

One-Minute DISCIPLINE

Classroom Management Strategies That Work!

By ARNIE BIANCO

Illustrated by Jeffrey Short

One-Minute DISCIPLINE

Classroom Management Strategies That Work

By **ARNIE BIANCO**

Illustrated by Jeffrey Short

**THE CENTER FOR APPLIED
RESEARCH IN EDUCATION**

Library of Congress Cataloging-in-Publication Data

Bianco, Arnie.

One-minute discipline : classroom management techniques that work / Arnie Bianco.
p. cm.

Includes bibliographical references.

ISBN 0-13-045298-X

1. Classroom management—Handbooks, manuals, etc. 2. Teacher effectiveness—
Handbooks, manuals, etc. I. Title.

LB3013.B53 2002

371.102'4—dc21

2002023403

© 2002 by The Center for Applied Research in Education

All rights reserved.

Permission is given for individual classroom teachers to reproduce the activity pages for classroom use. Reproduction of these materials for an entire school system is strictly forbidden.

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

ISBN 0-13-045298-X

ATTENTION: CORPORATIONS AND SCHOOLS

The Center for Applied Research in Education books are available at quantity discounts with bulk purchase for educational, business, or sales promotional use. For information, please write to: Prentice Hall Special Sales, 240 Frisch Court, Paramus, New Jersey 07652. Please supply: title of book, ISBN, quantity, how the book will be used, date needed.

THE CENTER FOR APPLIED RESEARCH IN EDUCATION

Paramus, NJ 07652

www.phdirect.com

To Debbie:

My cheerleader,

my stepping stone,

and my love.

About the Author

Arnie Bianco (B.S., State University of New York, Geneseo, and M.Ed., University of Arizona, Tucson) taught for nine years at several grade levels and was a school principal for 24 years. He currently owns and directs a children and teen theatre in Tucson, and has been an adjunct instructor and student teacher supervisor at Chapman University for the past 15 years. Arnie also conducts One-Minute Discipline Workshops for teachers. He can be contacted by writing to 4475 N. Summerset Dr., Tucson, Arizona 85750.

About This Teacher's Resource

One-Minute Discipline is a collection of over 100 techniques, strategies, and support ideas that will assist teachers in managing classroom behavior and promoting learning.

The one-minute ideas are complemented by relevant, fun illustrations and a simple-to-use format. You are shown:

What the strategy, technique, or idea is.

Why the teacher needs it.

How the teacher makes it work.

For quick reference and easy use, the materials are organized into ten sections focusing on various areas of the teacher's job. This book is printed in an $8\frac{1}{4} \times 11$ format that lays flat for photocopying of the reproducible forms, quotations, and other aids included. Here's an overview of the practical help you'll find in each section:

- Section 1, "Philosophy," provides a philosophical framework for the techniques and strategies presented in this resource, including a "Teacher Self-Check" to help monitor your own state of mind and outlook as the year progresses.
- Section 2, "Know Your Clients," features techniques and surveys, such as a "Classroom Atmosphere Survey," to assist you in learning more about your students and meeting their various individual needs.
- Section 3, "Home and School," presents ideas for promoting positive home-school communication, such as "Newsletters" and "Parent Homework Letter" as well as a "Parent Conference Checklist" and strategies for dealing with angry parents.
- Section 4, "The First Week of School," offers practical information and tips for getting the new year off to a good start, including a "Classroom Rules Checklist" that establishes order early in the year and prevents problem situations from occurring.
- Section 5, "Vocabulary," features techniques, quotations, and expressions that will help improve your skills when dealing with behavior problems, such as

“Baci di Tutti Bocci” (“kiss of all kisses”); responding to a broken rule or inappropriate behavior in an unemotional way; and motivating students with “Grandma’s Law,” a payoff (“dessert”) when they complete a task.

