Cook Plan 18

Running head: CLASSROOM MANAGEMENT PLAN

Classroom Management Plan

MTE 520
Sandra Cook

University of Phoenix

Cristina Campisano

October 1, 2007

Abstract

Teaching is the art of empowering students with the knowledge and self-esteem to build and create. The classroom management plan should reflect the teacher’s goals for her students. This plan details my personal philosophy, rules and consequences, and a task analysis of a classroom procedure. A substitute teacher plan is included as well as an implementation plan and presentation. Finally, a unique idea for a letter home to parents is offered and an assessment for the overall success of this classroom management plan. Through our journeys humans acquire knowledge. Only with a grand plan can we have the journey of a lifetime.

Classroom Management Plan

Introduction

In every classroom a teacher takes a stand. All teachers have committed to educate the students who walk through the classroom door. Every teacher has an obligation to those students to engage, to instruct and to enhance the learning experience. Discipline in the classroom can mean two things. First, discipline is defined as a form of punishment for misbehavior, but discipline can also be used to describe a classroom or a student. A self-disciplined student knows and follows the procedures of the classroom and perhaps even enjoys the instruction. My personal goal is to create such a student. Indeed, that every student who leaves my classroom, not only leaves with a greater knowledge of literature and language arts, but also with a greater sense of self-discipline.
Philosophy of classroom management

Teaching is the art of empowering students with the knowledge and self-esteem to build and create. Teaching is also the science of creating an environment to perform the art. The philosophy of classroom management is individual to each teacher. This is the philosophy of only one hopeful in the pursuit of the art and science of teaching. The statements below are meant to support the teacher’s effectiveness and enhance student learning.
The Teacher will:

· Accept all students unconditionally – All students, no matter where they have come from, who they call family, or how they learn deserve my acceptance and my instruction.

· Be accountable to all the students in the areas of academic, emotional, and social development – I am accountable for being the very best teacher I can possibly be.

· Adapt to the needs of the students – I must meet the needs of my students, not the other way around. I will not force the students to follow my path. I will only urge them gently toward knowledge.

· Use all means to support the student, both in and out of the classroom – I am committed to every student’s growth, in every aspect of life. This means that I am my student’s advocate, quite possibly their only supporter, and I will be their voice until they can find one for themselves.

· Be a positive role model, both in and out of the classroom – Do as I do, say and show. I am always on display to my students and I will always be a positive role model.
· Provide a safe, comfortable classroom environment, where mistakes are opportunities for learning, taking risks is the norm, and being imperfect is the standard – “Experience is a hard teacher because she gives the test first, the lesson afterwards.” Vernon Laws
Life is the best teacher. I will allow my students to learn from mistakes. Shame is not found in trying and being wrong. The only shame is in never trying.
· Respect each student individually and will communicate that respect daily – Each student has a unique perspective on life and learning and I will respect each student needs and meet those needs every day.

· Rely on the community, school staff and parents for the instruction of students – Outside of the classroom lies a universe of knowledge, a tapestry of teachable moments. I need only open the door, reach out, and gather in.
· Convey content skills; the proper use of the English language in speech and in writing. – I will impart knowledge. This is my final task.

Rules and consequences

Rules. “Rules are meant to be broken.” Who said that? Whoever they were that person was most certainly not a teacher. Rules or standards of behavior in a school and for a classroom are established to help create the best possible learning environment for all students. Without clear expectations, students will likely set their own limits of behavior; most likely unacceptable limits for behavior. Though I do believe that students can take the time to establish very specific expectations for themselves, there needs to be a standard framework of expectations for a teacher and students to follow.

Most schools have established a list of School Policies which can be found in the school’s handbook or often online. The school’s policies are the teacher’s initial foundation from which to build individual classroom policies upon. Tardies, passes, cheating, late work, and even make-up work are some of the subjects often covered by the school’s policies. All rules that I would establish in my classroom would also need to support the essential idea of privileges and responsibilities. With every privilege, comes a responsibility to behave in a certain fashion. With the school’s standards and the idea of privileges and responsibilities in mind, I have created three basic rules for the classroom.
1. We are a community. In this community we respect every person in this room.

2. This is our classroom. We will handle all equipment and materials properly at all times.
3. My learning is my responsibility. Every student should prepare for his or her own learning. I am only there to show the students how to get there. Cheating or plagiarizing will not be tolerated.

