

Brandman University: A Division of Chapman University System Extended Education Program

Course Syllabus

Time to Teach: Evidence Based Classroom Management for the 21st Century (One-Day Seminar)

Course Numbers: EDDU 9030, EDDU 9031, EDDU 9012

Course Title: Time To Teach: Evidence Based Classroom Management for the 21st Century

Course Description

Time to Teach: Evidence Based Classroom Management for the 21st Century is a course designed to give teachers a system of strategies to manage their classrooms effectively in order to decrease disruptions and increase instructional time. Participants will learn techniques for developing rapport with students, establishing expectations, designing their classroom, responding appropriately to bad behavior, and using self-directed behavior modification. Using these research-based strategies, teachers will be able minimize low-level behaviors, motivate their students, and maximize instructional time. There are 3 basic components for this course: (1) Direct instruction from a certified trainer. (2) Research using the Time to Teach Resource Manual (3) Implementation of strategies in the classroom.

Course Purpose

Students will learn the skills and components needed to manage a disciplined and engaging classroom that maximizes learning.

Course Credit Information

Upon successful completion of all course requirements, 1, 2 or 3 semester hours of professional development graduate level credit will be awarded. These credits are not part of a degree program but instead, are primarily used for professional advancement (such as salary increment steps and recertification). Students are advised to seek approval of appropriate district or college officials before enrolling in this course to satisfy any degree, state credential, or local school district requirements. State licensing departments vary regarding their criteria for credit acceptance and some states may not accept credit from universities that are located outside the state. Brandman University, part of the Chapman University system is accredited by the Western Association of Schools and Colleges (WASC).

Conceptual Framework for Adult Learning

The overarching theme for all educator preparation programs is "The Educator as Reflective Practitioner." The initial and advanced teacher education programs and the advanced program in educational leadership focus on the development of knowledge, skills, and professional dispositions to ensure that all candidates are well prepared and meet all institutional, state, and professional standards at the completion of their program. The Conceptual Framework describes the shared vision of teaching, learning, and the preparation of teachers and

school leaders. It outlines a philosophy and commitment to the education profession; guides programmatic decisions; and ensures coherence among curricula, field experiences, clinical practice, and the unit's assessment system. The Conceptual Framework reflects a commitment to the ability to:

- 1. Apply content and pedagogical knowledge to the teaching and learning process
- 2. Integrate technology to improve teaching and learning
- 3. Work with diverse populations
- 4. Demonstrate professional behavior and dispositions
- 5. Engage in reflective practice to improve teaching and learning

Syllabus

Course Objectives

Upon completion of the course students will:

- 1. Identify the five core research-based beliefs of Time to Teach strategies.
- 2. Design the classroom for maximum student achievement.
- 3. Develop an authoritative management style.
- 4. Develop strong rapport with students.
- 5. Teach precise expectations and procedures for managing the classroom
- 6. Maintain self-control when dealing with disruptions and difficult students.
- 7. Use self-directed learning strategies to eliminate repeated warnings and quickly stop low-level problem behavior.
- 8. Use proper techniques for responding to serious behavior problems.
- 9. Identify behaviors that must not be tolerated, "absolutes."
- 10. Develop a school-wide behavioral management plan.

Course Text

Dahlgren, R.; Malas, B.; Faulk, J.; Lattimer, M. *Time to Teach! The Source for Classroom Management*. The Center For Teacher Effectiveness (2008).

Course Representative Works Consulted

Dahlgren, R.; Hyatt, J. *Time To Teach: Encouragement, Empowerment, and Excellence in Every Classroom.* The Center For Teacher Effectiveness (2007).

Dahlgren, R.; Lattimer, M. *Teach-To's: 100 Behavior Lesson Plans and Essential Advice to Encourage High Expectation and Winning Classroom Behavior*. The Center For Teacher Effectiveness (2007).

Course Requirements

Component I - Direct Instruction

Attend a six-hour training from a certified trainer.