- Section 6, “Techniques, Strategies, and Good Ideas,” is packed with easy-to-use ideas that will increase your skill in handling particular behavior problems, such as “Noise-Level Control,” a visual indicator of the acceptable talking level for each activity; “Private (Direct) Appeal,” a technique that removes the culprit from his or her audience; and “Ask a Question, Pay a Chip,” a technique for handling the student who is constantly at your side asking questions.
- Section 7, “Teaching Skills,” presents many practical procedures that enhance teaching skills and decrease behavior problems, including “Visual Learners,” a way to train students to find information on their own, and “Skills for Constructive Criticism,” eight tips for motivating students to do their best work.
- Section 8, “Great ‘Little Gems,’” covers a variety of topics such as “Token Economies,” a point system to reward acceptable behavior, and “Sponge Activities,” “filler” activities that take 5 to 15 minutes to maximize the learning time for each student.
- Section 9, “Survival Skills,” gives you ideas for conserving your energy and relieving stress, such as “The 24-Hour Rule,” by which you delay action for one day to let everyone cool down and better assess the situation and the options, and “Breaking Up a Fight,” a suggested eight-step plan of action.
- Section 10, “Forms,” provides a number of ready-to-use forms, such as the “Discipline Action Ticket,” a form to be completed by the student who has broken an important rule, and five different “Student–Teacher–Parent Action Contracts” (interventions) for modifying student–teacher behavior and promoting academic growth.

Many of the topics and tools featured in this resource are advanced and strengthened by support ideas. These ideas provide very practical, easy-to-learn approaches to the management challenges that teachers face on a daily basis. You’ll also find quotations that reinforce the book’s underlying philosophy sprinkled throughout all sections. Many of these sayings make excellent classroom posters.

I hope you’ll find that the tested, ready-to-use techniques and strategies in *One-Minute Discipline* will promote your effectiveness and help to create a positive, healthy climate for learning.

Arnie Bianco

Contents

About This Teacher's Resource	v
Section 1 Philosophy.....	1
One-Minute Discipline Statement of Philosophy	3
Philosophy Summary	5
"Experience" Quotation (<i>reproducible</i>)	6
It's a Marathon! (<i>support idea</i>)	7
Teacher Discipline Self-Check (<i>support idea</i>)	8
This One's for You! (<i>support idea</i>)	9
"Care" Quotation (<i>reproducible</i>)	10
Your Growth as a Teacher (<i>support idea</i>)	11
The Three C's of Teaching (<i>support idea</i>)	12
Accepting Your Students (<i>support idea</i>)	13
Teacher Mission Statements (<i>support idea</i>)	14
"Yellow Brick Road" Quotation (<i>reproducible</i>)	15
Exercise! Exercise! Exercise! (<i>support idea</i>)	16
Section 2 Know Your "Clients".....	17
Create a Culture of Appreciation (<i>support idea</i>)	19
"What We Give" Quotation (<i>reproducible</i>)	20
Help Create a Terrific Community (<i>support idea</i>)	21
Topic 1 Icebreaker One: The Student Shield	22
Topic 2 Icebreaker Two: Backpack Introductions.....	23
Star of the Day (<i>support idea</i>)	24
Topic 3 Icebreaker Three: Student Survey	25
Student Survey (<i>reproducible</i>)	26

