Specialist Classroom
Teacher

Handbook

2008

Handbook for Specialist Classroom Teachers

This handbook is intended to help Specialist Classroom Teachers understand the nature of the role, provide suggestions for supporting and guiding other teachers to develop their teaching practice and provide information on where to access support and resources. This edition builds on the first Specialist Classroom Teacher handbook in 2006, drawing on the experiences and useful resources of the first year of implementation.

For this edition, useful templates have been included in the relevant section or with the appropriate tool in the toolkit. Templates will also be available electronically from the Teachers Talk Teaching Specialist Classroom Teacher website.

Acknowledgements:

The contents of this handbook were assembled in a 2-day working group in Wellington, 16-17 November 2006. Participants in the working group have either been Specialist Classroom Teachers or regional School Support Services SCT Advisers during 2006. Their contribution is much appreciated.

Members of the working group were:
Specialist Classroom Teachers:

Alison Forder

Nayland College, Nelson

Susan Lawrence

Queen Elizabeth College, Palmerston North
Jessica Craig

Porirua College, Wellington

Linda Dickson

Waitara High School, Taranaki

Rebecca Rapira-Davies
St Catherine’s College, Wellington

Cherie St Just

Wainuimata High School, Lower Hutt
SCT Advisers:

Jennifer Glenn

Team Solutions, Auckland University

Mary Jamieson

School Support Services, University of Waikato

Glenis Sim

School Support Services, Dunedin College of Education

Geoff Childs

School of Education, Victoria University
Much of the material in the 2006 Handbook was adapted from the Teacher Mentoring Professional Development and Resource Kit 2002, and the Teacher Mentoring booklet for Mentors and Mentorees 2003, from the Department Of Education and Training, Victoria, Australia. This material has been further adapted in this revised edition of the handbook to better reflect the NZ context and incorporate the materials, experiences and practice that SCTs found useful in 2006.
Copyright for the material from the Teacher Mentoring booklets is vested in the State of Victoria – Department of Education and Training. The material is used with the permission of the State of Victoria – Department of Education and Training. Permission to use this material for educational and professional development purposes is very much appreciated.

The writing group also appreciates the willingness of the SCT Advisers and other SCTs to share material and templates for inclusion in this handbook.

Specialist Classroom Teacher Handbook 2008

	Contents

	Page

	Section 1: Background and Development

The Specialist Classroom Teacher position – development of the role

What’s happening in other countries?

Continuum of the development of teacher practice and support roles

	4

4

6

7

	Section 2: What am I meant to be doing?

Characteristics of an effective SCT

Ways of working

Profile building

Action plan

Sample job descriptions

	8

8

9

11

12

13

	Section 3: How do I work with teachers?

Building relationships

Adults as learners

Trouble in the relationship

	16

16

16

17

	Section 4: How do I report and evaluate?

Recording

Evaluation

Reporting

Sample end of term report

	18

18

19

19

20

	Section 5: Where do I get help?

Support for the position

Resources you might need
Recommended reading

	25

25

25

26

	Section 6: Toolkit

1. Being a reflective teacher

2. Classroom visits and observations

3. Working with PRTs

4. Behaviour management

5. Coaching

6. Teacher Talk groups

7. Evidence based practice

8. Situations you may encounter

9. A framework for solution finding

10. Setting and achieving objectives

11. Learning conversation skill cards

	29

29

35

47

48

49

54

55

61

62

66

70

	
	

Section 1: The Specialist Classroom Teacher Role

 - Background and Development
The Specialist Classroom Teacher (SCT) position – development of the role

Background
At the end of 2003 the Ministerial Taskforce on Secondary Remuneration, led by Dame Margaret Bazley, recommended a range of actions to build a different framework for the future based on a shared understanding of the issues facing teachers and schools.

The Secondary Taskforce had as its guiding principles:

· An increasingly qualified workforce

· Enhanced recruitment and retention

· A national qualification standard for entry to the secondary teaching profession

· Ongoing professional development and recognition of ongoing learning

· Career structures that reflect a broad range of career paths

· A remuneration system that recognises the desired characteristics

· Equal access to the advanced qualifications and career pathways for all secondary teachers

· Established infrastructure underpinning the remuneration system, with well-designed qualifications and career pathways

· A settled industrial environment as a pre-requisite

The Taskforce recommended that a broader range of career pathways be developed to:

· offer more attractive career prospects to teachers

· aid in the recruitment of graduates and
· assist in the retention of experienced teachers who wish to focus on professional teaching practice

These pathways would be underpinned by advanced practice-based qualifications and improved professional learning.

The Specialist Classroom Teacher (SCT) is the first of these career pathways to be developed. Other career pathways may eventually include such things as:

· Teaching and Learning specialism

(eg subject/curriculum , assessment, extra/co-curricular)

· Teacher development or professional learning leadership (eg building on the SCT pilot, using ICT to support learning)

· Student guidance and pastoral care

· School leadership, administration and management

To begin this work on the development of career pathways, provision was made in the 2004 settlement of the Secondary Teachers Collective Agreement (STCA) to establish the Specialist Classroom Teacher role in all secondary schools, starting with a pilot in 2006.
The STCA provides that from 2006, each secondary school board is entitled to appoint one teacher as an SCT and will, on notification of an appointment, receive an additional 4 hours staffing per week to resource it. This 4 hour time allowance must be dedicated to the person in the SCT role to fulfil their SCT duties and is in addition to their 5 non-contact hour entitlement (which applies to all full-time permanent and long-term relieving secondary teachers). Teachers appointed to the SCT position will receive an allowance of $6,500 per annum.

The SCT Role

The aim of the SCT role is to contribute to the enhancement of quality teaching practices in all schools by providing support for the professional growth of other teachers in the school. This could be through:

· Supporting and assisting beginning teachers to develop and demonstrate effective teaching practices;

· Supporting and assisting beginning teachers to maintain a purposeful learning environment that engages students;

· Supporting and assisting other teachers in the school with effective teaching practices and maintaining a purposeful learning environment that engages students;

· Supporting and assisting teachers to expand their knowledge, skills and attributes to increase teaching effectiveness;

· Encouraging collaborative and shared practice.

The diagram on page 7 sets out how your role may change depending on the stage of teacher practice and experience that the teachers you are working with are at, and what their needs are. You will need to be adaptable!

SCT work in 2006

During 2006, schools were asked to focus the SCT role on:

· mentoring beginning teachers across departments and subject areas.

· mentoring experienced teachers who seek assistance.

Implementation of the SCT role in schools in 2006 has seen a wide range of support provided to teachers: coaching, mentoring, leading mentoring programmes, leading professional learning groups, providing professional reading and leading discussion groups, developing reflective practice, classroom observations/support, supporting beginning teachers, developing classroom management strategies. SCTs appointed in 2008 are encouraged to continue the broad exploration of the possibilities of this teacher support role.
Review of the 2006 SCT Pilot

The review of the 2006 SCT pilot is under way and consists of:

· A baseline survey of all SCTs conducted in April/May 2006

· a more in-depth survey of 72 schools conducted in June/July 2006

· 12 case study schools interviewed in September/October 2006

· impact surveys (open to all schools) conducted November/December 2006

A final report will be completed by March 2008. Findings and recommendations from the review will inform the shape, conditions and extent of the SCT role within the development of a career pathways framework for secondary teachers.
SCT 2008

The 2008 SCT positions will be on a similar basis to last year. The role will be on-going in secondary schools with the level of resourcing (time and salary allowances for 1 SCT per secondary school) depending on the numbers of students in the school. In addition, a professional development allowance of $1000 is offered.

The STCA provides that each secondary school board is entitled to appoint one teacher to the SCT role and will, on notification of an appointment, receive an additional 4 hours staffing per week to resource it. Schools of roll size of 1201 and above will receive 8 hours staffing, from 28 January 2008. This time allowance must be dedicated to the person in the SCT role to fulfil their SCT duties and is in addition to their 5 non-contact hour entitlement (which applies to all full-time permanent and long-term relieving secondary teachers).

Teachers appointed to the SCT role will receive an allowance per annum which, from January 2008, will be equivalent to the value of two units.

The time and salary allowances cannot be split.

The SCT position offers an alternative career pathway for those teachers who want to remain centred in teaching practice through supporting and encouraging effective teaching, rather than following a management and administration pathway. As such, schools are asked to minimise other responsibilities of SCTs in order to allow them to focus on this important collegial support role.

There are some changes to the shape of the role for 2008 which take into account the difficulties and issues involved in getting the SCT role up and running in the first year. The changes are:

· Appointments can be permanent, or fixed term for one year
· Under certain circumstances, appointees may hold one fixed term unit

· Appointees can be part time

· A recommended minimum teaching load of 12 hours per week has been introduced

· Criteria for appointment to the role have been revised.
(See the Guidelines for appointment (2008) available on www.minedu.govt.nz for more detail.)

Longer term view of the role

· A viable alternative career option to management for teachers who wish to focus on professional practice

· Will be underpinned by advanced practice-based qualifications and professional learning

· Support the professional growth of teachers in order to improve teaching effectiveness

· Facilitate and support professional learning within or between schools, and the encouragement of evidence-engaged practice

What’s happening in other countries?

Education authorities around the world are working with similar aims:

· Raise the achievement of all their students, but with a particular focus on under achieving groups

· Focus on effective teaching

· Reward and retain effective teachers in the profession

· Develop career pathways for effective teachers, as an alternative to the management pathway

· Provide an opportunity to share and develop best practice and provide collegial support

For example:

· Victoria, Australia has set up an extensive mentoring scheme in all schools. Particularly focusing on supporting beginning teachers and recognising and utilising the expertise of the many experienced teachers currently in the workforce.

· Scotland has established the Chartered Teacher scheme. Established to provide the best, experienced teachers with opportunities to remain in teaching, improve skills and practice, provide expertise and support to colleagues, and be recognised for that.

· UK has established the Advanced Skills Teacher and Excellent Teacher schemes. As well as demonstrating a high level of teaching experience and expertise, these teachers are expected to support their teaching colleagues, either in their own or other schools, to develop best practice and undertake professional learning.

[image: image1.emf]CONTINUUM of DEVELOPMENT OF TEACHER PRACTICE and SUPPORT ROLES COACH COACH COACH MENTOR PEER CRITICAL FRIEND COUNSELLOR (even DIRECTOR) support & de velop question and support challenge, question and support practice p ractice wider and mutual practice BASIC SKILLS DEVELOPING CRITICAL AND SURVIVAL PRACTICE REFLECTIVE PRACTICE classroom processes use of data question wider systems routines evidence based practice evaluat e curricula lesson/unit planni ng alternative strategies reflect on theory behaviour ma nagement differentiation develop independent learners school systems peer assessment action research reflection reflection reflection co - oper ative strategies TEACHER CENTRED STUDENT CENTRED Student centred Teacher centred

Section 2: What am I meant to be doing?

Characteristics of an Effective Specialist Classroom Teacher

The role of SCT in your school will evolve from the qualities, skills and knowledge that you bring to the position.

Qualities

Along with interest and willingness, you will need to:

· build mutual trust and commitment

· model good practice

· demonstrate patient leadership

· possess emotional maturity

· be flexible

· be responsible

· be a professional learner

· respect confidentiality

· have an open heart and a strategic mind

· show initiative

· enjoy what you do

Key Skills

· relationship building

· being a reflective practitioner

· coaching

· listening and questioning

· observation and feedback

· time management

Knowledge

The Specialist Classroom Teacher does not need to have a significant amount of specific knowledge about all curriculum areas and does not need to be considerably more experienced than the colleague(s). Rather, the Specialist Classroom Teacher needs to be a well-regarded professional with a passion for teaching and to possess the qualities which will enable them to engage with integrity in a generous, trusting relationship which is committed to the great adventure of shared personal and professional development.

The SCT role for your school will be negotiated between you and your principal.

Possible Ways of Working

· classroom visits

· classroom observations and feedback

· supporting preparation for effective classroom practice

· team teaching

· Teacher Talk groups /reflective practice groups /learning circles

· work with Provisionally Registered Teachers

· professional development - consultation , implementation

· modelling best practice – inviting teachers to observe in your classroom; organising for teachers to visit each other

· linking with other in-school projects – eg Literacy, AtoL

· developing student voice to inform best practice

· accessing and sharing resources to support best practice

· working with a group of teachers – on a particular focus; around a difficult class

· regular short staff learning bites

· support departmental initiatives

After negotiating your role, you will need to develop a job description. Be realistic. Prioritise. Develop an Action Plan and Set Goals.

