.C.: American Association of Colleges for Teacher Education.
- Education counts: An indicator system to monitor the nation's educational health. (1991). Washington, D.C.: National Center for Education Statistics.
- Elam, S. M. (1989). *Prototypes: An anthology of school improvement ideas that work.* Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Elkind, D. (1988). The hurried child. Reading, MA: Addison-Wesley Publishing Co., Inc.
- Elliot, E. (Revised Sept. 2010). Assessment as a critical element in clinical experiences for teacher preparation. Washington, D.C.: National Council for Accreditation in Teacher Education.
- Ericksen, S. C. (1984). *The essence of good teaching*. San Francisco/London: Jossey-Bass Inc., Jossey-Bass Limited.

- Evarts, P. (1980). *American college testing program*. New York: Trafalgar House Publishing Company.
- Fantini, M. D. (1986). *Regaining excellence in education*. Columbus, Ohio: Merrill Publishing Company.
- Fox, G. T. (1983, Feb.). Challenging how teachers are educated: A source for dialogue and action. Washington, D.C.: ERIC Clearinghouse on Teacher Education and American Association of Colleges for Teacher Education.
- Freeman, B. (1985). *Exploring new frontiers in teacher education*. Sherman, Texas: The Austin Teacher Program.
- Frymier, J. (Ed.). (1983). Bad times, good schools. West Lafayette, IN: Kappa Delta Pi.
- Funkhouser, C. (Ed.). (1984). *Teacher education and practice.* (Vol. 1). Arlington, Texas: Texas Association of Colleges for Teacher Education.
- Gage, N. L. (1978). *The scientific basis of the art of teaching*. New York: Teacher's College Press.
- Galluzzo, G. R., & Pankratz, R. G. (1990). Five attributes of a teacher education program knowledge base. *Journal of a Teacher Education*, 41(4), 7-14.
- Gardner, H. (1985). Frames of mind: The theory of multiple intelligences. New York: Basic Books.
- Gideonse, H. D. (1983). *In search of more effective service*. Cincinnati, Ohio: Rosenthal & Company, Inc.
- Glasser, W. (1969). Schools without failure. New York: Harper & Row.
- Glasser, W. (1986). Control theory in the classroom. New York: Harper & Row.
- Glasser, W. (1990). The quality school. New York: Harper & Row.
- Glazer, J. S. (1986). *The master's degree*. Washington, D.C.: Association for the Study of Higher Education.
- Goodlad, J. I. (1994). *Educational renewal: Better teachers, better schools*. San Francisco: Jossey-Bass Publishers.
- Goodlad, J. I., Soder, R., & Sirotnik, K. (1990). *The moral dimensions of teaching*. San Francisco: Jossey-Bass/John Wiley & Sons, Inc.
- Gray, J. (1974). The teacher's survival guide (2nd Edition). Palo Alto, CA: Fearon Publishers.

- Gregorc, A. F. (1979). Learning/teaching styles: Their nature and effects. *Student learning styles: Diagnosing and prescribing programs* (pp.19-26). Reston, VA: National Association of Secondary School Principals.
- Greer, R. G., & Husk, W. L. (1989). *Recruiting minorities into teaching*. Bloomington, IN: Phi Delta Kappa.
- Griffin, A., & Hett, A. (2004). *Performance based pedagogy assessment of teacher candidates*. Olympia, WA: Office of Superintendent of Public Instruction.
- Grossman, P. (2005). *Pedagogical approaches in teacher education* in M. Cochran-Smith & K. Zeichner (eds.). *Studying teacher education*. New York: Routledge, 425-476.
- Guidelines for professional development programs in teacher education. (1986). Reston, VA: Association of Teacher Educators.
- Guskey, T. R. (1985). *Implementing mastery learning*. Belmont, CA: Wadsworth, Inc.
- Hall, G. E. (1986). *Beyond the looking glass*. Austin, Texas: Research and Development Center for the Teacher Education.
- Henderson, J. (1992). *Reflective teaching: Becoming an inquiring educator*. New York: Macmillan.
- Henry, G. T., Kershaw, D. C., Zulli, R. A., & Smith, A. A. (2012). Incorporating teacher effectiveness into teacher preparation program evaluation. *Journal of Teacher Education*, 63(5), 335-355. doi: 10.1177/0022487112454437
- Hill, P. T., Wise, A. E., & Shapiro, L. (1989, Jan.). *Educational progress: Cities mobilize to improve their schools*. Santa Monica, CA: The Rand Corporation.
- Hollander, P. A., Young, D. P., & Gehring, D. D. (1985). *A practical guide to legal issues affecting college teachers*. Asheville, NC: College Administration Publications, Inc.
- Holmstrom, E. I. (1985, Nov). *Recent changes in teacher education council*. American Council on Education.
- Houston, W. R. (Ed.). (1990). *Handbook of research on teacher education*. New York: MacMillan, Inc.
- Howsam, R. B., Corrigan, D. C., & Denemark, G.W. (1985). *Educating a profession*. Washington, D.C.: American Association of Colleges for Teacher Education.
- Johnson, D. W., Johnson, R. T., & Holubec, E. (1988). *Cooperating in the classroom*. Edina, MN: Interaction Book Company.

