

Alliance for Massage Therapy Education 2014 Annual Business Meeting

National Teacher Education Standards Project Update

Presenter
Dawn Houge

Today's Agenda

3:00 pm Welcome

3:05 pm Financial Report

3:20 pm Election, Slate, & Leadership Dev. Committee Update

3:35 pm Committee Updates and Look into the Coming Year:

Marketing

Governance

Membership

Conference Planning

3:55 pm National Teacher Education Standards Project Update

4:25 pm Educators of the Year Announcement

4:30 pm Q&A from Members

4:55 pm Closing

National Teacher Education Standards Project Report, July 14, 2014

Submitted by Dawn Hogue, NTTCDC Chair

“We must have highly qualified educators demonstrating professional behaviors, ethical practice, and appropriate touch at our entry-level schools and at our national conferences.”

Core Competencies for Massage Therapy Teachers Teacher Training Curriculum

5 Phases

1. Publish the Core Competencies for Massage Therapy Teachers.
2. Identify and develop resources.
3. Create a model teacher training curriculum.
4. Establish a voluntary certification program.
5. Incorporate teacher education standards into regulations.

Core Competencies

- First of its Kind Document
- Comprehensive Model
- Create a Culture of Teaching Excellence
- Increase Quality of Services to the Public

Structure

Four General Categories

Ten Standards

1. The Learner and Learning
2. Content
3. Instructional Practice
4. Professional Responsibility

Organization

Knowledge Skills Attitude

Level 1: Entry Level Instructor

Level 2: Experienced Instructor

"Image courtesy of Victor Habbick /
FreeDigitalPhotos.net".

The Learner and Learning

Standard 1:

Learner Development & Well-Being

Standard 2:

Learning Differences & Integrative Approaches

Standard 3:

Learning Environments

Content

Standard 4:

Content Knowledge

Standard 5:

Application of Content

Instructional Practice

Standard 6:

Planning for Instruction

Standard 7:

Instructional Strategies & Delivery

Standard 8:

Observation & Assessment

Professional Responsibility

Standard 9:

Professional Development &
Ethical Conducts

Standard 10:

Collaboration

National Teacher Training Curriculum Development Committee

Members: Dawn Hogue, Chair Gloria Lawrence – BOD Liaison
Su Bibik, Iris Burman, Sandy Mason, Julie Mezzy,
John Morgan, Brenda Rayner, Cherie Sohnen-Moe,
Gabriella Sonam

Mission: Design and create a comprehensive framework, based on the Core Competencies, for curriculum development, assessment, instruction, and training of educators in the field of therapeutic massage and bodywork. Develop a network of instructor training and support resources.

Assessments

Knowledge

Test

Skill

Portfolio,
Observation

Assignment, Task
Performance

Attitude
Focus

Scale, Questionnaire,
Group

Next Steps

Image courtesy of Victor Habbick / FreeDigitalPhotos.net.

Thank you for participating

Links to the replay will be available in the next few weeks.

Access via our website, social media and email
notifications

Questions or need assistance please contact us directly:

www.AFMTE.org

admin@afmte.org

855-236-8331

Alliance for
Massage Therapy
Education