PAGE
1

Current Issues in Teacher Education
Fall 2014
Open to doctoral students
Current Course Number: CTL 1817
Course Instructor: Clare Kosnik

ckosnik@oise.utoronto.ca

Office: 10-156

Phone: 416-806-8532
www.literacyteaching.net
(Please notify me either by email or phone if you are unable to attend class.)

Education continues to be closely scrutinized by parents, politicians, and members of the community. Teacher education in particular has come under intense pressure with some groups calling for the disbanding of formal teacher education programs and others demanding a radical redesign of programs. As Cochran-Smith notes, “in debates about outcomes, teachers and teacher educators are being constructed as both the last great hope and the most culpable culprits in what ails American schools” (2001, p. 34). The research community has increased its efforts to understand more fully the impact of teacher practices on student learning. For example, recent research has suggested that teacher effects on student learning are sizable, sometimes enough to match or overcome the effects of socioeconomic status (Hanushek, Kain, & Rivkin, 2002). While research provides glimpses of the elements that may contribute to these effects, few studies have looked systematically at how aspects of teacher preparation may be related to teacher practices and effectiveness in the classroom. One of the central questions of this course is: how does teacher education make a difference?

This course examines various issues of teacher education, some are longstanding criticisms (e.g. program is disjointed) while others are more recent concerns (e.g. defining a knowledge base for teachers). Specific topics will be examined in light of the current context of education with an effort to understand the complexity of becoming a teacher. This course will also consider the current research on teacher education while examining many other relevant issues.

Course Outline

Some of the topics to be addressed are:

1. Overview of Teacher Education - Included will be discussion of not just Ontario but also, Canada, United States, Australia, and Britain. The history of teacher education and its “place” within the university will be considered.

2. Teacher Educators – We will examine the literature on teacher educators. Some questions to be considered are: Who are teacher educators? What training should they have? What challenges do they face? What is their involvement in research? Should there be a pedagogy of teacher education? Should they be practitioners or researchers? Can teacher educators be both practitioners and researchers?

3. Admissions – Deciding who should be granted admission into a teacher education program is a challenging and complex task. From determining which materials potential students must submit to the commencement of the program, the admissions process reflects the institution’s values and its organizational structure. Questions to be considered are: Who is admitted into teacher education? What system should be used for admissions? What educational and experiential background should candidates have?

4. Models for Teacher Education Programs – There are many models of teacher education and each has its merits. We will consider: length of program - 5 year concurrent, 1 year consecutive, 2 year consecutive; Degree -- Bachelor of Education, Master of Teaching, Master of Arts; and the Alternative Certification – such as Teach for America. We will begin to examine conceptual frameworks for teacher education such as social constructivism.

5. Research – Research on teacher education has increased dramatically in the last few decades yet many find it still lacking. We will consider research designs for studying teacher education, the place of research in informing policy and practice, the focus of research, challenges of longitudinal research, and the current emphasis on using pupil achievement to assess the “success” of teacher education programs. We will consider the place and value of teacher research and value-added research. We will refer to recent research projects such as the Ohio Teacher Quality Project.

6. Academic Program – We will discuss the importance of a liberal arts background, level of specialization, prerequisites for teaching, developing an approach to teaching, linking theory and practice, course content, assessing student teacher’s knowledge, and knowledge base for teachers. Questions to be considered include: What courses should future teachers complete? What topics are appropriate in teacher education? What topics are appropriate in induction programs? What is it realistic to expect beginning teachers to be able to do regarding program planning, assessment, and classroom organization? What are the priorities in teacher education?
7. Practice Teaching – Many students view the practice teaching component of their program as the more “important” one. We will discuss the goals of practice teaching, role of the associate teacher, evaluation, structure of the practice (yearlong, short blocks, internships), supervision, socialization, learning that takes place in practice teaching, and limitations of practice teaching. We will draw on Lortie’s groundbreaking research on “apprenticeship of observation” and discuss how it affects student teachers’ perspectives and expectations.

8. School-University Partnerships – Schools and universities are jointly involved in teacher education yet the university is the body that certifies the students. Topics to be addressed include: feasibility of partnerships, induction programs, joint initiatives, professional development schools, and conflicting reward structures in universities and school districts

9. Program Structures – Depending on the enrollment in the teacher education program and the resources within the school of education, programs can have different structures. We will examine cohort-based programs and discuss the advantages and disadvantages of this structure.

10. Credentialing and Professional Standards – We will look at credentialing of both teachers and teacher education programs. We will consider both the Ontario College of Teachers’ accreditation system and the American systems NCATE and INTASC. The framework for the discussion will be teaching as a profession with particular focus on the National Board Certification system. We will consider to what extent Ontario should adopt the NBC system.

11. Other Issues – Some topics may be suggested by students which could include: retention of teachers, funding for programs, governance of programs, failure, policy for teacher education, and so on.
Assignments

1. Reflection Paper (two choices)

a. Write a reflection paper on your experiences in a professional program (teacher education, Teaching English as a Second Language ….). Provide a very brief description of the program. Some questions to consider are: What were the strengths/weaknesses of the program? How well did the program prepare you to assume the duties of a teacher? What were the limitations of the program? Have your views of the program changed since graduation? How could the program have been improved? Did the program prepare you to assume the duties of a teacher (or other position)? Do NOT respond to all of these questions. Select one or two and respond to them. In the fourth class of the course, you will work in small groups and share your paper with your fellow students.

OR

b. Interview a teacher educator. Find out about his/her work including educational background, previous work experience, job demands, expectations for the role, mentoring for new teacher educators, challenges, and rewards. Provide a summary of your interview. Analyze and discuss the interview. What surprised you? What new insights do you have into being a teacher educator? How could teacher educators be better supported or selected? You are welcome to include a few references to the literature but the goal of this paper is to describe your insights into the role of the teacher educator. Please use a pseudonym for your interviewee. In the fourth class, you will work in small groups and share your paper with your fellow students.

