Some of My Most Valuable Lessons

Jobs- Each child in my room has a certain job in the classroom they are solely responsible for. It makes them feel important several times a day, and also as a first year teacher gives me a lot of extra assistance. They are very capable , and it also makes your room run very smoothly when each child has a responsibility.

Practice Procedures- My first two weeks of school my students and I looked completely insane. I would tell them to talk as loud as they could then practice tapping my bell, which is our quiet signal, and we would see how fast we could follow procedure. We also would make practice rounds in our hall to practice out of class procedures. Although we looked a little crazy, we know our procedures.

Learn to be a good listener- As teachers we have a huge workload, but we are still celebrities to our students. They want to tell us their corny jokes, silly stories, and just talk with us throughout the day. I have learned to drop the dry erase marker during down time, and just listen to my students, or ask them about important things that are going on in their lives. It instills a trust, and sense of respect that is irreplaceable. If I listen to them then they tend to listen to me more attentively during instructional time.
Have Signals- I have a quiet signal that is golden, and was probably invented hundreds of years ago. I simply hit a bell. No matter what is going on I can hit the bell and students go quiet. It is so necessary to have something like this as a teacher, because it creates classroom control without ever opening your mouth. (You don’t want to be the yelling teacher).

Mailbox- I have a mailbox in my classroom where students can leave me compliments, complaints, or letters that let me know they are having a problem. I have envelopes where they can seal their letters to create complete confidentiality. If students have a problem with each other one of my rules is never address it out loud in front of the class. They are to write a letter to me or pull me aside during a break. I don’t ever want to take away from instructional time because of a student argument, and the mailbox is an excellent cure for that. It is a great outlet for students, and most of the time I am able to fix conflicts because they aren’t blown out of proportion in front of the class.

Smile and Laugh- I always smile no matter my real mood. I know I may be the only smile they see all day, and I frequently tell my students that I don’t want to be the teacher you dread coming down the hall to each day. I love to laugh, and let my students see the power of a positive attitude. I also tell them constantly how happy I am to be their teacher.
Be Energetic- I try and make even the most boring things in the world sound like the greatest thing since Walt Disney. I move around a lot, get loud, and tell them they will never forget this day at school (even though I may be stretching the truth). I know to get their complete attention I need to be an educational entertainer.

Say Thank Your/Give Certificates- I frequently send home certificates for no other reason than to tell students how great I think they are. If a student has a bad day my goal is for them to get a certificate within the next two days. The best way to end bad behavior is to reinforce positive. I constantly make comments like, “Wow, I think it might be a certificate day for you!” If I do this early in the morning then all day long seems to be a success. I not only send a certificate but I write their parent a letter on the back telling them what a success their student is. This provides good parent communication, and lets my students know I recognize their effort. It also takes less than five minutes. I also tell my class thank you frequently. Sometimes I’ll just stop them in the middle of a lesson and tell them how fantastic they are, and I can see it all over their little faces how proud they are of themselves.

Tell them why they are learning- I think I spent so much of my childhood drifting away in class because I felt what I was learning wasn’t important. With every lesson, I make the connection of pay attention this is where you will use this in the “real world.” I think it’s very important for kindergartners through college to know how important everyday lessons are to their future. I also tell my kids education is your ticket to anywhere, and with a good education they REALLY can be anything they want, which is so exciting!