	Student Input Class Survey (<i>support idea</i>)	27
	Student Input Class Survey (<i>reproducible</i>)	28
Topic 4	Classroom Atmosphere Survey	29
	Classroom Atmosphere Survey (<i>reproducible</i>)	30
	“A Little Nonsense” Quotation (<i>reproducible</i>)	32
Topic 5	Reinforcer Survey	33
	Reinforcer Survey (<i>reproducible</i>)	34
	Reinforcer Rules (<i>support idea</i>)	35
Topic 6	Citizenship Program Report	36
	Citizenship Program Report (<i>reproducible</i>)	37
	“Real Education” Quotation (<i>reproducible</i>)	38
Topic 7	Characteristics of a Healthy Classroom	39
	Characteristics of a Healthy Classroom (<i>reproducible</i>)	40
Topic 8	Meeting Students’ Needs	41
	“Teachers as Servants” Quotation (<i>reproducible</i>)	42
Topic 9	Interest Boosting.....	43
	One-Dollar Definition of a Student–Teacher Relationship (<i>support idea</i>)	44
	Journal Writing (<i>support idea</i>)	45
	How Do You Feel Today? (<i>reproducible</i>)	46
Topic 10	Age of Squirreliness	47
	“Children Today” Quotation (<i>reproducible</i>)	48
Topic 11	Dignity for All	49
	Teacher Reminders (<i>support idea</i>)	50
	“Only the Brave Should Teach” Quotation (<i>reproducible</i>)	51
Topic 12	Life Skills	52
	List of Life Skills (<i>reproducible</i>)	53
	Principles for Tomorrow (<i>support idea</i>)	54
	“What Is Success?” Quotation (<i>reproducible</i>)	55
Topic 13	Class Meetings	56
Section 3	Home and School	57
Topic 14	Newsletters	59
	Trifold Information for Students and Parents (<i>support idea</i>)	60
	School or Classroom Folders (<i>support idea</i>)	61
	School Mascots (<i>support idea</i>)	62
	Planners (<i>support idea</i>)	63
Topic 15	Parent Conferences	64

	Letter to Parents (<i>support idea</i>)	65
	Please Tell Me About Your Child (<i>reproducible</i>)	66
	Excellent Service for Parent Clients (<i>support idea</i>)	67
	Angry Parents (<i>support idea</i>)	68
	Good/Not-So-Good Strategies for Dealing with Angry Parents (<i>support idea</i>)	69
Topic 16	Parent Conference Checklist	70
	Notes Sent Home (<i>support idea</i>)	71
	Help from Parent Volunteers (<i>support idea</i>)	72
	Esprit de Corps (<i>support idea</i>)	73
Topic 17	Homework	74
Section 4 The First Week of School.....		75
	Who Wants to Be Class Champion? (<i>support idea</i>)	77
	Questions for “Who Wants to Be Class Champion?” (<i>reproducible</i>)	78
Topic 18	Standards and Clear Expectations.....	80
	Classroom Welcome Sign (<i>support idea</i>).....	81
	Teacher Oath (<i>support idea</i>)	82
Topic 19	Procedure + Practice = Routine	83
Topic 20	Rules of Never and Always	84
	Rules of Never and Always for Assemblies (<i>support idea</i>)	85
Topic 21	Danger Rule.....	86
Topic 22	“Fess Up” Rule	87
Topic 23	Classroom Rules Checklist.....	88
Topic 24	Safety Net.....	89
Topic 25	Privileges and Responsibilities	90
Topic 26	Briefing.....	91
	The Business Face (<i>support idea</i>)	92
Section 5 Vocabulary		93
	Great Quotations for Your Classroom (<i>support idea</i>)	94
	“One Teacher” Quotation (<i>reproducible</i>)	96
Topic 27	Interventions	97
Topic 28	Sins of Omission.....	98
Topic 29	In-School Suspensions.....	99
Topic 30	Mistaken Goals of Misbehavior.....	100
Topic 31	Baci di Tutti Bocci (“kiss of all kisses”)	101
Topic 32	The Mutual Consequence Plan	102
Topic 33	Good and Bad Noise or Movement.....	103
Topic 34	Grandma’s Law	104

