NAME: ______Mary Vause____________

Classroom Organization, Management, and Discipline

Elementary (E08 & EDUC. 303)

FINAL EXAM (worth 15 pts total)

Spring 2009

This take-home exam is to be completed with a 3-hour time limit. It is closed notes, closed books, and is to be completed individually with no outside assistance. Your signature of the honor pledge at the end of this exam indicates that you have abided by these exam requirements. The exam is due not later than Wednesday, February 25, 2009. It may be turned in to me personally, or left in an envelope addressed to me in my mailbox on the 2nd floor of Jones. GOOD LUCK!
Part 1 (3 pts total; 1 pt each question):

For each of the following scenarios, describe three effective classroom organization and management practices or principles that the teacher appears to be using.

a. Ms. Spring knew her students well. When Colin began to be disruptive during class discussion, she simply moved over to him and leaned on his desk, without interrupting the class discussion. When he stopped, she moved on.

1) The teacher knows her students well. Getting to know and building relationships with students is important in classroom management.

2) Ms. Spring displays “withitness.” The best teachers “have eyes in the back of their head” and are aware of what students around the classroom are doing, even during multi-tasking.

3) Ms. Spring utilized a nonverbal intervention by moving closer to Colin. This allowed her to avoid interrupting the class discussion. Nonverbal interventions tend to have high success rates.

b. Mr. Steele was concerned about Shawna who frequently had to sharpen her pencil; on the way to the pencil sharpener Shawna tended to annoy the other students. Mr. Steele watched Shawna carefully. The second Shawna took out a sharpened pencil; he walked over and complimented her on being so prepared that she would not have to leave her seat during independent work time.

1) Mr. Steele displays withitness by noticing Shawna’s frequent habits and the irritation it causes her classmates, in addition to monitoring her closely and noticing when she takes out a sharpened pencil.

2) Mr. Steele used a nondirect verbal intervention to discourage Shawna from sharpening her pencil. This allowed him to avoid a confrontation and potential showdown with the student while still communicating to her that he appreciates when she stays in her seat.

3) Mr. Steele used positive reinforcement (the verbal compliment to Shawna). Positive reinforcers promote a more nurturing, caring classroom environment than do punishments.

c. Mr. Killian is constantly moving throughout the room always interacting with students about the content. When he moved toward students who were beginning to be disruptive it seemed as though he was heading in that direction anyway. His actions were so subtle that they did not seem threatening.

1) Mr. Killian continuously monitors students, rather than sitting at his desk oblivious to academic/behavioral issues.

2) Mr. Killian used nonverbal interventions when he moved toward students who were beginning to be disruptive. This addressed the problem without publicly embarrassing students.

3) Mr. Killian nipped problems in the bud before they could develop into more serious behavior problems. As soon as he sensed disruption beginning he addressed it by walking over.

Part 2 (2 pts total; 1 point each question):

Describe three classroom organization and management concerns you have for each of these teachers and why.

d. Ms. Likeme depends upon student approval and is willing to ignore misbehavior to continue to feel liked. She apologetically sets limits and rarely follows through with consequences when rules are broken.

1) Ms. Likeme’s failure to set limits suggests a very unstructured classroom. Lack of structure is particularly harmful to students with special needs, ADHD, autism, etc., who are more likely to thrive in predictable, structured environments.

2) Ms. Likeme is acting more like a friend than a teacher, which is not in the best interests of the students. Students need a role model and someone who can keep order as the leader of the classroom.

3) Ms. Likeme’s failure to follow through with consequences when rules are broken will probably lead to students not taking rules seriously, which could cause the classroom to devolve into chaos.

e. Mr. Muscle says “I don’t care if they like me or not, but they’d better do as I say or else.”

1) It is better to give students logical reasons for a rule rather than saying “do as I say or else.”

2) Mr. Muscle’s declaration that “I don’t care if they like me or not” suggests that he is not interested in establishing positive, caring relationships with his students. Students tend to perform better and feel more secure when they perceive that their teacher cares about them.

3) Mr. Muscle’s order to “do as I say or else” contains an implicit threat. This kind of aggressive language could lead to loud standoffs with misbehaving students that actually erodes Mr. Muscle’s authority. It is best not to engage with aggressive students in this manner.

Part 3 (8 pts total; 2 points each scenario): For the next series of questions, imagine you were in a position to advise the teacher in the scenarios. What would be three recommendations you would make regarding the teacher’s classroom organization and management and why?

