Association for Middle Level Education Middle Level Teacher Preparation Standards
with Rubrics and Supporting Explanations
	All Young Adolescents: The middle level standards interpret “all young adolescents” to be inclusive, comprising students of diverse ethnicity, race, language, religion, socioeconomic status, gender, sexual orientation, family composition, regional or geographic origin, and those with exceptional learning needs.
Middle Level: The grade levels included in “middle level” are determined by middle level teacher licensure regulations in each state, for example grades 4-9, 5-8, 6-9.

PRINCIPLE A: THE LEARNER AND LEARNING

Standard 1: Young Adolescent Development:
Middle level teacher candidates understand, use, and reflect on the major concepts, principles, theories, and research related to young adolescent development and use that knowledge in their practice. They demonstrate their ability to apply this knowledge when making curricular decisions, planning and implementing instruction, participating in middle level programs and practices, and providing healthy and effective learning environments for all young adolescents.

Element a. Knowledge of Young Adolescent Development: Middle level teacher candidates demonstrate a comprehensive knowledge of young adolescent development. They use this understanding of the intellectual, physical, social, emotional, and moral characteristics, needs, and interests of young adolescents to create healthy, respectful, supportive, and challenging learning environments for all young adolescents, including those whose language and cultures are different from their own.

Element b. Knowledge of the Implications of Diversity on Young Adolescent Development: Middle level teacher candidates demonstrate their understanding of the implications of diversity on the development of young adolescents. They implement curriculum and instruction that is responsive to young adolescents’ local, national, and international histories, language/dialects, and individual identities (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition). They participate successfully in middle level practices that consider and celebrate the diversity of all young adolescents.

Element c. Implications of Young Adolescent Development for Middle Level Curriculum and Instruction. Middle level teacher candidates use their knowledge of young adolescent development when planning and implementing middle level curriculum and when selecting and using instructional strategies.

Element d. Implications of Young Adolescent Development for Middle Level Programs and Practices: Middle level teacher candidates apply their knowledge of young adolescent development when making decisions about their respective roles in creating and maintaining developmentally responsive learning environments. They demonstrate their ability to participate successfully in effective middle level school organizational practices such as interdisciplinary team organization and advisory programs.
Supporting Explanation:
Specialized middle level teacher preparation is grounded in the young adolescent knowledge base. A comprehensive knowledge of young adolescent development and its diversities provides middle level teacher candidates with a substantial basis upon which they can build an understanding of the implications of young adolescent development for teaching and learning. Effective teacher preparation programs provide multiple and continuing opportunities for middle level teacher candidates to learn about the unique characteristics, needs, and interests of young adolescents and to document their ability to use the knowledge gained in their practice. The importance of middle level candidates having a strong developmental knowledge base is well documented in the literature (Association for Middle Level Education, 2006, 2010; McEwin, Dickinson, Smith, 2004; McEwin & Smith, in press; National Forum to Accelerate Middle Grades Reform, 2002; Snyder & Lit, 2010).

Effective middle level teachers understand how young adolescent development influences learning and use this knowledge when planning curriculum; designing, sequencing, and pacing teaching; diagnosing learning needs; organizing teaching environments, and making other decisions that influence student learning (Horowitz, Darling-Hammond, & Rust, 2005; McEwin & Smith, in press). Successful middle level teacher preparation programs utilize program assessments that measure candidates’ abilities to apply their knowledge of young adolescent development to inform their decisions regarding middle level curriculum, instruction, assessment, organizational practices, and other key components of successful middle level teaching.

Literature about social justice typically addresses the need for middle level candidates to overcome stereotypes and prejudices they may have about students from low-income and racial/ethnic minority backgrounds (Grant & Agosto, 2008; Villegas, 2007). Successful middle level teacher preparation programs help middle level teacher candidates overcome the stereotypes that are prevalent about young adolescents. These stereotypes and negative images are pervasive in media coverage of young adolescents where they are often depicted as bizarre, delinquent, and abhorrent (McEwin & Smith, in press).

Well-prepared middle level teacher candidates demonstrate their understanding of how young adolescents grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, moral and physical areas. They create developmentally responsive learning environments that allow all young adolescents to achieve high standards. Middle level teacher candidates document their ability to fashion developmentally appropriate instructional materials and teach in ways that are challenging and meaningful to young adolescents. They understand the multiple influences on young adolescents’ development and learning and use those influences in ways that support healthy development and increase learning. Middle level teacher candidates celebrate the diversity found in young adolescents and to use it in positive ways to create healthy, supportive, and challenging learning environments. They participate in developmentally responsive middle level programs and practices in a variety of grade organizations that include the middle grades (e.g., grades 5-8, 6-8, K-8) (Association for Middle Level Education, 2006, 2010; McEwin & Dickinson, 2012; McEwin & Smith, in press).

References
Association for Middle Level Education (2006). Association for Middle Level Education position statement on the professional preparation of middle level teachers. Westerville, OH: Author. Retrieved from http://www.amle.org/AboutAMLE/PositionStatements/ProfessionalPreparation/tabid/287/Default.aspx

Association for Middle Level Education (2010). This we believe: Keys to educating young adolescents. Westerville, OH: Author.