Length: 5 pages

Due Date: Fourth class of the course (October 2)
Weight: 25%

Grade: A+, A, A-, B+ B, B-, F (letter grade)

2. Essay

Write an essay on a topic related to teacher education. The paper should include a review of the literature, an analysis of the issue, and suggestions for strengthening teacher education. Often in teacher education, there are varying positions on a topic/issue. Please situate your work within the debate/discussion and state why you are aligned with a particular stance. You are welcome to include your personal experiences if they relate to the topic but the bulk of the paper should be on your analysis of the topic. If you would like to do a topic that is not listed on the course outline, please see me.

Length: 10 pages

Due: One week after the last class of the course (November 27)
Weight: 75%
Grade: A+, A, A-, B+ B, B-, F (letter grade)

Ungraded Task: Presentation

Either individually or in a small group do a short presentation on one of the course topics. Choose a topic, read beyond the required readings, prepare a short 10 minute presentation on your reading/topics, and lead the discussion. You are welcome to pose some questions to the group and/or identify an aspect of the topic you want to pursue through the discussion. If appropriate, you can interview a teacher educator, a student teacher, or an associate teacher on the given topic and incorporate the findings into the presentation. The presentation should be on the same topic as your essay.If you would like to do a topic that is not listed on the course outline, please see me.
To be scheduled to coincide with course topics.

Course Outline and Readings

Some readings will be required (marked with *) while others will be supplementary. I will distribute the readings to you.

As the course develops, we will make adjustments to the reading list and the topics based on the interests of the students
	Date

Class
	Topic
	 Tentative List of Readings

	Sept. 11
	Overview of Teacher Education

	-Berliner – A personal response to those who bash teacher education
http://www.ted.com/talks/christopher_emdin_teach_teachers_how_to_create_magic
http://www.upworthy.com/25-year-old-teacher-had-only-4-minutes-for-his-1st-ever-ted-talk-he-nailed-it?c=ufb1

	Sept. 18
	Dilemmas and Challenges of Teacher Education
	-Darling-Hammond - Powerful teacher education: Lessons from exemplary programs – (p. 35-40)*
 - Lortie - Schoolteacher: A sociological study (p. 61-71)*
- Deborah Ball – web-cast from AERA http://www.cmcgc.com/Media/Synch/270409/20/default.htm

	Sept. 25
	Exemplary Programs (Program structures and frameworks)

	- Beck & Kosnik - Innovations in teacher education – jigsaw*

 - Darling-Hammond - Studies of excellence in teacher education: Preparation in five-year programs*
- Labaree – Trouble with ed schools or History of teacher education*
Programs?

https://www.youtube.com/watch?v=-szMTeJAeLU Finnish Teacher Education

	Oct. 2
	Developing a Pedagogy of Teacher Education
	 - Loughran – Pedagogy of teacher education – chapter one*

- Goodwin - Defining teacher quality: is consensus possible*
Sharing of reflection papers – Assignment 1

	Oct. 9
	Academic Program

	- Howey - Designing coherent and effective teacher education programs
- Darling-Hammond & Bransford – Preparing teachers for a changing world –selected chapters*
- Ball – Knowing mathematics for teaching: Who knows mathematics well enough to teach third grade, and how can we decide

- Ball - Bridging practices: Intertwining content and pedagogy in teaching and learning to teach*
- Hoffman et al - Teachers' preparation to teach reading and their experiences and practices in the first three years of teaching*
- Lacina & Block -What Matters Most in Distinguished Literacy Teacher*

	Oct. 16
	Priorities in Teacher Education

	- Kosnik & Beck – Priorities in teacher education – jigsaw*
- Shulman – Teacher education does not exist*
- Kennedy - Knowledge and vision in teaching*

	Oct. 23
	Teacher Educators

(transition to being a teacher educator)

	- 2 articles by Dinkelman, Margolis, & Sikkenga

- Murray & Male - Becoming a teacher educator: Evidence from the field*
- Kosnik and Beck - In the shadows: Non-tenure-line instructors in preservice teacher education*
- Kosnik et al. Becoming teacher educators: An innovative approach to teacher educator preparation

	Oct. 30
	Teacher Educators (continued)

	Martinez - Academic induction for teacher educators*
Lunenberg and Hamilton - Threading a golden chain: An attempt to find our identities as teacher educators*

- Kosnik et al. A Foot in Two Camps: Literacy Teacher Educators Working in Academia and Schools*

	Nov. 6
	Technology in Teacher Education

	Boling, E. A time for new literacies: Who’s educating the teacher educators?*
Kirkwood . E-learning: You don't always get what you hope for*
http://www.ted.com/talks/abha_dawesar_life_in_the_digital_now#t-92621

	Nov. 13
**
	Research on Teacher Education (why is research on teacher education difficult to conduct)

	- Cochran-Smith – How do we know what we know? Research and teacher education*
-Darling-Hammond - How does teacher education make a difference? An exploration of the relationships among teacher education* teaching practices, and student learning (research study)

 -Beck & Kosnik – Teacher education for literacy teaching (research study)*
- Wilson, Floden, & Ferrini-Mundy - Teacher preparation research: Current knowledge, gaps, and recommendations*

- Loughran - Researching teacher education practices: Responding to the challenges, demands, and expectations of self-study

- Zeichner - Accumulating knowledge across self-studies in teacher education

- Wineburg - Evidence in teacher preparation: Establishing a framework for accountability

- Freidus - Reflections through a murky mirror

- Lasely, Siedentop, & Yinger - A systemic approach to enhancing teacher quality: The Ohio model

- Noell & Burnas - Value-added assessment of teacher preparation: An illustration of emerging technology

	Nov. 20
	Practice Teaching

School-University Partnerships

	- Feiman-Nemser & Buchmann- Pitfalls of experience in teacher preparation

- Rust & McVarish - Unsquaring teacher education
- Hagger & McIntyre - Learning teaching from teachers: Realizing the potential of school-based teacher education – chapter 1

- Goodwin, A. L., & Roegman, R. Is experience the best teacher? Extensive clinical practice and mentor teachers’ perspectives on effective teaching.*

- Kosnik & Beck – Components of a good practice teaching placement*
- Sanders, Dowson, & Sinclair. What do associate teachers do anyway? A comparison of theoretical conceptualizations in the literature and observed practices in the field.

