

Draft IPTS Rewrite
12/07/09
	1. Teaching Diverse Learners - The competent teacher understands the diverse characteristics and abilities of each student and how individuals develop and learn within the context of their social, economic, cultural, linguistic, and academic experiences. This teacher uses that information to create instructional opportunities that maximize student learning.

Knowledge Indicators - The competent teacher:
1A.
understands the spectrum of student diversity (e.g., race/ethnicity, socioeconomic status, special education, gifted, English Language Learners, sexual orientation, gender, gender identity) and the assets that each student brings to learning across the curriculum.
1B.
understands how each student constructs knowledge, acquires skills, and develops effective and efficient critical thinking and problem solving capabilities.
1C.
understands how teaching and student learning are influenced by development (physical, social/ emotional, cognitive, linguistic), experiential background, talents, prior knowledge, economic circumstances and diversity within the community.

1D.
understands the impact of cognitive, emotional, physical, and sensory disabilities (as defined in Federal regulations and the State Board’s rules) on learning and communication.
1E.
understands the impact of linguistic and cultural diversity on learning and communication.
1F.
understands personal perspectives and biases and their effect on one’s teaching.

1G.
understands how to identify individual needs and how to locate and access technology, services, and/or resources to address those needs.

Performance Indicators - The competent teacher:

1H.
analyzes and uses student information in order to design instruction that meets diverse learner current needs and leads to ongoing growth and achievement.
1I.
stimulates prior knowledge and links new ideas to already familiar ideas and experiences.

1J.
differentiates, strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs.
1K.
facilitates a learning community in which individual differences are respected.
1L.
uses information about students’ individual experiences, families, cultures, and communities to create meaningful learning opportunities and enrich instruction for all students.
1M.
enriches instruction by drawing on student background and individual experiences.

	2. Content Area and Pedagogical Knowledge - The competent teacher has in-depth understanding of content area knowledge, which includes central concepts, methods of inquiry, structures of the discipline(s), and content area literacy. This teacher creates meaningful learning experiences for each student based upon interactions among content area and pedagogical knowledge, and evidence-based practice.

Knowledge Indicators - The competent teacher:

2A.
understands theories and philosophies of learning and human development as they relate to the range of students in the classroom.

2B.
understands major concepts, assumptions, debates, and principles, processes of inquiry, and theories that are central to the discipline(s).

2C.
understands the cognitive processes associated with various kinds of learning (e.g., critical and creative thinking, problems structuring and problem solving, invention, memorization and recall) and ensure attention to these learning processes so that students can master content standards.

2D.
understands the relationship of knowledge within the discipline(s) to other content areas and to life applications.
2E.
understands how diverse student characteristics and abilities affect processes of inquiry and influence patterns of learning.

2F.
knows how to access the tools and knowledge related to latest findings (research, practice, methodologies, etc.) and technologies in the discipline(s).

2G.
understands the theory behind and the process for scaffolding instruction to maximize student learning.
2H.
understands the relationship among language acquisition (first and second), literacy development, and acquisition of academic content and skills.
Performance Indicators - The competent teacher:
2I.
evaluates teaching resources and materials for appropriateness as related to curricular content and each student’s needs.

2J.
uses differing viewpoints, theories, and methods of inquiry in teaching subject matter concepts.

2K.
engages students in the processes of critical thinking and inquiry and addresses standards of evidence of the discipline(s).

2L.
demonstrates fluency in technology systems, uses technology to support instruction and enhance student learning, and designs learning experiences to develop student skills in the application of technology appropriate to the discipline(s).

2M.
uses a variety of explanations and multiple representations of concepts that capture key ideas to help each student develop conceptual understanding and address common misunderstandings.
2N.
facilitates learning experiences that make connections to other content areas and to life experiences.

2O.
designs learning experiences and utilizes assistive technology and digital tools to provide access to general curricular content to individuals with disabilities.

2P.
adjusts practice to meet the needs of each student in the content area(s).

2Q.
applies and adapts an array of content area literacy strategies to make all subject matter accessible to each student.
	3. Planning for Differentiated Instruction - The competent teacher plans and designs instruction based on content area knowledge, diverse student characteristics, student performance data, curriculum goals, and the community context. This teacher plans for ongoing student growth and achievement.