A.
Sam is a student in grade nine. This is what his teacher says: “Sam is constantly being a nuisance, slamming his arm on the desk, dropping pencils, making noises in class, and accidentally brushing up against others are but a few of his many behaviors that make me wish for his absence. Naturally he has a perfect attendance record. When I correct him, either by telling him to stop or sending him to the principal’s office, he becomes verbally abusive and puts me on the defensive.”

1) Give Sam an interest inventory to find out what kinds of extrinsic rewards are motivating for him. Then set up a token reward system in which he receives tokens in exchange for good behavior throughout the day and then can cash in his tokens every so often for a reward. Meet or talk on the phone with Sam’s parents to let them know about the token reward system and to ask if they would like to extend it at home as well (and perhaps provide with larger reinforcers that are not possible through school, such as video games, movie nights, trips to Chucky Cheese, etc.).

2) Conduct a functional behavioral analysis with an ABC (Antecedent-Behavior-Consequence) Chart to analyze what sets off Sam’s behavior and whether the consequences are inadvertently rewarding his behavior. For example, perhaps he becomes disruptive during reading assignments because the tasks are often beyond his reading level, and perhaps attention from the teacher and being sent to the principal’s office are actually rewards for him. Identifying the antecedents that set him off can help the teacher avoid doing so (and can also help get him academic interventions such as reading help, if applicable). Knowing what is rewarding the bad behavior can help the teacher avoid doing this in the future.

3) Sam’s verbal abusiveness when being corrected suggests that he may be sensitive to being disciplined in front of his peers. The teacher could try nonverbal and indirect verbal interventions to respond to Sam’s minor misbehaviors. If that doesn’t work, perhaps the teacher could conference privately with Sam to establish a subtle, silent signal she would give him that the rest of the class would not know the meaning of and would be unlikely to notice in order to give him feedback without embarrassing him in front of his classmates.

B.
James is a 6-year-old boy in Mr. Sanchez 1st grade class who lives with his grandmother and two sisters. James’s twin sister, Rebecca, is in Mrs. Johnson 1st grade class and his oldest sister, Julia, is in Mrs. Robinson’s 4th grade at WME. Last year, James’s father was sent to prison for substance abuse and child neglect charges. While living with his father, James attended three different schools in WMPS. He often complained about being hungry and very tired. In comparison to his peers, James has a smaller stature.

Mr. Sanchez describes James as a happy, respectful, cooperative, and kind student who works well with others. He listens well to adults but he is easily influenced and provoked by his peers to act out. Mr. Sanchez notices that James’s motivation for learning is centered on receiving praise and individual attention.

At the beginning of the school year, James did not pass the PALS assessment and was performing below grade level in all academic areas. Currently, he participates in the Reading Recovery Program and he is reading on a 1st grade level with one-on-one instruction. He does not perform as well in his small guided reading group in which he reads with a muffled voice or chooses not to read aloud with the group. On the 1st quarter Math Benchmark test, he passed with 100 % accuracy. The test was administered individually.

In the classroom, James has difficulty following more than one direction and working independently. He needs more time to learn new material and complete his assignments than the curriculum allows. Transitioning to another lesson or activity is difficult for him as well. James is easily distracted by other students and movement in the classroom. His seating is in close proximity to the teacher’s desk in the back of the room to help him stay on task. Mr. Sanchez notes that James is constantly singing, tapping his fingers, rocking, dancing, and playing with his shoelaces or tiny pieces of paper. James experiences difficulty with fine motor skills in which writing, cutting, coloring, and drawing is very laborious for him. Due to poor organization skills, his supplies are always on the floor, assignments misplaced or lost, and homework not completed.

1) Since James is motivated by one-on-one interactions with teachers, create a token system in which James receives chips for on-task behavior during small group, whole group, and independent work. James can then cash these chips in for one-on-one instructional time in an area of need with the paraeducator or with the teacher herself. The teacher could also consider eating lunch with James once a week or so as a reward for improved behavior. They could also meet for brief one-on-one time after school as a reward (provided that James is not a bus rider).

2) Since James has trouble with transitions and with following more than one direction at a time, the teacher could use a timer to alert him when he has five minutes left until the next activity. The teacher could also make James a copy of the schedule for the day to tape on his desk. Regarding directions, the teacher could have James repeat back the directions prior to an assignment. It would also be beneficial for the entire class to create a “What Should I Do?” chart that is updated daily with instructions for the seatwork or small group work for that day. This will help James and other children who struggle with multi-step directions and task transitions.