- Jones, D. W. (Ed.). (1990). *The teacher educator*. (Vol 26). Muncie, IN: Teacher's College, Ball State University.
- Joyce, B. (1980). *The continuous process of school development*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Joyce, B. (1980). *The continuous process of school improvement: Lessons learned from the past.* Reston, VA: Association of Teacher Educators.
- Kessler, R. (2000). The soul of education: Helping students find connection, compassion, and character at school. Alexandria, VA: Association for Supervision and Curriculum Development.
- Kimbrough, R. N. (1985). *Ethics: A course of study for educational leaders*. Arlington, VA: American Association of School Administrators.
- Kinne, L. J., & Faulkner, S. A. (2012). Using teacher work sample methodology in the college classroom: Two professors' experience. *Education*, *133*(2), 418-426.
- Klassen, F. H., & Gollnick, D. M. (ed.), (1977). *Pluralism and the American teacher: Issues and case studies*. Washington, D.C.: American Association of School Administrators.
- Klein, M. F. (1983). *How to study a school*. West Lafayette, IN: Kappa Delta Pi.
- Kozol, J. (1991). Savage inequalities: Children in American schools. New York: Harper and Row.
- Krug, M. (1976). The melting of the ethnics. Bloomington, IN: Phi Delta Kappa.
- Kysilka, M. L. (Ed.). (1990). Honor in teaching: Reflections. New York: Teachers College Press.
- La Boskey, V. K. (1994). *Development of reflective practice*. New York: Teachers College Press.
- Livingston, S. A., & Zieky, M. J. (1982). *Passing Scores*. Princeton, NJ: Educational Testing Service.
- Marzano, R. (2007). The art and science of teaching: A comprehensive framework for effective instruction. Alexandria, VA: The Association for Supervision and Curriculum Development (ASCD).
- Marzano, R. (2003). What works in schools: Translating research into action. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, R. J., & Arredondo, E. E. (1986). *Tactics: A program for teaching thinking*. Bloomington, IN: Phi Delta Kappa.

- McCarty, B. (1987). The 4mat system. Barrington, IL: EXCEL, Inc.
- McCarney, S. B. (1989). *The student teacher's guide*. Columbia, MO: Hawthorne Educational Services.
- McDonnel, L. M., Burnstein, L., Ormseth, T., Catterall, J. M., & Moody, D. (1990, June). Discovering what schools really teach: Designing improved coursework indicators. Los Angeles, CA: Center for Research on Evaluation, Standards, and Student Testing.
- Measures of Effective Teaching (MET) Project. (2010, December). *Learning about teaching: Initial findings from the measures of effective teaching project.* Bill & Melinda Gates
 Foundation. http://www.metproject.org/downloads/Preliminary_Finding-Policy_Brief.pdf
- Missouri Department of Elementary and Secondary Education. (2012). *Research and proven practices: Missouri's educator evaluation system*. Retrieved from http://www.dese.mo.gov/eq/documents/eq-ees-resources.pdf
- Missouri State Board of Education. (1990). *Missourians prepared: Success for every student*. Jefferson City, MO: Missouri State Board of Education.
- Missouri Department of Elementary and Secondary Education. (1986, Sept.). *Core competencies and key skills for Missouri schools*. Jefferson City, Missouri: Author.
- Missouri Department of Elementary and Secondary Education. (1984, June). *Guidelines for performance based teacher evaluation in Missouri*. Jefferson City, MO: Author.
- Montessori, M. (1967). The absorbent mind. New York, NY: Henry Holt & Co.
- Murray, F. B., & Fallon, D. (1989). The reform of teacher education for the 21st century: Project 30 year one report. Newark, DE: Project 30.
- National Commission on Excellence in Education. (1983). *A nation at risk: The imperative for educational reform.* Washington, D.C.: U.S. Government Printing Office.
- National Council for Accreditation of Teacher Education (2010). *The road less traveled: How the developmental sciences can prepare educators to improve student achievement: Policy recommendations.* Washington D.C. www.ncate.org/publications.
- National Council for Accreditation of Teacher Education (2010). *Transforming teacher* education through clinical practice: A national strategy to prepare effective teachers; report of the blue ribbon panel on clinical preparation and partnerships for improved student learning. Retrieved from http://www.ncate.org/LinkClick.aspx?fileticket=zzeiB1 OoqPk%3D&tabid=715
- National education goals: Can they lead schools to real reform? (1990) Kansas City, MO: Midcontinent Regional Educational Laboratory.

