
1

INGREDIENT 1

Passion and
Compassion

The Power of a Great Teacher

The primary ingredient for the making of a great teacher
is love. This simple word, however, creates a multifaceted

influence on your effectiveness and success in the classroom.

LOVE YOURSELF: LEAVING A POWERFUL

IMPACT ON YOUNG MINDS

You have to love yourself before you can effectively reach out
and educate young and impressionable minds. It is important
that you are secure in your own emotions, self-esteem, and
qualifications.

It is important that you see yourself as a dynamic influ-
ence, as a nurturer in the nest of your own classroom filled
with eager, hungry, young minds and spirits. The teacher
who embraces the challenge of igniting in children a love for
subject content, a love for learning, and a love for themselves

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 1

at the same time can have a tremendously powerful impact.
A teacher who loves himself or herself is a teacher who can
love others. These teachers are the candles that light other can-
dles, but retain the same amount of light of their own.

Teaching can be tiring, frustrating, and complicated at
times. Whether new or veteran, I strongly recommend that
teachers maintain a hobby, take a vacation, take a long sooth-
ing bubble bath, or romp in the park with their own children.
It is important that teachers keep their lives balanced between
the personal and the professional. I often challenge teachers
to gaze in the mirror and assess who they are as people and
all the reasons why they feel it critical to take on the role of a
teacher. Ultimately, inspiration and education are the prod-
ucts of teachers giving themselves as a gift to students. A great
teacher possesses self-love, which frees him or her to extend
love to others.

YOU ARE A ROLE MODEL

As educators, you are truly role models for your students.
Even in this highly technological world, young people still
look for people they can admire, respect, and emulate.

Each teacher must consider that even if a particular
standard for appropriate dress may not be required in your
contract, it is important that you are sensitive to the culture of
your school and what your colleagues have collectively estab-
lished as appropriate dress for your workplace. There are
schools that have teachers wear a uniform. This may include
certain slacks, jackets, or shirts or blouses displaying the
school’s logo, mascot, or mission statement. There are other
schools in which teachers wear suits, dresses, skirts, or slacks.
Still other schools may allow teachers to dress at their own
discretion, whether casual or dressy. It truly depends on the
dynamics and culture of each particular school. Given these
considerations, it is important to remember our conscientious
efforts to dress appropriately will maintain the integrity of our
profession.

2——Recipe for Great Teaching

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 2

As role models, teachers should also be very careful to
avoid the use of profanity, gossip, or criticism of others in
front of students. This type of unprofessional behavior
will totally influence the students’ perception of you, not the
person being discussed within their earshot.

In addition, students can read us like a book (pun
intended). They know if we are having a good day or a bad
day. As much as is humanly possible, then, you should avoid
giving overt indicators in your instructional day that you are
dealing with personal problems. You must make a conscien-
tious effort not to allow unpleasant personal circumstances to
impact your potential for effectively instructing your students.

It is important to avoid discussing at length your own prob-
lems with the students. I have heard students say, “I’m so tired
of hearing about Mrs. ____’s defiant son. It isn’t that we don’t
care. It’s just that we get tired of hearing about it all the time!” It
is all right, however, for students to clearly understand that
teachers are people too. Teachers have families, feelings, and
challenges in their own lives, and these may affect their mood,
temperament, or delivery of instruction. It is better for teachers
to be completely honest with students and not take their per-
sonal frustrations out on them. As relationships are strength-
ened overall, there should develop a sensitivity and concern for
each member of the classroom, including the teacher.

As a great teacher, you must say to yourself, “No matter
what I am going through, the students deserve my best. If
I give them my best, then I can require the best from them.”
When students admire their teachers, respect closely follows.

LOVE YOUR STUDENTS: ENGAGING THE

POTENTIAL IN EACH STUDENT

You have to love your students. Yes, I know, I know . . . some-
times they can be unbearable. But a great teacher can love the
child without necessarily loving some of the unproductive
behavior he or she may exhibit in the classroom. As teachers,
we must see the good in every student. No child is all bad;

Ingredient 1——3

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 3

that’s just not how we were created. It has been my experience
that students will accept the challenge toward excellence
when they know that their teacher genuinely loves and
respects them and that he or she is concerned about their
development as a complete and mature human being.

Some of the worst students in your classroom right now
are probably some of the brightest. Great teachers look not
just at what students do, but also at what they don’t do. They
listen to what the students say, but also to what they don’t
say. Behavior is a form of communication. In other words, it is
important not to take everything about the children at face
value. A student may not be able to articulate why he or she
exhibits inappropriate behavior, but if you dig deeper into the
problem and look beyond the outward behavior, I believe that
you will uncover an intelligent, creative, and responsive child.

Great teachers realize that a child’s abilities are not
contingent solely on socioeconomic status, appearance, geo-
graphic location, or the presence of both parents in the home.
Children are not necessarily assigned intelligence, creativity,
wit, and curiosity on the basis of the neighborhood in which
they live. Some of our most noteworthy leaders, of all nation-
alities, have come from modest beginnings. A great teacher,
then, loves his or her students for what they can become, not
necessarily for what they appear to be during this snapshot of
time at a particular grade level.