[See the examples of Job Descriptions at the end of this section. Your regional SCT Adviser may also be able to offer assistance.]

Setting Up Systems

Once your job description is finalised, you will need to answer the following questions:

· where will you work ?

· what will you need ?

· how will you record ?

· how will you safeguard confidentiality ?

· who will support you ?

Getting Started

Introduce yourself and the Specialist Classroom Teacher Role to your staff. This could be at a formal staff meeting. Involve your principal.

When talking about your role:

· be clear about the difference between your support for teachers and the school’s formal appraisal system

· emphasise confidentiality

· give examples of ways you might be used to develop practice at all levels of experience

· tell staff how they can access your support

· link your role to improving student learning

· be enthusiastic, friendly and genuine

As you get underway, consider also:

· leaflets and fliers in pigeonholes

· posters

· invite teachers into your own classroom

· make yourself accessible for informal chats

· attend departmental/middle management meetings to discuss your role

· offer to support teachers of difficult classes

· set up an intranet presence to share practice

· target and follow a selected class and report back

· run short professional development sessions to raise interest in areas of classroom practice

· book teaching tips on the back of daily notices for staff

· make readings and resource material accessible

· shoulder – tap

· get willing staff to report back after working with you – to encourage and publicise

· browse weeks – open doors to visit each other’s classrooms

· expert panel for beginning teacher support

· liaison with other teacher support staff – eg, RTLBs

Profile for Specialist Classroom Teacher

The purpose of this profile is to be a tool for your self reflection. It may be useful to renew this profile each year to keep a track for yourself of changing expectations and the impact of the role on teacher practice.
	Experiences you bring to this position
	

	What do you believe the expectations are of you in this role?
	Principal
	Staff
	Yourself

	What motivated you to apply for/accept this position?
	

	What links does the SCT role have into your school’s strategic plan?
	

	What do you hope/think/expect will be the key rewards in the SCT role
	For you personally
	For other staff

	What do you see as the key issues you will face in this role? (this year?)
	

	How do you think you will get started in this role? (or how will you start off this year?)
	

	How are you, as an SCT, going to enhance student learning in your school
	

Welcome to the world of the Specialist Classroom Teacher

Developing an Action Plan

	Goal
	Action
	Timeframe
	Evidence

	1.

	
	
	

	2.

	
	
	

	3.

	
	
	

	4.

	
	
	

EXAMPLE OF JOB DESCRIPTION – SPECIALIST CLASSROOM TEACHER

	Key Area
	Key Tasks
	Performance Indicators

	Work with Teachers
	· Work alongside Year 1 and 2 teachers as a mentor/coach to enable them to be the best that they can be

· Work alongside experienced teachers, as requested by those teachers, as a mentor/coach to enable them to identify and achieve goals, to set a focus for observation – in a role to enhance not evaluate performance

· Involve other support systems such as Guidance, RTLB, Advisory in consultation with teachers

· Present whole staff with cross-curricular developments in teaching and learning practice and research to support the development of a professional learning community and to build enthusiasm and energy for the profession

	SCT is working with beginning teachers in classrooms (both their own and the beginning teacher’s)

Beginning and new teachers are clear about their roles and tasks and work together with the SCT for the best educational outcomes for their students

SCT is working with teachers who request support to identify and reach goals

SCT facilitates the sharing of best practice across the whole staff, helps to foster cross-curricular approaches and provides regular readings linked to various aspects of the profession

	Management
	· Educate whole staff on the role of the SCT and the support available

· Manage systems to deal with requests

· Prepare and manage the SCT Budget

· Develop tools to support teaching and learning processes, observation and feedback

· Contribute to the overall staff PD programme

	All teachers can describe the role of the SCT

All teachers know how to access SCT support

Systems are in place for the SCT to log time and activity as a part of the pilot

SCT spending is recorded according to school systems

SCT is involved in the overall PD planning for staff

	Review and Evaluation
	· Review progress with Year 1 and 2 teachers each term

· Review own practice and reflect on how practices as teacher and as SCT might be enhanced

· Report to the Principal on a … basis

· Produce reports as required for the pilot

	Process with PRT Co-ordinator for joint support of Year 1 and 2 teachers is drawn up

Reflective journal established for SCT role

Hard copy of SCT report is produced

	Professional practice
	· Teach classes as timetabled

· Model on-going professional learning in the classroom and at both departmental and school meetings

· Share best practice and encourage colleagues to do the same

· Facilitate peer observation

· Challenge assumptions about what the school does where practices have an impact on teacher practice and student outcome

· Gather and share professional readings and research material

· Attend professional development opportunities that will support the work as the SCT

	Achieve success with learning and achievement

Demonstrate a striving for continual improvement by trialling and reflecting on new approaches

Contribute current best practice to dialogue and decision-making about aspects of classroom teaching

Library of professional readings and books is established and publicised

Courses linked to the SCT role are identified and attended where possible

	Relationships
	· Develop productive relationships with:

 PRT co-ordinator

 Principal

 other SCTs through the cluster

 an external mentor

· Maintain confidentiality between SCT and any teacher receiving support
	Meetings are held with Principal and PRT co-ordinator at least once a term

Cluster meetings are attended

Meetings are arranged at least once a term with an external mentor

SCT has systems in place to share and secure any observation documentation

Thanks to Jennifer Glenn, SCT Adviser for Auckland, for this sample job description.
Examples of Job Description Elements for

Specialist Classroom Teachers

	Key Tasks
	Activities
	Evidence

	Teachers Professional Growth:

Supporting and assisting teachers to expand their knowledge, skills and attributes to increase teacher effectiveness
	- Share best practice among colleagues

- Locate and distribute professional reading for staff

- Support project initiatives eg. Literacy / Numeracy / AtoL

- Encourage collaborative and shared practice

- Provide assistance to teachers on their classroom “best practice” in teaching / learning and management

- Give teachers the opportunity to reflect on their teaching and to explore changes they may wish to make in their practice.

- Challenge assumptions of what the school does

- Work with Guidance Counsellor & RTLB to assist staff where help is needed with their professional development
	Eg Library of professional readings established

	Developing a supportive collegial partnership
	
	

	Supporting / Mentoring beginning teachers, teachers new to the school, overseas trained teachers
	- Help induct teachers new to the school

- Assist with supporting and mentoring Provisionally Registered Teachers

- Carry out classroom observations
	Eg Attend PRT meetings with PRT Coordinator

	Supporting / Mentoring / Coaching experienced teachers
	- Support and mentor staff who seek assistance

- Carry out classroom observations and support

- Mentor teachers recommended by management

- Relieve teachers to observe best practice

- Demonstrate classroom best practice

- Maintain confidentiality between SCT and teacher being supported with regard to lesson observations and notes

- Provide assistance to teachers on their planning, time management, stress management issues
	Eg Keeping a reflective journal of observations and interventions

	Engaging in Professional Learning
	- Attend professional development opportunities that will support the work as SCT

- Carry out personal professional reading and research
	Record of PD opportunities and practice

	Reporting to Principal / BOT
	- Reports ranged from a quarterly written or verbal report to an annual written report.
- Keep a record of activities undertaken during the year.
	Hard copy of SCT report produced from records

	Managing SCT Budget
	- Keep a record of all spending
	Report to Principal/BOT

Thanks to Glenis Sim, SCT Adviser for Otago-Southland, and the SCTs from the region for this collection of sample elements from job descriptions.
Section 3: How do I work with teachers?
The role of the SCT is to promote quality teaching for quality learning. The SCT may take on many roles as supporting teacher - inductor, coach, facilitator, trainer, mentor, negotiator, counsellor, observer, broker……..

You are not expected to be an expert at all of them!

The diagram on page 7 sets out how your role may change depending on the stage of teacher practice and experience that the teachers you are working with are at, and what their needs are.

Building relationships

The kind of relationship you build will depend on the role which you assume with the individual teacher. Most SCTs are appointed internally so will have an existing relationship with staff. This offers both opportunities and challenges.

Opportunities:

· Knows school culture and often has credibility

· Knows the strengths and weaknesses of colleagues

· Is familiar with personalities and what works best

Challenges:

· Perceived as the “guru”

· Changing from friend to critical friend

· Gaining appropriate status

For an SCT to be effective it is necessary for them to build and maintain sound and trusting relationships. These will rely upon the degree of understanding and responsibility shared by the SCT and those they work with.

In building quality relationships, these four principles are essential:

· Honesty
· Openness
· Respect
· Trust
Relationship-building messages are conveyed through:
· What you say
· How you say it
· Why you say it

In most interactions the intent will come through if conveyed appropriately.
Adults as learners

The basic needs that are operating in the context of the adult learning relationship are:

· the need to feel safe

· the need to belong and to be acknowledged

· the need to feel good about ourselves and well regarded by others

· the need to have freedom to grow and to contribute.
· the need to have ownership of the outcome

When it is perceived that these needs are under threat, people tend to respond in predictable ways – becoming anxious, defensive and self-focused – that are counter-productive to building strong relationships. Making the relationship safe is a key role of the SCT.

Trouble in the relationship
Every relationship will have its ups and downs. It may be necessary to discontinue the relationship if:

· There has been an irreparable breakdown in communication

· The help required is beyond the scope of your role

· There has been no progress

In most cases the teacher will need to be advised to seek help from someone more appropriate.

THE ROLE OF THE SPECIALIST CLASSROOM TEACHER SHOULD NOT BE TORTURE!
Section 4: How do I report and evaluate?
The SCT needs to evaluate the effectiveness of his/her work and report on a regular basis to the senior management team and/or the BOT. Reporting highlights the positive contribution the role is making to the school. Recording, Evaluation and Reporting should be completed with the key tasks of the job description in mind.
Recording

It is important that you record your activities. These records are necessary to report, reflect and evaluate.

Different methods of recording will be used for different purposes and may include the following:

· General log – record of all activities undertaken as part of the role

	Date
	Description
	Time
	Code

	2 Feb
	Ran a meeting with PRT coordinator on the role of the supervising or tutor teacher of PRTs.
	3.5 hours
	PRT

	3 Feb
	Meeting with Yr10 Science teacher on behaviour strategies
	45 mins
	TI

	5 Feb
	Meeting with teacher A to look at how literacy strategies could be incorporated into lessons. Took some time to work out what the teacher wanted and in the end settled on simplifying definitions for vocab.
	2 hours
	TI

	10 Feb
	Preparation for staff meeting presentation on student engagement
	1.5hrs
	PD

PRT – Working with Provisionally Registered Teachers

TI – Teacher Interaction

PD – Professional Development

· Recording interactions with individuals – log of coaching record
A Sample Coaching Record

Term …. 2008

School: ______________
Name of teacher being coached: _______________
	Session No.
	Date
	Approx Duration
	Learning Focus
	Brief Summary of

Key Points/Outcomes
	Date of Next

Session

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

· Professional Reading Log

· Self Reflection Journal

Reflection aims to bring fresh insights into the practice of SCTs in order to improve their effectiveness. Reflection can be very simple and SCTs should make it a regular part of what they do. Reflection could take place: - after working with a teacher, at the end of term, or as the opportunity arises.

· Observations of classroom practice (before and after)

There are many different examples of observation record sheets available. A number have been included in the Toolkit.

Evaluation

Evaluation is the process of judging the quality, value or worth of a programme/project/action using data gathered before/during/after the process.

Why Evaluate?

To establish the current situation so that we know what actions to take, to monitor progress along the way and make changes to our actions if needed, to work out whether we have achieved what we have set out to achieve and to determine next steps.

What to Evaluate?

How have the SCT programmes / actions affected: student outcomes, teacher beliefs, teacher knowledge, teacher practice. What did I do that was most helpful / least helpful?
How will I Know?

Assess against pre-determined objectives using: student achievement data, student evaluations, observations before and after, teacher self-evaluation and evaluation of SCT.

Evaluating Professional Learning

Evaluation should be part of any professional Learning programme. It should be planned at the start of the programme, link to the key objectives of the programme, be shared with participants in the professional learning, take place before/during and after a professional development programme.

Results of the evaluation should be shared with participants and be used to improve future actions and programmes.

Reporting

Providing reports to Senior Management and BOT is important for accountability and for raising the profile of the SCT in the school. Reporting also provides the SCT with the opportunity to reflect on achievements over the year. It is recommended that a report is completed once a term with a more reflective, evaluative report annually.