Grant, C. A., & Agosto, V. (2008). Teacher capacity and social justice in teacher education. In M. Cochran-Smith, S. Feiman-Nemser, & D. J. McIntyre (Eds.), Handbook of research on teacher education: Enduring questions in changing context (pp. 175-200). NY: Routledge and Manassas, VA: Association of Teacher Educators.
Horowitz, P. D., Darling-Hammond, L., & Bransford, J. (2005). Educating teachers for developmentally appropriate practice. In L. Darling-Hammond & J. Bransford (Eds.), Preparing teachers for a changing world: What teachers should learn and be able to do (pp. 88-125). San Franciso, CA: Jossey-Bass.

McEwin, C. K., & Dickinson, T. S. (2012). Value young adolescents: Educators value young adolescents and are prepared to teach them. In This we believe in action: Implementing successful middle level schools (pp. 7-15).

McEwin, C. K., Dickinson, T. S., & Smith, T. W. (2004). The role of teacher preparation, licensure, and retention in creating high performing middle schools. In S. Thompson (Ed.), Reforming middle level education: Considerations for policymakers (pp. 109-129). Greenwich, CT: Information Age.

McEwin, C. K., & Smith, T. W. (in press). The professional preparation of middle level teachers. In G. Andrews (Ed.), Research to guide practice in middle grades education. Westerville, OH: Association for Middle Level Education.

National Forum to Accelerate Middle-Grades Reform (2002). Policy statement: Teacher preparation, licensure, and recruitment. Newton, MA: Education Development Center. Retrieved from http://www.mgforum.org

Snyder, J. & Lit, I. (2010). Principles and exemplars for integrating developmental sciences knowledge into educator preparation. Washington, DC: National Council for the Accreditation of Teacher Education.

Villegas, A. (2007, January 1). Dispositions in teacher E\education: A look at social justice. Journal of Teacher Education, 58(5), 370-380. (ERIC Document Reproduction Service No. EJ778023) Retrieved from ERIC database.

	UNACCEPTABLE
	ACCEPTABLE
	TARGET

	Middle level teacher candidates understand the importance of being knowledgeable about young adolescent development.

	Middle level teacher candidates demonstrate their knowledge of the concepts, principles, theories and research about young adolescent development. They apply this knowledge in their practice.

	Middle level teacher candidates understand and accurately interpret the concepts, principles, theories and research about young adolescent development.

They use this knowledge to deconstruct classroom events and other experiences, analyze how this information impacts student learning, and modify their teaching to reflect this new understanding.

	Middle level teacher candidates understand the importance of creating and maintaining safe learning environments that promote the development of young adolescents.
	Middle level teacher candidates create supportive learning environments that promote the healthy development of diverse populations of young adolescents.
	Middle level teacher candidates create and maintain safe and supportive learning environments that promote the healthy development of all young adolescents. They create dynamic environments that celebrate and incorporate the diversity found within student populations.

	Middle level teacher candidates understand the importance of using young adolescent development when selecting instructional strategies and making curricular decisions.
	Middle level teacher candidates assess the diverse developmental levels of their students and use this information when selecting instructional strategies and making curricular decisions.
	Middle level teacher candidates assess the diverse developmental levels of their students and use this information effectively when selecting instructional strategies and making curricular decisions. They reflect on their decisions and revise their practice to enhance their teaching effectiveness and to increase student learning.

	Middle level teacher candidates demonstrate awareness about the ways young adolescent development impacts school organizations and middle level programs and practices.

	Middle level teacher candidates articulate and apply their understanding of the diversities of young adolescent development as they work successfully within middle level school organizations and engage in middle level programs and practices.

	Middle level teacher candidates articulate and apply their understanding of school organizations and the components of middle level programs and practices. They use this understanding to help ensure a successful schooling experience for all young adolescents (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition). They use reflection to improve their ability to be successful in middle level programs and practices in a variety of school organizational patterns.

PRINCIPLE B: CONTENT

Standard 2: Middle Level Curriculum

Middle level teacher candidates understand and use the central concepts, standards, research, and structures of content to plan and implement curriculum that develops all young adolescents’ competence in subject matter. They use their knowledge and available resources to design, implement, and evaluate challenging, developmentally responsive curriculum that results in meaningful learning outcomes. Middle level teacher candidates demonstrate their ability to assist all young adolescents in understanding the interdisciplinary nature of knowledge. They design and teach curriculum that is responsive to all young adolescents’ local, national, and international histories, language/dialects, and individual identities (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition).
Element a. Subject Matter Content Knowledge: Middle level teacher candidates demonstrate a depth and breadth of subject matter content knowledge in the subjects they teach (e.g., English/language arts, mathematics, reading, social studies, health, physical education, and family and consumer science). They incorporate information literacy skills and state-of-the-art technologies into teaching their subjects.
Element b. Middle Level Student Standards: Middle level teacher candidates use their knowledge of local, state, national, and common core standards to frame their teaching. They draw on their knowledge of these standards to design, implement, and evaluate developmentally responsive, meaningful, and challenging curriculum for all young adolescents.