Rule #1 is an all-inclusive rule. This rule covers all disruptive behaviors including, but limited to, fighting, talking out, inattentiveness, or any kind of rude behavior. Classes in the beginning of the school year can be spent discussing behaviors that would be considered disruptive in the classroom and therefore, disrespectful. Rules #2 and #3 are self-explanatory. Regarding rule #2, the property in the classroom is for all students to use and if one student handles equipment improperly and breaks it or tears a page from a book than that equipment is no longer useful for another student and learning has been disrupted. Rule #3 places all the responsibilities that go along with the privilege of an education with the student. Students should always come to class prepared to learn, they should be active listeners. They should be punctual and use appropriate language. These behaviors too can be discussed and agreed upon in individual classes. The key component to the three basic rules is that they insure students are learning. Again, every student has been given the privilege of education. The responsibility of that education stands squarely on the shoulders of the student.

Consequences. Before a teacher even notices the beginnings of a disruptive behavior, the first steps to be taken should be preventative. The teacher can often gain the students attention by simply clearing her throat. A long, hard stare with arms crossed conveys a clear message to most students. Using a student’s name can often re-focus attention to the task at hand. Mark Twain wrote “When a teacher calls a boy by his entire name, it means trouble.” These preventive steps will often control misbehavior. For those times that a student consistently misbehaves further steps need to be taken. Aggressive consequences are viewed as punishments and this is not the direction that I want to take in my classroom. Punitive and group punishments rarely resolve misbehavior. For upper level secondary students, I would rather employ the six steps of Dr. Thomas Gordon’s No-Lose Conflict Resolution (2007). In the 1950s, Dr. Gorton introduced four steps to problem resolution in team environments.
1. Recognizing and defining the problem – Use I-messages
2. Diagnosing the problem – Create solutions
3. Making the decision – Evaluate the potential solutions through discussion
4. Accepting and carrying out the decision – come to a consensus, if a clear resolution is not available
Later, two more steps were added for better results (Wilt, 2000).
5. Apply the decision – Follow through is essential
6. Evaluate the success of the solutions – Reflection is a powerful tool
In the case of a student consistently interrupting new topic lecture sessions, here is an example of how a teacher would follow the above steps.

1. Teacher states, “I am being interrupted every lecture and I need some help deciding how to end these interruptions. Can we come up with some ideas on how to help me with my problem?”

2. The students suggest solutions: Rearrange student’s seats or move where students are seating, create a quiet zone where students need to move if they are interrupting, create a responsibilities contract for each of the student’s to sign which states agreement not to interrupt lectures.

3. Next, the students and teacher can evaluate the usefulness of each solution. The first solution is a quick and easy fix, the second solution would separate any student who is disruptive, but also may disrupt his or her learning, and the third solution would be very time-consuming.

4. The students and teacher agree on the most acceptable solution. The first solution is the most logical, the second solution is unacceptable because all students deserve the privilege of learning, and the third could go into effect if there were student volunteers that are willing to help create said contract.
5. The teacher must follow through on the solution. Students will be moved across the room, closer to the teacher, wherever the misbehavior discontinues.

6. This step is quite possibly the most important. A teacher must evaluate the effectiveness of the solution. What message was sent about the misbehavior? Was there a lesson learned? Was it the action or the student condemned?

Some students will need a tangible reference for rules. In these cases, the No-Lose resolution will not be effective. When applied to the three basic rules, a guide of sorts can be created for the students and the teacher to refer. This chart (See Table 1) was created by Barbara Wilt, a student teacher with University of Anchorage Alaska, and has been adapted slightly to fit my three basic rules. The topics under Rule #1, Respect Everyone, would reflect the thoughts of students in the class and would possibly change annually.
Table. Rules and Consequences

	Rule:
	Consequences:

	* In one class period
	First
	Second
	Third

	1. Respect Everyone:
	Verbal Reprimand
	Written Warning
	Detention &/or Parent Contact

	Inattentiveness
	X
	X
	X

	Talking out of turn
	X
	X
	X

	Rude behavior
	X
	X
	X

	Fighting
	--
	--
	X

	2. Improper use of
 materials in our classroom
	--
	--
	X

	3. Not prepared for the day
	X
	--
	PC

	4. Plagiarism and/or Cheating
	--
	--
	X
(see school rule)

Different students require different measures. Each classroom will have a different climate and will require diverse specifics on behavior management. Only one constant exists in the classroom and that is the teacher and in the very best of situations, not even the teacher becomes completely sedentary in her ways. The classroom is a place of limitless opportunities, where students and teachers, as members of a community, can enjoy growing, learning, and working together.
Task analysis of a procedure

Rules, by definition, regulate conduct and actions. Procedures are steps to take to reach an ultimate end. Rules involve consequences; they imply an “or else” mentality. Procedures imply that all who follow the steps can meet the same end. In the classroom, the ultimate end is the acquisition of knowledge for all; not only for the students, but including sometimes the teacher. Games require rules, the classroom requires procedures. A task analysis of a classroom procedure – how to enter the classroom – is offered below to illustrate how procedures, rather than rules, can maintain an ideal learning environment for students in a class (Cook, 2007).
1. Beginning Class

a. Entering the classroom

i. Bell-ringer

1. Students will:

 Be provided with the date, a quote for the day and up to three questions that they should begin answering in a notebook/journal specifically for the class.

