Leisa Wall
CEP 883

Summer 2010

Final Project Paper

Prior to the start of this class, I found out that I would be teaching fifth grade in the fall. I have previously taught first grade for the past two years. I am very excited to be moving grades but I am also nervous. Fifth graders are much different to manage compared to first graders. I have decided to focus this paper on my classroom management plan for my new fifth grade classroom. I am going to specifically focus on the arrangement of the physical space of my classroom as well as the daily schedule, classroom procedures and rules. All of these aspects are focused around me developing and organizing a classroom community for my students.

My Plan

Physical Arrangement

This first aspect of developing and organizing a classroom community is the physical arrangement of the classroom. One idea that was presented in the CHAMPS book discusses how important the physical arrangement is when thinking about student-teacher relationships. Arrange the physical space in your classroom so that it promotes positive student/teacher interactions and reduces the possibility of disruptions (CHAMPS, 54). The idea of promoting positive student-teacher relationships when arranging the physical space is not new to me but the idea that a well designed physical space prevents a wide array of potential behavioral problems (CHAMPS, 54) is. The physical arrangement of your classroom can influence your students’ behavior and learning (Partin, 2). Often times, in my own classroom, I want to blame the disruptive behaviors on the students who are in my classroom but this course has helped me to realize that the physical environment can be to blame and this needs to be analyzed and adjusted as necessary. The placement of desks, bookshelves, pencil sharpeners and cabinets can influence traffic flow, student interaction, noise level, attention, or disruption (Partin, 2). That is why I have thought long and hard about how I want to arrange my classroom to accommodate fifth grade students.

The single most important decision influencing the physical classroom environment is the student’s seating arrangement (Partin, 3). I have decided that I want to arrange my student’s desks into rows, side to side, facing the front of the classroom. I was mainly between this idea and clusters but at the beginning of the school year, seating students in rows enables you to observe behavior more easily and minimizes distractions (Partin, 3). I want to observe my students’ behaviors and this arrangement allows to me to easily do so. I will primarily do most of my whole group teaching at the front of the classroom on the white board and this arrangement of desks allows all students to easily see. This type of arrangement will also prevent off task behavior since attention should be focused on the front of the classroom. Another reason that I chose this arrangement was because for occasional cooperative learning activities, students can be trained to move quickly from the rows into groups of four and back to the rows when the cooperative activity is completed (CHAMPS, 56). I will occasionally have students work in groups and by having them move their desks quickly, I will not have to arrange the desks into permanent clusters. Also, by having my students seated in rows, it will minimize interactions with one another during independent work time because they will not be directly facing each other.

My new classroom has a variety of what I would call “road blocks.” These “road blocks” is all of the built in furniture that my classroom already has. This severely limits how I can arrange my classroom. The teacher’s desk is located in the front right corner of the room and it cannot be moved as it is anchored to the wall. Also in the front of my classroom is the white board. On the far left wall are the student’s lockers, on the back wall are some cabinets and four student computers, and on the far right wall is the univent along with more cabinets. These are the things that I cannot change in my classroom but I can easily work with them.

I have already determined that I want my students desks to be set up in rows, side by side facing the front of the classroom. Now that I have determined this, I now need to decide where everything else will go. One idea that is very important to consider when arranging the physical environment is the high traffic areas. These high traffic areas include location of student supplies, the pencil sharpener, where students turn in their work, and were small group instruction occurs. When students are out of their seats, doing various things around the classroom, that is when there is a greater potential for misbehavior. What you want to do is think about what students might need to do away from their desks and then arrange the room so that students who are moving about will be less likely to distract students who are working at their seats (CHAMPS, 59). The pencil sharpener is located next to the classroom door, which is located in the back of my classroom, on the far left wall. There will be no student desks located back there. Keep high traffic areas, such as the pencil sharpener, clear of obstructions (Partin, 6). The place where students will turn in their work will be located on top of the cabinets that are located on the far right side of the classroom. This will also be placed in the back of the classroom away from where student’s desks are located. Finally, my round table where my small group instruction occurs will be located to the left side of my white board, in the front right corner of my classroom. When working with small groups, place their chairs so that the students face away from the rest of the class. That prevents their being distracted by the rest of the class, and it allows you to monitor all students (Partin, 6). Therefore, while I am working with small groups, they will be facing away from the rest of the class while I can keep an eye on everyone else since I will be facing all students, my back will be to the wall.

Finally, this physical arrangement of my classroom allows me to have easy access to all parts of my room. One of the most effective behavior management strategies a teacher can implement is to circulate throughout the room as much and as unpredictable as possible (CHAMPS, 59). When I am arranging my student’s desks into rows, I am going to make sure that there is enough room for me to move through the desks so not only can I keep an eye on student’s behaviors but so I can also help them out on their assignments. By moving throughout the classroom, I will be able to redirect students who are off task and I can provide positive feedback to those students who are on task and working quietly.