Element c. Interdisciplinary Nature of Knowledge: Middle level teacher candidates demonstrate the interdisciplinary nature of knowledge by helping all young adolescents make connections among subject areas. They facilitate relationships among content, ideas, interests, and experiences by developing and implementing relevant, challenging, integrative, and exploratory curriculum. They provide learning opportunities that enhance information literacy (e.g., critical thinking, problem solving, evaluation of information gained) in their specialty fields (e.g., mathematics, social studies, health).
Supporting Explanation:

The knowledge base on the essential components of successful middle level teacher preparation programs includes placing a high priority on middle level teacher candidates demonstrating their ability to understand and apply developmentally responsive curriculum that is challenging, exploratory, integrative, relevant, and both technology and literacy based. Effective middle level teacher preparation programs emphasize how middle level curriculum can be designed to support and extend young adolescents’ learning (Association for Middle Level Education, 2006, 2010; Jackson & Davis, 2000; McEwin & Dickinson, 1996, 2012; McEwin, Dickinson, & Smith, 2004; National Forum to Accelerate Middle Grades Reform, 2002).
It is widely accepted that teachers need to know the subject matter they teach (Darling-Hammond, Banks, Zumwalt, Gomez, Sherin, Griesdorn, & Finn, 2005; Grossman, Schoenfeld, & Lee, 2005). Effective middle level teacher preparation programs require candidates to demonstrate an in-depth disciplinary knowledge with strong interdisciplinary connections. This means that candidates document both a depth and breadth of subject matter knowledge. Depth and breadth should not be interpreted as an amount of knowledge, but rather as types of knowledge and the ability to use that knowledge in multiple ways (McEwin & Smith, in press). The subject matter content demonstrated by middle level teacher candidates should include, but not be limited to, that knowledge reflected in local, state, national, and common core standards.

Well-prepared middle level teacher candidates document their understanding of developmentally responsive middle level curriculum and demonstrate their ability to help young adolescents make connections among subject matter content areas. They document their ability to use subject matter knowledge in ways that are challenging, exploratory, integrative, and relevant (Beane, 1993; Stevenson, 2002; Stevenson & Bishop, 2012). Middle level teacher candidates create learning experiences that make knowledge in the subject areas assessable to all young adolescents to help them connect knowledge in ways that enhance critical thinking, creativity, literacy, and problem solving. They integrate culturally relevant content to build on all young adolescents’ background knowledge. Middle level teacher candidates demonstrate a comprehensive knowledge of student content standards and learning progressions in the subjects they teach. They use information literacy skills and state-of-the-art technologies to enhance their teaching.

References

Association for Middle Level Education (2006). Association for Middle Level Education position statement on the professional preparation of middle level teachers. Westerville, OH: Author. Retrieved from http://www.amle.org/AboutAMLE/PositionStatements/ProfessionalPreparation/tabid/287/Default.aspx

Association for Middle Level Education (2010). This we believe: Keys to educating young adolescents. Westerville, OH: Author.

Beane, J. (1993). A middle school curriculum: From rhetoric to reality (2nd ed.). Columbus, OH: National Middle School Association.

Darling-Hammond, L., Banks, J., Zumwalt, K., Gomez, L., Sherin, M. G., Griesdorn, J., & Finn, L. (2005). Educational goals and purposes: Developing a curricular vision for teaching. In L. Darling-Hammond and J. Bransford (Eds.) Preparing teachers for a changing world: What teachers should learn and be able to do (pp. 169-200) San Franciso, CA: Jossey-Bass.
Grossman, P, Schoenfeld, A. & Lee, C. (2005). Teaching subject matter. In L. Darling-Hammond & J. Bransford (Eds.), Preparing teachers for a changing world: What teachers should learn and be able to do. San Franciso, CA: Jossey-Bass.

Jackson, A. W., & Davis, G. A. (2000). Turning points 2000: Educating adolescents in the 21st century. New York: Teachers College Press.
McEwin, C. K., & Dickinson, T. S. (1996). Forgotten youth, forgotten teachers: Transformation of the professional preparation of teachers of young adolescents. Background paper prepared for the Middle Grade School State Policy Initiative. New York: Carnegie Corporation of New York.
McEwin, C. K., & Dickinson, T. S. (2012). Value young adolescents: Educators value young adolescents and are prepared to teach them. In This we believe in action: Implementing successful middle level schools (pp. 7-15) Westerville, OH: Association for Middle Level Education.
McEwin, C. K., Dickinson, T. S., & Smith, T. W. (2004). The role of teacher preparation, licensure, and retention in creating high performing middle schools. In S. Thompson (Ed.), Reforming middle level education: Considerations for policymakers (pp. 109-129). Greenwich, CT: Information Age Publishing.
McEwin, C. K., & Smith, T. W. (in press). The professional preparation of middle level teachers. In G. Andrews (Ed.), Research to guide practice in middle grades education. Westerville, OH: Association for Middle Level Education.

National Forum to Accelerate Middle-Grades Reform (2002). Policy statement: Teacher preparation, licensure, and recruitment. Newton, MA: Education Development Center. Retrieved from http://www.mgforum.org
Stevenson, C. (2002). Teaching 10 to 14 year olds (3rd ed.). Boston: Pearson Allyn and Bacon.
Stevenson, C., & Bishop, P. A. (2012). Challenging curriculum: Curriculum is challenging, exploratory, and relevant. In This we believe in action: Implementing successful middle level schools (pp. 29-46). Westerville, OH: Association for Middle Level Education.

	UNACCEPTABLE
	ACCEPTABLE
	TARGET

	Middle level teacher candidates demonstrate limited content knowledge in the subjects they teach. They do not pursue the acquisition of additional knowledge.
	Middle level teacher candidates demonstrate depth and breadth of subject matter content knowledge in the subjects they teach.
	Middle level teacher candidates demonstrate depth and breadth of subject matter content knowledge in the subjects they teach. They demonstrate their understanding of the complexities of the subject area disciplines, value continued learning, and seek the knowledge needed to improve the effectiveness of their teaching for all young adolescents.

	Middle level teacher candidates recognize the importance of using content specific teaching and assessment strategies.