3) Explore whether James may need additional services. His father went to prison for child neglect. Are James and his sisters properly cared for now? Are there support services that his grandmother could be connected with? If there are student support groups set up through guidance that are related to family upheaval/instability, James may benefit from participating. James seems to display some of the symptoms of ADHD (distractibility, disorganization, impulsivity). Without using the term “ADHD,” the teacher could suggest to James’ grandmother that she and James visit a pediatrician. Also, the teacher should begin collecting data on James’ response to interventions for a child study meeting. Since James performs on grade level during one-on-one assessments but does not focus during groupwork or individual work, the teacher should make notes on assessments as to whether or not it was administered one-on-one so that his superior performance one-on-one does not prevent him from receiving services that he needs.

C.
Summer is a 7-year-old girl in Mrs. Robertson’s 2nd grade class who lives with her mother and younger sibling. Her mother, Ms. Jefferson, is a single parent who is very proactive in Summer’s learning. She communicates with the teacher on a regular basis about her performance and works collaboratively to develop ways to enhance Summer’s academic progress at school as well as home. Currently, Summer is on medication for attention deficit disorder. Her medication has decreased since last year; as a result, her inattention has increased which has impacted her ability to remain focused on tasks.
At the beginning of the school year, the PALS and Reading Retell assessments were administered which indicated that she is reading on a 1st grade level.

Mrs. Robertson describes Summer as being easily distracted, talkative, and friendly. She is a hard worker who demonstrates great effort and determination in completing her assignments to the best of her ability when she is focused on her classwork. Summer is well liked by her peers and has strong social skills. She likes to talk to her friends and make others laugh even when it is time to be quiet. Summer has difficulty remembering class rules and expectations; therefore, she receives more warnings and verbal reminders to pay attention, raise her hand if she wants to speak, and remain seated than any other student. Mrs. Robertson is very firm with her. During instruction, Summer walks around the classroom, stares out the window, or puts her head on the desk. She becomes very fidgety when doing seatwork. Summer desires to be close to the teacher and constantly seeks attention by frequently raising her hand for assistance or asking questions. Mrs. Robertson commented that she wants Summer to work more independently.

1) Ms. Robertson could create a daily self-monitoring cartoon checklist for Summer to keep at her desk. The checklist can be visually appealing and decorated with Summers’ favorite cartoon or favorite animal. The checklist can have items like, Did I try my very best before asking for help?, Did I ask three classmates for help before asking the teacher?, Did I remember to raise my hand?, etc. When Summer catches herself being good, she can put a check next to the correct box, adding checks throughout the day as merited. When Mrs. Robertson catches Summer being good, she can come by and add a check and give Summer verbal praise. At the end of each day Mrs. Robertson and Summer can meet privately for a few minutes to discuss her progress. Appropriate and motivating rewards can be determined by an interest inventory. Since the mother is very supportive, try to get her on board with the self-evaluation and reward system. Also discuss with the mother the increased attention problems since Summer’s medication was reduced.

2) Summer should be seated somewhere that her talking is less likely to get her into trouble. She may need to sit in between two empty desks or in between two quiet, on-task students, for example. Make sure Summer understands that this is not a form of punishment but rather a way to minimize distractions and help her focus better.

3) Mrs. Robertson is described as being very firm with Summer and as correcting Summer more than any other child in the class. Such frequent negative feedback in front of her peers may be harmful to Summer. Mrs. Robertson could work to catch Summer being good more often and try to give her more positive than negative feedback. She could also practice nonverbal and nondirect verbal interventions with Summer. When Mrs. Robertson does need to correct Summer directly, she should do so quietly and privately so that Summer is not embarrassed in front of her peers. It may be best to ignore minor misbehaviors that seem out of Summer’s control and that are not disturbing other classmates (e.g., when Summer stands while doing seatwork, fidgets during instruction, etc.).

D.
Raymond is a 6-year-old boy in Mrs. Rodriguez’s 2nd grade class who lives with his two parents and three older siblings. Both his father and mother work full-time at the shipyard on twelve-hour shifts so Raymond receives very little supervision and support at home. He is a gifted student who is performing above grade level. His favorite subjects are math and art. He enjoys fun, interactive, and hands-on activities. When a lesson or activity is boring to Raymond, he becomes very disruptive by talking aloud and acting silly. Sometimes he encourages students to act out with him by telling jokes or making fun of others. Raymond thrives on being the center of attention. Mrs. Rodriguez spends most of her time addressing his inappropriate behavior in front of the class. Whenever he is reminded of classroom expectations and rules, he responds in a very disrespectful voice tone, “Whatever?”, “Are you kidding me?”, or “Oh, my gosh!” His responses always draw laughter from the students which further angers and irritates Mrs. Rodriguez. As many as three notes are sent home weekly regarding his behavior in the classroom, but his parents refuse to show up for parent-teacher conferences to discuss Raymond’s problems. Mrs. Rodriguez is open about the fact that she does not like this student because of his behavior and how it disrupts her class.