Knowledge Indicators - The competent teacher:

3A.
understands the state and national learning standards, curriculum development process, content, learning theory, assessment, and student development and knows how to incorporate this knowledge in planning differentiated instruction.
3B.
understands how to develop short- and long-range plans, including transition plans, consistent with curriculum goals, learner diversity, and learning theory.

3C.
understands cultural, linguistic, cognitive, physical, social/emotional differences and considers the needs of each student when planning instruction.
3D.
understands when and how to adjust plans based on outcome data, as well as student needs, goals, and responses.
3E.
understands the appropriate role of technology, including assistive technology, to address student needs, as well as how to incorporate contemporary tools and resources to maximize student learning.
3F.
understands how to co-plan with classroom teachers, parents, paraprofessionals, school specialists, and community representatives to design learning experiences.
3G.
understands how research and data guide instructional planning, delivery, and adaptation.
Performance Indicators - The competent teacher:

3H.
establishes high expectations for each student’s learning and behavior.

3I.
creates short-term and long-term plans to achieve the expectations for student learning.

3J.
 uses data to plan for differentiated instruction to allow for variation in individual learning needs.

3K.
incorporates experiences into instructional practices that relate to student current life experiences and to future life experiences.

3L.
creates approaches to learning that are interdisciplinary and that integrate multiple content areas.

3M.
develops plans based on student responses and provides for different pathways based on student needs.
3N.
accesses and uses a wide range of information and instructional technologies to enhance student ongoing growth, and achievement.

3O.
addresses Section 504 plans and individualized education program (IEP) or individual family service plans (IFSP) goals and objectives when planning instruction.
3P.
works with others to adapt and modify instruction to meet individual student needs.
3Q.
develops and/or selects relevant instructional content, materials, resources, and strategies (project based learning, etc.) for differentiating instruction.

	4. Learning Environment - The competent teacher structures a safe and healthy learning environment that facilitates cultural and linguistic responsiveness, emotional wellbeing, self-efficacy, positive social interaction, mutual respect, active engagement, academic risk taking, self-motivation, and personal goal setting.

Knowledge Indicators - The competent teacher:
4A.
understands principles of and strategies for effective classroom and behavior management.

4B.
understands how individuals influence groups and how groups function in society.

4C.
understands how to help students work cooperatively and productively in groups.

4D.
understands factors (e.g., self-efficacy and positive social interaction) that influence motivation and engagement.

4E.
knows how to assess the instructional environment to determine how best to meet a student’s individual needs.

4F.
understands statutes, rules and regulations, and ethical considerations regarding behavior intervention planning and behavior management (e.g., bullying, crisis intervention, physical restraint).
4G.
knows strategies to implement behavior management and behavior intervention planning to ensure a safe and productive learning environment.

4H.
understands the use of student data (formative and summative) to design and implement behavior management strategies.
Performance Indicators - The competent teacher:

4I.
creates a safe and healthy environment that maximizes student learning.

4J.
creates clear expectations and procedures for communication and behavior along with a physical setting conducive to achieving classroom goals.

4K.
uses strategies to create a smoothly functioning learning community in which students assume responsibility for themselves and one another, participate in decision-making, work collaboratively and independently, use appropriate technology, and engage in purposeful learning activities.

4L.
analyzes the classroom environment and makes decisions to enhance cultural and linguistic responsiveness, mutual respect, positive social relationships, student motivation, and classroom engagement.
4M.
organizes, allocates, and manages time, materials, technology, and physical space to provide active and equitable engagement of students in productive tasks.

4N.
engages students in and monitors individual and group learning activities that help them develop the motivation to achieve.

4O.
uses a variety of effective behavior management techniques appropriate to the needs of all students that include positive behavior interventions and supports.

4P.
modifies the learning environment (including the schedule and physical arrangement) to facilitate appropriate behaviors and learning for students with diverse learning characteristics.
4Q.
analyzes student behavior data to develop and support positive behavior.

