Increasing Engaged Time, Decreasing Down Time

Strategies for getting and keeping students focused

Imagine this scene:
Mrs. Mills spent hours researching for her lesson plan on the Holocaust. She created impeccable notes, a thorough study guide, and thought-provoking follow-up questions. Her first three periods went fairly well; Mrs. Mills got through the material she had planned, and her students seemed to be paying attention. Then, after lunch, everything changed. Mrs. Mills had to flick her lights, and shout at her students three times before they even got in their seats. Then, as Mrs. Mills started her lecture, one student raised his hand to tell her he would be on a field trip the following day—he wanted to know what he needed to do. Then, another student interrupted again to ask Mrs. Mills what she missed the day before when she was absent. Finally, Mrs. Mills was able to begin her lecture. When she stopped to ask if there were any questions, one student raised his hand—Mrs. Mills was pleased that this student was so engaged, that is, until he asked if he could go to the bathroom. Begrudgingly, Mrs. Mills agreed and got through what she could of her notes. At the end of the period, this class was at least fifteen minutes behind all of the morning classes.

What problems do you see with this case? Please describe them here:

Engaged time can be disrupted by:

1. Student lateness and dismissal

2. Make-up work

3. Students leaving the classroom

4. Distribution and collection of material

5. ______________________________

6. ______________________________

7. ______________________________

8. ______________________________

9. _____________

1. _____________________ the maximum amount of allowed time, as determined by the state

2. _____________________ the amount of time actually spent on instruction

3. _____________________ the portion of scheduled instructional time that a student is paying attention

4. _____________________ the amount of time a student actually grasps the concept

What non-educational activities take up scheduled instructional activities at your school?

I. Getting started on time

 A. PSSA warm-ups

 B. “Student Starters”

 C. _______________

 D. _______________

II. Make-up work

 A. Assignment sheets available

 B. Sign-up sheet

 C. _______________

 D. _______________

III. Distributing and Collecting Materials

 A. Student work table

 B. ______________

 C. ______________

IV. Transitions

 A. Agenda on board

 B. _______________

 C. _______________

“Dr. Mac’s Amazing Behavior Management Advice” < http://www.behavioradvisor.com>.

This website includes a plethora of information on managing student behavior inside the classroom. The author begins with an introduction to student behavior that includes a checklist to help teachers assess their skills in managing a classroom. The site also includes tips for improving classroom management skills and information about what new teachers can expect when they encounter behavior problems in the classroom. Specific advice is given on how to handle situation involving students with various disabilities such as ADD and ADHD and other problems such as depression, violence, and bullying. Practical suggestions are provided for dealing with situations that arise in everyday classrooms.
Ducharme, Jodeen. (1997). Student Starters: Using a Student-Read Announcement or Article as a Classroom Management Strategy. 5 pp.

This author describes a technique used to gain students’ attention at the beginning of class. The “student starters” is a method in which all students take a turn reading an appropriate announcement at the start of class. These announcements can pertain to any appropriate piece of information; therefore, this technique would work for any type of class. Suggested announcements include student council events, community events, current news publications, and school news articles. The author asserts that this technique focuses student attention while encouraging participation and leadership. This activity also helps with classmate recognition which may lead to a more positive learning environment.

 “Education Reform” <http://classroommanagement.edreform.net>.

This resource provides a detailed look into successfully managing an effective classroom. The website is easy to browse, as it has different aspects of management broken down into separate links. Some of the categories include: rules and procedures, discipline, teacher-student relationships, student self-management, and getting off to a good start. Some of the ideas addressed on this site are based on the book Classroom Management that Works by Robert Marzano, Jana S. Marzano, and Debra J. Pickering. (2003) Alexandria, VA: Association for Supervision and Curriculum Development.

“Improving Teaching and Learning Supports by Addressing the Rhythm of a Year” (2003). <http://smhp.psych.ucla.edu/pdfdocs/rhythms.pdf>.

The authors of this website have put together an extensive list of ideas and suggestions for obtaining and maintaining a well-managed, effective classroom environment. The information is broken down into months, each month containing new ideas and advice for teachers who encounter different problems at different times during the school year. Activities are suggested to help keep students focused and on task as each month presents a new set of potential distractions for students as well as teachers. Some section titles are: “September: Getting off to a Good Start,” “December: Re-engaging Students: Using a student’s time off in ways that pay off!,” and “April: Spring can be a High Risk Time for Students.” All of the sections include helpful tips for minimizing mild classroom behavior disruptions.

Palumbo, Anthony & Sanacore, Joseph. (2007). Classroom Management Help for the Beginning Secondary School Teacher. Clearing House: A Journal of Educational Strategies, Issues and Ideas, v81 n2 p67-70 Nov-Dec 2007.

The authors begin by comparing two teachers: one effective and one less effective. The article examines the techniques that help create a successful classroom and includes suggestions for teacher practices that help create an organized classroom, therefore maximizing academic engaged time. Some topics discussed include starting class on time, procedures for collecting and distributing class materials, and beginning class with a written agenda. In addition, the authors suggest various activities that been helpful to students in the past.

Pedota, Paul. (2007). Strategies for Effective Classroom Management in the Secondary Setting. Clearing House: A Journal of Educational Strategies, Issues and Ideas, v80 n4 p163-166 Mar-Apr.

This article addresses many of the obstacles teachers face in maintaining an organized, well-managed classroom. Suggestions are given for how to deal with day-to-day challenges such as tardiness, students leaving the room, problem behavior, and other general classroom interruptions. Ideas for taking care of classroom arrangment, housekeeping procedures, displays, and instructional planning are also discussed. The article also includes a “Top Ten List for Classroom Management” and “Dos and Do Nots in Communication.”

Suarez, Tanya M, Torlone, Daniel J., McGrath, Sue T., &Clark, David L. (1991). Enhancing Effective Instructional Time: A Review of Research. Policy Brief, v1 n2.11 pp.

A goal of this article is to define and explain the breakdown of allotted time in school. The authors

define “allotted time” as the total amount of time students are to spend in school, according to the law.

“Scheduled instructional time” refers to the actual time spent on instruction during the school day. According to the article, studies have shown that a surprisingly small percentage of the school day is actually devoted to instruction. “Engaged time” is defined as the amount of time students are actually paying attention to insturuction, and “actual learning time” is the amount of time students are successfully learning new material. Recommendations are given on how to increase time at each level so that students have a greater opportunity to succeed.

Wong, HK and Wong RT. (2001). The First Days of School: How to Be an Effective Teacher (2nd ed.). Mountain View, CA: Harry K. Wong Publications.

The purpose of this book is to help prepare beginning educators for their first year as teachers, but many of the ideas included are helpful for veteran teachers also. The authors describe the attributes that they feel make up an effective teacher – everything from wardrobe to preparedness to relationship with students. Specific advice is given on how to organize and manage an effective classroom, how to maximize time-on-task, and how to help students achieve and get the most out of their education.

What could have been done to make the lesson more efficient?

__

1. lunch period(s)

2. transition time between classes

3. _________________________

4. _________________________

__

A Case Study

Problem: Classroom Interruptions

The Time Factor

Routines and Procedures

Reading List

Reading List, Continued

A Case Study Revisited

(2008 Danka