Section 6	Techniques, Strategies, and Good Ideas.....	105
	“A Teacher Affects Eternity” Quotation (<i>reproducible</i>)	107
Topic 35	“Pick a Card, Any Card”	108
	Reward Cards (<i>support idea</i>)	109
	Consequence Cards (<i>support idea</i>)	110
	Message on the Desk (<i>support idea</i>)	111
Topic 36	Visual Cues	112
	“Your Eyes Tell Me You Are Listening” (<i>support idea</i>)	113
Topic 37	Proximity Control.....	114
Topic 38	Private (Direct) Appeal.....	115
Topic 39	One-Minute Correction.....	116
	Encouraging Effort (<i>support idea</i>)	117
Topic 40	TWWA.....	118
Topic 41	Seating Arrangements.....	119
	Separate “Problem” Kids (<i>support idea</i>)	120
	Timeout with a Buddy Teacher (<i>support idea</i>)	121
	Trading Places (<i>support idea</i>)	122
Topic 42	The Consequence Fits the Crime	123
Topic 43	90/10 Rule	124
Topic 44	Voice Control.....	125
	Questions and Requests (<i>support idea</i>)	126
Topic 45	The Laser Stare (or “The Look”)	127
	Interruptions (<i>support idea</i>)	128
Topic 46	The Pregnant Pause	129
Topic 47	“See Me After Class”.....	130
Topic 48	Broken Record.....	131
Topic 49	Study Buddies	132
Topic 50	Bonus Coupons.....	133
	Rewards (<i>support idea</i>)	134
	Class Auction (<i>support idea</i>)	135
Topic 51	3 Before Me.....	136
Topic 52	Noise-Level Control.....	137
	Say the Secret Word/Phrase and All Is Quiet (<i>support idea</i>)	138
Topic 53	Sandwich Technique.....	139
Topic 54	Personal “Gofer”	140
	The Johnny Bianco Show (<i>support idea</i>)	141
Topic 55	Desist Commands.....	142
	How to Help Kids Cope with Bullies (<i>support idea</i>)	143
Topic 56	Ask a Question, Pay a Chip.....	144
Topic 57	Handling Conflict	145
Topic 58	Cadence	146

Section 7	Teaching Skills	147
	“Good Teaching” Quotation (<i>reproducible</i>)	149
Topic 59	Dwelling (Going On and On . . .)	150
	Learner Motivation (<i>support idea</i>)	151
Topic 60	Jerkiness	152
	Thinking Word(s) (<i>support idea</i>)	153
Topic 61	Visual Learners	154
	Roles of a Teacher (<i>support idea</i>)	155
	“The Secret of Teaching” Quotation (<i>reproducible</i>)	156
Topic 62	Sane Messages	157
	Words of Praise (<i>support idea</i>)	158
Topic 63	Subject Matter/Discipline Checklist	159
	So You Want to Be a Super Teacher? (<i>support idea</i>)	160
	How Many Crayons in Your Crayon Box? (<i>support idea</i>)	161
	“Life Is Like a Ten-Speed Bicycle” Quotation (<i>reproducible</i>)	162
	Your Modus Operandi (<i>support idea</i>)	163
Topic 64	Teacher Self-Assessment One: The Duck-Ometer	164
Topic 65	Teacher Self-Assessment Two: Sweating Brains	165
Topic 66	Teacher Self-Assessment Three: Feeling Tone	166
Topic 67	With-it-ness	167
Topic 68	Higher-Level Thinking Skills	168
Topic 69	Smoothness and Momentum	169
	Transition Time (<i>support idea</i>)	170
Topic 70	Realness, Acceptance, and Empathetic Listening	171
Topic 71	Reality Therapy	172
Topic 72	Class Meetings	173
	“If You Want Power” Quotation (<i>reproducible</i>)	174
Topic 73	Time Stretchers	175
Topic 74	Mentor Teacher	176
Topic 75	Paraphrasing	177
	All of the Students, All of the Time (<i>support idea</i>)	178
	Wait Time (<i>support idea</i>)	179
Topic 76	Hurdle Help	180
	Cross-Age Tutors (<i>support idea</i>)	181
Topic 77	Skills for Constructive Criticism	182
Topic 78	Transformations, <i>Not</i> Transactions	183
	Be a Conductor, Not a Soloist (<i>support idea</i>)	184
Topic 79	All of the Students, All of the Time	185
	Interaction Tally Sheet (<i>support idea</i>)	186
Topic 80	Ripple Effect	187
	Early Finisher Chart (<i>support idea</i>)	188

