Appendix B

Carroll College’s Teacher Education Program:

Dispositions, Skills, and Knowledge

The goal of Carroll College’s teacher education program is to assist students in developing teaching competencies in their chosen fields and help them become educational leaders capable of responding to their students’ individual needs. Teacher education graduates will demonstrate competence in the 10 INTASC standards, as well as Performance Standards for Montana Teachers.

Dispositions

1. Demonstrate an attitude of professionalism through

a. his/her behavior as a role model to students;

b. continuing self-development;

c. ethical behavior;

d. peer support;

e. contributions to the growth of the profession.

2. Maintain healthy student/teacher relationships.

3. Exhibit continued enthusiasm for the teaching profession.

4. Have appropriate relationships with administrators, teachers, support personnel, parents, and other community members.

5. Be encouraged to participate in community service.

6. Project a positive self-image.

7. Appreciate the whole person by recognizing the uniqueness of each individual student.

Skills
1. Classroom management and coping

2. Classroom motivation and interaction

3. Planning and lesson design

4. Teaching strategies

5. Instructional decision making

6. Problem-solving inquiry

7. Student diagnosis

8. Media and technology resource

9. Effective peer group interaction

10. Effective listening, speaking, reading, writing, thinking, and viewing.

Knowledge

1. Content (subject matter)

2. Law and ethics

3. Referral systems

4. Instruction of the special child

5. Child development, sociology, learning theory, self-concepts, philosophies of education.

6. Comprehension, analysis, and evaluation of print and non-print information and messages.

7. Standard conventions of writing and speaking

8. Analysis of literature and fine arts.

9. Mathematics

10. Science

11. Social studies

12. Connecting learning with workforce and fulfillment of living