	Nov. 27
	Admissions

	- Barr, Watts-Taffe, & Yokoto - Preparing teachers to teach literacy: Rethinking preservice literacy education.

- Smith, Baker, Hattie, & Bond - A construct and consequential validity study of the certification system of the National Board for Professional Teaching Standards*
- Delandshere & Petrosky - Political rationales and ideological stances of the standards-based reform of teacher education in the U.S
- Levine - Educating school teachers*
- ATE and VELON Standards for teacher educators*

 - Canadian Accord of the Deans of Education*
- Kosnik, Beck, & Brown - The preservice admissions process: What qualities do future teachers need and how can they be identified in applicants?*

This class will be held at Clare’s house:

126 Farnham Ave

416-806-8532

We will have a pot-luck dinner.

References

1. Overview of Teacher Education and Key Texts
Berliner, D. (2000). A personal response to those who bash teacher education. Journal of Teacher Education, 51(5), Nov. Dec, 358-371.

Carnegie Centre for the Advancement of Teaching. Retrieved from http://www.carnegiefoundation.org/programs/index.asp?key=32 August 5, 2009.

Crocker, R. & Dibbon, D. (2008). Teacher education in Canada: A baseline study. Kelowna, BC: Society for the Advancement of Excellence in Education.

Darling-Hammond, L. (2006). Powerful teacher education: Lessons from exemplary programs. San Francisco: Jossey-Bass.

Darling-Hammond, L. (1999). The case for university-based teacher education. In R. Roth, (Ed.), The role of the university in the preparation of teachers. (pp. 13-30) London: Falmer.

Darling-Hammond, L. (1997). The right to learn: A blueprint for creating schools that work. San Francisco: Jossey-Bass.

Darling-Hammond, L., & Bransford, J. (Eds.) (2005). Preparing teachers for a changing world: What teachers should learn and be able to do. San Francisco: Jossey-Bass.

Darling-Hammond, L., & Sykes, G. (Eds.) (1999). Teaching as the learning profession: Handbook of policy and practice. San Francisco: Jossey Bass.

Darling-Hammond, L., & Sclan, E. (1996). Who teaches and why: Dilemmas of building a profession for 21st century schools. In J. Sikula, et al. (Eds.), Handbook of research on teacher education (Second Edn.) (pp. 67-101). New York: Macmillan.

Delandshere, G., & Petrosky, A. (2004). Political rationales and ideological stances of the standards-based reform of teacher education in the U.S. Teaching and Teacher Education, 20, 1-15.

Furlong, J., Barton, L., Miles, S., Whiting, C. and Whitty, G. (2000). Teacher education in transition. Buckingham: Open University Press.
Goodlad, J. (1990). Connecting the present to the past. In J. Goodlad, R. Soder & K. Sirotnik (Eds.), Places where teachers are taught (pp. 3-39). San Francisco: Jossey-Bass.
Griffin, G. (1999). Changes in teacher education: Looking to the future. In G. Griffin, (Ed.), The education of teachers: Ninety-eighth yearbook of the national society for the study of education, Part One. (pp. 1-18) Chicago, University of Chicago Press.

Kennedy, M. (2006). Knowledge and vision in teaching. Journal of Teacher Education 57(3), 205-211.

Kosnik, C. & Beck, C. (2009) Priorities in teacher education: The 7 key elements of preservice preparation. London: Routledge.

Labaree, D. (2004). The trouble with ed schools. New Haven: Yale University Press.

Labaree, D. (2000). On the nature of teaching and teacher education: Difficult practices that look easy. Journal of Teacher Education, 51(3), 228-233.

Levine, A. (2006) Educating school teachers. Retrieved from: http://www.edschools.org/teacher_report.htm
Lortie, D. (1975). Schoolteacher: A sociological study. Chicago: University of Chicago Press.

Loughran, J. (2006). Developing a pedagogy of teacher education: Understanding teaching and learning about teaching. New York: Routledge.

Schon, D. (1983). The reflective practitioner. New York: Basic Books.

Shulman, L. (2005). Teacher education does not exist. Stanford Educator, Fall, p. 7.
Shulman, L. (2004). The wisdom of practice: Essays on teaching, learning, and learning to teach. San Francisco: Jossey-Bass.

· Journal of Teacher Education January/February 2010; 61 (1-2) -- Double issue with many key articles
· The Case for Ed Schools, and the Challenge
Deborah Loewenberg Ball, University of Michigan
2007 Dewitt Wallace-Reader's Digest Distinguished Lecture
· What Kind of Change Can We Believe In? Toward an Equitable System of Good Schools
Linda Darling-Hammond, Stanford University
2010 Distinguished Contributions to Education Research Award (2009) Lecture
· Soaring above the Clouds, Delving the Ocean's Depths: Understanding the Ecologies of Human Learning and the Challenge Education Science
Carol D. Lee, Northwestern University
2010 Presidential Address
2010 Awards Presentation

· Carnegie foundation for the advancement of teaching

http://www.carnegiefoundation.org/

· Yvonnne Hutchinson

http://gallery.carnegiefoundation.org/collections/castl_k12/yhutchinson/index.html

· LDH - You tube Videos

http://www.youtube.com/results?search_query=Linda+Darling-Hammond&aq=f

2. Teacher Educators

Beck, C. & Kosnik, C. (2003). Contract staff in preservice teacher education. Teaching Education, 14(2) 187-200.