2. Write the date down in the notebook.

3. Write the quote down under the date.

4. Write one of the questions down and answer it.

5. Example of what is on chalkboard/Smart Board/PowerPoint slide:

a. Quote for September 5, 2010:

Curiosity is the very basis of education, and if you tell me that curiosity killed the cat, I say only the cat died nobly. - Arnold Edinborough

b. Questions to Consider:

What are you curious about today?
Five years ago, what used to inspire your curiosity and wonder?
What do you think the saying “curiosity killed the cat” means?

6. Example of what student’s notebook entry might look like:

September 5, 2010 “Curiosity is the very basis of education, and if you tell me that curiosity killed the cat, I say only the cat died nobly.” by Arnold Edinborough

Five years ago, what used to inspire your curiosity and wonder?
Five years ago I was 10 years old and I think what I was curious about was mud. I wondered why it was brown. I wondered why mud wasn’t always mud. I wondered sometimes if I could eat mud. Sometimes I used to make my mom mud pies and (Student may not have complete entry).

Dr. Marvin Marshall, certified by the William Glasser Institute, is a professional speaker and seminar leader who presents a program to schools across the nation on classroom management. He states quite simply to “Teach procedures. They accomplish what you want rules to do.” (Marshall, 2002). The above task analysis supplies the details of only one classroom procedure. A list of classroom procedures can easily replace the traditional list of classroom rules.
Substitute teacher plan

Every substitute teacher deserves the same respect that the everyday teacher receives. Substitute teachers quite often are persons considering teaching as a career and are not certain about taking the leap into education. Subbing in a class can make that decision for an individual based on his or her experiences within a single classroom. The treatment of substitute teachers will be discussed with students during the presentation of expectations and will be strictly reinforced. The substitute teacher will be considered a guest in the classroom and should be impressed by the student’s behavior.

All substitutes will be provided with an agenda for the day’s instructions as well as a listing of the procedures of the classroom. Daily instruction will vary depending on the time of the regular teacher’s absence and what the class is discussing. “Busy work” is not an option, though allowing students to work on group assignments would be a likely alternative to requiring a substitute that has an in-depth knowledge of the content. In general, from the beginning of class and the bell ringer that students complete daily to the dismissal of the class, the substitute will have a complete breakdown of the day. The daily procedures that can be found in the master hardcopy of implementation PowerPoint presentation (See Appendix B) creates the framework for the substitute’s day and appropriate information will be filled in depending on the current area of study. Along with that schedule, here are some of the items that might be found in a substitute folder, but would not be limited to:

· Daily lesson

· Class rules / procedures

· Where to find stuff

· Map of the school

· Special classes schedule

· Special student schedules

· Attendance procedure

· Dismissal procedure

· Fire Drill procedure

· How to reach the principal or front office

· Hall passes

· Descriptions of group work

· The Feedback form (See Appendix A)

The students will know that the substitute teacher will be completing a feedback form at the end of the period. Clear expectations for student behavior have already been established and those expectations are not any different in the absence of the regular teacher. A tremendous amount of time is lost due to the misbehavior of students when a substitute is in the classroom and the feedback form can help minimize that lost time. If I will be absent from my classroom for an extended amount of time, I will record a “Mrs. Cook is Absent” video. In the video, I can share important information and instructions for both the substitute and the students. The video will remind the students that even in my absence, their learning is important to me and that I only want to get the very best report from the substitute teacher.
Implementation plan

All classroom expectations will be explained and detailed in a PowerPoint presentation (See Appendix B) during the first week of school. The presentation is adapted from an initial idea from Harry Wong’s The First Days of School. Expectations will be broken down into steps and shown when needed, just as the task analysis above. The students will be shown the presentation during classroom time and after will have access to the presentation through the class website as well as a master hardcopy of the procedures which will be kept in a folder in the classroom. To open, the presentation explains why procedures in the classroom are necessary. Next the presentation, describes the classroom and academic expectations. Several standard school procedures/drills will be detailed and finally, classroom consequences are itemized.
Letter to parents

