Narrative 3.1 Writing Help
Creating a Climate that Promotes Fairness

[Reminder: Section 3 is related to the classroom environment.]

Paragraph 1
Write a paragraph for the first bullet which explains the difference between equity and equality.

- Explain the difference between equity and equality.
- Explain how equity and equality could promote a climate of fairness in a classroom.
- Would either of these create a climate that was not fair? If so, explain how.

Paragraph 2
Write a paragraph for bullet two which has two parts: describing a climate that is fair and the rationale for promoting a fair climate.

The climate is the classroom environment: the physical environment, or room, and the teacher’s behavior, demeanor, actions, etc.

- What are some types of activities in the classroom that would promote fairness?
- What are behavior expectations of both teacher and students?
- What type of activities are allowed or disallowed?
- How do the teacher and students respond to each other?
- How does the teacher try to include all students?
- How is the room set up to promote fairness?

The rationale explains why it is important for a classroom environment to be fair.

- What is fairness, how is it defined?
- What would happen if a classroom did not promote fairness?
- What would happen if a teacher was not fair?
- Who would be affected, what would the students feel?

Paragraph 3

Write a paragraph for bullet three describing how fairness can be actively encouraged among students.

- What can the teacher do to encourage fairness?
- What can the students do, or not do, to encourage fairness?

Look through your artifacts and find something that shows evidence of a classroom or teacher that promotes or creates a climate of fairness. (Look at the evidence ideas in your Portfolio Handbook.)

Include a reference to your evidence and explanation of how that evidence demonstrates a climate that promotes fairness.
	
Narrative 3.2 Writing Help
Establishing and Maintaining Rapport with Students

[Reminder: Section 3 is related to the classroom environment.]
Paragraph 1
Write a paragraph for the first bullet explaining why it is important for a teacher to establish and maintain rapport in the classroom.

- How would you define it or describe rapport?
- What kinds of things would a teacher do or say to show students that he or she cares about them and
	their learning?
- How do students know a teacher has a rapport with them?

Paragraph 2
Write a paragraph for bullet two in which you describe ways a teacher can establish and maintain rapport for all learners.

- Describe ways a teacher can establish rapport for all learners.
- Describe ways a teacher can maintain rapport for all learners.

The students have different backgrounds, cultures, learning abilities, communication skills, learned behaviors, etc., yet a teacher should strive to have rapport with all students (even the ones that drive her/him crazy!)

- Explain how a teacher can develop rapport with the diverse students in the classroom.
- How can a teacher let students know (s)he is available and approachable?
- How would the level of rapport differ with different ages and grade levels?
- How would the level of rapport differ with different content areas?

Look through your artifacts and find something that shows evidence of a teacher that demonstrates rapport (a good relationship) with students. (Look at the evidence ideas in your
Portfolio Handbook.)

Include a reference to your evidence and explanation of how that evidence demonstrates a teacher’s rapport with students.

Narrative 3.3 Writing Help
Communicating Challenging Learning Expectations to Each Student
[Reminder: Section 3 is related to the classroom environment.]

Paragraph 1
Write a paragraph for the first bullet which explains the importance of having an environment in which challenging learning expectations are communicated.

- Why should teachers challenge students?
- How can teachers communicate or let students know of any challenging learning expectations?
- What do you think is meant by “setting the bar high”?
- What types of outcomes should teachers expect from challenging students?
- What would the outcomes be if expectations were not challenging?
- What are some ways teachers can challenge students to learn?

Paragraph 2
Write a paragraph for bullet two in which you describe ways a teacher can encourage students to meet the challenging expectations.

- How can a teacher use words, actions or attitudes to show students they are capable of meaningful
	achievement?
- How can a teacher motivate a student to want to reach high (challenging) expectations?
[bookmark: _GoBack]- Describe a particular incident, activity, or practice in which you have observed or participated that
	was an example of a teacher encouraging students to reach challenging expectations.

Look through your artifacts and find something that shows evidence of a teacher that communicates challenging learning expectations. (Look at the evidence ideas in your
Portfolio Handbook.)

Include a reference to your evidence and explanation of how that evidence demonstrates a teacher that communicates challenging learning expectations to each student.

Narrative 3.4 Writing Help
Establishing and Maintaining Consistent Standards of Classroom Behavior
[Reminder: Section 3 is related to the classroom environment.]

Paragraph 1
Write a paragraph for the first bullet which explains the importance of effective classroom management techniques.

