Narrative 5.1 Writing Help

Reflecting on the Extent to Which the Learning Goals Were Met
[Reminder: Section 5 is related to teacher professionalism.]

Paragraph 1

Write a paragraph for the first bullet which explains why it is important for teachers to reflect (check) what they have done in the classroom.

- Why do teachers need to check their lesson plan, teaching strategy, or evaluation for its
	effectiveness?
- Why do teachers need to check their lesson plan, teaching strategy, or evaluation to be sure
	the learning goals are met?
- How can they use the reflection and feedback to improve?
- How can a teacher adjust the activities, materials, or teaching strategies when reflection or
	feedback indicates improvement needs made or the learning goals were not met?

Paragraph 2

Write a paragraph for bullet two which explains how feedback from others helps identify the strengths and weaknesses of classroom instruction.

- Why should teachers not only self-reflect after every lesson, activity, or evaluation, but also
	get feedback from their students, colleagues, and administration as to the effectiveness 	of their teaching strategies?

Narrative 5.2 Writing Help

Demonstrating a Sense of Efficacy
[Reminder: Section 5 is related to teacher professionalism.]

Paragraph 1

Write a paragraph for the first bullet which defines and explains efficacy in the school environment.

- What is efficacy? Teachers with a sense of efficacy believe they can teach every student –
	egardless of the students’ background, abilities, behavior, etc.
- Why should teachers demonstrate a sense of efficacy?
- Why should teachers believe they are responsible for student success?
- Why is this important for a teacher to be successful?
- Why is it important for a teacher to continuously monitor the progress of students and work
	on improving instruction to reach every student?
- What would the classroom look like when the teacher has a sense of efficacy?

Paragraph 2

Write a paragraph for bullet two which describes techniques teachers use to support student success.

- What are some techniques teachers use to help struggling students reach learning goals?
- How would a teacher with efficacy recognize or identify struggling students?
- What type of modifications (changes) would a teacher with efficacy make to help every
	student reach the learning goals?
- How would a teacher continuously monitor the progress of students and work on improving
	instruction to reach every student?
- What type of teaching strategies or procedures would help a teacher effectively and efficiently
	reach all learners – especially those who struggle?
- What would a teacher with a sense of efficacy do?
- Why do teachers with efficacy see their creativity and ingenuity as tools to meet the
	challenges of students experiencing difficulties?

Narrative 5.3 Writing Help

Building Professional Relationships with Colleagues to Share Teaching Insights
and to Coordinate Learning Activities
[Reminder: Section 5 is related to teacher professionalism.]

Paragraph 1

Write a paragraph for the first bullet which explains how professional relationships improve instruction and address teaching concerns.

- Why should teachers develop professional relationships with fellow teachers?
- How could teachers help one another: learn from shared experiences, share new teaching 	strategies, and coordinate learning activities?
- How would this sharing make a better learning environment?
- How could colleagues help a new or struggling teacher: assessment, observation, feedback?

Paragraph 2

Write a paragraph for bullet two which identifies appropriate colleagues and resources for collaboration.

- What are some ways teachers can collaborate: support groups, team teaching, workshops, 	conferences, conventions, seminars, etc.?
- What types of things would teachers discuss with their colleagues: lessons, teaching strategies 	and activities, personal development opportunities, etc.
- Other colleagues, besides teachers, would be curriculum consultants, guidance counselors, 	principals, other administrators, etc.
- How could these colleagues be resources?
- Professional organizations provide workshops and other collaboration opportunities, and 		journals or other resources for educational strategies or methods.
 - How could becoming a member of a professional organization (National Science Teachers 	Association, American Society for the Teachers of Math, Ohio Council for the Teachers 	of English and Language Arts, etc.) help a teacher?

Paragraph 3 (Continued on next pg.)

Write a paragraph for bullet three which describes examples of collaboration.
- Why would new teachers being mentored by veteran teachers help the novice?
- Why should teachers within a subject area collaborate or team teach (for example, to make 	sure they are not repeating activities and building on previously learned material)?
- What is team teaching?
- Would it be an advantage to have cross-curricular team teaching (for example, math and 	science teachers working together)?
- How could a teacher collaborate with a guidance counselor (maybe a unit on college 	readiness, stress reduction, etc.)?
- Why should teachers serve on school improvement, safety, technology or other committees 	with administrators?

[bookmark: _GoBack]

Narrative 5.4 Writing Help

Communicating with Parents or Guardians About Student Learning
[Reminder: Section 5 is related to teacher professionalism.]

Paragraph 1

Write a paragraph for the first bullet which explains the importance of communication between school, family, and community.

- How would a partnership between a student’s family and the school and teacher benefit the 	student?
- Why is a family’s involvement important for a student’s success?
- How could the community form a partnership with the school to benefit students?
- What type of community programs would be helpful in a student’s success: professional 	organizations (police and fire departments, DARE programs,), civic groups (Ruritans, 	Kiwanis, American Legion, VFW, etc.), local businesses, athletic leagues, etc.?
- How could students help the community: service days, clean-up days, etc.?

Paragraph 2

Write a paragraph for bullet two which illustrates how various forms of communication connect the home, school, and community.

- What are some ways a teacher communicates with parents: progress reports, report cards, 	class newsletter, parent-teacher conferences, open-houses, emails, websites, etc.?
- What are some ways parents can get involved in students’ learning: PTA, chaperones, booster 	club, etc.?
- What are some ways students can be involved in the community: speaker for a meeting, blood 	drives, clean-up days, mock trials, etc.