Methods of reporting may include

· Providing a copy of SCT log

· A summary of activities undertaken

· Recommendations for future actions

Sample End of Term Report

This is a sample of a record kept by a Specialist Classroom Teacher as she began the role in 2006. It includes planning, recording, and evaluating progress.

Specialist Classroom Teacher

Term One Report
A brief summary of my goals for term one and the progress made towards meeting them

Introduction

By the time this term had begun I had :

· received a job description

· attended the SCT Training Day

· supplied a summary of the SCT Training Day to SMT including some matters arising from it regarding necessary alterations to the Job Description and identifying resources that would be required

· read the SCT Handbook and other relevant material

· formed some goals for Term One

At this stage I was feeling quite confident about what the role of SCT was supposed to be. However, due to some of the important characteristics of this role (that teachers must self-refer, that the SCT must not take part in any sort of appraisal and that the role should not become responsible for any roles already existing in the school), I was a little anxious that in a small school there may not be enough work for me. How wrong I was! I have had a very busy first term getting myself established as SCT and I have already started working one-on-one with 4 staff members.
I decided that there were several important things for me to do this term. First of all, having identified the main role of this position as being that of a professional ‘coach’, I knew that I would need to enhance my limited knowledge and skills in this specialised area. Secondly, being the beginning of the year, it would be important that PRTs and new members of staff knew I was available to help them get started in their classrooms, to help them set up systems that would work for them and to generally assist them with any problems they might encounter in their first few weeks. And finally, keeping in mind that the main purpose of the SCT is to provide support to teachers so that quality teaching practices in schools can be enhanced, I would like to promote and support our school as a learning community, where students and teachers learn from each other. As part of this, I would like to encourage teachers to observe each other in the classroom and learn from each others strengths. It is essential therefore that I become familiar with the different strengths of the individual teachers in the school so that in the future I can use them as a tool to enhance other teachers practices.
Goals

[image: image3.png]

Action Plan Term One

	Goal
	Action Needed
	Progress Made
	Further Action in Term 2

	1. Form a support network for myself
	Create a cluster group with SCTs from the 7 schools in my area.
	Made contact with 2 SCTs from nearby schools and met with them in Week 3

Met with Wellington STC Advisor at TTT Hui and formed Wellington Central Cluster
	Attend Cluster Meetings

	2. Make staff aware of my role in the school
	Create brochure of information and give brief presentation at a staff meeting

Approach PRTs and new members of staff individually to introduce myself and give them some information about how I can help them

Attend PRT meetings

	Created brochure for staff and gave presentation at staff meeting in Week 8

Have met with all PRTs and new members of staff

Have attended all PRT meetings
	Now that ‘Performance Appraisal’ folders have been given out, clarify the role of SCT (not part of the appraisal process but available to help with the setting of goals and work with them towards achieving them)

Contact staff that I have been working with in Term 1 and determine where to go in Term 2

	3. Add to my skill base as role of ‘coach’
	Attend ‘Teachers Talk Teaching’ Hui in Auckland

Professional Reading

	Attended the following relevant workshops at TTT Hui :

· The importance of coaching on teaching

 (Jan Robertson)

· Coaching – growing the skills of others (Chris Rowan)

· Observations & conversations afterwards (Aaron Wilson)

Read variety of material related to coaching

	Purchase and read ‘Coaching Leadership’ (Jan Robertson)

	4. Become more aware of the teaching styles of staff at SCC, in particular to identify individual strengths
	Carry out classroom observations of teachers that are willing

	Have observed lessons of 2 experienced teachers and 1 PRT
	Observe lessons of more teachers

Create database of teaching strategies and individual strengths for my own reference

How I Spent the Time Allocated in Term One (38 hours)
	Task
	No Periods
	% Time

	Meetings with Teachers
	12
	26

	Time Lost (due to school events)
	9
	20

	Correspondence
	7
	15

	Writing Notes
	6
	13

	Professional Development
	4
	9

	Classroom Observations
	3
	7

	PRT Meetings
	2
	4

	Preparing Info for Staff
	2
	4

	Meetings with SCTs
	1
	2

	TOTAL
	46
	100

In addition to the work that I have done in the time allocated to this position for the term (38 hours, or 46 periods), I have also :

· attended a 1-day seminar ‘Working Smarter with Data’
Run by the Wellington Leadership Network

· attended a 3-day hui in Auckland ‘Teachers Talk Teaching’

Funded by the Ministry of Education, with support from TRCC, PPTA, NZSTA and the NZ Teachers Council
· spent several hours informally meeting with several teachers when allocated times were insufficient

· evaluated my first term in the role of STC and compiled this report
Some Specific Examples …

During Term One:

· 2 PRTs have self-referred to me

· 2 experienced teachers have self-referred to me

· I have carried out classroom observations for 3 teachers
· I have worked with a teacher that wanted help with a specific problem they were having in one of their classes

· I have worked with a confident teacher that would like some coaching while continually developing their classroom practice

· I have worked with 2 teachers specifically focusing on differentiated learning

· I have arranged meetings with advisors and other teachers from outside the school for teachers that needed specialist help

· I have arranged to have classes covered for teachers that needed time to meet with me

· I have shown some new members of staff how to record their assessment data on Classroom Manager, enter report data and use the detention system

· A teacher has requested to and subsequently observed one of my lessons
Personal Growth

Although it is early days and I have therefore not yet carried out any type of formal evaluation of my effectiveness in the role of SCT, I believe that the presence of a SCT in the school has already benefited several members of staff, both directly, through the direct contact with teachers and the assistance I have been able to provide them with, and indirectly, by being able to assist teachers where perhaps someone else on the staff would normally have done so and therefore reducing the workload of these people.

However, I believe that I have perhaps benefited from this opportunity more than anyone, despite the fact that I have only been in this position for one term. I have had opportunities to attend fabulous workshops and seminars that have inspired me and enabled me to continue developing my own personal philosophy about education. I have had the opportunity to observe the styles of other teachers by visiting their classrooms and this has enhanced my own repertoire of teaching and behaviour management strategies. And I have had the opportunity to meet and discuss with literally hundreds of other teachers from all over New Zealand, from all types of schools, both those in my own subject area and those in every other. I feel I am very lucky to have had these opportunities and it has made me even more enthusiastic about teaching in general and in the role that SCTs will play in our schools.
Barriers

I know resources are scarce, space is limited and money is always tight, however I believe if you don’t ask, you don’t get! The following is a list of the barriers I have identified during the first term that reduce my capacity to be as effective as I would like to be in my role as SCT. I am not expecting that all of these barriers are able to be removed, but perhaps there are ways that some of them can be minimised.

Lack of a budget

· I need to be able to photocopy notes, observation records, professional readings and correspondence. This term I have used my photocopy number which has been charged to Science and Maths.

· I would like to purchase a book that I have already read snippets of and would like to be able to refer to when necessary. It is called ‘Coaching Leadership’ by Jan Robertson. There are likely to be other resources that would be useful in the future.

· There have already been times when a teacher would like me to observe a particular class and it has not been possible without relief for one of my own classes. Is this relief available and would it need to come out of an SCT budget or is that provided for elsewhere?

I know several schools have provided for these things out of a pooled Professional Development budget. Other schools have provided the SCT with a separate budget.

 Lack of a private space

· I have spent 12 hours meeting with teachers in this first term and I expect this to increase during the year. When I meet with a teacher it is necessary to be in a space that is private. Some people do not mind others knowing they have been to see me or even what for, however this has not always been the case and on one occasion the teacher involved was quite emotional. Sometimes my lab is free and we have been able to meet in there, however, it has been quite awkward on several occasions when neither my room nor theirs is free and no other quiet private space in which to meet has been available.

Goals for Term Two

[image: image4.wmf]
Action Plan Term Two

	Goal
	Action Needed
	Progress Made
	Further Action in Term 3

	1. Continue working with the teachers that self-referred in Term One so that they can achieve some of the goals they have set
	Make contact with these teachers at the beginning of Term Two and arrange meeting times to pick up where we left off
	
	

	2. Remind staff of my role, particularly with reference to setting and working towards professional goals, as part of the personal development aspect of the performance appraisal process
	Make notice to put on notice board in staffroom

Approach PRTs and new members of staff individually to talk about the performance appraisal process and the role I can play in it

	
	

	3. Continue developing my coaching skills
	Purchase and read ‘Coaching Leadership’ (Jan Robertson)

	
	

	4. Become more aware of the teaching styles of staff at SCC, in particular to identify individual strengths
	Carry out classroom observations of more teachers that are willing

Create database of teaching strategies and individual strengths for my own reference
	
	

	5. Make a start at creating an environment that promotes and supports teachers working together to improve their teaching practice
	Collate collection of professional readings in a folder to go in staffroom

Encourage willing teachers to observe each others classrooms
	
	

[image: image5.wmf]Thanks to Rebecca Rapira-Davies, SCT from St Catherine’s College, for the use of this report template and her exemplar material.

Section 5: Where do I get help?
Support for the position

All SCTs have access to SCT Advisers employed by School Support Services.
These advisers organise regular cluster meetings for all SCTs in a region and/or are available to give advice and guidance and/or work with you in your school.
SCT Advisers can also:
· Organise on-line communities, newsletters

· Be a sounding board for ideas

· Be available to discuss difficult situations

· Provide support for school-based professional development

· Provide assistance with job descriptions

· Help to develop the SCT role within a school

You are encouraged to participate in local cluster and/or on-line networks to share and receive support from colleagues.
A website especially for SCTs, called Teachers Talk Teaching, has been set up on Leadspace (http://www.leadspace.govt.nz/) the Ministry’s on-line learning centre for leadership in schools. The Teachers Talk Teaching website provides an on-line support network for all SCTs, with an opportunity to participate in discussion forums with other SCTs, and access and share resources, useful templates, and recommended professional reading. To access the website you need a user name and password. This will be supplied to you via email once your application form, with contact details, has been received and the information forwarded to the On-line Facilitator for Teachers Talk Teaching.

The general areas of Leadspace also have useful resources for managing change in schools and recommended professional reading. It’s worthwhile browsing those sections as well.

Resources you might need

To do the role of the Specialist Classroom Teacher effectively you may require some of the following.

· Private and accessible space for discussions with colleagues, preferably away from the management/administration area of the school – this role needs to be seen as support for teachers rather than an extension of management.

· A budget for accessing and producing resource material (eg photocopying, reference books, printing from the internet, etc)

· Relief teaching arrangements for those occasions when the only opportunity to observe a teacher is during one of your teaching periods

· Opportunity to attend professional development opportunities that will support your work as an SCT eg regional cluster meeting days, relevant short courses. (This will need approval from your principal.)
· Access to the network of others in the school who have some aspect of professional oversight of teachers e.g. professional learning coordinator, PRT Coordinator, HoDs, and possibly guidance counsellors
What you need will depend on a variety of factors, such as the number of participants, school size and local arrangements. Your specific needs will need to be negotiated with your school.

Recommended Reading

The following list of books, web sites and research material is a starter list only. A more extensive list is available from your SCT Facilitator or see the recommended reading listed on the Teachers Talk Teaching website.
General Research

Educational Leadership. (ASCD)
Some articles available on-line at http://www.ascd.org/portal/site/ascd/index.jsp/

set: Research Information for Teachers. A journal published by NZCER.
Teachers make a difference: What is the research evidence? John Hattie
Keynote presentation at Building Teacher Quality: The ACER Annual Conference, Melbourne, Australia (Oct 2003,)
What is the nature of evidence that makes a difference to learning? Hattie, John
ACER Research Conference (2005)
www.nsdc.org
Adult Learning

Principles of Adult Learning /Stephen Lieb

http://honolulu.hawaii.edu/intranet/committees/FacDevCom/guidebk/teachtip/adults-2.htm
Dealing with Resisters :Biggest Challenge for Staff Developers/ Joan Richardson

THE DEVELOPER - March 1997

Behaviour Management
STEPS to Better Behaviour: Book A : Getting off to a Good Start/Chris Sullivan, User Friendly Resources, Blackline masters
STEPS to Better Behaviour: Book B: Building a Positive Classroom Environment/
Chris Sullivan, User Friendly Resources, Blackline masters

‘YOU KNOW THE FAIR RULE’ and much more, Strategies for making the hard job of discipline and behaviour management in school easier. 2006 [expanded and revised from 1998 edition], ACER, Melbourne, Victoria. ISBN 0 86431 254 7 As well as the DVD Cracking the Hard Class
www.jimwrightonline.com
Change Process

www.michaelfullan.ca/resources.htm
Coaching
Coaching: Building personal capacity through powerful relationships/ Jan Robertson

http://www.bcssa.org/pro-d/conf-present/FC05/robertson-workshop.pdf
Coaching in Schools/Mike Hughes with Andy Hind and Hilary Barker, ETS, 2004

Coaching Leadership : building educational leadership capacity through coaching partnerships / Jan Robertson. Wellington, N.Z.: NZCER Press, 2005.

