Your First Classroom

Chapter 12 Notes
Chapter Preview

· Prepare you for the transformation from student to teacher
· You will focus on:

· Lesson planning

· Classroom Management

· Preparing for supervisor visits

· Will begin to:

· Refine teaching strategies

· Focus less on survival skills and more on ways to enhance student learning

· Insight and practical advice about making the first year of teaching a successful one

Stages of Teacher Development

· First year: about survival
· Abilities as a teacher, visits by supervisors, management of students

· Second Year: begin to focus attention on student performance and improving instruction

· Analyze needs of individual students

· Explore new curriculum strategies

· Beyond the second year: focus extends beyond your own classroom

· Work to develop programs that could benefit large numbers of students

· Teacher education programs are essential!

· Every dollar spent to increase teacher qualifications improves students’ academic performance more than money invested in most other areas

· Qualified and skillful teachers:
· Demonstrate mastery of the subjects they teach

· Adepts in the methods of teaching

· Understand student development

Your First Year: Induction into the Profession

· The quality of support you receive once you begin teaching can make the difference between a great year and a tough year
· Many schools have created supportive atmospheres

· Intend to retain teachers

· 1 out of 3 teachers leave the teaching profession within 5 years

· Induction programs: provide assistance to beginning teachers for at least one school year

· Often match new teachers with experienced teachers

· Mentor

Mentors

· Mentors are experienced teachers selected to guide intern teachers through:
· School culture and norms

· Official and hidden cultures

· Offer shoulders to lean on during difficult days

· Methods to use curruluar materials

· Hints on teaching strategies

· Advice on scheduling problems

· Suggestions on smoothing out stressful communication problems

· Students

· Parents

· Administrators

· Colleagues

· Observe classroom teaching

· Teach a model class

· Recruit an unofficial mentor if a mentor is not assigned

Observation

· Classroom observations

· Can be observed up to three or four times in the first year!

· Two types of observations:

· 1. Diagnostic: designed to help the teachers

· 2. Evaluative: intended to be used for employment decisions

· Can serve both purposes

· What do observers look for?

Your First Day: Creating a Productive Classroom Climate

· The way you organize your classroom sends a powerful message about who you are
· Well done-smoother teaching year

· Many mistakes-tough year

· Suggestions for making a productive class climate:

· Physical Considerations:

· What do you want displayed on your classroom walls?

· Multicultural images

· Male and female images

· Creative ideas
· Motivational statements

· Interesting Facts

· Powerful messages

· Blank walls can be positive!

· Student display areas

· Desk formation

· Space for instructional materials

· Good Cop/Bad Cop

· Classroom management (classroom discipline)
· Beginning teachers can be intimidated by the fact that they are now in charge of keeping an orderly learning environment

· Tough image

· Stern

· Tightly managed classrooms

· Sweet image

· Avoid management confrontations

· Win students over

· Causes student confusion

· Students expect a familiar and order climate

· Avoid extremes

· Understand the school climate during your job search

· You need to feel comfortable at the school
· Rules and Consequences

· It is important to develop a clear set of rules on the first day of school
· Students and parents should understand the rules

· Engage your students in creating the rules
· Gives them ownership of the rules

· Stick with the consequences of breaking rules

· Know your students

· Call your students by name

· Helps with classroom management

· Prepare for a Strong First Day

· The first day of class presents a strong first impression
· Plan exciting and meaningful activities for the first day

· Share your vision and goals for the entire year with the class

· What will students be learning

· Why is it important

· Professional Development Programs

· School districts vary in their approaches to professional development
· Some identify topics

· Some invite speakers

· Presentations on certain topics

· Inspirational speakers

· Leaders in the education community

· In-service days:
· Before, during and after-school hours

· The best professional development programs:

· Connect directly to the teacher’s work with students

· Link subject content with teaching skills

· Use a problem-solving approach

· Reflect research findings

· Are sustained and supported over time

· Collaboration helps teachers learn from one another through mentoring or peer coaching, cooperative lesson planning and research

Personalizing Schools

· Teachers and students see schools very differently
· Educators are coming up with new ways to make schools more responsive to the intellectual and emotional needs of both teachers and students

· Learning communities: an effort to make a more intimate and goal-oriented environment
· Students and teachers get to know each other both personally and intellectually

· Reduce class size

· Lengthen school periods

· Increase interaction with students

· Time to work with colleagues

· Time to plan lessons

Finding That First Teaching Position

· Growing student enrollment and retiring teachers
· More than 2 million teachers will be need over the next decade

· Districts recruit teachers for hard to fill positions

Where to Teach?

· Make a list of what matters most to you

· Page 430

Resume, Portfolios, Online Assessments and Interviews

· Resume: presents a concise description of your strengths and competencies
· Portfolio: offers a more comprehensive profile

· Videotapes of teaching, sample lesson plans, journals, supervisor’s observations, letters from parents, students and administrator’s, examples of student’s work

· Interview: in person or online assessment