	5. Instructional Delivery - The competent teacher differentiates instruction by using a variety of strategies that support critical and creative thinking, problem-solving, and continuous growth and learning. This teacher understands that the classroom is a dynamic environment requiring ongoing modification of instruction to enhance learning for each student.

Knowledge Indicators - The competent teacher:

5A.
understands the cognitive processes associated with various kinds of learning.

5B.
understands principles and techniques, along with advantages and limitations, associated with a wide range of evidence-based instructional practices.

5C.
knows how to enhance and differentiate learning through the use of a wide variety of materials as well as human and technological resources.

5D.
understands the disciplinary and interdisciplinary approaches to learning and how they relate to life and career experiences.

5E.
knows techniques for modifying instructional methods, materials, and the environment to facilitate learning for students with diverse learning characteristics.

5F.
knows strategies to maximize student attentiveness and engagement.

5G.
knows how to evaluate and use student performance data to adjust instruction while teaching.
5H.
understands when and how to adapt or modify instruction based on outcome data, as well as student needs, goals, and responses.

Performance Indicators - The competent teacher:

5I.
uses multiple teaching strategies including adjusted pacing and flexible grouping to engage students in active learning opportunities that promote the development of critical and creative thinking, problem solving, and performance capabilities.

5J.
monitors and adjusts strategies in response to learner feedback.

5K.
varies his or her role in the instructional process as instructor, facilitator, coach, or audience in relation to the content and purposes of instruction and the needs of students.

5L.
develops a variety of clear, accurate presentations and representations of concepts, using alternative explanations to assist student understanding and presenting diverse perspectives to encourage critical and creative thinking.

5M.
uses strategies and techniques for facilitating meaningful inclusion of individuals with a range of abilities and experiences.

5N.
uses technology to accomplish differentiated instructional objectives that enhance learning for each student.

5O.
models and facilitates effective use of current and emerging digital tools to locate, analyze, evaluate, and use information resources to support research and learning.

5P.
uses student data to adapt the general curriculum and implement instructional strategies and materials according to the characteristics of each learner.

5Q.
uses effective co-planning and co-teaching techniques to deliver instruction to all students.

5R.
maximizes instructional time (minimizes transitional time, etc.).
5S.
Implements appropriate evidence-based instructional strategies as intended.
6. Reading, Writing, and Oral Communication - The competent teacher has foundational knowledge of reading, writing, and oral communication within the content area and recognizes and addresses student reading, writing, and oral communication needs to facilitate the acquisition of content knowledge.
Knowledge Indicators - The competent teacher:
6A.
understands appropriate and varied instructional approaches used before, during, and after reading, including those that develop word knowledge, vocabulary, comprehension, fluency, and strategy use in the content area(s).

6B.
understands that the reading process involves the construction of meaning through the interactions of the reader's background knowledge and experiences, the information in the text, and the purpose of the reading situation.

6C.
understands communication theory, language development, and the role of language in learning.
6D.
understands writing processes and their importance to content learning

6E.
knows and models standard conventions of written and oral communications.
6F.
recognizes the relationships among reading, writing, and oral communication and understands how to integrate these components to increase content learning.
6G.
understands how to design, select, modify, and evaluate a wide range of materials for the content area(s) and the reading needs of the learner.

6H.
understands how to use a variety of formal and informal assessments to recognize and address the reading, writing, and oral communication needs of each student.

6I.
knows appropriate and varied instructional approaches including those that develop word knowledge, vocabulary, comprehension, fluency, and strategy use in the content area(s).

Performance Indicators - The competent teacher:
6J.
selects, modifies, and uses a wide range of printed, visual, or auditory materials, and online resources appropriate to the content area(s) and the reading needs and levels of each learner, (including ELLs, struggling, and advanced readers).

6K.
uses assessment data, student work samples, and observations from continuous monitoring of student progress to plan and evaluate effective content area reading, writing, and oral communication instruction.

6L.
facilitates the use of appropriate word identification and vocabulary strategies to develop each student’s understanding of content.
6M.
teaches fluency strategies to facilitate comprehension of the content.
6N.
uses modeling, explanation, practice, and feedback to teach students to monitor and apply comprehension strategies independently, appropriate to the content learning.
6O.
teaches students to analyze, evaluate, synthesize, and summarize information in single texts and across multiple texts, including electronic resources.