Boyd, P., & Harris, K. (2010). Becoming a university lecturer in teacher education: Expert school teachers reconstructing their pedagogy and identity. Professional Development in Education, 36(1–2), 9–24.

Boyd, Harris, and Murray, (2007). Becoming a teacher educator: Guidelines for the induction of newly appointed lecturers in initial teacher education. Bristol, UK: Higer Education Academy Education Subject Centre.

Buchberger, F., Campos, B.P., Kallos, D., Stephenson, J. (Eds.) (2000). Green Paper on Teacher Education in Europe. Umea, Sweden: Thematic Network on Teacher Education in Europe Retrieved October 25, 2007 http://tntee.umu.se/publications/greenpaper/3.pdf

Cochran-Smith, M. (2005). Teacher educators as researchers: Multiple perspectives. Teaching and Teacher Education, 21(2), 219-225.

Cochran-Smith, M. (2003). Learning and unlearning: the education of teacher educators. Teaching and Teacher Education 19, 5-28.

Dinkelman, T., Margolis, J, & Sikkenga, K. (2006) From teacher to teacher educator: Experiences, expectations, and expatriation Studying Teacher Education, 2(1), May 2006, pp. 5–23

Dinkelman, T., Margolis, J, & Sikkenga, K. (2006) From teacher to teacher educator: Reframing knowledge in practice Studying Teacher Education, 2(2), November, pp.119-136.

Ducharme, E. & Ducharme, M. (1999). Teacher educators and teachers: The need for excellence and spunk. In R. Roth (Ed.), The role of the university in the preparation of teachers (pp. 41-58). London: Falmer.

Ducharme, E. & Ducharme, M. (1996). The development of the teacher education professoriate. In Murray, F. (Ed.) The teacher educator’s handbook: Building a knowledge base for the preparation of teachers. (pp.691-714). San Francisco: Jossey-Bass.

Ellis, V., McNicholl, J., & Pendry, A. (2013). Institutional conceptualisations of teacher education as academic work in England. Teaching and Teacher Education, 28, 685-693.

Goodwin L. (2008). Defining teacher quality: Is consensus possible? In M. Cochran-Smith, S. Feiman-Nemser, D.J. McIntryre, & K. Demers (Eds.), Handbook of research on teacher education: Enduring questions in changing contexts. (3rd ed. pp. 399-403). New York: Routledge.

Goodwin, L. (2012). Teaching as a profession: Are we there yet? In C. Day (Ed.), The Routledge international handbook of teacher and school development. (pp 44- 56). New York: Routledge.
Korthagen, F., Loughran, J., & Lunenberg, M. (2005). Teaching teachers-studies into the expertise of teacher educators: An introduction to this theme issue. Teaching and Teacher Education, 21(2), 107-115.

Kosnik, C., Dharmashi, P., Miyata, C., Cleovoulou, Y., & Beck, C. (2014). Beyond initial transition: An international examination of the complex work of experienced literacy/English teacher educators. English in Education 48(1), 41-62.

Kosnik, C., Menna, L., Dharmashi, P., Miyata, C., & Beck, C. (2013). A foot in many camps: Literacy teacher educators acquiring knowledge across many realms and juggling multiple identities. Journal of Education for Teaching 39(5), 534-540.

Kosnik, C. & Beck, C. (2008). In the shadows: Non-tenure-line instructors in preservice teacher education. European Journal of Teacher Education, 31(2), 185-202.

Kosnik, C. (2007). Still the same yet different: Enduring values and commitments in my work as a teacher and teacher educator. In Russell, T., & Loughran J. (Eds), Enacting a pedagogy of teacher education: Values, relationships and practices. Routledge 16-30.

Kosnik, C., & Beck, C. (2005). Community-building and program development go hand-in-hand: Teacher educators working collaboratively. In Hoban, G. (Ed.) The missing links in teacher education: Innovative approaches to designing teacher education programs. Dordecht: Kluwer Academic Publishers, pp. 209-230.

Kosnik, C. & Beck, C. (2003). The contribution of faculty to community building in a teacher education program: A student teacher perspective. Teacher Education Quarterly, 30(2), 99-114

Lunenberg, M., Dengerink, J., & Korthagen, F. (2014). The professional teacher educator: Roles, behavior, and professional development of teacher educators. Rotterdam: Sense.

Lunenberg, M. & Hamilton, M.L. (2008). Threading a golden chain: An attempt to find our identities as teacher educators. Teacher Education Quarterly. Winter, 35(1), 185- 202.

Martinez, K. (2008). Academic induction for teacher educators. Asia-Pacific Journal of Teacher Education, 36(1), 35-51.

Mayera, D., Mitchellb, J., Santorob, N.., and White, S. (2011). Teacher educators and ‘accidental’ careers in academe: an Australian perspective . Journal of Education for TeachingA c37 (3), 247–260
Murray, J., & Male, T. (2004). Becoming a teacher educator: Evidence from the field. Teaching and Teacher Education, 21, 125-142.

Murray, F. (1999). The challenges teacher education presents for higher education. In R. Roth (Ed.), The role of the university in the preparation of teachers (pp. 59-86). London: Falmer.

Skerrett, A. (2008). Biography, identity, and inquiry: The making of teacher, teacher educator, and researcher. Studying Teacher Education, 4(2), 143-156.