LOVE THE PROFESSION OF TEACHING

Last, great teachers love the profession of teaching. Teachers
have many responsibilities other than being the “giver of
knowledge.” You may often find yourself expected to fill the
role of surrogate parent, tutor, nurse, counselor, security blan-
ket, psychologist, social worker . . . and the list goes on. Some
people have the misconception that our occupation must
be easy because schoolchildren are dismissed in the late
afternoon, we typically don’t work weekends, and we are
paid on most major holidays. Pshaw!

4——Recipe for Great Teaching

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 4

Teachers spend countless hours outside of the school day
calling parents and guardians at home or work, preparing
lessons, correcting papers, and keeping records of grades and
attendance. Elementary teachers must respond to 20 to 30 dif-
ferent students, and most secondary teachers encounter more
than 100 preteens and teenagers every day. Teachers often feel
that they are not adequately compensated for these laborious
duties and for wearing all their numerous “hats.” It can be a
thankless job.

Great educators, however, teach because they love being
in this profession. They fully understand that the rewards are
not always monetary. They relish the opportunity to observe
the “lightbulb” of understanding turn on in a child’s brain, to
witness the emergence of self-esteem in a child whose con-
fidence was once shattered, to see a disposition change from
bitterness to happiness, and to see a negative attitude become
a positive one and failing grades turn into honor roll grades.
These rewards cannot be measured in silver or gold.

THE POWER OF ONE: ENCOURAGING

ACADEMIC EXCELLENCE

Teachers must look at themselves as having the “power of one.”
Every teacher has the awesome responsibility to educate and
influence the lives of young people. They have the power to
compel, encourage, challenge, entreat, and motivate children to
achieve excellence beyond their own expectations. Teachers can
expand horizons, open opportunities, stretch imaginations, and
tap intellectual capabilities in the educational womb of the
classroom. This may ultimately influence students’ decisions to
become doctors, lawyers, educators, ministers, architects, entre-
preneurs, politicians, presidents, and CEOs. Who knows—in
your classroom, right now, may be the child who grows up to
discover a cure for AIDS or cancer, facilitate world peace, or
eliminate worldwide hunger and poverty.

Step proudly into this honorable position. Accept your
calling as a great educator, and watch how the power of your

Ingredient 1——5

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 5

role as an educator can influence a change that is greater than
what you could ever have hoped or imagined. Your passion
for teaching and your compassion for students will have a
far-reaching impact on your life as well as the lives of your
students!

It is vital to really get to know your students—likes and
dislikes, joys and challenges, talents and dispositions, goals
and aspirations. In addition, it is essential to make contact
with your students’ families, become acquainted with the
neighboring community, and determine the resources, both
on and off the campus, that can assist you with meeting the
needs of your students. Most schools have resources and
professionals both on staff and in the community that will
be instrumental in providing ongoing academic, mental,
physical, and emotional supports.

I had a high school student who declared that she hated me
and conducted herself in a manner that pricked my last nerve.
I continued to love this tormented and tormenting human being.
She tried everything she could to upset me: tardy to my class,
disrupted lessons, used profanity, turned in homework late, if
at all . . .

One day, I had enough of her antics. I took her by the hand as
if she were a six-year-old child and walked her to the dean’s
office. I told her that I loved her very much and it brought me
much despair and unhappiness to know that she refused to
cooperate and learn in my class. After we talked, I returned to my
classroom and prayerfully resolved that I had done everything in
my power to show her how much I cared.

She later admitted that she was very unhappy because of
personal problems. She thanked me for showing her uncon-
ditional love. I was able to secure the much-needed assistance
she needed to begin the healing process. We have continued to
stay in contact with one another over the years. This same
rebellious and defiant young lady is now a minister, preaching to
and teaching others about the love of God.

6——Recipe for Great Teaching

True Story

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 6

EXTRA SEASONING

A Person’s Perception Is His or Her Reality

Students have preconceived notions or perceptions of
how a teacher should act, dress, and speak. Whether you are
a novice teacher or a seasoned veteran, students will offer you
their highest esteem if you present yourself in a professional
manner. Your love for them will foster the practice of looking
beyond outward appearances to touch the heart of each child.
In fact, great teachers fully understand that they will affect not
only the lives of individual children; they also touch the lives
of the children’s families and communities.

SAVORY MORSEL

To find the good in the world, start with a mirror.

—Kamau (as cited in Bell, 1995)

REFLECTION MENU

• What are your reasons for becoming a teacher (other
than the money and benefits)?

• How do your impressions about yourself (background,
culture, religion, biases) influence your perceptions and
treatment of students?

• Why is love an absolutely essential ingredient for your
effectiveness in the classroom?

IF YOU LIKE THIS INGREDIENT,
YOU’LL ALSO LIKE . . .

Ingredient 3

Ingredient 10

Ingredient 1——7

01-Moultrie-45044.qxd 9/11/2006 11:35 AM Page 7