	Middle level teacher candidates demonstrate their ability to use content specific teaching and assessment strategies and integrate information literacy skills and technologies into the subjects they teach.
	Middle level teacher candidates demonstrate their ability to analyze content and assess the needs of their students. They purposely select and integrate teaching and assessment strategies that include information literacy skills and state-of-the-art technologies for all students.

	Middle level teacher candidates are aware of state, national, and common core standards for student learning.

	Middle level teacher candidates demonstrate their knowledge of state, national, and common core middle level curriculum standards for student learning. They use this knowledge in their teaching.
	Middle level teacher candidates demonstrate their knowledge of state, national, and common core middle level curriculum standards for student learning. They deconstruct the standards to better understand their intent and their effects on all young adolescents. They align instructional goals and student assessments with these standards.

	Middle level teacher candidates recognize that middle level curriculum should be relevant, challenging, integrative, and exploratory.
	Middle level teacher candidates develop and utilize middle level curriculum that is relevant, challenging, integrative, and exploratory.
	Middle level teacher candidates demonstrate a commitment to and advocacy for middle level curriculum that is relevant, challenging, integrative, and exploratory. They select, design, evaluate, and modify curriculum in ways that capitalize on the diverse learning needs of all young adolescents.

	Middle level teacher candidates recognize the importance of the interdisciplinary nature of knowledge.

	Middle level teacher candidates demonstrate an understanding of the interdisciplinary and integrated nature of knowledge and teach in ways that enable young adolescents to make connections among subject areas, their interests, and experiences.
	Middle level teacher candidates demonstrate an understanding of the interdisciplinary and integrated nature of knowledge. They provide credible evidence that all their students make authentic and meaningful connections among subject areas, and their interests and experiences.

Standard 3: Middle Level Philosophy and School Organization

Middle level teacher candidates understand the major concepts, principles, theories, and research underlying the philosophical foundations of developmentally responsive middle level programs and schools, and they work successfully within middle level organizational components.

Element a. Middle Level Philosophical Foundations: Middle level teacher candidates demonstrate an understanding of the philosophical foundations of developmentally responsive middle level programs and schools.

Element b. Middle Level Organization and Best Practices: Middle level teacher candidates utilize their knowledge of the effective components of middle level programs and schools to foster equitable educational practices and to enhance learning for all students (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition). They demonstrate their ability to apply this knowledge and to function successfully within a variety of school organizational settings (e.g., grades K-8, 6-8, 7-12). Middle level teacher candidates perform successfully in middle level programs and practices such as interdisciplinary teaming, advisory programs, flexible block schedules, and common teacher planning time.
Supporting Explanation:

The knowledge base on specialized middle level teacher preparation has consistently included an emphasis on the importance of middle level teacher candidates demonstrating their knowledge of the philosophical foundations of middle level education and their ability to use this knowledge in their practice. Calls for middle level teachers having this knowledge began appearing in the knowledge base at the turn of the previous century and continues today (AMLE, 2006, 2012; Carnegie Corporation of New York, 1989; McEwin & Smith, in press; Van Til, Vars, & Lounsbury, 1967). Understanding the history and philosophy of middle level education guides the practice of middle level teacher candidates, gives them confidence, and helps develop their ability to teach all young adolescents in ways that support healthy development and enhance student learning.

The knowledge base also includes a strong focus on the importance of middle level candidates demonstrating their ability to successfully participate in middle level programs and practices that are supported by research and successful practice; for example, team organization, advisory programs, flexible scheduling, integrated curriculum, and effective teaching strategies (AMLE, 2010, 2012; Andrews, in press; Dickinson, 2001; George & Alexander, 2003; Jackson & Davis, 2000; McEwin & Greene, 2011; Smith & McEwin, 2011; NASSP, 2006; Roney, Anfara, & Brown, 2008). These programs and practices are grounded in the commitment of the middle school philosophy to provide educational practices, programs, and personnel that are responsive to the intellectual, social, emotional, cultural, physical, and academic needs of all young adolescents.

Well-prepared middle level teacher candidates demonstrate their knowledge of the philosophical and historical underpinnings of middle level education and document their ability to use this knowledge in their practice. They can articulate the rationale for developmentally responsive programs and practices such as interdisciplinary teaming and advisory programs, and they use this knowledge within the context of a range of school settings. Middle level teacher candidates exhibit a commitment to developmentally responsive organizational structures that foster socially equitable programs and practices that enhance the education and well-being of all young adolescents. They demonstrate their ability to participate successfully in best practices that are supported by the middle-level knowledge base in a variety of school settings.

References

Andrews, P.G. (Ed.) (in press). Research to guide practice in middle grades education. Westerville, OH: Association for Middle Level Education.
Association for Middle Level Education (2006). Association for Middle Level Education position statement on the professional preparation of middle level teachers. Westerville, OH: Author. Retrieved from http://www.amle.org/AboutAMLE/PositionStatements/ProfessionalPreparation/tabid/287/Default.aspx
Association for Middle Level Education (2012). This we believe in action: Implementing successful middle schools. Westerville, OH: Author.
Association for Middle Level Education (2010). This we believe: Keys to educating young adolescents. Westerville, OH: Author.
Carnegie Corporation of New York. (1989, June 1). Turning points: Preparing American youth for the 21st century. The report of the task force on education of young adolescents. (ERIC Document Reproduction Service No. ED312322) Retrieved from ERIC database.