- Why is it important to have consistent standards for classroom behavior?
- How does effective classroom management foster (encourage) student learning?

Paragraph 2
Write a paragraph for bullet two in which you describe examples of developmentally-appropriate classroom management techniques.

- What kinds of things can a teacher use to manage a classroom: rules, guidelines, procedures,
 	policies, activities, etc.?
- How are classroom management techniques different for the various ages and developmental
	abilities?

Paragraph 3
Write a paragraph for bullet three in which you describe the different ways a teacher can establish and maintain consistent standards of classroom behavior for different age or ability levels.

How would the rules, procedures, policies, etc. be different for elementary, middle, and high school 	students?
What can a teacher do to make sure students behave appropriately and consistently for their
	developmental age?
How can a teacher make the classroom environment fair?
How can a teacher affect the behavior of the students?
How does a well-managed classroom look?

Look through your artifacts and find something that shows evidence of a teacher that establishes and maintains consistent standards of classroom behavior. (Look at the evidence ideas in your Portfolio Handbook.)

Include a reference to your evidence and explanation of how that evidence demonstrates a teacher that establishes and maintains consistent standards of classroom behavior.

Narrative 3.5 Writing Help
Making the Physical Environment as Safe and Conducive to Learning as Possible
[Reminder: Section 3 is related to the classroom environment.]

Paragraph 1
Write a paragraph for the first bullet which identifies ways the physical environments (the actual rooms) are made emotionally and physically safe and conducive for students to learn.

- How are the desks, chairs, tables, bookshelves, or other pieces of furniture positioned to prevent falls or other
	accidents?
- Are there electrical cords, rugs, or other objects on the floor that students could trip over, or are they secured
	with tape or other means?
- Are there any objects that could fall or cause injury due to their locations?
- Are there classroom rules designed to keep students safe (no throwing of objects, no horseplay, no running,
	wearing safety equipment in lab, etc.)?
- Are rules posted and/or given to students?
- Are emergency procedures explained and posted?
- An environment conducive to learning is one in which the room allows and encourages students to learn. How
	are the desks, tables, or chairs placed so every student has the optimum learning environment?
- Where is the AV equipment (can everyone see the TV, Smart board, whiteboard, etc.)?
- Does the room feel comfortable (temperature, space, view, noise, etc.)?
- Are learning areas obvious (is there a place for group work, quiet work, reading, hands-on activities, etc.)?
- Do students have access to computers or other educational resources/materials/supplies?
- How is the room decorated? Are there educational and/or interesting posters, charts, or maps on the walls?

Paragraph 2
Write a paragraph for bullet two in which you describe ways the environment (room and its contents) can be used as a resource that accommodates all learners.

- Is the room designed so all students, even those with disabilities, have an equal opportunity to participate,
	observe, move, etc.?
- Schools are required to provide the least restrictive environment for students with disabilities (mainstreaming). - Are there books, posters, charts, maps, or other objects that can serve as a resource for extended learning or
	finding information for an assignment?
- Are there distinct learning areas to meet students’ various learning modalities: kinesthetic, visual, aural?
- Can a student who needs to hear something read aloud find a place away from those who need quiet for
	working?
- Are there places for group work (interpersonal learner) and individual work (intrapersonal learner)?
- Are materials, supplies, or AV equipment placed where all students have access?
- How would the environment (room and its contents) be different for elementary, middle, and high school
	students?
- How could the seats and other furniture be arranged differently for different ages?
- How would the wall space be used differently (types of posters, charts, other info)?
- How would posted instructional procedures for computer or book use, supplies or material collection, etc. be
	different?
- How would a science classroom differ in materials or set-up from an English classroom?
- What types of materials would be available for student use depending upon the age/grade level or content
 	area (math, science, language, social studies)?

Paragraph 3
Write a paragraph for bullet three which explains the health and safety issues associated with the use of technology in the classroom.

- Why is it important for teachers to recognize the safety, legal, and ethical issues surrounding technology?
- What are some of the safety, legal, and ethical issues?
- Why do schools use internet filters and student usage agreements?
-Why should the TV, LCD projector, computers, and other technologies be physically secured?

Look through your artifacts and find something that shows evidence of how a teacher makes the physical environment as safe and conducive to learning as possible. (Look at the evidence ideas in your Portfolio Handbook.)

Include a reference to your evidence and explanation of how that evidence demonstrates how a teacher can make the physical environment as safe and conducive to learning as possible.