Swennen, A., Lunenberg, M., & Korthagen, F. (2008). Preach what you teach! teacher educators and congruent teaching. Teachers and Teaching: Theory and Practice, 14(5-6), 531-542

Swennen, A. & van der Klink, M. (Eds.) (2009). Becoming a teacher educator: Theory and practice for teacher educators. Dordetcht: Springer Academic Publishers.

Tierney, W.G. (Ed.) (2001). Faculty work in schools of education: Rethinking roles and rewards for the twenty-first century. Albany: State University of New York Press.

VELON (2007). Beroepsstandaard [Standards for teacher educators]. Retrieved July 20, 2009. http://www.velon.nl/beroepsstandaard
Wold, L., Young, J., & Risko, V. (2011). Qualities of influential literacy teacher educators. Literacy Research and Instruction, 50(2), 156-172.
3. Admissions

Kosnik, C., Beck, C., & Brown R. (2005). The preservice admissions process: What qualities do future teachers need and how can they be identified in applicants? The New Educator. 1, 101-123.
4. Research

Cochran-Smith, M., Feiman-Nemser, S., McIntryre D.J., and Demers, K. (2008) (Eds). Handbook of research on teacher education: Enduring questions in changing contexts. (3rd edition), New York: Routledge.

Cochran-Smith, M. (2008). How do we know what we know? Research and teacher education. In M. Cochran-Smith, S. Feiman-Nemser, D.J. McIntryre and K. Demers (Eds). Handbook of research on teacher education: Enduring questions in changing contexts. (3rd edition) (pp. 1010-1016), New York: Routledge.

Cochran-Smith, M. (2006). Evidence, efficacy, and effectiveness. Journal of Teacher Education, 57(1), 3-4.

Cochran-Smith, M. (2006). Taking stock in 2006: Evidence, evidence everywhere. Journal of Teacher Education, 57(1), 6-12.

Cochran-Smith, M. & Zeichner, K. (Eds.) (2005), Studying teacher education: The report of the AERA panel on research and teacher education. Mahwah, NJ: Lawrence Erlbaum Associates.

Darling-Hammond, L., & Youngs, P. (2002). Defining “Highly qualified teachers”: What does “Scientifically-based research” actually tell us? Educational Researcher, 31(9), 13-26.

Kosnik, C., & Beck, C. (2008). We taught them about literacy but what did they learn? the impact of a preservice teacher education program on the practices of beginning teachers. Studying Teacher Education, 4(2), 115-128.

Kosnik, C., & Beck, C. (2005). The impact of a preservice teacher education program on language arts teaching practices: A study of second-year teachers In Kosnik, C., Freese, A., Samaras, A &. Beck, C. (Eds.) Making a difference in teacher education through self-study: Personal, professional, and program renewal. Dordecht NL: Springer, pp. 243-259.

Lasely, T., Siedentop, D., & Yinger, R. (2006).A systemic approach to enhancing teacher quality: The Ohio model. Journal of Teacher Education, 57(1), 13-21.

Loughran, J. (2007) Researching teacher education practices: Responding to the challenges, demands, and expectations of self-study. Journal of Teacher Education, 58(1), January/February 12-20.

Noell, G., & Burnas, J. (2006). Value-added assessment of teacher preparation: An illustration of emerging technology. Journal of Teacher Education, 57(1), 37-50.

Rivkin, S.G., Hanushek, E.A., and Kain, J.F. (2000). Teachers, schools, and academic achievement. (working paper no. 6691, revised). Cambridge, Mass.: National Bureau of Economic Research

Sikula, J. et al. (Eds.), Handbook of research on teacher education (Second Edn.) New York: Macmillan.
Smith, T., Baker, W., Hattie, J., & Bond, L. (2004). A construct and consequential validity study of the certification system of the national board for professional teaching standards
Wenglinsky, H. (2004). Using large-scale research to gauge the impact of instructional practices on student reading comprehension: An exploratory study. Education Policy Analysis Archives, 11(19). http//http://epaa.asu.edu/epaa.v11n19/.epaa.asu.edu/epaa/v10n12/.

Wenglinsky, H. (2002). How schools matter: The link between teacher classroom practices and student academic performance. Education Policy Analysis Archives, 10(12).

Wilson, S., Floden, R., & Ferrini-Mundy, J. (2002). Teacher preparation research: An insider’s view from the outside. Journal of Teacher Education, 53(3), 190-204.

Wilson, S., Floden, R., Ferrini-Mundy, J. (2001). Teacher preparation research: Current knowledge, gaps, and recommendations. A Research Report prepared for the U.S. Department of Education by the Center for the Study of Teaching and Policy.

Wineburg, M. (2006). Evidence in teacher preparation: Establishing a framework for accountability. Journal of Teacher Education, 57(1), 51

Zeichener, K. (2007). Accumulating knowledge across self-studies in teacher education. Journal of Teacher Education, 58(1), January/February, 36-46

5. Academic Program

Ball, D. & Forzani, F. (2009). The work of teaching and the challenge for teacher education Journal of Teacher Education 60: 497

Ball, D., Thames, M.H. & Phelps, G. (2008). Content Knowledge for Teaching: What Makes It Special? Journal of Teacher Education 59(5) 389-407

Ball, D., Hill, H., & Bass, H. (2005) Knowing mathematics for teaching: Who knows mathematics well enough to teach third grade, and how can we decide. American Educator , Fall 14- 45

Ball, D. (2000). Bridging practices: Intertwining content and pedagogy in teaching and learning to teach. Journal of Teacher Education, 51(3), 241-247.

Barr, R., Watts-Taffe, S. & Yokoto, J. (2000). Preparing teachers to teach literacy: Rethinking preservice literacy education. Journal of Literacy Research, 32(4), 463-470.

