

Teacher Standards

MISSOURI'S EDUCATOR EVALUATION SYSTEM

www.dese.mo.gov

The Department of Elementary and Secondary Education does not discriminate on the basis of race, color, religion, gender, national origin, age, or disability in its programs and activities. Inquiries related to Department programs and to the location of services, activities, and facilities that are accessible by persons with disabilities may be directed to the Jefferson State Office Building, Office of the General Counsel, Coordinator – Civil Rights Compliance (Title VI/Title IX/504/ADA/Age Act), 6th Floor, 205 Jefferson Street, P.O. Box 480, Jefferson City, MO 65102-0480; telephone number 573-526-4757 or TTY 800-735-2966; email civilrights@dese.mo.gov.

Introduction

The Missouri Teacher Standards convey the expectations of performance for professional teachers in Missouri. The standards are based on teaching theory indicating that effective teachers are caring, reflective practitioners and life-long learners who continuously acquire new knowledge and skills and are constantly seeking to improve their teaching practice to provide high academic achievement for all students. **Thus these standards recognize that teachers continuously develop knowledge and skills.** Therefore the Missouri Teacher Standards employ a developmental sequence to define a professional continuum that illustrates how a teacher's knowledge and skills mature and strengthen throughout the career. Teaching professionals are expected to supply good professional judgment and to use these standards to inform and improve their own practice.

Standard #1 Content knowledge 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. [SB 291 Section 160.045.2 (3) *The teacher is prepared and knowledgeable of the content and effectively maintains students' on-task behavior.*]

- Quality Indicator 1: Content knowledge and academic language
- Quality Indicator 2: Student engagement in subject matter
- Quality Indicator 3: Disciplinary research and inquiry methodologies
- Quality Indicator 4: Interdisciplinary instruction
- Quality Indicator 5: Diverse social and cultural perspectives

Standard #2 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. [SB 291 Section 160.045.2 (1) *Students actively participate and are successful in the learning process;* (5) *The teacher keeps current on instructional knowledge and seeks and explores changes in teaching behaviors that will improve student performance.*]

- Quality Indicator 1: Cognitive, social, emotional and physical development
- Quality Indicator 2: Student goals
- Quality Indicator 3: Theory of learning
- Quality Indicator 4: Differentiated lesson design
- Quality Indicator 5: Prior experiences, multiple intelligences, strengths and needs
- Quality Indicator 6: Language, culture, family and knowledge of community values

Standard #3 Curriculum Implementation

The teacher recognizes the importance of long-range planning and curriculum development. The teacher develops, implements, and evaluates curriculum based upon student, district and state standards data. *[SB 291 Section 160.045.2 (1) Students actively participate and are successful in the learning process; (2) Various forms of assessment are used to monitor and manage student learning; (3) The teacher is prepared and knowledgeable of the content and effectively maintains students' on-task behavior; (5) The teacher keeps current on instructional knowledge and seeks and explores teaching behaviors that will improve student performance.]*

Quality Indicator 1: Implementation of curriculum standards

Quality Indicator 2: Lessons for diverse learners

Quality Indicator 3: Instructional goals and differentiated instructional strategies

Standard #4 Critical Thinking

The teacher uses a variety of instructional strategies and resources to encourage students' critical thinking, problem solving, and performance skills. *[SB 291 Section 160.045.2 (1) Students actively participate and are successful in the learning process.]*

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, small group and independent learning

Standard #5 Positive Classroom Environment

The teacher uses an understanding of individual/group motivation and behavior to create a learning environment that encourages active engagement in learning, positive social interaction, and self-motivation. *[SB 291 Section 160.045.2 (3) The teacher is prepared and knowledgeable of the content and effectively maintains students' on-task behavior; (5) The teacher keeps current on instructional knowledge and seeks and explores changes in teaching behaviors that will improve student performance.]*

Quality Indicator 1: Classroom management techniques

Quality Indicator 2: Management of time, space, transitions, and activities

Quality Indicator 3: Classroom, school and community culture

Standard #6 Effective Communication

The teacher models effective verbal, nonverbal, and media communication techniques with students, colleagues and families to foster active inquiry, collaboration, and supportive interaction in the classroom. *[SB 291 Section 160.045.2 (4) The teacher uses professional communication and interaction with the school community; (6) The teacher acts as a responsible professional in the overall mission of the school.]*

