Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>


abstract-random learner style 103-5 abstract-sequential learner style 103-4 acoustics in the classroom 30, 31 activities, arranging the classroom for 11-13 affirmation, supportive effects 120 air conditioning in the classroom 31 anagrams, learning names 80 analytical listening 44-6 anxious students 172 apologising where appropriate 240 art-gallery technique 205 Atkinson, David 69 attention supportive effects 120 ways to attract 124 audio content 273 audit technique, learner styles 105-6 authenticity of the teacher 36-9, 40, 41 authority of the teacher 36-9, 123-7 attracting attention 124 gathering authority technique 124-5 giving successful orders 126-7 using L1 126 autonomous learning see learner autonomy; learner-centred approach bad news, conveying to students 167-8 behaviour of students see discipline bilingual instructions 69-70, 125 bingo names technique 80-1 board use 251-7 ask learners before erasing 253 creative use 253 eye contact 253 graphic organisers 252 handwriting and sentence case 252 interactive whiteboard 254-5, 256 layout 251 review post-lesson 253 students using the board 255-6 techniques 251-3 use of colour 252 welcomes 247-8 writing 'game-show' style 253-4 writing up the day plan 160-1 bodily-kinaesthetic intelligence 102 brainstorming 210 business or project in the real world 229

can-do statements 166 carousel technique 205–6 catalytic-helping technique 155 catalytic role of the teacher 154–6 catalytic tool kit 155-6 chairs, design issues 34 see also classroom layout check questions 147, 152 checking learning and understanding 149-51, 152-3 class mood, ways to improve 85 class/student levels of proficiency 94-5 classes large classes 96-9 mixed-level classes 88-95 size categories 96 classroom-design decisions, teacher involvement 33-5 classroom environment 23-32 limited space 23-5 shared classrooms 26-7 ways to improve 28-32 classroom interaction, use of gestures 59-60 classroom layout and furniture design 34-5 arrowhead 8, 9 avoiding chaos when rearranging 14-16 change the focus of the class 10 considerations 10 curved rows 8, 9 desks facing each other 8, 10 diagonal 8, 9 different classroom layouts 7-10 effective seating arrangements 17-19 effects of rearranging furniture 7 for all sizes of class 8, 9-10 for small classes 8-10 for specific activities 11-13 from the student's perspective 10 full circle with no tables 8, 9 islands 8, 10 large classes 97 no tables 8, 9 one large table 8, 9 rectangular 8, 9 reverse (tables behind chairs) 8, 9 semi-circle 8 shared classrooms 26-7 tipped U 8, 9 U-shape 8, 9 using a limited space 23-5 varying teacher positions 20-2 working with computers 274-6 zones 8, 9 classroom management 1-5 and teaching methodology 1-2 complexity of 2 dealing with problems 2, 4, 5 definition 1-2

developing teaching skills 2

Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

📕 Index

classroom management (cont.) discipline 2 professional development 2-3, 4, 5 problems, approach to 2, 4, 5 range of applications 3-4 simple techniques 2-3 why it is needed 3 classroom organisation and instructions, use of gestures 57-9 classroom paradoxes attracting attention 125 moving further away from quiet speakers 192-4 classroom research 74-5 classroom stereotypes 107 closed questions 146-7 closing courses 292-7 ball-of-string technique 293-4 course museum 295 design a ceremony 296 drawing the course 295 getting feedback 296-7 handshakes, gifts and thanks 296 keeping the group going online 297 review files and portfolios 292-3 separate grades and test marks from the goodbye 293 tutorials 293 walking the course 295 closing lessons 284-91 avoid the last-minute rush 287 better time fillers 290-1 don't mention what was missed out 288 don't start a new activity 288 encouraging student reflection 285-7 linking lessons 291 pause, rather than stop 291 planning timing from the end 288 regular closing stage 289 teacher summary 284-5 withholding technique 289 clown (classroom stereotype) 107 Community Language Learning 210 Comprehensible-Input theory 68 computers 274-9 avoiding distractions and misuse 278-9 number of students per computer 276-7 room arrangements 274-6 tablet computers 278 working with and away from 277-8 concept questions 147-8, 152 conch technique 207-8 concrete-random learner style 103-5 concrete-sequential learner style 103-4 confidence building for students 181 content teaching 92 control by the teacher, level of 52-5 conversational activities, classroom layout for 11, 13 conversational listening 44