Fairbanks, C., Duffy, G., Faircloth, B., He, Y., Levin, B., Rohr, J., & Stein, C. (2010). Beyond knowledge: Exploring why some teachers are more thoughtfully adaptive than others. Journal of Teacher Education 61(1-2) 161–171.

Grossman, P., & Schoenfeld, A. (2005). In L. Darling-Hammond & J. Bransford, Preparing teachers for a changing world: What teachers should learn and be able to do (pp. 201-231). San Francisco: Jossey-Bass.

Grossman, P., Valencia, S., Evans, K., Thompson, C., Martin, S., Place, N., (2000). Transitions into teaching: Learning to teach writing in teacher education and beyond. Journal of Literacy Research 32(4), 631-662.

Hoffman, J., Roller, C., Maloch, B., Sailors, M., Duffy, G., & Beretvas, S. N. (2005). Teachers' preparation to teach reading and their experiences and practices in the first three years of teaching. The Elementary School Journal, 105(3), 267-287.

Heaton, R. (2000). Teaching mathematics to the new standards. New York: Teachers College Press.

Hodson, D. (1998). Teaching and learning science: Towards a personalized approach. Maidenhead, UK: Open University Press.

McElhone, D., Hebard, H. Scott, R., & Juel, C. (2009). The role of vision in trajectories of literacy practice among new teachers. Studying Teacher Education.

Spalding, E., Klecka, C., Lin, E., Wang, J., & Odell S. (2011). Learning to teach: It’s complicated but it’s not magic. Journal of Teacher Education. 62(1) 3–7

6. Practice Teaching
Beck, C. & Kosnik, C. (2002) Components of a good practicum placement: Student teacher perceptions. Teacher Education Quarterly, Spring, 81-98.

Beck, C. & Kosnik, C. (2002) Professors and the practicum: Involvement of university faculty in preservice practicum supervision. Journal of Teacher Education. January/February, 6-19.
Beck, C. & Kosnik, C. (2000). Associate teachers in preservice education: Clarifying and enhancing their role. Journal of Education for Teaching, 26(3).

Clift, R., & Brady, P. (2005). Research and methods courses and field experiences. In M. Cochran-Smith & K. Zeichner (Eds.), Studying teacher education: The report of the AERA panel on research and teacher education (pp. 309-424). Mahwah, NJ: Lawrence Erlbaum Associates.

Goodwin, A. L., & Roegman, R. (2015). Is experience the best teacher? Extensive clinical practice and mentor teachers’ perspectives on effective teaching. Urban Education.
Hagger, H. & McIntyre D. (2006). Learning teaching from teachers: Realizing the potential of school-based teacher education. Maidenhead: Open University Press

OCT - On PT Report Contemporary Practices in Ontario Programs of Professional Education Practice Te aching RESOURCE 2010

http://www.oct.ca/publications/PDF/practicum_resource_e.pdf

Sanders, M., Dowson, M., & Sinclair, C. (2005). What do associate teachers do anyway? A comparison of theoretical conceptualizations in the literature and observed practices in the field. Teachers College Record 107(4) p. 706-738 http://www.tcrecord.org

Zeichner, K. (1990). Changing directions in the practicum: Looking ahead to the 1990s. Journal of Education for Teaching, 16(2), 105-132.
7. School-University & Teacher Development/Quality
Bullough, R. & Gitlin, A. (1995). Becoming a student of teaching: Methodologies for exploring self and school context. New York: Garland.

.Cochran-Smith, M., & Lytle, S. (2001). Beyond certainty: Taking an inquiry stance in practice. In A. Lieberman & L. Miller, Teachers caught in the action (pp. 45-58). New York: Teachers College Press.

Cochran-Smith, M., & Lytle, S. (1993). Inside/outside: Teacher research and knowledge. New York: TC Press.

Cohn, M. M., & Kottkamp, R. B. (1993). Teachers: The missing voice in education. Albany, NY: SUNY Press.

Dewey, J. (1916). Democracy and education. New York: Macmillan.

Dewey, J. (1938). Experience and education. New York: Collier-Macmillan.

Dollase, R. H. (1992). Voices of beginning teachers: Visions & realities. New York: Teachers College Press.

Feiman-Nemser, S. (2008). Teacher learning: how do teachers learn to teach? In M. Cochran-Smith, S. Feiman-Nemser, D.J. McIntryre and K. Demers (Eds). Handbook of research on teacher education: Enduring questions in changing contexts. (3rd edition) (pp. 697-705), New York: Routledge.

Feiman-Nemser, S. (2001). From preparation to practice: Designing a continuum to strengthen and sustain teaching. Teachers College Record, 103(6), 1013-1055.

Goodlad, J. (1994). Educational renewal: Better teachers, better schools. San Francisco: Jossey-Bass.

Goodlad, J. (1990). Teachers for our nation's schools. San Francisco: Jossey-Bass.

Goodlad, J. (1984). A place called school: Prospects for the future. New York: McGraw-Hill.

Goodwin L. (2008). Defining teacher quality: is consensus possible? In M. Cochran-Smith, S. Feiman-Nemser, D.J. McIntryre and K. Demers (Eds). Handbook of research on teacher education: Enduring questions in changing contexts. (3rd edition) (pp. 399-403), New York: Routledge.

Grossman, P.L. (1990). The making of a teacher: Teacher knowledge and teacher education. New York: Teachers College Press.

Hammerness, K. (2006). Seeing through teachers' eyes. New York: Teachers College Press

Lieberman, A. (Ed.) (1995). The work of restructuring schools. New York: Teachers College Press.

Lieberman, A., & Miller, L. (1992), Teachers – their world and their work: Implications for school improvement. New York: TC Press.