This is my preferred room arrangement for the upcoming school year. I have thought long and hard about this. My goal in arranging my classroom is to promote on task behavior with as little distractions as possible. I feel that my arrangement allows for students to work independently, work in cooperative groups when necessary, it limits distraction by keeping high traffic areas away from student’s desks and it allows me to monitor my students behavior at all times. A map of my physical space is provided at the end of my paper.

Classroom Rules

Now that I have determined the physical arrangement of my classroom, I can now focus on the rules of my classroom. Typically, in the past, I have set the rules prior to the first day of school and then on that day, I have shared them with my students. I have then had students sign a copy of the rules and a statement stating that they would follow the rules and their parents would have to sign the paper as well. This allowed both students and parents to understand the rules and consequences in my classroom. I felt that setting up the rules in my first grade classroom was appropriate because my students where too young to establish their own set of rules. This course has helped me to see how important it is have my students set up the rules. Now that I am moving to fifth grade, I find it very necessary to involve my students in the rule setting process.

One key theory that was presented in class really amazed me. Research indicates that effective teachers take time early in the school year to develop classroom rules and procedures that help their classrooms run smoothly and minimize disruptions, and thus maximize students’ learning time (Jones & Jones, 255). I completely agree with this statement. By taking the time to develop rules and procedures with my students on the first day of school, I am setting my classroom up for success. Another idea that was presented in this course that I really liked was allowing students to be a part of the rule making process. I plan on having a classroom meeting with my students on the first day of school so that we can establish our classroom rules. The class meeting as advocated by William Glasser, founder of control theory and reality therapy, can be an effective device for involving students and gaining their commitment to the rules they set (Partin, 22). This will allow all students to play an active role in developing the rules and this will allow me to start implementing the rules that they create as soon as possible. This meeting will also be important because it will allow me to discuss why it is necessary for us to have rules in our classroom. It is my job to help students understand how rules benefit people who must work together (Jones & Jones, 259).

One idea that was presented by Jones and Jones is that the term rules suggests a compliance orientation to classroom management, whereas…we believe that the goals of education and the needs of students are better served by working with students to create a sense of shared community. Therefore, it might be more effective to replace the words rules with words such as behavior standards or norms (Jones & Jones, 258). This idea completely makes sense to me and I realize how important it is when developing a positive classroom community that I use the terms behavior standards or norms as opposed to rules since it will promote a positive environment for my students. This is something that I plan on doing during my classroom meeting on the first day of school. I will explain to my students that what they have known as rules will now be referred to as behavior standards.

Jones and Jones presented several factors that increase the likelihood that students will accept and consistently follow classroom rules.

· First, students need to be involved in developing the behavior standards that apply in the classroom.

· Second, rules need to be clearly stated.

· Third, although it is important to state behavior expectations clearly, it is just as important to develop as few as possible.

· Fourth, students must clearly indicate their acceptance of the behavior standards agreed upon by the classroom group.

· Fifth, because behavior standards are established in the school setting may conflict with those children experience outside of school, it is important that student behavior be monitored and frequently discussed to ensure that it is consistent with the classroom standards (Jones & Jones, 258).

All of these ideas clearly make sense in order for students to set up effective behavior standards. If the behavior standards are clearly stated, as Jones suggests, then students will have no issues understanding what the behavior standard is asking of them. Often times, I have seen teacher create rules that have complex language in them that their students do not understand. It is important, that from day one, students clearly understand what each behavior standard is asking of them. This idea also relates to setting up as few behavior standards as possible. We do not want to overload our students with so many rules that they cannot remember them all. By clearly stating the rules and having as few as possible, we are setting up our students for success.

Since I am going to allow my students to create the behavior standards for the classroom, I am going to have to have some guidelines for this process. Since I think it is important to have as few behavior standards as possible so that students to not become overwhelmed or overloaded, I am going to aim to only have five behavior standards. The maximum number of enforceable rules seems to be around five to seven (Partin, 22). I will do this by allowing all students list all of the standards they believe are important (Jones & Jones, 260). Once they have all been shared, I will combine the ones that are similar and then write those down on the board. Then I will have a discussion with my students on the proposed standards and then discuss each one in depth and then narrow down the list using student’s input. If necessary, I can increase students understanding by discussing, role-playing, and initially displaying (pictorially or in writing) several specific behavioral examples of following and violating each rule (Jones & Jones, 261).

Once the final list of behavior standards have been developed, I am going to then discuss what each behavior standard means. We will carefully, as a class, look over each standard and see how it applies to our classroom and each of them. I will then ask my students to indicate whether they can accept the behavior standard (Jones & Jones, 262). At this point in the discussion, I am not asking my students to tell me if they can follow this standard all of the time, I am asking them if they could accept this to be one of our standards and if they had a problem in this area, then I would address it with them. If for some reason, the majority of the class cannot agree on this standard, then we will go back to the drawing board and try to revise and edit where necessary.

