[image: image1.jpg]ProjectIDEAL

INFORMING & DESIGNING EDUCATION FOR ALL LEARNERS


                                                                                                                               

Slide 1
Connecting Research to Practice for Teacher Educators

Classroom Management:

Student Diversity

Slide 2: Key Personnel

DeAnn Lechtenberger — Principle Investigator

Nora Griffin-Shirley — Project Coordinator

Doug Hamman — Project Evaluator

Tonya Hettler—Business Assistant

Financial Support for  Project IDEAL is provided by the Texas Council for Developmental Disabilities, with Federal funds* made available by the United States Department of Health and Human Services, Administration on Developmental Disabilities.  *$599,247 (74%) DD funds; $218,725 (26%) non-federal resources.

Label of the Texas Council for Developmental Disabilities. 

The views contained herein do not necessarily reflect the position or policy of the funding agency[s].  No official endorsement should be inferred.

Slide 3: Student Diversity

Understanding and addressing the needs of students in the classroom:

· Height, size, and eye color. 

· Goals, interest, culture, home background, age, academic ability levels, mental health issues, behavior problems, eating disorders, inappropriate or unhealthy sexual practices, drugs, addiction problems, and life circumstances.

Slide 4: Identifying Individual Differences

· Classroom observations

· Work samples

· School records

· Standardized testing

· Reports from other teachers

Slide 5: Identifying Individual Differences
For students with special needs:

· Discussions with special teachers

· Review of official records

· Review special behavior plans

· Review special requirements regarding classroom management

Slide 6: Shaping Attitudes

Shaping Attitudes About Students with Special Needs

1. Do not focus on the special needs. Focus instead on issues that affect quality of life issues.

2. Do not portray successful students with special needs as superhuman. This practice could impose false expectations to all students with special needs.
3. Do not sensationalize a special need by saying “affected with”, or “disabled with”.  More appropriate designation might be “a person who has multiple sclerosis”.  

4. Avoid generic labels such as “the retarded” and use “people with intellectual disabilities” or a “person with developmental disabilities.”
Slide 7: Shaping Attitudes (cont.)
5. Put students first not their special needs.

6. Emphasize abilities and not disabilities.

7. Avoid euphemisms to describe special needs.

8. Do not imply disease connected with special needs.

9. Show people with special needs as active participants in society (Gargiulo 2003). 

Slide 8: Considering Culture

What is culture?

· Culture is learned.

· Culture is well established by age five.

· Culture effects behavior.

· Students from difference cultures may express themselves in different ways.

Slide 9: Why Does Culture Matter?

· Knowing that some students may express themselves in different ways may help teachers plan for these differences and understand the most positive response.

· Studying and understanding different cultures allow the teacher to better understand why the child reacts and interacts in a school structure the way he or she does.

· When teachers have a basic understanding of cultural differences and similarities, they are more successful in maintaining self-control and identifying alternate strategies when problems arise in the classroom.

Slide 10: Culture Good teachers…

· Are not good by accident.

· Are deliberate and intentional.

· Choose what they want children to do based on understanding the family, culture, beliefs, and experiences.

Slide 11: Poverty

Children of poverty need:

· Special understanding and adjustments by teachers

· A strong and trusting relationship with the teacher.

· Safe and secure environment

· Basic explanations of what school expects

Slide 12: Poverty

Children of poverty need (cont.):

· Specific directions for what to do in school.

· Support and encouragement as teachers redirect and encourage them to learn the expectations and procedures.

· Protection of their dignity when they are disciplined.

Slide 13: Ideas for Working with Children from Poverty
1. Making extra supplies and materials available.

2. Teach procedures step-by-step. Practice and role play each procedure.

3. Because students need a guide, tell what they are supposed to do, tell them why it is important, and provide a strategy for how to do it.
4. Because many children bring problems from home, help they put off worrying about a problem until a specific time unless it a problem that must be addressed immediately.   

5. Assign a partner or buddy to discuss problems and solutions.

Slide 14: Ideas for Working with Children from Poverty (cont.)

6. Because emotions affect the student’s ability to learn, allow students to write about or draw strong feelings, seal the drawings or compositions in an envelope until the student wants to talk about it.

7. Encourage positive self-talk to increase self control.

8. Teach students to set goals for themselves.

9. Allow students to help others when appropriate.

10. When meeting with parents, show that you care about and appreciate the special gifts of each student. Focus on the positives before addressing the negative (Evertson and Emmer 2009).

Slide 15: Documenting Individuality
Table: ADDRESSING INDIVIDUAL DIFFERENCES IN THE CLASSROOM

1. Student: Johnson, Susan

2. Special needs: Visually Challenged

3. Special Education: Yes

4. How Needs are Addressed in the Classroom:


a. Use ARD/IEP for classroom modifications


b. Seat near the instruction activity.


c. Provide handouts of power points or charts

5. Comments: 


a. Work with specialists in scheduling
Slide 16: Activity
1. Brainstorm student differences that teachers might see in the classroom. Examples: Cultural, socioeconomic, special needs, learning styles, ability, size, interests, experiences, age, sex.

2. Divide students into groups based on the brainstorm list of differences and provide books, articles, and other resources.  Have student groups research different student groups and identify at least six ideas for successfully addressing the student differences in the classroom.

Slide 17: Activity (cont.)
3. Look for activities that transcend the differences and address two or more groups.

4. Copy lists and research sources for all class members.

5. List five classroom benefits of identifying student differences and listing specific techniques that improve behavior and learning.

6. Develop a resource packet for the classroom management notebook.

Slide 18: Contact Information
DeAnn Lechtenberger, Ph.D.

Principle Investigator

deann.lechtenberger@ttu.edu

Tonya Hettler 

Business Assistant

tonya.hettler@ttu.edu

Webpage: www.projectidealonline.org 

Phone: (806) 742-1997, ext. 302

Project IDEAL
 18