Role of the Coach / Susan Herll with Brooke O'Drobinak, JSD, Spring 2004 (Vol. 25, No. 2)

Masterful Coaching , Hargrove, Robert, [2003] San Francisco: Jossey-Bass Pfeiffer.
http://www.nsdc.org/library/publications/jsd/herll252.cfm
http://www.nsdc.org/library/publications/jsd/knight252.cfm
http://www.sofweb.vic.edu.au/pd/ies/mentoring_resources.htm (mentoring kit)
Difficult Conversations

How to Navigate Through Difficult Conversations / Cheryl Young

http://creativeblueprints.com/?p=36
We Have to Talk: A Step-By-Step Checklist for Difficult Conversations/

 Judy Ringer http://www.census.gov/adr/docs/We_Have_To_Talk.doc
Evidence Based Practice

Using Best Evidence Syntheses to Assist Making a Bigger Difference for Diverse Learners Adrienne Alton-Lee http://www.leadspace.govt.nz/leadership/pdf/alton_lee.pdf
Learning

Assessment for learning : putting it into practice / Paul Black ... [et al.]. Maidenhead : Open University Press, 2003.
It’s About Learning/ Louise Stoll, Dean Fink and Lorna Earl, RoutledgeFalmer 2003
Building Learning Power/ Guy Claxton, TLO Limited, 2002
Resource Teacher – Learning and Behaviour RTLB Clusters, Effective Governance, Management and Practice. Published by the Ministry of Education Special Education Unit, October 2001. A resource kit for RTLBs.

Available as a pdf on-line at www.minedu.govt.nz. Look for Special Education then
Special Education Publications and Resources/Special Education Publications
The Influences on Teacher Learning,/Stoll, L. (1999, January).

http://www.leadspace.govt.nz/leadership/articles/teachers-as-learners.php
www.stopthinkdo.com
www.aimhi.ac.nz
Maori Student Achievement
Aiming for Student Achievement: How teachers can understand and better meet the needs of Pacific Island and Maori students / Jan Hill and Kay Hawk

http://www.leadspace.govt.nz/leadership/pdf/Hill_Hawk_Student_Achievement.pdf
Te Kōtahitanga: The Experiences of year 9 and 10 Māori Students in Mainstream Classrooms. A report to the Ministry of Education, R. Bishop, M. Berryman, S. Tiakiwai and C. Richardson.

A research project that sought to investigate the influences on educational achievement or non-achievement for Māori students in mainstream classrooms. The researchers developed an Effective Teaching Profile.

Available on-line at www.minedu.govt.nz. Look for Research then Schools.
For more information on how to use the Best Evidence Synthesis reports see: http://www.leadspace.govt.nz/leadership/leading_learning/synthesis.php which reproduces an article published in the SPANZ (Secondary Principals' Association of New Zealand) Journal (August 2004).

Observation and Feedback

The Case for Delayed Feedback after Teaching Practice and Observation/ Richard Denman

http://www.tttjournal.co.uk/uploads/File/back_articles/Case_for_%20Delayed_Feedback.pdf
Pasifika Student Achievement
Aiming for Student Achievement: How teachers can understand and better meet the needs of Pacific Island and Maori students/ Jan Hill and Kay Hawk

http://www.leadspace.govt.nz/leadership/pdf/Hill_Hawk_Student_Achievement.pdf
Professional Development

What is a “Professional Learning Community”? Educational Leadership, May 2004, Vol.61, No.8

http://www.teacherleaders.org/misc/dufour_PLCs.pdf
Shifting the Focus: Achievement Information for Professional Learning. Research by Dr Helen Timperley of the University of Auckland suggests that the focus for professional development should shift from using external courses and workshops to developing strong professional learning communities within schools, where professional learning is built into teachers' everyday working responsibilities. Available on-line at www.minedu.govt.nz Look for Research and then
Schools/Assessment.

PRTs

Towards Full Registration – A Support Kit for Schools. Published by Learning Media for the Ministry of Education and the Teachers’ Council. Provides directions and guidelines for the induction and professional development of beginning teachers.

Reflective Practice

Using Reflective Practices, from Teacher Mentoring, A Booklet for Mentors and Mentorees

http://www.sofweb.vic.edu.au/pd/tchdev/tchmentors/rsrclst.htm
Towards Reflective Teaching /Jack C Richards

http://www.tttjournal.co.uk/uploads/File/back_articles/Towards_Reflective_Teaching.pdf
The Teacher

What Makes a Good Teacher?By John Hellner, Essential Resources
Building Interpersonal Relations in the Classroom/ John Hellner, Essential Resources

Building Teacher Resilience (3 books) George Hook, Jan Lawson, Tim Smithells

User Friendly Resources

Innovative Teachers’ Companion, ITC Publications (Secondary Edition 2008)

www.essentialresources.co.nz
www.userfr.com
Section 6: Specialist Classroom Teacher Toolkit
Tool 1: Being a Reflective Teacher

What is a Reflective Teacher?

Reflective teachers are those who take time to think through and analyse teaching and learning experiences in order to make better and more informed decisions about their teaching. In addition, the reflective teacher seeks to define and develop their own personal and professional philosophies in order to achieve a balanced and sensible “place to stand”.
(Taylor 2003)
Reflective practices aim to bring fresh insights on the practices of a teacher in order to discover how they can improve instruction in the future.

Elements of reflective practice focus on an ‘ “educational dilemma” and the consequent analysis, responses, framing, reframing, experimentation, solving, evaluating and implementation to deal with a specific dilemma… Having a mechanical approach to teaching may provide a teacher with immediate skill, but the skills of introspection, open-mindedness and willingness to accept responsibility for one’s actions and decisions will give teachers the power to go on developing.’

Reflective conversations promote ongoing development rather than performance oriented thinking. Reflective conversations should be rich in questions and can be used to:

•
expose assumptions – eg Please tell me a little more about…; help me to understand that idea; what you’re saying here is…; Can you give me an example to help me understand… To what extent…; So, are you suggesting…; I’m curious about…

•
build trust – listen deeply; use non-judgemental responses; acknowledge ideas and feelings; encourage contributions of ideas; give attention to the person; relate questions to particular events, situations, people and actions.

•
promote thinking – What might you see happening in your classroom if…; what do you think would happen if…; How did you decide/come to that conclusion? Have you thought about…; What results do you expect?

•
consider alternatives - How can I learn from this; How can I approach this problem flexibly? How might I look at the situation in another way, how can I draw upon my repertoire of problem solving strategies; how can I look at this problem from a fresh perspective; How can I illuminate this problem to make it clearer, more precise? How might I break this problem down into its component parts and develop a strategy for understanding and accomplishing each step; What do I know or not know; what questions do I need to ask, what strategies are in my mind now, what am I aware of in terms of my own beliefs, values and goals with this problem. What feelings or emotions am I aware of which might be blocking or enhancing my progress; how can we solve it together and what can I learn from others that would help me become a better problem solver?

Reflective journals can be powerful tools for teachers.

Taken from “Teacher Mentoring” A Booklet for Mentors and Mentorees

www.sofweb.vic.edu.au
 Am I A Thinking Teacher?

Your answers to the questions below will assist you to reflect on your teaching.

· When students pose unusual or divergent questions, how often do I ask: ‘What made you think of that?’

· Do the children automatically accept whatever the text says as the right answer or do they feel free to question it?

· When a decision has to be made between involving the class in a discussion of an intriguing, topic-related idea brought up by a student or moving on to ‘cover’ content, how often do I choose the former?

· Do I frequently encourage kids to seek alternative answers?

· How often do students give reasons for making statements?

· Do I use subject matter as a source from which students generate their own questions or problems? Do we then seriously consider those questions?

· Can most of the questions I pose during class be answered with short replies or do they elicit longer responses?

· How often do students spontaneously engage in critiquing each other’s thinking?

· How often do my kids relate subject matter to experiences in other subjects or in their personal lives?

· Do I stress how to think rather than what to think?

· How often do students set objectives for their own learning?

· How often do students collaborate to solve subject-matter questions?

· Is one focus in my classroom trying to understand how and why people mentioned in texts created ideas, solutions, experiments, rules and principles?

· How often do students actively listen to each other?

· How often do my school’s teachers and administrators talk about the nature of thinking?

· How often does my school stress collaborative instructional problem-solving?

· How often do my principal and I discuss how to challenge students to think in more complex fashions?

· How often do I learn from my colleagues by observing their teaching?

· Do parents understand the objective of my strategies to enhance thinking?

· How often do I enlist parents’ help in providing kids with opportunities to practise new thinking behaviours?

· How often do I enlist parents’ help in providing kids with opportunities to practise new thinking behaviours?

Adapted from John Barell, 1985
Taken from “Teacher Mentoring” A Booklet for Mentors and Mentorees

www.sofweb.vic.edu.au
 Teacher Self-Assessment Checklist

Rate yourself as High, Medium or Low in the following areas:

	Communicating, interacting and working with students and others

	
	High
	Medium
	Low

	· Effective communication with students.
	(
	(
	(

	· Capacity to develop positive relationships with students.
	(
	(
	(

	· Capacity to recognise individual differences.
	(
	(
	(

	· Capacity to respond to individual differences.
	(
	(
	(

	· Capacity to encourage positive student behaviour.
	(
	(
	(

	· Capacity to work effectively as a team member of staff.
	(
	(
	(

	· Capacity to work effectively with parents.
	(
	(
	(

	· Capacity to work effectively with members of the wider community.
	(
	(
	(

	Planning and managing the teaching and learning process

	
	High
	Medium
	Low

	· Capacity to plan purposeful programs to achieve specific outcomes.
	(
	(
	(

	· Capacity to match content with students’ level of achievement.
	(
	(
	(

	· Capacity to match teaching approaches to student needs.
	(
	(
	(

	· Capacity to plan work which will motivate and engage students.
	(
	(
	(

	· Effective structuring of learning tasks.
	(
	(
	(

	· Capacity to be flexible and responsive to students’ needs.
	(
	(
	(

	· Capacity to establish clear expectations.
	(
	(
	(

	· Capacity to provide achievable and challenging tasks.
	(
	(
	(

	· Capacity to foster independent learning.
	(
	(
	(

	· Capacity to foster cooperative learning.
	(
	(
	(

	· Capacity to engage students actively in developing knowledge.
	(
	(
	(

	Monitoring and assessing student progress and learning outcomes

	
	High
	Medium
	Low

	· Knowledge of the educational basis and role of assessment.
	(
	(
	(

	· Effective monitoring of student progress.
	(
	(
	(

	· Capacity to give positive feedback to students on their progress.
	(
	(
	(

	· Effective maintenance of records of student progress.
	(
	(
	(

	· Effective reporting to parents on student progress.
	(
	(
	(

	· Effective use of varying methods of assessment.
	(
	(
	(

	Reflecting, evaluating and planning for continuous improvement

	
	High
	Medium
	Low

	· Capacity to critically reflect on my own practice.
	(
	(
	(

	· Capacity to use this reflection to improve the quality of my teaching and student learning.
	(
	(
	(

	· Effective planning to meet personal long-term goals.
	(
	(
	(

	· Effective planning to meet school goals.
	(
	(
	(

	· Effective development of my own professional skills.
	(
	(
	(

	Using and developing professional knowledge

	
	High
	Medium
	Low

	· Knowledge of the content of my teaching areas.
	(
	(
	(

	· Knowledge of my subject area and its relationship to education goals.
	(
	(
	(

	· Knowledge of the educational process appropriate to my area of teaching.
	(
	(
	(

	· Understanding of how students develop and learn.
	(
	(
	(

	· Active pursuit of professional knowledge.
	(
	(
	(

	· Belief that all students can and have the right to learn.
	(
	(
	(

Taken from “Teacher Mentoring” A Booklet for Mentors and Mentorees

www.sofweb.vic.edu.au
Self Reflection on My Teaching

Write down three things of importance that you do in class, then jot down why you do them and the impact you think they have on the quality of learning in your class.