Section 8 Great “Little Gems”189

Topic 81	Student–Teacher Communication Ideas.....	191
	Sticky Notes (<i>support idea</i>).....	192
Topic 82	Token (Point) Economies.....	193
	Bingo Game (<i>support idea</i>)	194
	Reward Spinner (<i>support idea</i>)	195
Topic 83	Class Aid Box.....	196
Topic 84	Student Offices	197
Topic 85	Sponge Activities.....	198
Topic 86	Exit/Entrance Questions	199
Topic 87	Bell Work	200
Topic 88	The Tattle Box.....	201
Topic 89	Clipboard Record Sheet	202
	Clipboard Record Sheet (<i>reproducible</i>)	203
Topic 90	The Raffle Jar	204
Topic 91	Beanbag Review	205
Topic 92	The Big Brain Poster	206

Section 9 Survival Skills207

Topic 93	Mentor Teacher.....	209
	“Two Are Better than One” Quotation (<i>reproducible</i>).....	210
	Pickles and Cucumbers (<i>support idea</i>)	211
	Light Candles . . . Do Not Curse the Darkness (<i>support idea</i>)	212
	Make Your Principal Look Good (<i>support idea</i>)	213
Topic 94	Taking-Back Rule	214
Topic 95	Your Physiological and Emotional Condition	215
Topic 96	The 24-Hour Rule	216
Topic 97	Small Victories.....	217
Topic 98	Handling Hostility.....	218
Topic 99	Breaking Up a Fight	219
Topic 100	Crisis Management.....	220
	Get Out of Your Nest (<i>support idea</i>).....	221
	ADHD Information (<i>support idea</i>)	222
	Balanced and Weighted Classrooms (<i>support idea</i>)	223

Section 10 Forms225

Topic 101	Substitute Teacher Folder.....	227
Topic 102	Substitute Teacher Feedback Form	228
	Substitute Teacher Feedback Form (<i>reproducible</i>)	229
	“The Teacher Is Absent” Video (<i>support idea</i>)	230

Topic 103	Office Discipline Ticket.....	231
	Office Discipline Ticket (<i>reproducible</i>)	232
Topic 104	Discipline Action Ticket.....	233
	Discipline Action Ticket (<i>reproducible</i>)	234
Topic 105	Student Information Folder.....	235
Topic 106	Daily Schedule.....	236
	My Daily Schedule (<i>reproducible</i>)	237
Topic 107	Student–Teacher–Parent Action Contracts	238
	Student–Teacher–Parent Action Contract (<i>reproducible</i>)	239
	Student–Teacher–Parent Action Contract (<i>reproducible</i>)	240
	Student–Teacher–Parent Action Contract (<i>reproducible</i>)	241
	Student–Teacher–Parent Action Contract (<i>reproducible</i>)	242
	Student–Teacher–Parent Action Contract (<i>reproducible</i>)	243
Appendix.....		245
	One-Minute Discipline Self-Check Review (<i>reproducible</i>)	247
	“Curiosity Killed the Cat” Quotation (<i>reproducible</i>)	248
	One-Minute Teacher Contributions (<i>reproducible</i>)	249
Bibliography.....		251

For the teacher:

*"I am who I am,
and
I love what I do.
I am a teacher."*

ANONYMOUS

SECTION 1

Philosophy

This section of One-Minute Discipline provides a philosophical framework for the book's techniques, strategies, and ideas. You will acquire coping skills in which to successfully complete the school year. Information is shared that enables both new and veteran teachers to chart their professional growth and progress.

One-Minute Discipline Statement of Philosophy

.....

The following ten statements constitute the philosophical base of the *One-Minute Discipline* program. The book's techniques, ideas, and behavioral management skills have well-founded reasons for being. They are meant to enhance teacher effectiveness and promote a healthy climate for learning.

1. Avoid sins of omission.

Anytime you think the problem is "out there," THAT is the problem. Good teachers never give up on a student. Kids come from a variety of situations and backgrounds. They often bring to the classroom different values, abilities, and personalities. When you fail to attempt to make behavioral progress with a student because of his or her parents, society, TV, or any perceived problem that is considered "out there," you commit a sin of omission. You must continue to attempt interventions that reach and improve the world of every student.