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 Student Assessment and Data Analysis

The teacher understands and uses formative and summative assessment strategies to assess the learner’s progress and uses both classroom and standardized assessment data to plan ongoing instruction. The teacher monitors the performance of each student, and devises instruction to enable students to grow and develop, making adequate academic progress. *[SB 291 Section 160.045.2 (2) Various forms of assessment are used to monitor and manage student learning; (5) The teacher keeps current on instructional knowledge and seeks and explores changes in teaching behaviors that will improve student performance.]*

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

Standard #8 Professionalism

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. *[SB 291 Section 160.045.2 (2) Various forms of assessment are used to monitor and manage student learning; (5) The teacher keeps current on instructional knowledge and seeks and explores changes in teaching behaviors that will improve student performance; (6) The teacher acts as a responsible professional in the overall mission of the school.]*

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. *[SB 291 Section 160.045.2 (4) The teacher uses professional communication and interaction with the school community; (6) The teacher acts as a responsible professional in the overall mission of the school.]*

Quality Indicator 1: Induction and collegial activities

Quality Indicator 2: Collaborating to meet student needs

Quality Indicator 3: Cooperative partnerships in support of student learning

The Professional Continuum of the Missouri Teacher: The following descriptions apply to all indicators found in the standards:

<p>Candidate: #C#) This level describes the performance expected of a potential teacher preparing to enter the profession and is enrolled in an approved educator preparation program at a college, university, or state-approved alternate pathway. Content knowledge and teaching skills are being developed through a progression of planned classroom and supervised clinical experiences.</p>	<p>Emerging Teacher: #E#) This level describes the performance expected of a new teacher as they enter the profession or a practicing teacher in a new assignment. The base knowledge and skills are applied as they begin to teach and advance student growth and achievement in their classroom.</p>	<p>Developing Teacher: #D#) This level describes the performance expected of a teacher early in their assignment with the teaching, content, knowledge, and skills that he/she possesses continually developing as they encounter new experiences and expectations in the classroom, school, district, and community while they continue to advance student growth and achievement.</p>	<p>Proficient Teacher: #P#) This level describes the performance expected of a career, professional teacher who continues to advance his/her knowledge and skills while consistently advancing student growth and achievement.</p>	<p>Distinguished Teacher: #S#) This level describes the career, professional teacher whose performance exceeds proficiency and who contributes to the profession and larger community while consistently advancing student growth and achievement. The Distinguished Teacher serves as an educational leader in the school, district, and the profession.</p>
<p>Indicator Terminology:</p> <ul style="list-style-type: none"> • Demonstrate knowledge • Can create/implement • Understand/reflect • Aware of/recognize • Observe/identify • Develop ability to • Describe/ explain 	<p>Indicator Terminology:</p> <ul style="list-style-type: none"> • Demonstrate • Communicate • Identify/select • Use/implement • Develop/create • Facilitate • Explore/learn • Apply 	<p>Indicator Terminology:</p> <ul style="list-style-type: none"> • Incorporate • Apply • Engage • Develop/design • Actively participate • Realize • Implement • Advance 	<p>Indicator Terminology:</p> <ul style="list-style-type: none"> • Expand/engage • Analyze/Assess • Adjust • Display/Present • Enable/assist • Build • Anticipate • Establish/select 	<p>Indicator Terminology:</p> <ul style="list-style-type: none"> • Mentor/Model • Lead/share • Connect/promote • Employ • Contribute • Has Mastery of • Cultivate/Foster • Research
<p>Data Points established for each level of the Professional Continuum help define or give meaning to the Indicator Terminology</p>				

Coding of standards:

First Number= the # of the standard

Second letter = the developmental category of the teacher (C=Candidate; N=New; D=Developing; P=Proficient; S=Distinguished)

Third # = the sequential # of the quality indicator for that teaching category in that standard

[Example 1D4 = Standard #1; Developing Teacher; Quality Indicator 4]