6P.
teaches students to develop written text appropriate to the content area(s) that utilizes organization (e.g., compare/contrast, problem/solution), focus, elaboration, word choice, and standard conventions (e.g., punctuation, grammar).

6Q.
integrates reading, writing, and oral communication to engage students in content learning.
6R.
works with other teachers and support personnel to design, adjust, and modify instruction to meet student reading, writing, and oral communication needs.

6S.
stimulates discussion in the content area(s) for varied instructional and conversational purposes.
	7. Assessment - The competent teacher understands and uses appropriate formative and summative assessments for determining student needs, monitoring student progress, measuring student growth, and evaluating student outcomes. This teacher makes data-driven decisions about curricular and instructional effectiveness and adjusts practice to meet the needs of each student.

Knowledge Indicators - The competent teacher:
7A.
understands the purposes, characteristics, and limitations of different kinds of assessments, including standardized assessments, universal screening, curriculum-based assessment, and progress monitoring tools.

7B.
understands assessment as a means of evaluating how students learn and what they know and are able to do in order to meet state learning standards.
7C.
understands measurement theory and assessment-related issues, such as validity, reliability, bias, and appropriate, accurate scoring.
7D.
understands current terminology and procedures necessary for the appropriate analysis and interpretation of assessment data.

7E.
understands how to select, construct, and use assessment strategies and instruments for diagnosis and evaluation of learning and instruction.
7F.
knows research-based assessment strategies appropriate for each student.
7G.
understands how to make data-driven decisions using assessment results to adjust practice to meet the needs of each student.
7H.
knows legal provisions, regulations, and guidelines regarding assessment and assessment accommodations for all student populations.
7I.
knows assessment and progress monitoring techniques to assess the effectiveness of instruction for each student.
Performance Indicators - The competent teacher:
7J.
uses assessment results to determine student performance levels, identify learning targets, select appropriate research-based instructional strategies, and implement instruction to enhance learning outcomes.
7K.
appropriately uses a variety of formal and informal assessments to evaluate the understanding, progress, and performance of the individual student and the class as a whole.
7L.
involves students in self-assessment activities to help them become aware of their strengths and needs and encourages them to establish goals for learning.
7M.
maintains useful and accurate records of student work and performance.

7N.
accurately interprets and clearly communicates student performance data to students, parents, colleagues, and the community in a manner that is appropriate for the audience.

7O.
effectively uses appropriate technologies to conduct assessments, monitor performance, and assess student progress.
7P.
collaborates with families and other professionals involved in the assessment of each student.
7Q.
uses various types of assessment procedures appropriately, including making accommodations for individual students in specific contexts.
7R.
uses assessment strategies and devices which are nondiscriminatory and takes into consideration the impact of disabilities, methods of communication, cultural background, and primary language on measuring knowledge and performance of students.
	8. Collaborative Relationships - The competent teacher builds and maintains collaborative relationships to foster cognitive, linguistic, physical, and social/emotional development. This teacher works as a team member with professional colleagues, students, parents/guardians, and community members.

Knowledge Indicators - The competent teacher:
8A.
understands schools as organizations within the larger community context.

8B.
understands the collaborative process and the skills necessary to initiate and/or carry out that process.

8C.
collaborates with others in the use of data to design and implement effective school- and class-wide interventions that benefit all learners.
8D.
understands the benefits, barriers, and techniques involved in parent/family collaborations.
8E.
understands school- and work-based learning environments and the need for collaboration with all organizations (e.g., businesses, community agencies, and nonprofit organizations) that enhance student learning.
8F.
understands the importance of participating on collaborative and problem solving teams to create effective academic and behavioral interventions for all students.
8G.
understands the various models of co-teaching and the procedures for implementing them across the curriculum.
8H.
understands concerns of parents/families of individuals with disabilities and knows appropriate strategies to collaborate with parents/families in addressing these concerns.
8I.
understands the roles and the importance of including individuals with disabilities and all team members (parents, school and community personnel) in planning individualized education programs (IEP, IFSP, Section 504 plan, etc.) for students with disabilities.
Performance Indicators - The competent teacher:
8J.
works with all school personnel to develop learning climates for the school that encourage unity, support a sense of shared purpose, show trust in one another, and value individuals.