Dickinson, T. S. (2001). Reinventing the middle school: A proposal to counter arrested development. In T. S. Dickinson (Ed.), Reinventing the middle school (pp. 1-20). NY: Routledge Falmer.
George, P. S., & Alexander, W. M. (2003). The exemplary middle school (3rd ed.). CA: Wadsworth/Thomson Learning.
Jackson, A. W., & Davis, G. A. (2000). Turning points 2000: Educating adolescents in the 21st century. New York: Teachers College Press.
McEwin, C. K., & Greene, M. W. (2011). The status of programs and practices in America’s middle schools: Results from two national studies. Westerville, OH: Association for Middle Level Education. Retrieved from http://www.amle.org/portals/0/pdf/research/Research_from_the_Field/Status_Programs_Practices_AMLE.pdf
McEwin, C. K., & Smith, T. W. (in press). The professional preparation of middle level teachers. In G. Andrews (Ed.), Research to guide practice in middle grades education. Westerville, OH: Association for Middle Level Education.

National Association for Secondary School Principals (2006). Breaking ranks in the middle: Strategies for leading middle level reform. Reston, VA: Author.
Roney, K., Anfara, V., & Brown, K. (2008). Creating organizationally healthy and effective middle schools: Research that supports the middle school concept and student achievement. Westerville, OH: Association for Middle Level Education.
Smith, T. W., & McEwin, C. K. (Eds.) (2011). The legacy of middle school leaders: In their own words. Charlotte, NC: Information Age.

Van Til, W, Vars, G, F. & Lounsbury, J. H. (1967). Modern education for the junior high years (2nd ed.). Indianapolis, IN: Bobbs-Merrill.
	UNACCEPTABLE
	ACCEPTABLE
	TARGET

	Middle level teacher candidates recognize the importance of the philosophical and historical foundations of developmentally responsive middle level programs and schools.

	Middle level teacher candidates demonstrate an understanding of the knowledge base underlying the philosophical and historical foundations of developmentally responsive middle level education. They understand that the implementation of successful programs, practices, and schools can occur in a variety of organizational patterns that enroll young adolescents (e.g., grade 6-8, K-8, 7-12). They apply this knowledge in their practice.
	Middle level teacher candidates advocate for and provide leadership in the authentic implementation of middle school programs and practices, understanding that these may occur in a variety of organizational patterns that enroll young adolescents (e.g., grade 6-8, K-8, 7-12).

	Middle level teacher candidates can describe developmentally responsive practices.
	Middle level teacher candidates articulate the rationale for developmentally responsive and socially equitable practices, and they use this knowledge within the context of the school setting.

	Middle level teacher candidates articulate the rationale for developmentally responsive and socially equitable practices, and they use this knowledge to foster healthy adolescent development within their practice. They assess the effectiveness of middle level components within the school context and share that knowledge when appropriate.

PRINCIPLE C: INSTRUCTIONAL PRACTICE

Standard 4: Middle Level Instruction and Assessment
Middle level teacher candidates understand, use, and reflect on the major concepts, principles, theories, and research related to data-informed instruction and assessment. They employ a variety of developmentally appropriate instructional strategies, information literacy skills, and technologies to meet the learning needs of all young adolescents (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition).

Element a. Content Pedagogy: Middle level teacher candidates use their knowledge of instruction and assessment strategies that are especially effective in the subjects they teach.

Element b. Middle Level Instructional Strategies: Middle level teacher candidates employ a wide variety of effective teaching, learning, and assessment strategies. They use instructional strategies and technologies in ways that encourage exploration, creativity, and information literacy skills (e.g., critical thinking, problem solving, evaluation of information gained) so that young adolescents are actively engaged in their learning. They use instruction that is responsive to young adolescents’ local, national, and international histories, language/dialects, and individual identities (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition).
Element c. Middle Level Assessment and Data-informed Instruction: Middle level teacher candidates develop and administer assessments and use them as formative and summative tools to create meaningful learning experiences by assessing prior learning, implementing effective lessons, reflecting on young adolescent learning, and adjusting instruction based on the knowledge gained.
Element d. Young Adolescent Motivation: Middle level teacher candidates demonstrate their ability to motivate all young adolescents and facilitate their learning through a wide variety of developmentally responsive materials and resources (e.g., technology, manipulative materials, information literacy skills, contemporary media). They establish equitable, caring, and productive learning environments for all young adolescents.
Supporting Explanation:

The knowledge base on specialized middle level teacher preparation includes a major emphasis on the importance of middle level teacher candidates documenting their ability to teach young adolescents in developmentally responsive ways that reflect what is known about effective middle level teaching strategies and assessment (AMLE, 2006, 2010, 2012a, 2012b; Jackson & Davis, 2000; McEwin & Smith, in press; National Forum to Accelerate Middle Grades Reform, 2002). Specialized middle level teacher preparation programs provide candidates with multiple opportunities to obtain the knowledge and skills necessary to document their ability to plan for teaching, facilitate instruction, and assess student work. Emphasis is placed on candidates using a wide variety of research-based instructional approaches that are effective with young adolescents and motivate them to learn (e.g., learning inventories, projects, student reflections, question posing to and by young adolescents, building advanced concepts) (Brodhagen & Gourd, 2012).

Young adolescents are experiencing a critical time in their development where they need relationships, connections with others, autonomy, and a feeling that they are worthwhile. Well designed middle level teacher preparation programs require middle level teacher candidates to demonstrate their ability to skillfully apply developmental principles in ways that motivate young adolescents and enhance their learning. Middle level teacher candidates understand that teaching subject matter in isolation is ineffective and often leads to student disengagement in the learning process, and they use that knowledge in their teaching (NCATE, 2010; Nesin, 2012).