Lieberman, A., & Miller, L. (2001), Teachers caught in the action: Professional development that matters. New York: TC Press.

Meier, D. (2002). In schools we trust: Creating communities of learning in an era of testing and standardization. Boston: Beacon Press.

Meier, D. (1995). The power of their ideas. Boston: Beacon Press.

Ross, D. (1987) Action research for preservice teachers: A description of why and now. Peabody Journal of Education, 64(3). 131-150.

Roth, R. (Ed). (1999). The role of the university in the preparation of teachers. London: Falmer Press.

Wasley, P. (1994). Stirring the chalkdust: Tales of teachers changing classroom practice. New York: TC Press.

8. Program Structures & Design

Beck, C., & Kosnik, C. (2006). Innovations in teacher education: A social constructivist approach. Albany, NY: SUNY Press.

Beck, C. & Kosnik, C (2001). From cohort to community in a preservice teacher education program. Teaching and Teacher Education, 17(8), November 925-948.
Cochran-Smith, M. (2001). Constructing outcomes in teacher education: Policy, practice and pitfalls. Education Policy Analysis Archives 9(11).

Darling-Hammond, L. (2000). Studies of excellence in teacher education: Preparation in five-year programs. Washington: AACTE.

Floden, R., & Buchmann, M. (1990). Coherent programs in teacher education: When are they educational? In Philosophy of Education 1990 (Proceedings of the Philosophy of Education Society) (pp. 304-314). Normal, Illinois: PES.

Howey, K. (1996). Designing coherent and effective teacher education programs. In John Sikula, et al. (Eds.), Handbook of research on teacher education (Second Edn.) (pp. 143-170). New York: Macmillan.

Korthagen, F., Loughran, J., & Russell, T. (2006). Developing fundamental principles for teacher education programs and practices. Teaching & Teacher Education: An International Journal of Research and Studies, 22(8), 1020-1041.

Lacina, J. & Block c. (2011)-What Matters Most in Distinguished Literacy Teacher Education Journal of Literacy Research published online 12 October 2011 http://jlr.sagepub.com/content/early/2011/10/12/1086296X11422033

Lewison, M., Leland, C., & Harste, J. (2007). Creating critical classrooms: K-8 reading and writing with an edge. New York: Routledge.

Richardson, V. (Ed.) (1997). Constructivist teacher education: Building a world of new understandings. Philadelphia: Routledge, Falmer, Taylor & Francis Inc.

Rogers, R. (2013). Cultivating diversity through critical literacy in teacher education. In C. Kosnik, J. Rowsell, P. Williamson, R. Simon, & C. Beck. (Eds.) Literacy teacher educators: Preparing student teachers for a changing world. Rotterdam: Sense Publishers, pp. 7-20.
Ross, D. (1990). Programmatic structures for the preparation of reflective teachers. In R. Clift, W. R. Houston, & Pugach, M. (Eds.), Encouraging reflective practice in education: An analysis of issues and programs (pp. 97-118). New York: Teachers College Press.

Skerrett, A. (2009). Teaching critical literacy for social justice. Action in Teacher Education, 31(4), 54-68.

Sleeter, C. (2013). Power, teaching, and teacher education: Confronting injustice with critical research and action. New York, NY: Peter Lang.
Tom, A. (1997). Redesigning teacher education. Albany, NY: SUNY Press.

Vali, L. & Rennert-Ariev, P. (2000). Identifying consensus in teacher education reform documents: A proposed framework and action implications. Journal of Teacher Education, 51(1), 5-17.

Yandell, J. (2012). Different ways of reading, or just making the right noises? Changing English 19(3), 283–294.

9. Credentialing and Professional Standards

. Association for Teacher Education (2008) Standards for teacher educators. Retrieved from http://www.ate1.org/pubs/Standards.cfm July 20, 2009

Beck, C., Hart, D., & Kosnik, C. (2003). The teaching standards movement, current teaching practices, and the renewal of teaching. Canadian Journal of Education, 27(1) 175-194

Canadian Accord of the Deans of Education. Retrieved August 4, 2009 from http://www.uoit.ca/assets/Section~specific/About~UOIT/Governance/Academic~Council/20060418/4.1_Assoc_CdnDeans_of_Education.pdf
Meier, D. (2000). Will standards save public education? Boston: Beacon Press.

Yinger, R. (1999). The role of standards in teacher education. In Gary Griffin (Ed.), The education of teachers: 98th NSSE Yearbook, Part I (pp. 85-113). Chicago: NSSE.

10. Inclusive Education

Banks, J. et al. (2005). Teaching diverse learners. In L. Darling-Hammond & J. Bransford, Preparing teachers for a changing world: What teachers should learn and be able to do (pp. 232-274). San Francisco: Jossey-Bass.

Barone, T., Berliner, D., Blanchard, J., Casanova, U., & McGowan, T. (1996). A future for teacher education: Developing a strong sense of professionalism. In J. Sikula (Ed.), Handbook of research on teacher education (2nd ed., pp. 1108-1149). New York: Macmillan.

Britzman, D. (1986). Cultural myths in the making of a teacher: Biography and social structure in teacher education. Harvard Educational Review, 56(4), 442-456.

Cochran-Smith, M., Davis, D., & Fries, K. (2004). Multicultural teacher education: Research, practice, and policy. In J. Banks, & C. McGee Banks (Eds.), Handbook of research on multicultural education, 2nd edn. (pp. 931-975). San Francisco: Jossey-BassLadson-Billings, G. (2001) Crossing over to Canaan: The journey of new teachers in diverse classrooms. New York: Teachers College.

Darling-Hammond, L., French, J., & Garcia-Lopez, S. (2002) Learning to teach for social justice. New York: Teachers College.