	What I do
	Why I do it
	Impact on learning

	
	
	

	
	
	

	
	
	

How did I come to do these things?

How might I do things differently?

REFLECTIONS

Some people enter our lives and leave almost instantly. Others enter and remain, forging such an impression on our hearts and minds that we are changed forever.

Anon
	Think about a time in your life when you were really inspired.
	What was the source of your inspiration?

How did being inspired feel ?
	

	Recall a time when another person showed up as being totally committed to you.
	What was it that the person did that gave you the feeling of being totally believed in and supported?

How did it feel?
	

	Think of a person who models for you honesty and integrity.
	How do they do this?

How are you like them or not like them?
	

	Recall a time when someone gave you straightforward feedback that had a positive impact even though it was embarrassing or uncomfortable.
	How did they ensure there was a positive impact?

What can you learn from this to use as a coach yourself?
	

	Remember the time when you wanted to give someone straightforward feedback yourself but did not.
	What was the barrier?

What was the result of failing to speak up?
	

	Are the people around you generous or stingy in acknowledging others?
	How is this fostered?

What opportunities do you have in the next 24 hours to acknowledge people?
	

Tool 2: Classroom visits and observations

Why Classroom Observations?

“Classroom observation gives the teachers the opportunity to move from ‘Autonomous Isolation’ to ‘Interactive Professionalism’.

Wragg 1996

Classroom observations can identify the gap between desired (or perceived) practice and actual practice. Classroom observation and feedback sessions provide the opportunity for teachers to learn from each other and view best practice in action.

One way of getting started with classroom visits and observations is to put up a timetable sheet which shows when you are teaching and when you are available to visit classes. Allowing teachers the opportunity to see you teach is a valuable way of building trust with your colleagues.

Here is an example of a way to get classroom visits under way.

Put a template like this on the staff room noticeboard, or some place easily accessible to staff. Time for classroom visits can be “booked” and teachers engaged in dialogue prior to the visit. Indicate which periods you are available or your school may be prepared to make other time available from DP, AP or other professional development source, where necessary, to free you up.

IN OTHER PEOPLES’ CLASSROOMS

TERM:

WEEK:

Got a spare minute? Would you like to see someone else teaching? I’m not perfect but I’m happy for you to come and see me teach. Warts and all! Just check out when I’m teaching and drop in. If you’d like me to see you teach or just have a chat about how I could help, then jot your name down on this timetable or come and see me anytime. Or I could arrange for you to visit other teachers’ classrooms, perhaps another teacher from your department or someone who takes a class that you take too, or maybe visit a very different subject to yours. Book a period that is available (preferably at least 2 days before) and talk to me about what you want and it should all just happen!!

Cheers

(Your name)
SCT Timetable

	Period
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	1
	Social Studies 9A
	
	
	
	Geography 5

	2
	Social Studies 10 B
	Social Studies 9A
	Geography 5
	
	Geography 6

	3
	
	Social Studies 10B
	Geography 6
	
	

	4
	Geography 5
	
	
	Geography 6
	Social Studies 9A

	5
	Geography 6
	Geography 5
	5 Study
	
	Social Studies 10B

Classroom Observations and Feedback

Classroom Observations Can….

· Support reflective practice

· Introduce ‘another pair of eyes’ to the classroom

· Provide some of the ‘evidence’ needed for evidence-based teaching

· Help teachers feel safe enough to take some risks

· Support the professional learning of the observer even more than the observed
Challenges

· For many, classroom observation is associated with appraisal/attestation/ compliance - not with professional learning.

· There is a ‘closed door’ culture in many secondary schools.

· Many teachers have not had any substantive feedback about their teaching for years

Factors to consider

· Aspects observed vary from low inference to high inference - how can you assure teachers that your high inference observations are credible?

· What is the ‘halo affect’ of having an observer in the classroom? Is this necessarily a problem?

Establishing the Teacher/Observer Relationship

· Create a sense of safety for people who may well feel insecure.

· Emphasise that the purpose is professional learning rather than on compliance.

· Stress confidentiality.
Preparing for Observations

· Establish a clear and specific purpose.
· Work backwards from the professional learning goal and consider
What might this look like in practice?

What is the specific criteria for success?

Do the teacher and I have a shared understanding of this vision of practice?

· Agree on (or even better, co-construct) an observation template.

· Decide where observer will sit, how they will be introduced to the class, how long they will stay, how they will interact with students.

· Decide where and when feedback will take place.
Why use an observation template?

· Maintains focus on agreed professional learning outcome.

· Supports observer to record relevant evidence.

· More likely to be provide evidence that will be credible to both parties.

· Makes it easier to track progress over time.

Types of Observations

Observations of Questioning Techniques

· Identify the levels of questions asked

· Record the distribution of questioning according to gender/ethnicity/position in the classroom

· Record the wait time after each question

Observations of Distribution and Equity

· Map teacher movements

· Record teacher interactions by gender/ethnicity/position

Observations of Instructions and Routines

· How clear are oral/written instructions?

· To what extent are these understood by students?
Practical Considerations:

· Does the tool involve low or high levels of inference?

· If high inference, how can I ensure that the evidence will be credible to the teacher concerned?

· Is it manageable?

· Will it give me the right evidence?

Post-Observation Feedback

· Have a suitable venue.

· Allow sufficient time.

· Agree that the conversation is only about that observed lesson - do not generalise to other lessons.

· Use a GROW or similar format to structure the conversation.
Adapted from workshop notes, Aaron Wilson, TEAM Solutions, SCT Hui April 2006

OBSERVATON TEMPLATES.

Samples of observation record and feedback forms are given here. Choose and/or adapt one that suits your purposes best. Others will be available on the SCT web site, Teachers Talk Teaching.

Below is an example of a simple observation record sheet which several SCTs have used successfully.

	Lesson Observation: Enterprise

Monday Period 3

	What happened
	Comments

	· Good start with the way you say their names when calling the roll.

· Good reminder. How do they show they understand what they write. (They have to write their own examples)

· Good review of last weeks words.

· All got straight down to written work but many did not write the reasons why they thought a person was a consumer or a producer.

· You went through the other people on the sheet and wrote on the board

· Good to walk round the class and check on how they are getting on.

· Reinforcement of different words eg. Providing

· Answered question – Why can’t we go back to just trading things?

· Interesting ideas coming from students – followed up with discussion

· Notes on board

· Filling in graphic organiser.

· Going over notes, noting words such as plentiful and scarce.

· Making a list of free goods.

	· Students are well trained to use hands to answer questions. You reinforce this by ignoring anyone calling out.

· Maybe you could have modelled the first one on the board and then let them work individually on the others.

· When you set a writing task it is important to stop talking and let them do it. By doing it on the board at the same time as they are writing, only the quicker ones get to do their own thinking.

· Nice manner with students. Very positive. I like the way you positively reinforce answers that could be perceived as wrong but you turn it round. Eg That’s a good word that we use in this subject.

· You seized the teaching moment well here and acknowledged the question nicely. You could follow this up with a class discussion if you wanted to at a later date.

· Instead of always copying notes, try a cloze activity.

· You could call this a graphic organiser to get them used to the idea.

· You have probably already done this at a previous lesson but you could find other related words to reinforce vocab. Plenty, (related to plenus =full in latin) . You can get students to make up sentences with these words in. Try a think, pair, share for this sort of activity.

· You could have given them the task of coming up with a list of economic goods for homework.

OBSERVATION CHECKLIST – CLASSROOM MANAGEMENT
Teacher:

Observer:

Class:

Date:

	
	DESIRED
	OBSERVED
	NEGOTIATED STRATEGIES WHICH MAY BRING “OBSERVED” CLOSE TO “DESIRED”
	CHANGE STRATEGIES

	1
	All on time
	
	
	

	2
	Students begin “starter task” eg: puzzle, X word,
	
	
	

	3
	Clear objectives & appropriate tasks
	
	
	

	4
	Instructions are clear
	
	
	

	5
	Strategies to get students to stop & listen
	
	
	

	6
	All settled, listening
	
	
	

	7
	Seating plan/arrangement
	
	
	

	8
	No students leave the room
	
	
	

	9
	No students calling out
	
	
	

	10
	Student behaviour changes when asked, or signalled.
	
	
	

	11
	No disruption
	
	
	

	12
	No students talking while teacher talks
	
	
	

	13
	Lots of positive comments from teacher
	
	
	

	14
	Class with work set before individuals are attended to
	
	
	

	15
	Use of whiteboard or OHP is clear
	
	
	

	16
	Time management is good
	
	
	

	17
	Purposeful atmosphere
	
	
	

	18
	Constructive feedback from teacher and students
	
	
	

	19
	Teacher presence that is appropriate and accepted by students
	
	
	

	20
	Clean-up at end of period & controlled exit
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Observation sheet – implementation of Effective Teaching Approaches

	Class:
	

	Teacher:

	

	Subject:

	

	Date /Time:

	

	Strategies used

	

	Context

	

	Student response

	

	Teacher response

	

	Other notes

	

3 Stage Observation

This is designed to be used as a three-stage process, set out in the next three pages.

The first page allows the person who will be observed to explain to the observer his/her intentions for the class – how the students should have prepared for the class, what they should gain from the class, how that will be checked or tested.

The second page is a checklist of points that the observer should be looking for during the class, in the context of the purpose of the class as explained on the first page.

The third page is to encourage the person who was observed to reflect upon the observer’s comments on the second page, and upon his/her own views of the success of the class, in the context of the purpose as set out on the first page.

This process works best when all three stages are followed.

	Name of person observed
	

	Subject (eg. Science)
	

	Lesson Topic
	

	Level of Class (eg. 1.2D)
	

	Type of class (lecture, lab, seminar...)
	

	Number of students
	

	Duration observed as a percentage of the scheduled duration of the class
	

	Name of observer
	

	
	

	1 Preparation - before the class is observed: to be completed before the class by the person being observed, and given to the observer before the class

	Broad aims of this lesson How does it link to other lessons or other topics within the subject ?

	Specific intended learning outcomes of this class What do you want to achieve from this class - in terms of subject-specific outcomes,, personal skills outcomes? How do you propose to check the extent to which these have been achieved?

	Students’ preparation for this class How were the students expected to prepare for this class ? –(eg. general reading, specific reading, specific assignment)

	Assessment of the intended learning outcomes How/when will these be assessed? How will the students know the criteria of assessment?

	Students’ learning after the class What learning activity do you want the students to undertake after the class? How will you set this up during the class? How/when will you check that they have undertaken that learning activity?

	2 Observation of the class: to be completed immediately after the class by the observer, and given, with verbal feedback, to the person who gave the class

	Opening the class Are pupils given the aims and learning outcomes of the lesson? Is the lesson linked to prior work? Do pupils know what the success criteria are for this lesson?

	Main part of the class Lesson structure, presentation and pace - making use of pupils input - conveying enthusiasm? Engagement of students in active learning?

	Closing the class Summary of learning outcomes covered – pupils are made clear of what should have been gained from this lesson - lesson linked to future work - expectation of learning activity to be undertaken after the class?

	Overview Appropriateness of structure/pace - effectiveness of presentation - encouragement of personal skills development - appropriate use of resources - rapport with students - motivation/engagement of students?

	Quality of the student learning experience in this class:

Points of good practice worthy of wider dissemination

Suggestions for areas of improvement

	3 Reflection following the class : to be completed by the person who gave the class, following receipt of the observer’s comments

	Reflection on achievement Extent to which you achieved your intended learning outcomes for this class - what were you pleased with - what were you disappointed with ?

	Reflection on planning If anything did not go as planned was it a problem or a benefit - what is there to learn from it?

	Reflection on observer’s comments Are these fair comments - did anything here surprise you?

	Reflection on students’ learning experience What action will you take to build on the points of good practice, to correct areas of weakness and to follow up the observer’s suggestions for improvement?

Adapted by David Oliver, James Cook High School from SPQR teaching website, University of Exeter, June 2001.