1) Explore options for gifted services for Raymond in order to keep him challenged and engaged in class. Since it may take time for him to qualify for and receive gifted education services, begin some differentiation now by providing self-directed projects for him whenever he finishes his work early. If a task is very repetitive and you worry that he may lose interest and become disruptive, privately offer to let him work on a special project if he can complete just the hardest part of the task with no errors. Use special projects that he finds particularly motivating (such as those in favorite subjects such as math and art) as rewards in themselves for improved behavior.

2) Try to send home more positive notes than negative notes. These positive notes could be about Raymond’s impressive academic abilities and about any behavioral improvements he demonstrates following interventions. Also, under no circumstances should a teacher reveal dislike for a student. This gives the student no motivation to improve and can be toxic for a classroom environment. The parents may sense the teachers’ dislike for their son and that could be why they stay away.

3) Raymond seems to thrive on attention, whether positive or negative. Cut this off at the source by disciplining him privately and/or moving him to a seat in between two calm, on-task students. Show no tolerance for his tendency to make fun of other students, cutting off his audience before he has a chance to get them laughing, meeting with him privately for discipline, and having him sit in time-out for a set amount of time. Do not engage in a public one-upping contest with any student (for one thing, a child this precocious and intelligent may very well win the game, embarrassing and enraging the teacher, which is what it sounds like has happened in this classroom). Instead, administer logical consequences privately, calmly, and without emotion.

Part 4 (2 point total; 1 pt. each question): Short Answer

1. Describe one of your planned procedures/routine for each of the following:

f. A class-running routine?

Students will have special jobs that rotate daily and that are posted on a chart on the wall. For example, one student will be responsible for sharpening pencils, one for taking attendance (the teacher will check behind this), one for determining how many people are buying lunch, one will act as “substitute” for any student who is absent, one for writing down assignments for students who are absent, etc.

g. A lesson running routine?

I will have a “What Should I Do?” chart posted and updated daily with individual and small group tasks for students to complete while I work with reading groups. For example, the chart may remind students to first complete their word work, then their poetry work, then the center that they were assigned to that day. This will cut down on students interrupting me with questions about what to do while I am leading reading groups.

h. An interaction routine?

Students will raise their hand to be called on rather than calling out during whole group discussions. If the same students seem to be volunteering to answer questions over and over, I will pull out a canister of popsicle sticks with students’ names on them to ensure that more students become involved in answering questions. Rather than raising their hands to ask to go to the bathroom or get a drink of water, I will establish a sign language gesture for students to use and me to respond with so that instruction is not interrupted.

2. Choose three of following six types of groups and describe when and why you might use them most effectively in your classroom: a)Whole class grouping; b) Random grouping; c) Same-skill grouping; d) Mixed skill grouping; e) 1-1 instruction; f) Peer tutoring

· Same-skill grouping (a.k.a. ability grouping or homogeneous grouping) are very effective for targeted instruction. I would use them for reading groups, organizing students based on the results of periodic reading assessments. I would also use same-skill grouping for certain math lessons. Same-skill groupings should be flexible and frequently re-tooled so that they do not turn into tracking.

· Mixed-skill grouping is useful for cooperative learning assignments. Students of varied ability levels and from diverse backgrounds can be grouped together to accomplish some sort of task. Each student will be assigned a particular role within the group (e.g., recorder, time-keeper, manager, etc.) and each student should be held accountable in some way for their individual work in addition to being assessed for the group product. Mixed-skill grouping helps children develop social skills and respect for differences, in addition to letting higher-ability students act as mentors and lower-ability students learn from their peers.

· Whole class grouping may be used for lessons and activities that require less differentiation, that benefit from a sense of class community, in which direct instruction is used, and/or when there is not sufficient time or materials to break into smaller groups. Read-alouds and character education lessons are examples of lessons for which I would probably use whole class grouping.

HONOR PLEDGE: ____________Mary Vause_______________

PAGE
1