One thing that I have done all throughout my teaching career has been to send home a list of the rules so that parents can discuss them with their children. I also include a list of the consequences. Once they have discussed the rules and consequences, I ask that both the parents and the student sign the document and return it to school. Therefore, all parties involved, the teacher, the parents and the students are all on the same page in regards to the behavior standards and consequences. The fact that everyone responsible for the students’ behavior understand the rules and consequences can have a positive effect on their behaviors and can minimize the confusion and tension associated with instances when parents must be contacted about a student’s inappropriate behavior (Jones & Jones, 263).

Once my students have developed their behavior standards for the classroom, it is important that I help to monitor and recognize their behavior. Another concept that can help you thoughtfully develop classroom rules is the fact that rules should not be designed to catch children misbehaving so that they can be punished. Instead, rules should provide guidelines or benchmarks that help children examine their behaviors, considering its effect on themselves and others (Jones & Jones, 257). Instead of catching students acting inappropriately, I plan on working with students on what each behavior standard looks like and sounds like. I think it is just as important to model inappropriate behavior as it is to model appropriate behavior.

Finally, when it comes to behavior standards in my classroom, I will constantly be monitoring my students and their behaviors. During the first few weeks of school, I will constantly be reminding my students of the behavior standards that they have established for the classroom. One great idea that I am going to do with my new fifth graders is have them create posters of the behavior standards. Have students make good behavior posters for the classroom. Hang them were appropriate to remind students of your expectations (Jones & Jones, 271). This will serve as a daily reminder of what our behavior standards are and what it looks like to be following them.

Classroom Procedures

This is another area of my classroom community that I am going to need to adjust to accommodate my fifth graders. The procedures in my classroom will look quite different than they did in first grade. I will still teach my students the procedures the same way though, by modeling what they look like and sound like along with the appropriate and inappropriate ways to do something. Research indicates that effective teachers not only work with students to develop general behavior standards (rules) but also teach the procedures they expect students to follow during specific classroom and school activities (Jones & Jones, 266). It is extremely important that we teach our students the procedures of the classroom because we cannot expect them to know what we want, as with anything, as I have learned in this course, we need to teach them what our expectations are for them. One interesting thing that I read about is something that is new to me but I am going to try it this year. While modeling and practicing are still important, older elementary students need a slightly different approach then younger children… introduce routines to fifth-and sixth- graders by having individual students volunteer to show and then tell what to do. At first, I call on volunteers I can expect to demonstrate high standards for behavior (Denton et al, 74). This idea is different from how I taught procedures last year because I used to model how to do everything for my students but this year, I am going to have my students do the modeling, both the correct and incorrect way to do something.

There are a few general areas that I will need to teach students how to act and those include…

· Transitions between activities: In previous years, I have used a rain stick to get my students attention. This seems to work really well so I will continue to do this with my fifth graders. Whenever my students hear the rain sound, they will be asked to stop what they are doing and look in the direction of the rain sound. This is something that we will practice frequently the first few days of school.

· Behavior during whole class activities: I will be teaching my students that if they have a question, then they need to raise their hand and wait to be called on. I will also show them how to turn work in and how to get help during seatwork (Jones & Jones, 266).

· Behavior at the beginning/ end of the school day: Effective and efficient beginning and ending procedures create an invitational and supportive atmosphere, and communicate that time will not be wasted (CHAMPS, 63). This idea is extremely important. I will teach students what to do when they come into class in the morning… I will greet them at the door by saying good morning to them and then they will make their lunch choice, put their materials away including their backpacks and coat, read the morning message and get started on their morning work. I will also show them what to do at the end of the school day, which includes gathering any unfinished work to take home for homework, fill out their planner, and gather their belongings from their locker. Opening and dismissal routines that are welcoming, calm, efficient, and purposeful demonstrate to students that you are pleased to see them and that you care so much about class time that not a minute will be wasted (CHAMPS, 74). Every year that I have been teaching, I have made it a point to greet each student individually, I have found this to be a great way to get my students day started.

Daily Schedule

The daily schedule in my new fifth grade class is going to look significantly different than it did in my first grade class. One important idea that I read about in the CHAMPS books discussed that how you schedule subjects across a day and how you schedule tasks within an activity can have a tremendous influence on student behavior (CHAMPS, 49). When I first found out that I was teaching first grade, two years ago, I was extremely nervous because they are very young and I thought that they had short attention spans. Right away, when I made my daily schedule, I did not schedule any activity to be more than a half hour because I wanted to maximize on task behavior as well as keep them focused. An effective schedule provides enough variety that, at any given time, students won’t have a hard time keeping their attention focused on the task at hand (CHAMPS, 49). Luckily, keeping my activities short and varied proved to be very successful for both my students and me. The activities flowed well and my students did not get restless and on task behavior was at its fullest potential.