8K.
participates in collaborative decision-making and problem solving with colleagues and other professionals to achieve success for all students.
8L.
initiates collaboration with others to create opportunities which enhance student learning
8M.
uses digital tools and resources to promote collaborative interactions.
8N.
uses effective co-planning and co-teaching techniques to deliver instruction to each student.

8O.
collaborates with school personnel (e.g., support staff, teachers, paraprofessionals) in the implementation of appropriate assessment and instruction for designated students.

8P.
develops professional relationships with parents and guardians that result in fair and equitable treatment of all students to support growth and learning.
8Q.
establishes respectful and productive relationships with parents/guardians and seeks to develop cooperative partnerships to promote student learning and well-being.
8R.
uses conflict resolution skills to enhance the effectiveness of collaboration and teamwork.

8S.
participates in the design and implementation of individualized instruction for students with special needs (e.g., IEPs, IFSP, ITPs, Section 504 plans), ELLs, and students who are gifted.
8T.
identifies and utilizes community resources to enhance student learning and to provide opportunities for students to explore career opportunities.

	9. Professionalism, Leadership, and Advocacy - The competent teacher is an ethical and reflective practitioner who exhibits professionalism, provides leadership in the learning community, and advocates for students, parents/guardians and the profession, and provides leadership in the learning community.

Knowledge Indicators - The competent teacher:

9A.
understands ethics as defined by the Illinois Teacher Code of Ethics in terms of honesty, integrity, personal responsibility, and confidentiality.
9B.
evaluates best practices and research-based materials against benchmarks within the discipline(s).

9C.
knows laws, rules, and regulations (e.g., mandatory reporting, sexual misconduct, corporal punishment) as a foundation for the fair and just treatment of all students and their families in the classroom and school.
9D.
understands emergency response regulations and procedures, including school safety and crisis intervention protocol, initial response actions (e.g., whether to stay in or evacuate a building), and first response to medical emergencies (e.g., first aid and life saving techniques).

9E.
identifies paths for continuous professional growth and improvement including the design of a professional growth plan.
9F.
is cognizant of his or her emerging and developed leadership skills and the applicability of those skills toward substantial contribution to a variety of learning communities.
9G.
understands practices that result in students being well served or ill served by the school and ascertains the need, method, and urgency for advocacy.
9H.
understands the role(s) of an advocate and the process of advocacy.
9I.
understands local and global societal issues and responsibilities in an evolving digital culture.

Performance Indicators - The competent teacher:
9J.
models professional behavior that reflects the Illinois Teacher’s Code of Ethics in terms of honesty, integrity, personal responsibility, and confidentiality.
9K.
maintains accurate records, manages data effectively, and protects the confidentiality of each student and family.
9L.
reflects on professional practice and resulting outcomes, engages in self-assessment, and adjusts practices to improve student performance, school goal, and professional growth.
9M.
communicates with families, responds to concerns, and contributes to enhanced family participation in student education.
9N
communicates relevant information and ideas effectively to students, parents, and peers using a variety of technology and digital-age media and formats.

9O.
collaborates with other teachers, students, parents, specialists, administrators, and community partners to enhance student learning and school improvement.
9P.
participates in professional development, professional organizations, and learning communities, and engages in peer coaching and mentoring activities to enhance personal growth and development.
9Q.
uses leadership skills that contribute to individual and collegial growth and development, school improvement, and the advancement of knowledge in the field and profession.
9R.
proactively serves all students and their families with equity and honor and advocates on their behalf ensuring the learning and well-being of each child in the classroom.
9S.
serves as a mandatory reporter.
9T.
models digital etiquette and responsible social actions in the use of digital technology.

9U.
models and teaches safe, legal, and ethical use of digital information and technology, including respect for copyright, intellectual property, and the appropriate documentation of sources.
PAGE
8
IPTS Draft 12/08/09