As a teacher I am responsible to not only the students in the classroom but to every set of parents that belong to those students as well. At the beginning of the school year, I will present myself to the parents with a threefold brochure. The brochure will tell students and their family about my background, important information about the upcoming year, and a brief summary of classroom rules (See Appendix C).
Assessing Classroom Management Plan

A number of self, students’, administrative and parental assessments can be used to measure the success of a classroom management plan. I found two self-checks that are important enough to incorporate into my classroom management plan: a content-discipline check and personal self-check. The content-discipline check ensures that the teaching behaviors and strategies are not inviting misbehavior. If the instruction material is not meeting the needs of the students, they will feel unchallenged, could get frustrated and possibly irritable and could begin causing trouble. The teacher should check that the content is not too easy or difficult. The teacher should ensure that the language used in lecture meets the comprehension level of all students. Assignments should not be too heavy or too light and certainly should not be poorly planned. If the students are engaged in the class, misbehavior does not even have the opportunity to manifest.

The content of the class is not the only thing subject to review. The teacher should constantly review techniques and strategies used throughout the year to toss out techniques that are no longer working, fine-tune those that need adjustment and maintain those that enhance student learning. Arnie Bianco, author of One-Minute Discipline offers a Discipline Self-Check Review that I will employ a minimum of five times in a school year (See Appendix D), after each unit is completed.

Conclusion

Even the very best laid plans do not always come to fruition; however, entering a classroom without even the simple framework that this classroom management plan describes would be a fool’s errand. The students who enter the door of my classroom deserve the very best that I can offer and through this plan, I am that much closer to enhancing student learning and my own effectiveness. Pearl S. Buck wrote a poem titled Only the Brave Should Teach. The poem states that only those with a love for the young should teach, that teaching is innate and even sacred. Teaching is an art form and only those with a brave and loving heart should enter.
Appendix A

Substitute Teacher Feedback Form

Dear Substitute: Please complete at the end of each period. Thank you.

1. Were the lesson plans adequate for the day? _____ Yes _____ No, what more did you need? __

__

 2. Student behavior: ____ Excellent ____ Good ____ Needs Improvement ____ Poor

Student Stars?

Fallen Stars?

 3. Complete and peer-corrected work can be found: _______________________________

4. The thing I liked best about this classroom: ____________________________________

__

5. My teaching would have been more effective if: _________________________________

__

Comments
__

Signed ________________________________

Date __________________________________

Appendix B

PowerPoint Presentation for Class Management Plan Implementation
(See separate Procedures.ppt file)

Appendix C

Brochure to Parents

(See separate Brochure.ppt file)
Appendix D

Teacher Self-Assessment

One-Minute Discipline Self-Check Review

Give Yourself:

Scores

2 points for doing a terrific job

16-20 pints – Terrific

1 point for doing an average job

11-15 – Very good

0 points for needing improvement

0-120 – Change required

____ 1. I consistently look beyond “outside” factors that are out of my direct control when dealing with students. Although frustrating, I don’t let the negative influences of home situations, the media, TV, my principal, my colleagues, or public opinion dictate how I teach each student.
____2. I understand that each class is a challenging assortment of unique individuals. Some groups create more challenges than others. I readily accept the opportunity to make academic and social progress with each student.
____3. I am aware that progress may not always come in dramatic fashion and that small victories over the course of the year become a positive contribution to the development of each student.
____4. I never do anything I can delegate to a student. I take the time to train (side by side) students and aides before I assign them to a task.
____5. I am committed to opening the gate of change and thereby begin to change unsuccessful habits and replace them with more effective ones.
____6. I am constantly searching for new ideas, techniques, and strategies that I can add to my repertoire.
____7. I am prevention-centered. I plan in advance and take the time necessary to avoid future problems.
____8. I empower my students by making them use their own thinking skills. I promote self-reliance on a daily basis.
____9. I promote a culture of appreciation in my classroom.

____ 10. I strive to keep my teaching fresh, creative, and motivating. I seek out new ideas and new ways of doing things.
References
Bianco, A. (2002). One-minute discipline. San Francisco, CA: Jossey-Bass.

http://teachers.net/wong/MAR07/
Gordon, T. (2007). The origins of the Gordon model. Retrieved September 27 from http://www.gordontraining.com/about-origins-of-the-gordon-model.html
Marshall, M. (2002). Rules vs. expectations. Promoting Learning. Retrieved August 30, 2007
from http://teachers.net/gazette/MAR02/marshall.html.
Wiggins, D. (2007). Classroom management plan. Retrieved September 12, 2007 from

http://www.geom.uiuc.edu/~dwiggins/plan.html
Wilt, B. (2000). Classroom management plan. Retrieved September 15, 2007 from

http://www.schoolmarm.org/portfolio/CMP.html