First of all, in first grade, I covered many different subject areas with my students and since they were younger and their attention spans were not very big, we could never spend more than a half hour on any given subject. It is much different in fifth grade. An effective schedule also takes into consideration the degree of skill that you (the teacher) have in presenting various tasks and activities, and the maturity level of your students (CHAMPS, 49). I know that there is a lot of material to cover in math and as a result, I need to devote a full hour to my math instruction each day. I will not be teaching math during that full hour but my students will need time to practice newly learned concepts. In first grade, I taught math for an hour as well but I broke it up into two half hour blocks and my students learned two different concepts each day.

A typical math lesson for my fifth graders will look something like this.

· 10 minutes: Teacher-directed review of previous concepts and questions from students.

· 15 minutes: Teacher-directed introduction of new concepts.

· 25 minutes: Independent work time, teacher-guided practice for some students.

· 10 minutes: Teacher-guided practice to help students identify errors or misunderstandings (CHAMPS, 50).

This schedule of my math instruction will allow me to review the previous days material and answer questions about it before moving on to new material. I think that doing this is extremely important because I can clear up any confusion or misconceptions before moving on and leaving some kids behind because they are still struggling with concepts.

Most of the other subjects that I teach will follow the same format that I listed above for math but the amount of time that I spend on each part will vary. Here is what my daily schedule is going to look like for fifth grade:

· 8:20-8:30 Students Arrive/ Housekeeping/ Morning Work

· 8:30-8:50: Morning Meeting

· 8:50-9:30: Writers Workshop

· 9:30-10:20: Specials

· 10:20-10:30 Bathroom Break

· 10:30-11:15 Social Studies

· 11:15-12:15 Math

· 12:15-1:00 Recess/ Lunch

· 1:00-1:10 Bathroom Break

· 1:10-1:40 School-wide Intervention Block

· 1:40-2:25 Readers Workshop

· 2:25-3:00 Science

· 3:00 Prepare for Dismissal

This schedule is subject to changed based on the specials schedule not being fully set until school starts.

As I previously stated, most of my subjects will each follow a similar schedule to my math time. There will be teacher-directed review followed by teacher-directed instruction and then teacher-directed guided practice and independent work time will finish out the subject area. Starting the period by reviewing previous concepts, introducing some new concepts or skills, and then moving students into independent work or cooperative tasks allows you to clarify what students should be working on, creates a cohesive and clear expectation for on-task behavior, and has the power of instructional momentum (CHAMPS, 51). The amount of time spent on each portion will vary. Within each activity, avoid having any one type of task run overly long (CHAMPS, 51). This is extremely important for me to keep in mind as I go through a school day. I do not want to promote off task behavior and whenever students engage in one particular type of task for too long, behavior problems can result (CHAMPS, 51).

Conclusion

I think that my new found expertise will guide me as a set up my new fifth grade classroom in the next few months. I will be more mindful of the things that I do prior to my students first day including the physical arrangement of my classroom, creating my daily schedule, and establishing the rules and procedures of my daily activities. I am really excited to implement the new ideas that I have presented in my paper. One thing that I am really excited to try out with my students is developing a set of behavior standards. I feel that this is an opportunity for me and my students to not only develop a set of standards that we can all agree upon but this will be the first step in developing our classroom community. I feel that building a classroom community is an ongoing process and it is ever changing. By developing behavior standards with all of my students, I am presenting the idea to them that I value them and I want them to have a say in how their classroom is run. I feel that this course has set me up to make the change from first grade to fifth grade with success.

Physical Arrangement of my Fifth Grade Classroom

	Whiteboard

	Cabinets

Small Group Instruction

Teacher’s Desk

Student Lockers

Door

Pencil Sharpener

	Cabinets, Student Computers

References

Denton, P., & Kriete, Roxann. (2000). The First Six Weeks of School. Turner Falls, MA. Northeast Foundation for Children.

Groves, E. (2009). The Everything Classroom Management Book: A Teachers Guide to an Organized, Productive, and Calm Classroom. Avon, MA. Adams Media.

Jones, V. & Jones, L. (2004). Comprehensive Classroom Management: Creating Communities of Support and Solving Problems. Boston, MA. Pearson.

Partin, R. (2005). Classroom Teaher’s Survival Guide: Practical Strategies, Management Techniques, and Reproducibles and Experienced Teachers. San Francisco, CA. Jossey-Bass.

Sprick, R., Garrison, M., Howard, L. (1998). CHAMPS: A Proactive and Positive Approach to Classroom Management. Eugene, OR. Pacific Northwest Publishing.

PAGE
1