	Classroom observations (walk through observation)

	Strategies
	Not Obs
	Obs. Once
	A few times
	Some times
	 Many times

	Sharing the learning goals for …

· Sharing the learning goals / intentions with the students (orally)

· Learning goals/intentions displayed

	
	
	
	
	

	Deliberate Acts of Teaching

· Purpose of the activity (ies) is/are made explicit to students

	
	
	
	
	

	Introducing new concepts

· Vocabulary is introduced/defined in context

· Students’ prior knowledge of content/skills explored

· Students make predictions about learning

· Text structures are surveyed (where appropriate)

	
	
	
	
	

	Scaffolding of Learning

· Sharing of ideas around the topic

· Opportunities to explore new knowledge

· Scaffolding strategies are provided to students

· Opportunities for students to reflect on their learning
	
	
	
	
	

	Instructional Methods

· Whole class

· Groups

· Individual students

	
	
	
	
	

	Areas of Strength:

	Areas to focus on for improvement:

Tool 3: Working with Provisionally Registered Teachers

Before you start

1. Read the Towards Full Registration Kit. In particular Section Four, “For Supervising and Tutor Teachers”.

2. Discuss the PRT Advice and Guidance programme with the PRT Coordinator and Supervising Teachers and see where you fit in. This could be in the areas of: teaching strategies, encouraging reflective practice and lesson observations. (See other sections of the Toolkit on Reflective Practice and Classroom Observations for more information.)

3. Define and clarify the roles and responsibilities in job descriptions and PRT Advice and Guidance programmes.

If you will be working with the PRTs then you could consider the following ideas for getting started

1. Meet with the PRTs as a group; outline your role as SCT and the support you will offer. Negotiate support for any other needs they may have.

2. Get to know your PRTs, their backgrounds, teaching experience, position in your school.

3. Invite them into your classroom to watch you!

4. Be prepared to make changes to the support programme to suit the needs of the PRTs.

You could also:

1. Arrange to have informal meetings with PRTs as a group over a cup of coffee.

2. Arrange to visit them in class on a regular basis. Establish the format for observations. What observation method will you use? How often will you visit? Will you just pop in?

3. Arrange visits to other teachers in your school.

4. Arrange visits to effective teachers in other schools.

5. Try setting up an ‘expert’ panel. Have the PRTs nominate teachers who they think are effective practitioners and approach those teachers to be part of the panel. The PRTs then ask them questions about why and how they do things.

6. Liaise with PRT Coordinators and Supervising Teachers about specific needs as they arise.

7. Anticipate times of stress (e.g. report writing) and monitor well-being of PRTs.

There are many readings about the experiences and needs of PRTs. Two suggested readings are:

Education Review Office. (2005). Voices: Beginning Teachers’ Experiences During Their First Two Years of Teaching. May.

Education Gazette (2006) . Vol. 85, No. 3, Guiding the new Teacher:We talked to new teachers and their associates about life in the classroom.

Tool 4: Behaviour Management

Often the first reason a teacher will approach you is related to behaviour management, perhaps a difficult class, perhaps a difficult student. Although the focus for a Specialist Classroom Teacher is quality teaching and learning, behaviour can often be a barrier to this. If you decide to work with teachers where behaviour management is a key area, your focus remains movement toward effective teaching and learning. You may decide as SCT, to involve other support staff, for example, RTLBs.

Getting on top of behaviour involves close examination of the teaching and learning processes in the classroom. Observations can produce material for discussion with teacher/s involved. The planning and development which follows can lead to positive improvement. [see Tool 2 for Classroom Observation processes and templates].

Often matching lesson material and learning activities to a particular range of students can be what makes the difference. Supporting teacher access to and use of school student learning data [asTTle, PAT, STAR] can help them to understand the student needs in their classroom. Planning lessons that cater for the range of learning levels and styles may lead to significant improvements in classroom behaviour, as well as learning.

Other ways to support teacher development where behaviour is an issue:

· organise visits to teachers whose styles will offer other ways of working

· organise observations of other teachers with the same class

· model good practice

· team teach

· facilitate the use of student voice

Whatever you do where behaviour management is an issue, support and accentuate the positive and work in a way that leaves your colleague with ownership of the class.

Tool 5: Coaching

“Coaching is about facilitating self-directed learning and development. The coach does not necessarily have experience in the same field of endeavour as the person being coached. Instead the coach is skilled at helping people become clear about what is needed for their own development, and then working towards this development. The process of coaching involves the coachee in learning to construct solutions for him or herself, with the help of a coach.” . (Greene, J. & Grant, T. (2003)
There are many different models of coaching such as GROW and Triple I.
	MODEL
	PROCESSES
	REFERENCES

	GROW

	Goal

Reality

Options

Wrap-up

	What do you want to achieve?

· Describe your situation.

· What would you like to focus on?

· What is your ideal?

· What do you want to achieve?

· Is the current situation what you want?

What is really happening?

· What is happening now?

· What have you tried so far?

· What may hinder you to achieve?

· What effect does this have?

· Who have you told or asked for help?

What choices do you have?

· What could you do to change the situation?

· What do you want to do?

· What are the strengths of each option?

· I have a couple of options can I add these?

· What support would you like from me?

· Who might be able to help

What will you commit to?

· What are you actually going to do?

· When will this be done?

· Who will be assisting you n this?

· What are your short term/next step goals?

· What are the obstacles you can identify?

	Adapted from: Mark Landsberg

2003

The Tao of Coaching

	TRIPLE I

	Inform

Illustrate

Inquire

	State your concern

· Say what you think or feel

State the reasons for your concern

· Say why you think it and be open about how you feel

Get reactions
· check what others think and feel

· deal with emotions

· summarise shared understandings or need for more information

· apply rules again if necessary
	Adapted from: Eileen Piggott-Irvine & Carol Cardno

2005

Appraising Performance Productively

These models have some common overarching principles:

· Each person must be committed to the process

· Each person must understand each other’s role

· Clear goals need to be mutually agreed at the start of the relationship

Questioning
Questioning is an integral part of coaching. It is essential for facilitating goal setting and encouraging reflection.

Straightforward and open-ended questions, strategically placed in an interaction, are an effective means by which to explore possible and preferred outcomes/goals.
Active listening

A critical coaching skill is to actively listen to the responses of the teacher. Key elements of active listening are:

· Listen carefully to teacher’s perspective suspend judgement.

· Use positive body language, make eye contact, lean slightly forward in an interested manner

· Encourage with minimal prompts

· If necessary use open ended questions

· NO WAR STORIES - This is not the time for our own stories.

· Do not give advice while you are listening

· Make brief notes only if necessary as it can often be distracting.

· Re-state the basic ideas to show you have been listening.

· Clarify any contradictions or inconsistencies e.g. you said before…… but you also said…….

Difficult conversations
At times you will need to give a message that the other person will find difficult to listen to and understand. The more concise and clear the message, the better it will be received.

When you are giving someone a difficult message expect some degree of resistance. When this occurs move into strong listening mode to give the other person understanding before returning to the model outlined.
It is useful to step back, think and prepare what it is you want the other person to hear. The following framework can be useful.
Describe the behaviour
· Objectively

· Briefly

· Refer to the most recent incident

Effect of that behaviour on……(you, students, teacher)

· Simply

· Briefly

· Keep any emotion, if any, owned by you

Need to change…..
· Clearly

· Briefly

· State exactly what needs to change to rectify the situation

· Use an “I” statement – I would prefer it if……….

OK can you commit?

· Check to see if the other person understands, accepts and can commit to the change of behaviour.

Thanks to Cherie St Just, SCT at Wainuimata High School, for the notes and diagrams on the following 2 pages, on the GROW coaching model and the explanation of coaching.

[image: image6.wmf]
[image: image7.wmf]
TOOL 6: Teacher Talk Groups

Establishing reflective practice groups or learning circles is one way of developing quality teaching.

These groups can be offered during staff PD sessions, lunch hours or after school. Getting staff involved can be a challenge. It may take several terms to get groups established, but interest will grow and in some instances, even lead to staff volunteering to lead sessions. Keep at it!

GETTING STARTED

· publicise sessions – fliers, posters
· distribute professional reading
· allow adequate time for any pre-work or reading

· use a framework to structure sessions

· keep discussion focused

· aim for positive progress in the timeframe

· make material relevant to the group

· food and drink can increase attendance!

· consider use of in-school and external ‘experts’

A different way of fostering reflection around classroom practice is the use of Learning Circles. In this model, a group of 6 – 7 teachers (including the SCT) select a focus, such as co-operative learning. They all agree to meet regularly, to observe each other’s practice (sometimes in pairs) and to reflect on their personal development.

Topics can come from a wide range of areas, for example:

· teaching strategies

· assessment and feedback

· behaviour management

· using data and evidence

· classroom management

· innovations in teaching and learning

SCTs may also offer topics connected to whole school initiatives to support and extend quality teaching, eg, Literacy - Vocabulary development; AtoL – Using Learning Intentions and Success Criteria.

Tool 7: Evidence Based Practice

Teachers have at their disposal many different types of evidence/data about their students and their learning. Using evidence to inform practice is a cornerstone of quality teaching. Consider:

· Purpose
What do you want to find out?

· Type

What questions do you need to ask?

What form will your evidence/data take?

· How

How will the feedback be used?

What difference will it make to teaching and learning?

Quantitative Data

There is a lot of quantitative data in a school. An SCT can help a teacher access and use school based data such as asTTle, NZQA material and attendance data. This may involve working directly with a teacher or directing them to other support.

Gathering data can be simply done. One example is the use of pre and post questioning. Included in this section is a Reflection on Lesson Start Up template. Using this before and after development work can measure shifts in practice.

Qualitative Data

The deliberate collection of qualitative data can be a powerful incentive for change. This usually includes teacher or student voice.

Example :

You have been approached by a teacher to come and observe their class. They are concerned about the behaviour of some students and want you to collect data about what they do in class.

1. What sort of data could you collect?

*on task/off task

*noise levels/work focus

*teacher comments and student action

*lesson format – instructional time/group work time/ pairwork/individual

*amount of time writing/talking/discussing/moving/listening/watching/

 reading

*learning intentions

*classroom environment

*teacher tone

*student voice

2. What can you do with the data once collected?

*teacher self reflection

*facilitate teacher self-reflection

*create an action plan/what strategies could the teacher put in place?

3. How will you evaluate whether or not the strategies have worked?

*collect data as at first visit and reflect on any changes

*teacher anecdotal comments

*collect student voice data

4. Next steps?

*continue with new strategies

*trial different strategies

*collect different data

*liaise with other teachers about students

*observe students in other classes

Student Voice

Student voice is one way of gathering meaningful information/evidence about where students are at with their learning. By using student voice we can examine our own teaching and gain insights into what is working for students, what we are doing that is helping their learning, motivating them and engaging them.

We can also find out what the barriers are to learning, what isn’t working for the students, what they don’t like and what they don’t understand. Student voice helps us understand the needs and views of our students and make our teaching connect with the reality of students’ lives and interests.

Through student voice we can empower students by giving them responsibility for their learning, show them that we do care about their learning and help them become lifelong learners.

Students need guidance when giving student voice. Start with simple text as in the template on the next page and work up to more in-depth questioning and feedback.

STUDENT VOICE

	A thing I would like to go over again is…

	A question I have is……

	An activity I enjoyed is….because….

	An activity I didn’t enjoy is…because….

Student Evaluation of Teaching

The purpose of this survey is to collect information to help me become a better teacher. Please complete the form honestly so that I can keep doing what works for you and so that I can try to change what does not. All replies will be totally confidential.

Please circle the ONE response for each statement which best matches my teaching. Add any relevant comments if you wish.

	Teaching Dimension
	
	6
	5
	4
	3
	2
	1

	Professional Knowledge
	This teacher makes it clear at the start of each lesson what I am going to learn.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher makes it clear at the start of each lesson why what I am about to learn is important
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher makes it clear what will be covered in this course and covers it.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher makes assessment tasks clear to understand.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

Comments: __
	Teaching Techniques
	This teacher has things ready for me to start on time
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher has all books, resources, material ready
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher makes sure that we don’t waste time when we change from one activity to the next
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher provides activities that are challenging but possible for me
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher helps me feel interested in the subject
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

Comments: __
	Student Management
	This teacher has clear rules

	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher is fair if I do not follow the rules
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher encourages me to stay on task
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher explains things so that I can understand them.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher checks that I understand.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	I feel safe when I am in this teacher’s class.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	I feel confident to be able to ask and answer questions in this teacher’s class.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

Comments:

__
	Motivation of Students
	This teacher encourages me to work and succeed
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	In this class I think about the work I am doing.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	In this class the teacher makes me feel that my work is important.
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

Comments: __
	Effective Communication
	This teacher gives me feedback on my work and assessments that helps me understand how I can do better
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	I feel I can ask this teacher questions
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher answers my questions in a way that I can understand
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

	
	This teacher gives instructions that are clear and easy for me to follow
	always
	mostly
	more often than not
	sometimes
	occasionally
	never

Comments: __
Thank you for your co-operation and time.