Component II – Application and Practicum

Course Requirements

- 1. Attend and participate in the entire seminar.
- 2. Develop practical activities based on the seminar presentation. The activities must be designed so that they can be implemented in your classroom or program. They may be geared to K-12 students, staff or others, based on your position.
- 3. Conduct the activities in your classroom/work setting. *Refer to http://www.brandman.edu/exed/divisions/k_12.asp* (FAQs) if not currently in a classroom setting.
- 4. Complete a written report that describes each activity. Each credit requires 3 activities. **Each activity must be at least one full page** (not including title page or documentation), typed and single-spaced. Use a 12 point font and one inch margins. Staple the paper together. Do not send the paper in a report cover. Complete your report individually; no group reports are permitted.

1 credit = 3 activities
2 credits = 3 activities plus 5 writing assignments
3 credits = 3 activities plus 10 writing assignments

Develop different types of activities; only one teach-to activity is permitted

- 5. The report must include one <u>Title Page</u> with your name, address (for sending your grade), Brandman ID # (refer to confirmation letter), title of seminar, seminar date, and a brief (one paragraph) description of the seminar. The title page must also include the grade level, number of students, and any special information about the student population (e.g. at risk, ESL, etc.).
- 6. You will be graded on the accuracy of the title page, each of the components in # 7 below as well as the **Quality of the Overall Paper**, which includes the format, grammar, spelling, punctuation, required length, and other overall qualities.
- 7. Write about each activity separately. Use the subheadings below to report on each activity. Label subheadings clearly.
 - A. <u>Activity Description</u>: Describe each activity in detail, using narrative form (no bullets, no numbers, no incomplete sentences). List all materials that you and the participants used (e.g. handouts, books, props, etc.) Describe each activity thoroughly as if the reader were not familiar with the topic.
 - **B.** <u>Learning Objectives</u>: Write specific learning objectives for each activity. Include what you wish to achieve and how you will accomplish it.
 - **C.** <u>Appropriateness of Activities for Targeted Students</u>: Explain how the activities meet appropriate developmental needs of the participants/students.
 - D. <u>Correlation of Activities to the Seminar</u>: Discuss how the activities relate to the seminar content.
 - **E.** <u>Student Evaluation and Assessment</u>: Evaluate the students' learning experience and describe the assessment methods. Relate the assessment to objectives stated in B above. Include samples of assessment tools, if applicable.
 - **F.** <u>Self Evaluation</u>: Write a self-evaluation of your own strengths and weaknesses as you developed and implemented these activities. Discuss what you would do differently next time and suggest areas for improvement, if any.
- 8. Include <u>Documentation</u> for each activity (e.g. student samples, photos, handouts, or lessons plans). Samples should be limited to 1 or 2 pieces for each activity and fit in a 9x12 envelope. The samples and the paper will not be returned.
 - Participants will be mailed a confirmation of enrollment with Brandman Student ID.
 - Coursework is due 6 months from the date of the seminar with no extensions.
 - The name and address of your grader can be found on our website by locating the appropriate syllabus under CTE / Time to Teach on this page: www.brandman.edu/exed/divisions/k_12/seminars.asp

This completes the course requirements for one credit

Component III - Research

Complete the following in addition to practicum requirements (3 activities) for 2 and 3 credits

Writing Assignments

Using the Time to Teach Resource Manual complete the writing assignments below:

2 credits = choose 5 writing assignments and number in order given (i.e. 1, 3, 4, 7, 10). 3 credits = complete all 10 writing assignments in the same order below

Number each writing assignment 1 – 10, in the same order as the syllabus

(Each assignment must be one page single spaced. Use a 12 point font and one inch margins.)

- 1. Read pages 63 -67. Explain the need for effective classroom management training. (One-page, single spaced)
- 2. Read pages 68 -70. Summarize the five core beliefs of Time to Teach. (One-page, single spaced)
- Read pages 78 95. Explain the importance of each of the following: (1) Seating Arrangement, (2) Lighting, (3) Color, (4) Scent, (5) Music. (One-page, single spaced)
- 4. Read pages 99 106. Compare and contrast the different teaching styles. (One-page, single spaced)
- 5. Read pages 108 117. Identify and explain 10 ways to develop good rapport with students. (One-page, single spaced)
- 6. Read pages 134 141. Explain the rationale and steps for doing a "Teach-To." (One-page, single spaced)
- 7. Read pages 145 155. List the four "diffusers. Give an example of how to use one of these. List and explain four early intervention strategies.