Melnick, S., & Zeichner, K. (1997). Enhancing the capacity of teacher education institutions to address diversity issues. In J. King, E. Hollins, & W. Hayman (Eds.), Preparing teachers for cultural diversity (pp. 23-39). New York: Teachers College Press.

11. Technology

Boling, E. (2005). A time for new literacies: Who’s educating the teacher educators?

Teachers College Record, http://www.tcrecord.org ID Number: 11742, Retrieved: 6/18/2012

Bullock, S. M. (2011). Teaching 2.0: (re)learning to teach online. Interactive Technology and Smart Education, 8(2), 94-105.

Cervetti, G., Damico, J., Pearson, P. D. (2008). Multiple literacies, new literacies, and teacher education. Theory into Practice, 45(4), 378-386.

Davies, J. & Merchant, G. (2009). Web 2.0 for schools: Learning and social participation. New York: Peter Lang.

Greenhow, C., Robella, B., Hughes, J. (2009). Web 2.0 and classroom research: What path should we take now? Educational Researcher 38(4), 246-259.

Hur, J. W., Cullen, T., & Brush, T. (2010). Teaching for application: A model for assisting pre-service teachers with technology integration. Journal of Technolgoy and Teacher Education 18(1), 161-182.

Kirkwood, A. (2009). E-learning: You don't always get what you hope for. Technology, Pedagogy and Education 18(2), 107-121.

Lankshear, C., & Knobel, M. (2003). New literacies: Changing knowledge and classroom learning. Buckingham: Open University Press.

Leu, D., O'Byrne, I., Zawilinski, McVerry, J.G., & Everett-Cacopardo. (2009). Expanding the new literacies conversation. Educational Researcher 38(4), 264-269.

McVee, M. Bailey, N., Shanahan, L. (2008). Teachers and teacher educators learning from new literacies and new technologies. Teaching Education 19(3), 197-210.

New London Group (1996). A pedagogy of multiliteracies: Designing social futures. Harvard Educational Review, 66(1), 60-92.

Otero, V., Peressini, D., Meymaris, Kristen Anderson, Ford, P., Garvin, T., Harlow, D., Reidel, M., Waite, B., Mears, C., (2005). Integrating technology into teacher education: A critical framework for implementing reform. Journal of Teacher Education 56(1), 8-23.

Ottenbreit-Leftwich, a., Glazewski, K., & newby, T. (2010). Preservice technology integration course revision: A conceptual guide. Journal of Technology and Teacher Education 18(1), 5-33.

Williams, M.K., Fougler, T., & Wetzel, K. (2009). Preparing preservice teachers for 21st century classrooms: Transforming attitudes and behaviors about innovative technology. Journal of Technology and Teacher Education 17(3) 393-418.

12. Other Issues.
Feiman-Nemser, S., & Buchmann, M. (1985). Pitfalls of experience in teacher preparation. Teachers College Record, 87(1), 53-65.

Fullan, M., Connelly, F. M., & Watson, N. (1989). Teacher education in Ontario: Current practice and options for the future. Toronto: Ministry of Colleges and Universities/Ministry of Education. S
Kosnik, C., Beck, C., Freese, A., & Samaras, A. (Eds.) (2005). Making a difference in teacher education through self-study: Studies of personal, professional, and program renewal. Dordrecht, NL: Springer.
Kosnik, C. & Beck, C. (2000). The action research process as a means of helping student teachers understand and fulfill the complex role of the teacher. Educational Action Research, 8(1), 115-136.

National Council of Teachers of English (1996). Standards for English Language Arts. Newark, DE: International Reading Association.

Samaras, A.& Gismondi, S. (1998). Scaffolds in the field: Vygotskian interpretation in a teacher education program. Teaching and Teacher Education, 14, 7, 715-733.

Sudzina, M. & Knowles, J.G. (1993). Personal, professional and contextual circumstances of student teachers who "fail": Setting a course for understanding failure in teacher education. Journal of Teacher Education, 44(4), 254-26

Zeichner, K. & Liston, D. (1996). Reflective teaching: An introduction. Yahweh, NJ: Lawrence Erlbaum Associates.

Evaluation Criteria
Reflection Paper
Name: _________________________

	
	Superior Demonstration
	Proficient Demonstration
	Adequate Demonstration
	Limited Demonstration
	Development Not

Demonstrated

	Synopsis of either the teacher education program or interview of a teacher educator is clear and concise
	
	
	
	
	

	Paper is organized (Key examples are provided)

	
	
	
	
	

	Writing is clear and at appropriate academic level
	
	
	
	
	

	Makes connections among various points identified
	
	
	
	
	

	Analysis of either interview or the reflection shows depth
	
	
	
	
	

	Raises questions about teacher education
	
	
	
	
	

	Describes how the assignment has advanced understanding of teacher education
	
	
	
	
	

	Comments:

Grade:
Grade:

Evaluation Criteria
Essay
Name: _________________________

	
	Superior Demonstration
	Proficient Demonstration
	Adequate Demonstration
	Limited Demonstration
	Development Not

Demonstrated

	Focus of the paper is clearly stated
	
	
	
	
	

	Rationale for examining this topic is provided

	
	
	
	
	

	Paper is organized and writing is at appropriate academic level
	
	
	
	
	

	Draws on relevant texts/research/resources
	
	
	
	
	

	Analysis of issues reveals depth of understanding
	
	
	
	
	

	Evidence of thoughtfulness regarding the issue (evident through examples provided)
	
	
	
	
	

	Raises questions about teacher education
	
	
	
	
	

	Suggestions for improving teacher education are realistic and relevant
	
	
	
	
	

	Comments:

Grade:

Grade:

 Current Issues in Teacher Education