GETTING LESSONS UNDERWAY

REFLECTIONS

(Take a measure – pre and post development work – & note shifts.)

 doing the

 same thing

and

 expecting

 different

 results

Checklist for Start-Ups

	
	Always
	Sometimes
	Never

	I am on time
	
	
	

	I am prepared
	
	
	

	I use a ‘Do Now’
	
	
	

	I share learning intentions
	
	
	

	I have established entry and exit expectations
	
	
	

	I have established expectations for noise levels
	
	
	

	I have strategies for dealing with noise
	
	
	

	I use wait time
	
	
	

	I have strategies for dealing with lateness
	
	
	

	I have strategies for dealing with off-task behaviour
	
	
	

	I start up with enthusiasm and an expectation of success
	
	
	

Tool 8: Situations You May Encounter

Many different situations will arise in the course of your job. When dealing with them you need to consider factors such as your job description, confidentiality, personalities and the future implications of any action taken. Remember that your local SCT cluster and adviser are there to support you and can provide advice based on actual experiences. Always take the time to think before you act.
What needs to be considered in the following situations?

· An HOD or senior management directs you to work with a teacher.

· An HOD or senior management asks you to provide evidence to assist in the appraisal and performance management of a teacher you have been working with.

· You are working with a teacher who thinks his/her classroom/teaching is great. The evidence suggests the opposite.

· A teacher you are working with acknowledges the problems but doesn’t do anything about them.

· A teacher says “It’s the kids fault.”

Here are some examples of situations and things to consider. What might your first steps be in these situations?

Situation A:
An HOD or senior management directs you to work with a teacher.

Things to consider

Does the HOD/senior management person understand clearly how the SCT works with teachers?

Has the teacher approached you for help?

Is the teacher already receiving support, under supervision, undergoing competency procedures?

What is the problem? Is there any other way you could work alongside the teacher?

Situation B:
A teacher you are working with acknowledges the problems but doesn’t do anything about them.

Things to consider

Why are they working with you? Were they told to work with you or did they approach you?

What goals did you set for your work together?

Why haven’t they made any shifts in practice?

Tool 9: A Framework for Solution Finding

The framework that follows is a thorough process that will deliver the best approach in challenging situations. It is also what experienced members of staff routinely, if half-consciously, practise in the course of their day.

Steps in the solution-finding process:

Naming the situation

Determining the objectives

Who are the stakeholders?

What are the relevant standards and expectations?

What are all the options?

What are the best options?

 This is the plan

Naming the situation

Before it is possible to set objectives and find solutions, it is important to have a shared understanding of the situation being discussed or dealt with. A few moments spent in reaching an understanding can make a significant contribution to the trust and mutuality that is essential to the mentoring partnership. It can encourage the focus that is necessary to develop objectives and secure the best possible outcomes.

An agreed description established early in the interaction diminishes the ‘opportunities’ for misunderstandings later on and sets the common ground. For example, suggesting: ‘Let us just pause for a moment so we are confident that we both understand the situation and are talking about the same thing’.

In addition, using impartial language in describing the situation can help to normalise and detoxify the experience and launch the discussion on a path that supports development outcomes rather than confusion and other less desirable responses. For example:

We need to consider strategies and techniques that will more effectively engage particular students during classes.

as an alternative to:

Some of the students are causing terrible trouble in my class – sometimes these students are nearly out of my control.

A parent came to me today seeking help for her son and his relationship with some of the other students in my class.

as an alternative to:

A parent is complaining that her son is being bullied in my classes; she obviously thinks that I am a hopeless teacher.

So what we need to do is to identify some strategies that will enable you to feel more confident and to support you in feeling more like part of the team.

as an alternative to:

Sometimes I feel out of my depth; everyone else knows what they are talking about and doing; I feel hopeless.
Determining the objectives

Having an objective is an essential dimension to solution-finding. After all, if you do not know where you are going, any pathway will do.

Setting objectives can be as easy as asking: ‘What do we want to achieve?’ However, in the mentoring relationship, it is important to have values-driven objectives that will maximise the contribution to the professional and personal growth of the partners and help to achieve the broader priorities of the school.

When exploring the matter of objectives, useful techniques will include asking the question: ‘So that what?’, visioning and future gazing to give ‘stretch’ and detail to the discussion about outcomes. For example:

Scenario
A less experienced teacher is having difficulty with a number of her students and they are responding with disruptive behaviours. Your colleague is becoming frustrated in the class and feels ‘caught out’. Her confidence is suffering and her attitude towards the students is becoming less gracious.

Question
‘What do you want to achieve in this situation?’
Initial response
‘I want them to behave themselves and listen to me.’

‘So that what?’
‘So that the class runs smoothly and the kids can learn.’

This response, although quite plausible, may lead to a reactive, possibly coercive mindset for dealing with the students and the challenging situation. In the mentoring relationship, we want to achieve values-driven, creative and professionally stretching objectives. For example:

Let’s think about the best possible outcomes: an outcome that really makes a difference to the students and yourself in the long term.

With further encouragement and using the ‘So that what?’ question, consolidated by visioning, it will be possible to move towards a preferred response such as:

So that all of the students are engaged most of the time, they are responding to the program because it is relevant to them, they are confident that I care about them and the relationship we share and that I will consistently role model the behaviours that I expect from them, helping them to make better choices. What is more, I will feel pleased and confident because I have ‘grown’ in a challenging situation.

Although it may not be possible to achieve this specific response with the ‘So that what?’ technique, combined with visioning or future gazing, we have a better chance of encouraging the less experienced teacher beyond limited development objectives to more sophisticated, values-driven development objectives.

Who are the stakeholders?

In a solution-finding situation it will be important to identify all stakeholders who are relevant in this context and to explore their needs, interests and expectations.

This becomes a critical development tool, taking the participants in the exercise beyond a narrow set of stakeholder references and expanding their awareness of the broad emotional and strategic landscape.

In the scenario used above, a narrow view of the stakeholders might suggest the teacher and the challenging students and perhaps the remainder of the students in the class.

A more considered list of stakeholders might include:

· the mentor/coach;

· the PD Coordinator and other staff in the PD programme;

· team members (department/area of school);

· the school leadership;

· the year level coordinator and student welfare teacher;

· students beyond the immediate class;

· parents of the challenging students and other students in the class;

· the teacher who has the students in the next timetabled activity; and/or

· the family of the mentoree.

When considering the relevant stakeholders, it will become clear that they have both shared and individual needs, interests and expectations in this situation, although the relative importance of these will vary enormously.

In encouraging the consideration of the stakeholders, it will be important to achieve a well-judged balance, ensuring that there will be benefits to viewing the emotional and strategic landscape represented by all the stakeholders without overwhelming the less experienced mentoree.

What are the relevant standards and expectations?

Identifying the relevant standards and expectations provides another anchoring reference point, encouraging acknowledgement of the broad context in which the challenge occurs and helping to map the parameters of the ultimate solution.

In our scenario, the relevant standards and expectations might include:

· the support that will be available to the mentoree and mentor;

· the values and vision of the school;

· relevant policies and procedures, including staff performance competencies;

· school priorities (for example, the middle years initiatives);

· school customs and practices; and

· experiences of the mentor, mentoree and other staff.

What are all the options?

Brainstorming all the options available in the challenging situation becomes an important exercise because it:

· ensures the tabling of the widest range of creative options;

· encourages links between otherwise apparently unrelated considerations; and

· confirms the importance of independent thinking and shared responsibility within the mentoring partnership.

What are the best options?

Determining the best options from amongst those identified in the brainstorm (and hence the framework for a strategic plan) will require a balanced consideration of:

· the values-driven objectives;

· the needs, interests and expectations of the stakeholders; and

· the relevant standards and expectations.

It will be important to include factors such as the ‘skill and will’ of the mentoree and the mentor and the conditions created by the unique circumstances of the scenario. A ‘force field’ analysis (see Tool 2) will be helpful in achieving the latter.

This is the plan

The scene is now set for the plan that will take the mentor and mentoree forward in their challenging situation. It is a thorough plan because of the considerations that have contributed to its development, even though the plan itself may be quite straightforward in its implementation.

The mentor partners and the other stakeholders can be confident that the plan and its implementation represent a sound contribution to achieving the best possible outcomes.
Taken from “Teacher Mentoring” A Booklet for Mentors and Mentorees www.sofweb.vic.edu.au
Tool 10: Setting and Achieving Objectives

This section includes the following topics:

Criteria for objectives

Having a clear picture of the goals and identifiable milestones

Goal-setting using facilitative questions

Goal-setting using visioning

Checking-in on reality – Using a force field analysis

Planning backwards.

Criteria for objectives

When setting objectives for the mentoring partners, it will be useful to achieve objectives that are:

· desirable – clearly contributing to personal/professional growth and leading to a better situation;

· value-anchored and agreed – consistent with the objectives of the mentoring partners and also the vision/priorities of the school and the relevant professional standards and expectations;

· specific – so that there is a clear purpose and contextual congruity;

· realistic and achievable – being ambitious enough to encourage ‘stretch’ and motivation, but within the development scope of the participants;

· set within a reasonable time frame – requiring commitment, focus and accountability, but also achievable, taking relevant circumstances into account;

· measurable – by qualitative and/or quantitative criteria, or by asking: ‘What will we and others see, be doing and be feeling when this objective has been achieved?’; and

· flexible – open to review and adjustable in order to respond to legitimate demands.

In setting objectives, relevant considerations may include:

· professional standards and expectations and school priorities;

· current and anticipated issues/challenges identified by the mentor, mentoree, Mentoring Coordinator and other colleagues;

· dominant and secondary work personality types, different learning styles, maturity and the relationship between the skill and will of individuals; and

· the interests and ambitions of the people involved.

Having a clear picture of the goals and identifiable milestones

In goal setting, it is important to be clear about what the preferred outcome looks like and to have a strategic plan that includes the milestones that will confirm the development journey.

Milestones – are an important dimension of a strategic plan because the end goal may seem just too far away and too ambitious to prove the most immediate and sustainable source of inspiration. Milestones are a useful planning tool in themselves and will deliver recognisable and encouraging benefits that can act as the groundwork for development and justification for regular celebration.

Checking-in – regular, but not oppressive, checking-in along the way will encourage the maintaining of focus, demonstrate collegiate interest and confidence, confirm a school culture of responsibility/accountability and facilitate appropriate and timely support.

Techniques that can support this comprehensive approach to the setting and achievement of development objectives, may include:

· Gantt and flow charts

· concept/mind mapping

· visioning.

Goal-setting using facilitative questions

Straightforward and open-ended questions, strategically placed in an interaction, are an effective means by which to explore possible and preferred outcomes/goals.

The following are examples only and may help to inspire facilitating questions that are appropriate for your specific situations and participants.

· What is it that you want to achieve?

· What are the objectives that mean the most to you right now?

· What do you think the students need/want and what does this mean for you?

· What are the things that you are doing well right now that will be the basis for development to the next level?

· What makes you happy with this? Is there anything you don’t like or want to change?

· Looking back on the situation, what would you have done differently, what does this mean about next time and what does it mean about now?

· Looking at the relevant standards, what is going well and what could we focus on as our next priority?

· What do you think the reviewer will be looking for and how will we know that a particular objective has been achieved?

Goal-setting using visioning

Visioning can be a very empowering and creative way to set objectives because the participants consciously journey into the future and describe what they have achieved. The visioning exercise enables us to break free of the here and now, with all its limitations, and explore ambitions and victories.

The following suggestions may be useful as a general reference point in developing your own visioning techniques and scenarios.

It is the end of this year, your students have had a wonderful experience and think that you are terrific. What are they saying about themselves and you, the programs you developed for/with them and the legacy you have given them?

Let’s think about being six months ahead and we are looking back on this current situation. In six months time, what do you want to be saying about the way you approached this challenge? What do you want colleagues and students to be saying? Describe your preferred outcome.

I have been awarded the Best Mentor in the World Award and, as my mentoree, you are giving the award address at the ceremony. What are the things I did to achieve this award and what aspects of my mentoring did I correct/improve through our relationship. What is the legacy I have given you? What advice would you offer other mentors and mentorees on the basis of our shared experience?