Effective middle level preparation programs require middle level teacher candidates to document their ability to use data from various forms of student assessments to inform their teaching. Middle level teacher candidates develop and implement a variety of assessments including authentic assessments, portfolios, exhibitions, and traditional testing. They document their ability to plan and implement instruction that is inclusive and designed to meet the needs of young adolescents with different learning styles. Middle level teacher candidates demonstrate their capability of using assessment methods that encourage active learning and help young adolescents accept responsibility for their own learning. They develop and implement a variety of assessments including authentic assessments, portfolios, exhibitions, and traditional testing (AMLE, 2012a, 2012b; National Forum to Accelerate Middle Grades Reform, 2002). Successful middle level teacher preparation programs also help middle level teacher candidates understand subject matter from a pedagogical perspective and require them to demonstrate their ability to have their students connect disciplinary subject matter to their own experiences (Grossman, Schoenfeld, & Lee, (2005).
Well-prepared middle level teacher candidates demonstrate their ability to use a wide range of assessments to inform their decisions about instruction. They use multiple methods of formative and summative assessments to engage young adolescents in their own learning. Middle level teacher candidates document their ability to draw upon their subject matter knowledge when planning instruction, teaching, and conducting assessments. They enhance student learning, information literacy skills (e.g., critical thinking, problem solving, evaluation of information gained), and technology skills in the students they teach. Middle level teacher candidates prepare young adolescent learners for the demands of particular assessment formats and make accommodations in assessments for learners with exceptionalities and language learning needs. They employ technology to support assessment practices that engage young adolescents in assessing their own learning needs and interests.

References:
Association for Middle Level Education (2006). Association for Middle Level Education position statement on the professional preparation of middle level teachers. Westerville, OH: Author. Retrieved from http://www.amle
Association for Middle Level Education (2012a). Research and resources in support of This We Believe. Westerville, OH: Author.
Association for Middle Level Education (2012b). This we believe in action: Implementing successful middle schools. Westerville, OH: Author.
Association for Middle Level Education (2010). This we believe: Keys to educating young adolescents. Westerville, OH: Author.
Brodhagen, B., & Gorud, S. (2012). Multiple learning approaches: Educators use multiple learning and teaching approaches. In This we believe in action: Implementing successful middle level schools (pp. 47-61). Westerville, OH: Association for Middle Level Education.
Grossman, P, Schoenfeld, A. & Lee, C. (2005). Teaching subject matter. In L. Darling-Hammond & J. Bransford (Eds.), Preparing teachers for a changing world: What teachers should learn and be able to do. San Franciso, CA: Jossey-Bass.
Jackson, A. W., & Davis, G. A. (2000). Turning points 2000: Educating adolescents in the 21st century. New York: Teachers College Press.
McEwin, C. K., & Smith, T. W. (in press). The professional preparation of middle level teachers. In G. Andrews (Ed.), Research to guide practice in middle level education. Westerville, OH: Association for Middle Level Education.
National Research Council (2000). How people learn: Brain, mind, experience, and school. Washington, DC: National Academy Press.

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, DC: Author.

National Forum to Accelerate Middle-Grades Reform (2002). Policy statement: Teacher preparation, licensure, and recruitment. Newton, MA: Education Development Center. Retrieved from http://www.mgforum.org
Nesin, G. (2012). Active learning: Students and teachers are engaged in active, purposeful learning. In This we believe in action: Implementing successful middle level schools (pp. 17-27). Westerville, OH: Association for Middle Level Education.
	UNACCEPTABLE
	ACCEPTABLE
	TARGET

	Middle level teacher candidates can articulate a variety of content specific teaching and assessment strategies.

	Middle level teacher candidates demonstrate their knowledge of content specific teaching and assessment strategies by using them successfully in their teaching.

	Middle level teacher candidates demonstrate their knowledge of content specific teaching and assessment strategies, use a wide variety of them in their teaching, and modify their use based on the unique learning needs of their students.

	Middle level teacher candidates understand the importance of creating learning experiences that are developmentally responsive and that engage young adolescents.
	Middle level teacher candidates create challenging, culturally sensitive, and developmentally responsive learning experiences that encourage exploration, creativity, and information literacy skills (e.g., critical thinking, problem solving, evaluation of information gained).
	In collaboration with students, colleagues, and other stakeholders, middle level teacher candidates create challenging, culturally sensitive, and developmentally responsive learning experiences that encourage exploration, creativity, and information literacy skills (e.g., critical thinking, problem solving, evaluation of information gained).

	Middle level teacher candidates recognize the importance of formative and summative assessment in effective instruction.
	Middle level teacher candidates understand the multiple roles of assessment and use this knowledge to create formative and summative tools. They use assessment data to inform their instruction (e.g., adjust pace, differentiate for individuals, create meaningful learning experiences, and implement effective lessons).

	Middle level teacher candidates collaborate with students and colleagues to select and create a wide variety of formative and summative assessments. They analyze the data to evaluate their practice and inform their instruction (e.g., adjust pace, differentiate for individuals, create meaningful learning experiences, and implement effective lessons).

	Middle level teacher candidates understand the importance of motivating young adolescents.

	Middle level teacher candidates demonstrate their ability to motivate young adolescents. They facilitate student learning through developmentally responsive materials and resources (e.g., technology, manipulative materials, information literacy skills, contemporary media).
	Middle level teacher candidates facilitate student learning through a wide variety of developmentally responsive materials and resources (e.g., technological resources and contemporary media). They employ a process of self-analysis and collaboration with students and colleagues to determine the impact of their instruction on student motivation and learning, and they adjust their teaching accordingly.