 (One-page, single spaced)
- 8. Read pages 27 34. Explain the steps for using "Refocus." (One-page, single spaced)
- 9. Read pages 158 164. Explain the steps for responding to an emergency situation. (One-page, single spaced)
- 10. Read pages 180 194. Explain how you would develop a school-wide discipline management plan. (One-page, single spaced)

Method of Evaluating Student's Performance

The coursework is graded according to the rubric. A letter grade will be given.

Name:		Course Title: Time to Teach: Evidence Based Classroom	
Address:		Management for the 21st Century	
		Grader:	
Dato		No. of Graduate Level Semester Credits (1,2 or 3):	I
Date:			
PRACTICUM (0-20 points)		RESEARCH (0-15 points) or (0-30 points)	
COMPONENTS	Pts.	WRITING ASSIGNMENTS	
Title Page (0-2 points)		3 - Topic is addressed thoroughly and is required length. Presentati	
2 - Includes all required information		materials is well organized with correct grammar, spelling and punc	tuation
1 - Most information included		2 - Topic reflects good effort. Presentation of materials is adequate	but need
0 - Incomplete or not included with practicum		attention to grammar, spelling, punctuation and/or organization	
Activity Description (0-4 points)		 1 - Assignment is not thorough and/or does not relate to topic. Mate difficult to read, poorly organized, and/or less than required length 	rials are
4 - Outstanding, detailed descriptions of all activities			
- Good, detailed descriptions of all activities		 O - Assignment is missing, inappropriate to course goals, or does not follow course requirements 	
2 - Good descriptions of most activities		course requirements	
1 - Most activities only meet minimum standard		WRITING ASSIGNMENTS (5 for 2 credits; 10 for 3 credits)	Pts
0 - All descriptions are incomplete or poor		Writing Assignment 1 (pages 63-67)	
Learning Objectives (0-3 points)		Writing Assignment 2 (pages 68-70)	
3 - Goals and objectives written clearly and specifically		Writing Assignment 3 (pages 78-95)	
2 - Goals and objectives stated in general or vague terms		Writing Assignment 4 (pages 99-106)	
1 - Goals and objectives not included with every activity		Writing Assignment 5 (pages 108-117)	
0 - Goals and objectives not included at all		Writing Assignment 6 (pages 134-141)	
Appropriateness of Activities (0-1 point)		Writing Assignment 7 (pages 145-155)	
Activities appropriate for grade and ability levels		Writing Assignment 8 (pages 27-34)	
0 - Activities inappropriate or targeted students not defined		Writing Assignment 9 (pages 158-164)	
Correlation of Activities to Seminar (0-1 point)		Writing Assignment 10 (pages 180-194)	
1 - All activities correlated to seminar topic		Total points Writing Assignments	
0 - Correlation of activities to seminar was unclear			
Student Evaluation and Assessment (0-2 points)		TOTAL POINTS (two-credit assignment)	
2 - Thorough and relates clearly to learning objectives		GRADE (two-credit assignment)	
1 - Evaluation not detailed or unrelated to objectives		GRADE SCALE: A = 35 - 32, B = 31 - 27, C = 26 - 24	
0 - Evaluation not present in all activities or too general/vague		No Pass = 23 - Below	
Self-Evaluation (0-2 points)		TOTAL POINTS (three-credit assignment)	
2 - Self evaluation is thorough and detailed		GRADE (three-credit assignment)	
1 - Self evaluation is too general/vague or missing		GRADE SCALE: A = 50 - 45, B = 44 - 40, C = 39 - 35	
0 - Self evaluation is absent		No Pass = 34 - Below	
Quality of Overall Paper (0-2 points)		Comments:	
2 - Graduate quality in all areas			
1 - Some format, grammar, punctuation, and spelling errors			
0 - Multiple errors and/or was less than required length			
Documentation (0-3 points)		1	
3 - Appropriate documentation for every activity			
2 - Appropriate documentation for 2 out of 3 activities			
1 - Appropriate documentation for 1 activity			
0 - No examples of documentation are included			
TOTAL POINTS		1	
GRADE (one-credit assignment)		QUESTIONS?	
GRADE SCALE: A = 20 - 18, B = 17 - 16, C = 15 - 14		k12@brandman.edu	
No Pass = 13 - Below		phone 800-632-0094 or 949-341-9857	