2. Accept your students unconditionally.

Parents make 'em and we teach 'em. Many teachers look at their students with the following construct:

I am the authority.
They will be accountable to me.
I will then affirm them.
And I will then accept them.

In actuality, the construct should be reversed:

I accept my students unconditionally (regardless of their backgrounds, life situations, abilities).
I will be accountable to them by being the best possible teacher I can be.
I will affirm our positive relationship and be committed to student growth and development.
I will accept and celebrate my ability to make a difference in their lives.

3. Commit to student growth through interventions.

Baby steps or small victories count! Student progress isn't always characterized by dramatic results. It may take the form of small victories. Effective teachers record dates and anecdotal information on student growth. This notation of progress should be periodically reviewed and celebrated with the student and the parents, and should become a self-reward for you.

4. Delegate, work smart, and save energy. It's a marathon!

NEVER do ANYTHING you can delegate to a student. The school year isn't a 50-yard dash, it's a marathon. Tasks from correcting papers to housekeeping chores should be assigned to students and aides. The secret here is for you to keep your 25 helpers as

productive as possible. Good delegation requires that you spend time in training students or aides in the proper procedures for accomplishing each task. Delegation saves valuable energy on a daily basis throughout the school year and over the course of your career.

5. Open the gate of change.

If a teacher only does what she's always done, she'll only get what she's always got. Old habits and paradigms are very difficult to break. Teachers who continually seek improvement in classroom-management skills and in improvement of instruction stay vital and invigorated. They are excited about teaching and working with kids, and that enthusiasm "contaminates" their students. Teaching is definitely a journey and not a destination.

6. Add more "tools" to your repertoire.

When you're ripe, you rot; and when you're green, you grow. Teaching is a profession that one never totally masters. The secret to rich, rewarding, and fruitful teaching is to continually add new instructional and behavioral strategies to your overall teaching skills. This can be accomplished by updating skills; attending workshops and conferences; visiting other classrooms; team teaching; and teaching another subject, grade level, or in another school or district.

7. Be prevention-centered.

Spend a little time now, or a whole lot of time later. It is tantamount to your success to take time at the beginning of the school year to: establish classroom standards; delegate and TRAIN aides, and your student helpers; create a positive rapport with parents; connect life skills with curriculum pursuits; communicate standards and curriculum information to parents; and meet with kids on a regular basis to discuss, monitor, and adjust the "state of the classroom."

8. Promote self-reliance through transformations.

Give a student a fish and you feed him for a day. Teach her to fish and you feed her for a lifetime. Self-reliance is one of the most valuable gifts that you can give to your students. You routinely average around 500 management decisions a day. The trick here is to decrease these "transactions" and "transform" dependent students into independent and self-reliant learners.

9. Develop relationships and a culture of appreciation.

I don't care how much you know until I know how much you care. Promote learning through a positive, supporting classroom climate. Enhance your classroom-management skills by "knowing your clients." Successful classrooms are structured, well organized, and create a warm, accepting student-centered environment. The classroom is a fun place for students and a place for everyone involved in their education to celebrate their academic and social progress.

10. Continually improve your instructional competence.

How many crayons in your crayon box? If your crayon box is limited to the eight-pack, teaching becomes stale and a chore. Teachers who stay current, constantly update their curriculum, and search and discover new ways of doing things generate motivation and excitement about learning. This enthusiasm minimizes discipline problems because these teachers have vibrant, exciting classrooms and a 64-crayon box (with the sharpener in the back).

One-Minute Discipline Philosophy Summary

.....

1. Avoid sins of omission: Anytime you think the problem is “out there,” THAT is the problem.
2. Accept your students unconditionally.
3. Commit to student growth through interventions.
Small victories count!
4. Delegate, work smart, and save energy. It’s a marathon!
5. Open the gate of change.
6. Add more “tools” to your repertoire.
7. Be prevention-centered.
8. Promote self-reliance through transformations.
9. Develop relationships and a culture of appreciation.
10. Continually improve your instructional competence.

