DISTRICT DAY PRESENTATIONS: ABC'S OF CLASSROOM MANAGEMENTATTITUDE, BEHAVIOR AND CHARACTER

WHO AM I...

• Make a Name Tent:

- Grab a piece of card-stock
- Fold it in half (horizontally)

• Write down the following:

- Name
- Middle or High School?
- Years Teaching
- Dream Job (if you weren't an educator)

THINK-PAIR-SHARE

• Find a partner (different grade)

• Partner I:

- Share information about yourself
- your "go-to" Classroom Management Strategy
- One area for growth

• Partner 2:

- Share information about yourself
- your "go-to" Classroom Management Strategy
- One area for growth

THINK-PAIR-SHARE CONTINUED...

• Share Out!!!

I can check my own attitude and beliefs regarding disruptive student behavior.

TODAY'S LEARNING TARGETS

I can identify possible causes for disruptive behaviors.

I can learn, understand, and apply classroom management strategies to combat disruptive behaviors.

CREATING "SHARED" NORMS...

 Form groups of no more than 3 (find NEW people)

- Using the following sentence starter "In our learning environment we..."
 - create at least TWO norms that will become a part of the culture of our learning environment

EACH ONE GIVE ONE...

• Each group give ONE of their norms

Adopt?

• Our set rules...

"A" IS FOR ATTITUDE...

• Think of a student who pushes your buttons!

 List what you have done to address the behaviors.

What worked, what didn't?

RESEARCH SAYS...

- Behavior is learned.
- Behavior can be changed.
- Research shows that lasting behavioral change is more likely with positive rather than punitive techniques.
- No student should be intentionally or unintentionally humiliated or belittled.

RESEARCH SAYS: MAXIMIZE STRUCTURE

Must
Haves
in a
Structured
Classroom

Physical Structure

Visual Structure and

Ambiance

Develop and Teach

Procedures and Routines

Develop and Teach

Attention Signals

EFFECT SIZE AND DISCIPLINE

HIGH GROWTH...

- Behavioral Intervention Programs (0.62)
- Strong Classroom Cohesion (0.44)
- Teachers NOT Labeling Students (0.61)
- Response to Intervention (1.29)
- Evaluation & Reflection (0.75)
- Feedback (0.70)
- Self-Regulation Strategies (0.52)
- Clear Goal Intentions (0.48)

DECLINING GROWTH...

- Students feeling disliked (-0.19)
- Retention/Holding Students Back (-0.32)
- Student Control Over Learning (0.02)
- Boredom (-0.49)
- Suspension/Expulsion (-0.20)
- Corporal Punishment in Home (-0.33)
- Non-standard Dialect Use (-0.29)
- Co-or Team Teaching (0.19)

STRATEGY TIME...

- \$2 summary
- Each word is worth \$0.10
- In exactly 20 words, summarize what was learned thus far...

"B" IS FOR BEHAVIOR

Alderman, 1999, p. 70

Behavior	What appears to be on the Surface	Underlying Reasons
Anger/Outburst	Frustrated, defiant, mean, trying to get own way	Too much pain, feeling out of control, poor social abilities, unhappy
Aggressive	Anti-social, mean, selfish, bossy, pushy, "hot-headed"	Too much pain, feels inadequate, tired of failure, bitter, modeling from home
Attention-Getting	Wants to be the center; distracts others; spoiled' self-centered	Only feels sense of belonging with attn., doesn't know better
Silent Refusals	Stubborn, manipulative, mean, doesn't care	Anxious, feels inadequate, escape from pain, tired of failure
Talks back with defiance	Rude, non-caring, manipulative	Needs to feel important, keeps others at a distance, makes them feel grown-up
Overly dependent; under socialized	Immature, silly, baby hopeless	Feelings of inadequacy, lack of skills, fear of rejection

WHY NEGATIVE BEHAVIORS OCCUR IN THE CLASSROOM...

- Skill Deficits
- Peer pressure
- Personal problems (home-life...)
- Students have not been taught specific classroom procedures and routines in context
- Students have not developed skills to fluency
- Students do not know when to use skills
- Lack of cognitive maturity

RELATIONSHIPS CHANGE EVERYTHING

"C" IS FOR CHARACTER...

Fill my Bucket...

- Write a word that is positive and is inspiring to someone.
- Ball up your paper
- Throw your paper in the air (try not to hit anyone)
- "Pick me up"

WHY DEVELOP A SYSTEM FOR TEACHING BEHAVIOR?

Behaviors are prerequisites for academics.

Procedures and routines create structure.

Repetition is key to learning new skills.

For a child to *learn something new*, it needs to be repeated on average times (Joyce and Showers, 2006)

Adults average

(Joyce and Showers, 2006)

For a child to *unlearn* an old behavior and replace with a new behavior, the new behavior must be repeated on average times (Harry Wong)

RCPS & PBIS INTERVENTIONS THAT WORK

- Proximity
- Reflection/ Refocus
- Signal/ Non-Verbal Cue
- Eye Contact
- Redirection
- Validating their feeling
- Public Praise, Private Punishment

- Support for Procedure/ Routine
- Re-teach/Error Correction
- Modeling Appropriate Behavior
- Differential Reinforcement
- Provide Choice
- Student Conferences
- Parent Contact
- Actively Listen

WHAT'S YOUR SCENARIO...

- Form seven (7) groups
- Find your packet and reenact the student scenario
- Share out
- Audience: provide intervention ideas

Create a skit in which you are...

- Dominant underachiever
- Anti-authority
- Rude and Disrespectful/angry and aggressive
- Class-clown
- Bully/Instigator
- Unmotivated/always has an excuse
- Lying/stealing

GLOWS AND GROWS....

• Questions?

SURVEY SAYS...

• Please complete the short survey for presentation feedback.