conveying difficult news 122 correction fluid 273 coursebook 258-61 getting to know it 258 introducing your class to it 259 requirement to 'cover the book' 260-1 ways to work with 259-60 Cowley, Sue 37 crowd-control, quick recoveries 240 cultural factors effects on classroom interaction 182 teacher sensitivity to 21-2, 41 use of gestures 56 cupboards in shared classrooms 27 in the classroom 35 day plan, putting on the board 160-1 debates/discussions, classroom layout for 11, 13 decorations in the classroom 31-2 democracy in the classroom 29 demonstrations for the class 130 desks design issues 34 getting rid of 25 moving to the back of the room 24 see also classroom layout dictogloss activity 84 differentiated worksheets 90-1 differentiation of students 100-7 difficult messages 167-8 discipline 2 apologising where appropriate 240 break out of escalating cycles 243 categorising levels of behaviour 242 consistency of teacher response 236 create routines 232-3 dealing with small disruptions 236-40 distraction technique 238 everyday nuisances 238-9 getting students to devise the rules 232 late arrivals 238-9 minimal rules 237 mobile phones 238-9 moving close 238 noticing positives 233-4 opportunities to move and use up energy 232 pace of lessons 233 packing up early 238-9 points and rewards 234 poor behaviour 242 presenting problems 243-4 quick crowd-control recoveries 240 seeking support for discipline problems 244-5 serious discipline issues 241-5 serious offences 242 setting the stage for positive behaviour 231-5 sources of support 244-5 state and wait technique 237

Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

Index 🔳

timeout zone 240 toilet visits 238-9 unacceptable behaviour 242 underlying problems 243-4 wordless interventions 237-8 work-focussed feedback 233 discussions, classroom layout for 11, 13 distraction technique 238 distressed students 172 Dörnyei, Zoltán 107 echoing, avoiding 192-4 eliciting things from students 139-45 emotion, expression in the classroom 169-72 English, encouraging students to use 214-18 English-language competitions 228 English-language day for the school 227-8 English-language placements 227 English-speaking guest visitors 228 English trips 228 explanations 134-8 bite-sized input 137 checking understanding 149-51, 152-3 instant-playback technique 137 eye contact 64-5, 120, 121, 125, 127, 135, 195, 253 facial expressions see gestures and facial expressions facilitating interaction avoiding echo 192-4 beyond the classroom 226-30 brainstorming 210 cooperate with other local schools 227 cultural factors 182 encouraging students to speak 179-82 English-language competitions 228 English-language day for the school 227-8 English-language placements 227 English-speaking guest visitors 228 English trips 228 moving away from quiet speakers 192-4 pairs and groups 199-225 reducing unnecessary teacher talk 185-7 researching interaction in your class 183-4 set up a real project/business 229 students putting up their hands 188-91 surveys in town 226-7 training students to listen to each other 192-5 virtual environments 229-30 web-based contact with distant schools 229 whole class work 179-98 with a range of English speakers 226-30 with the outside world 226-30 withholding validation of student answers 196-8 facilitation skills 109 feedback at the end of a course 296-7 on language and errors 61-2

on teaching methods 74-5 flap chairs, design issues 34 flashcards 271-2 flipcharts 271 foldable chairs and tables 34 furniture design issues 34-5 Gardner, Howard 101-2 gatekeeper technique 246 gestures and facial expressions 56-65 classroom interaction 59-60 classroom organisation and instruction 57-9 cultural differences in meaning 56 encouraging students to use 64 eye contact 64-5 feedback on language and errors 61-2 indicating time 63 use in explanations 136 getting to know you (GTKY) activities 82-3 Ginnis, Paul 102, 104 giving difficult messages 167-8 giving instructions 126-7, 128-33 graded classroom language 66-70 appropriate level of grading 68 bilingual instructions 69-70 grading techniques 66-7 varying by task and aim 70 greeting students 121 Gregorc, Anthony 102 Gregorc's 'mind style' differences 102-5 group lifespan stages 85-7 four-seasons metaphor 87 rhyming stages 85-6 group work see pairs and groups guided discovery 144-5 handouts 266-9 comb-cut pages 269 distributing 267, 268 preparing better handouts 266-7 types of 266 using sorting envelopes 268 hand-raising to answer, disadvantages and alternatives 188-91

on student answers 140

Hargreaves, David 123 Heron, John 87, 155, 292 hinting to students 145 homework 92 humour in the classroom 121, 171–2

icebreaker activities 82–3, 246 in-class learning support 92, 98–9 information, ways to convey 134–8 information gaps 210 input (telling) 134–8 bite-sized input 137 checking understanding 149–51, 152–3 instant-playback technique 137

Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

📕 Index

instructions effective ways to give 126-7, 128-33 given by learners 132-3 interaction see facilitating interaction interactive whiteboard 190, 254-5, 256 Internet keeping the group after the course 297 using the interactive whiteboard 255 virtual environments 229-30 web-based contact with distant schools 229 web tools 179 interpersonal intelligence 102 intrapersonal intelligence 102 intuition, use in teaching 71-3 Krashen, Stephen 68 laminator 273 large classes 96-9 approaches to teaching 96-9 in-classroom support 98 late arrivals 238-9 leading technique (NLP) 41-2 lead-ins (starting lessons) 246 learner autonomy being catalytic 154-6 signposting methodology 159 see also learner-centred approach learner-centred approach 108-18 and motivation 108-18 dispelling teacher magic beliefs 116 facilitation skills 109 gradual steps to more learner autonomy 110 - 13in-at-the-deep-end approach 114-15 low-level classes 117-18 making the case to students 115-16 political shape of your classroom 109-10 small bursts of democracy 115 learner styles 100-6 audit technique 105-6 Gregorc's 'mind style' differences 102-5 multiple intelligences (MI) 101-2, 106 sensory preferences 101, 105, 106 Visual, Auditory, Kinaesthetic (VAK) 101, 105, 106 learners adopting new English names 78-9 as individuals 100-7 classroom stereotypes 107 clown (classroom stereotype) 107 creating a sense of community and purpose 83-4 creating synergy 83-4 dictogloss activity 84 differentiation 100-7 fixes to improve the class mood 85 getting to know you (GTKY) activities 82-3 giving instructions 132-3