- National Research Council. (2010). *Preparing teachers: Building evidence for sound policy*. Committee on the Study of Teacher Preparation Programs in the United States, Center for Education. Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press.
- New strategies for producing minority teachers. (1990). Denver: Education Commission of the States.
- Oech, R.V. (1983). A whack on the side of the head. New York: Warner Books, Inc.
- Office of Educational Technology (March 2010). *Transforming American education: Learning powered by technology: National educational technology plan 2010.* U.S. Department of Education
- Orlosky, D. E. (Ed.). (1988). *Society, schools, and teacher preparation*. Washington, D.C.: American Association of Colleges for Teacher Education.
- Osterlind, S. J. (1988). *College Base: Guide to test content.* Columbia, MO: Curators of the University of Missouri.
- Packard, S. (Ed.). (1986). *The leading edge: Innovation and change in professional education*. Washington, D.C.: American Association of Colleges for Teacher Education.
- Parker, J. C. (1985) *Career ladder/master teacher programs: Implications for principals*. Reston, VA: National Association of Secondary School Principals.
- Partnership for 21st Century Skills (2009). *Framework for 21st century learning*. Retrieved from http://www.p21.org/
- Perelman, L. J. (1990, May). The academia deception. Hudson Institute Briefing Paper.
- Perez, D., Holmes, M., Miller, S., & Faning, C. A. (2012). Biography-driven strategies as the great equalizer: Universal conditions that promote k-12 culturally responsive teaching. *Journal of Curriculum and Instruction (JoCI)*, *6*(1), 25-42. doi: 10.3776/joci.2012.v6n1p25-42
- Perry, A. (2011). Teacher preparation programs: A critical vehicle to drive student achievement. re-Visions. Retrieved from http://www.hunt-institute.org/elements/media/files/reVISION-Number-1-November-2011.pdf
- Peterson, P., & Nadler, D. (2009). What happens when states have genuine alternative certification? We get more minority teachers and test scores rise. *Education Digest*, 75 (1), 57-60.
- Pickens, A. L. (ed.). (1990). *Educational perspectives*. (Vol. 27). Honolulu, Oahu, Hawaii: College of Education, University of Hawaii at Manoa.

- Pridemore, D. R., & Klein, J. D. (1991). Control of feedback in computer-assisted instruction. *Educational Technology Research and Development*, 39(4), 27-32.
- Professional standards for teaching mathematics. (1989). Reston, VA: The National Council of Teachers of Mathematics, Inc.
- *Public schools of choice.* (1990). Alexandria, VA: Association for Supervision and Curriculum Development.
- Rate IV teaching teachers: Facts and figures. (1990). Washington, D.C.: American Association of Colleges for Teacher Education.
- Raywid, M. A., Tesconi, C. A., & Warren, D. R. (1984). *Pride and promise: Schools of excellence for all the people.* Westbury: American Educational Studies Association.
- Recruiting minority teachers. (1989). Washington, D.C.: American Association of Colleges for Teacher Education.
- Roe, B. D., Ross, E. P., & Burns, P. C. (1989). *Student teaching and field experiences handbook*. Columbus, Ohio: Merrill Publishing Company.
- Ryan, K. (1986). The induction of new teachers. Bloomington, Indiana: Phi Delta Kappa.
- Sandoval-Lucero, E., Shanklin, N. L., Sobel, D. M., Townsend, S. S. Davis, A., & Kalisher, S. (2011). Voices of beginning teachers: Do paths to preparation make a difference? *Education*, 132(2), 336-350.
- Schleicher, A. (ed.) (2012). *Preparing teachers and developing school leaders for the 21st century: Lessons from around the world.* Organisation for Economic Co-Operation and Development (OECD) Publishing. doi: 10.1787/9789264174559-en
- Schrum, L., & Levin, B. (2013). Lessons learned from exemplary schools. *Tech Trends: Linking Research & Practice to Improve Learning*, 57(1), 38-42. doi: 10.1007/s11528-012-0629-6
- Schultz, K., & Ravitch, S. M. (2013). Narratives of learning to teach: Taking on professional identities. *Journal of Teacher Education*, 64(1), 35-46. doi: 10.1177/0022487112458801
- Shanker, A. (1985). *The making of a profession*. Washington, D.C.: American Federation of Teachers AFL-CIO.
- Shulman, L. (1987). Knowledge and teaching. *Harvard Educational Review*, 57(1), 1-22.
- Silversten, M. L. (1990). *Science education programs*. Washington, D.C.: U.S. Government Printing Office.