	Middle level teacher candidates understand the importance of establishing a productive learning environment.
	Middle level teacher candidates demonstrate their ability to increase student motivation for learning by establishing productive learning environments for all young adolescents (e.g., one that is equitable, inclusive, and caring; that employs research- based methodologies; fosters trusting relationships; sets rigorous academic expectations; and includes the skilled use of technology).
	Middle level teacher candidates collaborate with colleagues, family members, and others to increase motivation to learn among all young adolescents. They emphasize intrinsic and extrinsic student motivation by establishing productive learning environments for all students (e.g., one that is equitable, inclusive, and caring; that employs research- based methodologies; fosters trusting relationships; sets rigorous academic expectations; and includes the skilled use of technology).

PRINCIPLE D: PROFESSIONAL RESPONSIBILITIES

Standard 5: Middle Level Professional Roles

Middle level teacher candidates understand their complex roles as teachers of young adolescents. They engage in practices and behaviors that develop their competence as middle level professionals. They are informed advocates for young adolescents and middle level education, and work successfully with colleagues, families, community agencies, and community members. Middle level teacher candidates demonstrate positive dispositions and engage in ethical professional behaviors.

Element a. Professional Roles of Middle Level Teachers: Middle level teacher candidates understand, reflect on, and are successful in their unique roles as middle level professionals (e.g., members of teaching teams and advisors to young adolescents).

Element b. Advocacy for Young Adolescents and Developmentally Responsive Schooling Practices: Middle level teacher candidates serve as advocates for all young adolescents and for developmentally responsive schooling practices. They are informed advocates for effective middle level educational practices and policies, and use their professional leadership responsibilities to create equitable opportunities for all young adolescents in order to maximize their students' learning.
Element c. Working with Family Members and Community Involvement: Middle level teacher candidates understand and value the ways diverse family structures and cultural backgrounds influence and enrich learning. They communicate and collaborate with all family members and community partners, and participate in school and community activities. They engage in practices that build positive, collaborative relationships with families from diverse cultures and backgrounds (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition).
Element d. Dispositions and Professional Behaviors: Middle level teacher candidates demonstrate positive orientations toward teaching young adolescents and model high standards of ethical behavior and professional competence. They are continuous, collaborative learners who demonstrate knowledgeable, reflective, critical perspectives on their teaching.
Supporting Explanation:

Middle level teacher preparation programs focus intently on assuring that middle level teacher candidates understand the specialized professional roles they play in middle level education, and they require candidates to demonstrate their capabilities to perform successfully in these roles (e.g., members of interdisciplinary teams and advisers of young adolescents). These specialized professional roles constitute one of the primary differences in specialized middle level teacher preparation programs and professional preparation programs designed to prepare teachers of young children for the primary grades or older adolescents at the senior high school level (AMLE, 2006, 2010; Anfara, 2006; Burkhardt & Kane, 2012; Jackson & Davis, 2000; Kasak & Uskali, 2012; McEwin, Dickinson, & Anfara, 2005; McEwin, Dickinson, & Smith, 2003; Mertens & Flowers, 2004).

Middle level teacher candidates document their ability to be knowledgeable and effective advocates for young adolescents and their schools. They demonstrate their capability to position themselves as advocates, and they become bearers and disseminators of critical information that supports the health, education, schooling, and well-being of young adolescents (Knowles & Brown, 2000; McEwin & Smith, in press). Middle level teacher candidates demonstrate their ability to work successfully with family members of young adolescents while taking into account and celebrating their diversity (e.g., race, ethnicity, culture, age, appearance, ability, sexual orientation, socioeconomic status, family composition).
It is well documented that circumstances that occur outside classrooms and schools influence the learning and well-being of young adolescents and that parental involvement is frequently pivotal to their academic achievement (Epstein, 2012). Research and experience also document that involvement from parents and other family members generally declines when young adolescents enter the middle grades (Epstein, 2005; Pate & Andrews, 2006). This lessening of parental involvement makes it paramount that middle level candidates document their ability to work collaboratively with parents, other family members, and care givers.
Middle level teacher preparation programs provide middle level candidates with the knowledge and experience base needed to develop appropriate dispositions and to act upon those dispositions in ways that benefit all young adolescents (Arth, Lounsbury, McEwin, & Swaim, 1995; Knowles & Brown, 2000; Williams, 2012). They also document ethical behaviors while engaged in middle level field experiences and activities in other venues.
Well-prepared middle level teacher candidates understand their roles as teachers and demonstrate their ability to perform successfully in these unique roles (e.g., members of interdisciplinary teams, teachers of integrative curriculum). They serve as advocates of young adolescents, developmentally responsive middle level curriculum, and instructional strategies. Middle level teacher candidates document their knowledge about developmentally responsive middle level programs and practices and demonstrate their capability of participating successfully in those roles. They engage in ongoing professional development and use the knowledge gained to improve their effectiveness. Middle level teacher candidates look for appropriate leadership roles and seek opportunities to take responsibility for young adolescent learning. They collaborate with other learners, family members, school professionals, and community agencies and partners to enhance student learning. They model high standards of professional ethics, demonstrate ethical practices, and treat all learners and colleagues equitably. Middle level teacher candidates collaborate successfully with colleagues, family members, and the larger community and demonstrate their understanding of how to capitalize on the diversity found in families and community members and do so successfully as appropriate for their levels of experience and expertise.
References:

Anfara, V. A., Jr. (2006). Research summary: Advisory programs. Retrieved from http://www.nmsa.org/Research/ResearchSummaries/AdvisoryPrograms/tabid/812/Default.aspx

Arth, A., Lounsbury, J., McEwin, K., & Swaim, J. (1995). Middle level teachers: Portraits of excellence. Westerville, OH: National Middle School Association and National Association of Secondary School Principals.