*Experience is a
hard teacher
because she gives
the test first, the
lesson afterwards.*

VERNON SANDERS LAWS

SUPPORT IDEA

The school year is not a 50-yard dash . . . it's a marathon. Small amounts of valuable energy can be conserved and accumulated on a daily basis. This saved energy will better sustain you throughout the year and your career.

How to Successfully Complete the Marathon

1. Delegate! Delegate! Delegate! NEVER do anything you can delegate to a student or aide. Why are you doing it when you have all those assistants at your fingertips?
2. Document any and all “significant” contacts you have with parents, your principal, or outside specialists. This could potentially avoid future troublesome problems.
3. Take care of yourself physically and emotionally. Exercise on a regular basis and go easy on that junk food that other teachers bring to the teachers’ lounge.
4. Establish expectations at the beginning of the year and review them on a regular basis. (See Taking-Back Rule, Topic 94.)
5. Team up with another teacher(s) to team-teach, or to work on a special unit or project. This is a great idea for renewing your instructional creative juices and for having a fun time with your colleagues.
6. Cooperatively plan a future vacation. It’s an excellent idea to visualize (see yourself there) your “payoff” during the marathon.
7. Have a regular “date night” with your significant other, spouse, parent, and/or kids. Keep your life balanced and never “let the sound of your own wheels drive you crazy.” In short, have some fun!
8. Plan to teach at another grade level, school, or district. Don’t stay in a position or place where you are unhappy.
9. Examine some of your negative habits (diet and exercise) and gradually make changes.
10. Get out of your nest and visit other teachers in your school or district or another district. There are terrific ideas out there that are just waiting for you.
11. Review and incorporate ideas from the *One-Minute Discipline* book on a regular basis.

SUPPORT IDEA

Teacher Discipline Self-Check

The list below is designed to assist you in a self-examination of your mental health status. Are you exhibiting signs of burnout?

Do I Need Help?	NO				YES
1. I am constantly dealing with discipline problems.	1	2	3	4	5
2. I am making little or no progress with this class.	1	2	3	4	5
3. It's them against me.	1	2	3	4	5
4. I feel like this is a lost cause.	1	2	3	4	5
5. At this age, these kids are just this way.	1	2	3	4	5
6. With parents like these, what do you expect?	1	2	3	4	5
7. It's TV, radio, and the movies!	1	2	3	4	5
8. I am constantly dealing with discipline problems.	1	2	3	4	5
9. I'm totally exhausted at the end of the day/week.	1	2	3	4	5
10. If I only had a different principal.	1	2	3	4	5

Scoring: 10 to 20	Excellent! Help a new teacher.	31 to 40	Danger zone. Seek help (below).
21 to 30	Very good. Hang in there!	41 to 50	Major danger! Do all of the below.

Help is here!

1. Seek assistance from your principal and supervisor. If comfortable, share the above results.
2. Find a mentor to discuss some of your problems and frustrations.
3. Get out of your nest and attend a conference, workshop, or convention. Get new ideas and new energy from teachers like you.
4. Team-teach with other teachers at your level or in your school. This often generates new energy for you and the team. Plan a new unit or new activity, exchange kids, cooperate on a common project.
5. Take a year off. Visit other teachers and schools throughout the year.
6. Have your mentor observe in your classroom, discuss the observation, and make suggestions.
7. Change grade levels and get reborn.
8. Have a district (central office) specialist visit you and observe in your classroom.
9. Subscribe to and read on a regular basis periodicals suitable for your grade level or subject area. Keep an open mind and be committed to trying new ideas.
10. Take care of your physical and mental health. Exercise, plan a future vacation, take a minimum of school work home, and have no school talk (or thought) after 6:00 P.M.
11. Change schools or districts.
12. Write or revise your mission statement. Why did you go into teaching? Walk your talk!