- Singleton, H. W., & Bastian, D.M. (Ed.). (1984). *Holism toward an approach to education and the allied professions*. Toledo, Ohio: The University of Toledo-College of Education and Allied Professions.
- Slavin, R. E. (1990) *Cooperative learning: Theory, research, and practice.* Englewood Cliffs, NJ: Prentice-Hall, Inc.
- Sternberg, R. J. (1988). *The triarchic mind: A new theory of human intelligence*. England: Penguin Books.
- Talk with us, work with us. (1986). Denver: Education Commission of the States.
- Taylor, M. M. (ed.). (1988 Fall). *Outlook*. (Vol. 20). Baltimore, MD: Association for Computing Machinery.
- Tom, A. (1987). Teaching as a moral craft. New York: Longman.
- Tomorrow's teachers. (1986). East Lansing, MI: The Holmes Group, Inc.
- *Turning points: Preparing American youth for the 21st century.* (1989). Washington, D.C.: Carnegie Council on Adolescent Development.
- Tye, K. A. (ed.). (1991). *Global education: From thought to action*. Alexandria. VA: Association for Supervision and Curriculum Development.
- Validity: Using NTE tests. (1989). Princeton, NJ: Educational Testing Service.
- Visions of reform: Implications for the educating profession. (1986). Reston, VA: Association of Teacher Educators.
- Von Oech, R. (2008). A whack on the side of the head: How you can be more creative. Illustrated by George Willett. New York: Business Plus.
- Waxman, H. C., Freilberg, H. J., Baughan, J. C., & Weil, M (Ed.). (1988). *Images of reflection in teacher education*. Reston, VA: Association of Teacher Educators.
- Wayne County Regional Educational Survey Agency. (2008). *Guidelines for Behavior Intervention*.
- Wayson, W. W. (1988). From excellence: The impact of the excellence movement on schools. Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Weber, W. A., Roff, L. A., Crawford, J., & Robinson, C. (1983). *Classroom management:**Reviews of the teacher education and research literature. Princeton: Educational Testing Service.

- Whitehead, A. N. (1959). The aims of education and other essays. New York: MacMillan.
- Wise, A., & Darling-Hammond, L. (1992). Alternative certification as an oxymoron. *Education Digest*, 57(8), 46-49.
- Wittrock, M. C. (Ed.). (1986). Handbook of research on teaching. New York: MacMillan.
- Wittreich, Y. M., Jacobi, E. F., & Hogue, I. E. (2003). *Getting parents involved: A handbook of ideas for teachers, schools and communities*. Massachusetts: Christopher-Gordon Publishers, Inc.
- Wisniewski, R. Recreating colleges of teacher education. Georgia: Bell South Foundation.
- Wong, H. K., & Wong, R. T. (2009). *The first days of school: How to be an effective teacher* (4th *Edition*). Mountain View, CA: Harry K. Wong Publications, Inc.
- Wood, C. (1994). *Yardstick: Children in the classroom Ages 4-14 a resource for parents and teachers.* Turner Falls, Massachusetts: Northeast Foundation for Children.
- Zeichner, K. (2012). The turn once again toward practice-based teacher education. *Journal of Teacher Education*, 63(5), 376-382. doi: 10.1177/0022487112445789
- Zeichner, K. (2010). Rethinking the connections between campus courses and field experiences in college-and university-based teacher education. *Journal of Teacher Education*, 61(1-2), 89-99. doi:10.1177/0022487109347671