Association for Middle Level Education (2006). Association for Middle Level Education position statement on the professional preparation of middle level teachers. Westerville, OH: Author. Retrieved from http://www.amle.org
Association for Middle Level Education (2010). Research and resources in support of This We Believe. Westerville, OH: Author.

Burkhardt, T. M., & Kane, T. (2012). Every student’s academic and personal development is guided by an adult advocate. In This we believe in action: Implementing successful middle schools (pp. 145-157). Westerville, OH: Author
Epstein, J. L. (2005). School-initiated family and community partnerships. In T. Erb (Ed.) This we believe in action: Implementing successful middle level schools (pp. 77-96). Westerville, OH: Association for Middle Level Education.
Epstein, J. L., & Hutchins, D. J. (2012). Family Involvement: The school actively involves families in the education of their children. In This we believe in action: Implementing successful middle level schools (pp. 181-198). Westerville, OH: Association for Middle Level Education.
Jackson, A. W., & Davis, G. A. (2000). Turning points 2000: Educating adolescents in the 21st century. New York: Teachers College Press.
Kasak, D., Uskali, E. (2012). Organizational Structures: Organizational structures foster purposeful learning and meaningful relationships. In This we believe in action: Implementing successful middle schools (pp. 119-131). Westerville, OH: Author

Knowles, T., Brown, D. F. (2000). Being an advocate for young adolescents. In What every middle school teacher should know (pp. 165-171). Portsmouth, NH: Heinemann.

McEwin, C. K., Dickinson, T. S., & Anfara (2005). The professional preparation of middle level teachers and principals. In V. A. Anfara, G. Andrews, and S. B. Mertens (Eds.), Encyclopedia of Middle Grades Education (pp. 59-67). Charlotte, NC: Information Age.
McEwin, C. K., & Smith, T. W. (in press). The professional preparation of middle level teachers. In G. Andrews (Ed.), Research to guide practice in middle grades education. Westerville, OH: Association for Middle Level Education.
McEwin, C. K., Smith, T.W., & Dickinson, T. S. (2003). Middle level teacher preparation: Status, progress and challenges. In G. Andrews & V. Anfara (Eds.), Leaders for a movement: Professional preparation and development of middle level teachers and administrators (pp. 3-26). Greenwich, CT: Information Age.

Mertens, S. B., & Flowers, N. (2004). Interdisciplinary teaming. Retrieved from http://www.amle.org/Research/ResearchSummaries/Summary21/tabid/250/Default.aspx
Pate, P. E., & Andrews, G. (2006). Parental involvement. Retrieved from http://www.amle.org/Research/ResearchSummaries/ParentInvolvement/tabid/274/Default.aspx
Williams, D. M. (2012). Care in the middle level classroom. Retrieved from http://www.amle.org/Research/ResearchSummaries/Care/tabid/2657/Default.aspx
	UNACCEPTABLE
	ACCEPTABLE
	TARGET

	Middle level teacher candidates can articulate the basic components of middle level education, including the importance of collaborative processes such as teaming.

	Middle level teacher candidates demonstrate the components of middle level education and understand the interdependent relationships among all professionals who serve young adolescents (e.g., interdisciplinary teams, school counselors, social service workers, home-school coordinators, and community agencies). They participate as members of student support systems.
	Middle level teacher candidates understand collaborative theories and processes and the interdependent relationships among all professionals who serve young adolescents (e.g., interdisciplinary teams, school counselors, social service workers, home-school coordinators, and community agencies). They initiate opportunities to collaborate with other professionals in ways that support and strengthen teaming practices and collaborative processes.

	Middle level teacher candidates recognize the importance of advocating for young adolescents and middle level education.
	Middle level teacher candidates advocate for young adolescents and middle level education (e.g., school personnel and family members).
	Middle level teacher candidates demonstrate knowledge of advocacy theories and skills. They advocate for young adolescents and middle level education in a variety of settings (e.g., school, community, youth-serving organizations, legislative bodies, policy makers).

	Middle level teacher candidates recognize the importance of working with family and community members.

	Middle level teacher candidates can articulate the knowledge base related to working collaboratively with family and community members. They communicate with parents and community members to improve education for all young adolescents.

	Middle level teacher candidates value family diversity and cultural backgrounds and capitalize on those assets in their teaching. They initiate collaboration with parents and community members to improve education and to promote the well-being of all young adolescents.

	Middle level teacher candidates can articulate the importance of ethical behavior and professional competence.
	Middle level teacher candidates demonstrate appropriate ethical behaviors and professional competence. They recognize the impact of their behaviors on young adolescents.

	Middle level teacher candidates understand the impact they have on young adolescents and colleagues. They take responsibility for modeling appropriate ethical behaviors and high levels of professional competence.

	Middle level teacher candidates recognize the importance of professional development opportunities.
	Middle level teacher candidates engage in professional development opportunities that extend their knowledge and skills.
	Middle level teacher candidates self-assess their professional development needs and take initiatives to seek out and participate in opportunities that address them.