There are many different forms of visioning, some of which are included in resources that focus on learning to learn and in documents on quality in schools.

Checking-in on reality – Using a force field analysis

Having identified goals, the next challenge is to develop a plan for their achievement.

Before embarking on an enthusiastic plan to achieve the objectives, it will be wise to check-in on the ‘reality’ of the goals – their achievability.

There are a number of techniques for exploring the feasibility of objectives. In the context of mentoring, self-motivation and self-directed learning are amongst our preferred outcomes, making a simple version of a force field analysis an accessible and efficient means to explore the reality of goals.

A force field analysis asks us to determine an objective or set of objectives and then to identify and explore those ‘forces’ that will support the achievement of the goals and those that will undermine them. The diagram set out below provides a facilitative visual aid to the analysis and will encourage a creative approach to the exercise.

[image: image2.png]Force field analysis

(Objectives]

identify the 'forces' that are hindering/frustrating
progression towards the objective

Y \4 A A
’/ _______________________________ \
1
{ The here and now)
A 1/
A A A A

identify the 'forces' that are helping/supporting
progression towards the objective

· how will we consolidate and build upon the forces that are helping/supporting the achievement of the objectives?

· how will we overcome/diminish the forces that are hindering/frustrating the achievement of the objectives?

Having completed the identification of the respective ‘forces’, the participants can allocate weightings to their relative influence, establish the functional and strategic connections, consider the actions that will need to be taken to maximise the supportive forces and diminish the less helpful ones.

1
Establish your objectives.

2
Identify the forces that will help to achieve the objectives.

3
Identify the forces that will hinder the achievement of the objectives.

4
Explore the forces, noting any connections and interdependencies and relative impacts.

5
Identify ways in which to consolidate and integrate the forces that help and diminish the forces that hinder.

6
Include these initiatives into the plan.

A force field analysis can help the mentoring partners to more easily understand (apparent) complexities and to establish links between factors that may have previously appeared disconnected. With the insights provided from this technique, a reality check on objectives can be readily achieved.

Planning backwards

A useful technique for planning purposes is to work backwards from the objectives, as though they were already achieved, establishing all the initiatives, milestones, connections and resources that were necessary to support the journey.

This technique is a standard practice in schools accustomed (amongst many things) to annual and triennial reviews and the development of strategic plans for the achievement of priorities.

Will close enough be good enough?

When setting development objectives, it will be important for the Mentor Coordinator, mentor and mentoree to have reasonable congruency on the standards that will be considered acceptable in the achievement of development goals.

When considering this issue, it will be important to again take all relevant matters into account and try to achieve that magical balance between inspiring ‘stretch’ expectations and confidence-sapping torture. Only when we are in the ‘mindset position’ to observe the broad emotional and strategic landscape and assess the relevant imperatives will we be able to make this judgement.

Taken from “Teacher Mentoring” A Booklet for Mentors and Mentorees

www.sofweb.vic.edu.au
Tool11: Learning Conversation Skill Cards

The learning conversation skill cards are a resource that can be used by the SCT in their work. They are a handy reminder of how to engage in a conversation with a colleague. Your local SCT cluster is a good place to learn about and practise effective learning conversations.

The idea is based on the book A Climate of Mentoring, Gary O’Mahoney and Robin J Matthews, Moorabbin, Vic.: Hawker Brownlow Education, 2005.

	Card One
Active Listening Skills

	· Using positive body language

· Prompting to expand dialogue

· Restating to show you are listening

· Reflecting to acknowledge how they are feeling

· Summarising the conversations to establish further directions

· Fronting the contradictions and inconsistencies
	· Maintain eye contact, lean forward, be still

· Ask open ended questions e.g Can you say more ? Help me to understand that…?

· How do you feel when that happened?

· Restate basic ideas e.g. It seems to me you want to improve your classroom management style.

· Reflect basic feelings being discussed to check you have got it right. E.g. It sounds that you are a bit fed up?

· Restate major ideas, including feelings, e.g. This seems to be the ideas that you have expressed.

· Describe the contradictions and inconsistencies e.g. You said before … but you also said ….

	Card Two: Dealing With Difficult problems

	· Staying outside the problem

· Getting an understanding of the facts and the feelings

· Respecting confidentiality

· Sharing useful suggestions and processes and consequences

· Establishing future actions

	· Remain non-judgemental e.g I can see this is a real issue for you, how can I support you to deal with it? Use neutral non-emotive words:

· Describe the situation or what is happening e.g. what do we know? Give me an example of..?

· Assurance that the discussion goes no further. Unless agreed

· Brainstorm solutions for the problem and discuss different pathways: use third person e.g. some people might… What might happen if?

· What are the next steps?

	Card Three Inviting Discussion

	· Ensuring recipient is ready to engage in the discussion

· Inviting reflective discussion

· Being specific

· Focussing on behaviour and

 impact on the learning

· Establishing future actions

	· Agree on an appropriate time and place

· What did you plan? How did you achieve that plan? What went as planned? How did you feel about that? Why did you think it went so well? How do you know?

· Conversation is based on evidence. How do you know? e.g. Julia called out twenty times during that lesson. Tell me about that.

· Focussing on what you saw. What effect does Julia’s calling out have on the class and on Julia?

· What are the next steps? E.g. what are some of the possibilities you have considered?

	Card Four The Difficult Times

	· Being aware of and recognising own assumptions

· Establishing the purpose is to improve teaching and learning

· Remaining Outwardly Calm

· Developing Professional Courage

	· What are my preconceptions about this teacher? How does what I bring to this conversation colour it?

· Remember it’s about the students. Always focussing on the learning of students e.g. when you are not in class for the first ten minutes how does this affect the learning of your students?

· Positive body language and expression

· Have the learning conversation.

	Card Five Observation Skills

	· Negotiate the focus for the observation

· Agree on the Protocols

· Design and agree on the observation tool to reflect the focus

· Evidence collected needs to be related to the focus

· Extend the learning conversation

	· Dealing with the Observation e.g. Before, during and after are all considered

· Be introduced, where you will sit and interact, duration of observation and when you will reflect on observation. e.g. Ms Douglas is here to see how you are learning, please make her feel welcome.

· The tool should accurately allow for the collection of evidence for the purpose of the observation. Shared before the observation takes place

Form a support network for myself

Make staff aware of my role in the school

Add to my skill base as role of ‘coach’

Become more aware of the teaching styles of staff at SCC, in particular to identify individual strengths

Continue working with the teachers that self-referred in Term One so that they can achieve some of the goals they have set

Remind staff of my role, particularly with reference to setting and working towards professional goals, as part of the personal development aspect of the performance appraisal process

Continue developing my coaching skills

Become more aware of the teaching styles of staff, in particular to identify individual strengths

Make a start at creating an environment that promotes and supports teachers working together to improve their teaching practice

5

Reality

What is really happening?

Questions:

What is happening now?

What have you tried so far?

What has worked in previous similar situations?

What may hinder you in achieving?

Can you accept things the way they are?

What effect does this have?

Who have you told or asked for help?

Is there anyone you can ask for help?

Will do

What will you commit to?

Questions:

What are you actually going to do?

When will this be done?

Who will be assisting you in this?

How are you going to get this support?

What are your short term/next step goals?

What are the obstacles you can identify?

What contingencies do you need to put in place?

Goals

What do you want?

Questions:

Describe your situation.

What would you like to focus on?

What is your ideal?

What do you want to achieve?

Is the current situation what you want?

What is important to you?

What would you like to happen?

What would you like to work on?

What would your one wish be?

What would you like to achieve?

Options

What choices do you have?

Questions:

What could you do to change the situation?

What do you want to do?

What options are of interest to you?

What are the strengths of each option?

I have a couple of options can I add these?

What support would you like from me?

Who might be able to help?

6 Steps of change

Precomtemplation	

Will not recognise the problem or thinking about change. Others like the change.	

Contemplation		

Problem is being considered, pros and cons of current behaviour are weighed up. Is change necessary or desirable?

Determination

A conscious decision is made to do something, to make a change.

Action

Steps are taken in line with the chosen strategy for change.

Maintenance

Effort is needed to sustain the change. If this is

successful a permanent change is likely. If it is not there is likely to be…..

Relapse

 Individuals may suffer relapse more than once before achieving change.

GROW

Coaching

What is coaching?

“Coaching is a relationship between two or more

people committed to establishing and implementing goals and working together to achieve them. There is a learning relationship, where participants are open to new learning, engage together as

professionals equally committed to facilitating each others leadership learning development and wellbeing, and

gaining a greater understanding of

professionalism and the work of professionals.”

(Robertson 2005)										

“Coaching aims to enhance the performance and learning of others. It involves providing feedback but it also uses other techniques such as motivation, effective questioning, and consciously matching your management style to the coachees readiness to undertake a particular task. It is based on helping the coachee to help him/herself through dynamic interaction – it does not rely on a one way flow of telling and instructing.”

What coaching is not?

Coaching can often be confused with mentoring,

directing and teaching. They all have elements of each other in them, but coaching is very unique.

Coaching is not leading, instructing or directing. Teaching and directing are good for people to gain skills, but these skills are taught in isolation.

Teaching does not promote self-reflection and

relationships with colleagues.

Coaching is not just about having someone to talk to and support you. There will be elements of this in coaching but just supporting someone is called

mentoring. Mentoring is good for building relation ships and reflection, but often there is no physical change with mentoring.

What are the benefits of coaching?

Coaching benefits both the coachee and the coach, as both parties gain knowledge and participate in reflection about practice.

Coaching facilitates life long learning and create excellent professional development.

Coaching provides the opportunity for affirmation and validation of practice.

Increase and supports professional relationships amongst colleagues.

There is a lot of knowledge to gain from observing others.

Coaching leads to independent reflection of practice.

It can allow for individual learning paths.

It helps to embed long term change.

The role of the coach

The coach will be honest frank and open.

The coach will establish a high level of trust and respect.

The coach will challenge ideas and opinions to aid reflection of practice.

The coach will teach the coachee how to be coached

Both parties need to know how to play the game.

The coach will manipulate the coaching situation through clever questioning so the coachee makes their own decisions based on reflection of their practice.

The coach does not need to have any experience in the field of the coachee.

The coach will offer supervision and insight of practice.

The coach must meet the needs of the coachee.

The coach must never:

Give answers and advice

Make judgments

Offer counselling

The role of the coachee

The coachee must support the coach.

The coachee must understand the benefits of coachng.

The coachee need to welcome and actively seek feedack.

The coachee must be able to engage in positive and constructive conversation.

The coachee must take responsibility for their coachng, reflecting and learning.

The coachee must be prepared to openly

reflect about their own practice.

The coachee must be prepared to change and

commit to goals.

The coachee must be prepared to learn from his/her mistakes.

The coachee values reflection time.

Why use the GROW process?

The GROW process develops awareness of what is actually happening and encourages responsibility for what is happening and change.

The steps in GROW are easy to follow. Less steps to learn means more time can be spent doing each step well.

People have a higher commitment to goals which they have created themselves.

The GROW process encourages both parties to reflect on their practice.

It put the responsibility of change in the coachee’s hands.

It creates structure to the coaching sessions.

GROW allows for flexibility.

Coaching is a process. Often it will feel like a roller coaster ride. Stay on the ride. It may have many ups and downs, but it will make you reflect on your practice and become an effective professional.

SUCCESS FORMULA:

Know your outcome

Take Action!

Notice your results

what worked

what didn’t

Keep changing your approach till it works

PAGE
2

_1226214346.doc
CONTINUUM of DEVELOPMENT OF TEACHER PRACTICE and SUPPORT ROLES

COACH

COACH

COACH

MENTOR

PEER

CRITICAL FRIEND

COUNSELLOR

(even DIRECTOR)

support & develop

question and support

challenge, question and support

practice

practice

 wider and mutual practice

BASIC SKILLS

DEVELOPING

CRITICAL AND

SURVIVAL

PRACTICE

REFLECTIVE PRACTICE

classroom processes

use of data

question wider systems

routines

evidence based practice

evaluate curricula

lesson/unit planning

alternative strategies

reflect on theory

behaviour management

differentiation

develop independent learners

school systems

peer assessment

action research

reflection

reflection

reflection

co-operative strategies

TEACHER CENTRED

STUDENT CENTRED

Student centred

Teacher centred