helping the class to work together 82-7 icebreakers 82-3 large classes 96-9 learner-centred approach 108-18 learner styles 100-6 learning their names 76-81, 97 mixed-level classes 88-95 ongoing group project 83 putting their work on the walls 32 scapegoat (classroom stereotype) 107 self-evaluation 163-6 stages in a group's lifespan 85-7 see also students learning, checking 149-51, 152-3 learning blog 162, 166 learning diary 162, 166 learning environment 28-32 acoustics 30, 31 air conditioning 31 atmosphere 28, 29-30 decorations 31-2 democracy 29 learner's view of the teacher 28 lighting 30, 31 noise inside and outside 30, 31 rapport 29 respect 29 teacher's view of role 29 temperature 31 ventilation 30-1 ways to improve 28-32 zones for displays and activities 32 lessons checking answers after exercises 280-1 closing courses 292-7 closing lessons 284-91 coursebook 258-61 flexible lesson plan 162 following on from role play or dialogues 283 getting students to present reports 282 handouts 266-9 low-tech resources 270-3 pace of 233, 262-5 pause for review and reflection 160 post-task checking and feedback 280-3 preparation 72 starting lessons 246-50 structuring and signposting 129, 135, 157-62 timing 262-5, 288 traditional resources 270-3 using the board 251-7 working with computers 274-9 lighting in the classroom 30, 31 linguistic intelligence 101 listening analytical 44-6 and rapport 40 conversational 44 supportive 44-5, 47, 155, 162, 168, 172, 180

types of 44-7

Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

training students to listen to each other 192-5

logical/mathematical intelligence 102 low-tech resources 270-3 materials management in large classes 97, 99 showing to the class 130 traditional resources 270-3 McCourt, Frank 39 meetings, classroom layout for 12, 13 methodology and classroom management 1-2 signposting for students 159 student comments on 169 micromanagement in the classroom 52-5 'mind style' differences (Gregorc) 102-5 mingling tasks 12, 13, 203 mirroring technique (NLP) 41 mixed-level classes 88-95 approaches to teaching 88-95 content teaching 92 coping with extreme mixed-level classes 95 differentiated worksheets 90-1 early and late finishers 93 general suggestions 92-3 homework 92 in-class learning support 92 letting students choose what to do 91 multilevel tasks 91 'pass-it-on' tasks 91 personal learning plans 92 reducing workload for differentiation 93-4 self-study area in the classroom 92 split-and-combine workflows 89 testing 92 understanding class/student levels 94-5 ways of dividing the class 88-9 mnemonics, learning names 80 mobile phones 238-9 monitoring pair and group work 211-13 motivation learner-centred approach 108-18 rewards and prizes 215 multilevel tasks 91 multiple intelligences (MI) learner styles 101-2, 106 Murphey, Tim 107 musical intelligence 102 name cards or labels 77 names adopting new English names 78-9 learning difficult names 78-9 learning names in large classes 97 supportive use of 121 techniques to help learn 76-81 naturalistic intelligence 102 Neuro-Linguistic Programming (NLP) 41-2, 101, 105, 106

noise, inside and outside the classroom 30, 31 not rubberstamping technique 196–8 noticeboards 35

open questions 146–7 oral report backs, classroom layout for 12, 13

pace of lessons 233, 262-5 pacing technique (NLP) 41 packing-up early 238-9 pair or group buzz 191 pairs and groups allocating group-participant roles 219-22 character roles 220 classroom layout for group work 12, 13 discouraging passengers 208 encouraging quieter learners to speak 207-10 encouraging students to use English 214-18 facilitating interaction 199-225 group leaders 219-20 group lifespan stages 85-7 group project 83 justifying pair and group work to students 223-5 keeping the work interesting 203-6 large classes 97 long-term roles 222 making pairs and groups 199-202 monitoring work 211-13 participation grades 215 participation review 209 procedural roles 221-2 pyramid discussion 209 random selection of speaker 208-9 rationale for pair and group work 223-5 threesomes 201 parents contact/homework book 245 support with discipline issues 245 participation grades 215 'pass-it-on' tasks 91 Paul, Richard 143 personal learning plans 92 Petty, Geoff 100, 123, 134 pirates technique 204 planning/preparation in groups, classroom layout for 11, 13 playing devil's advocate 173-4 polar closed questions 146, 147 poor behaviour see discipline poster-making activities 270-1 posters in the classroom 32 PowerPoint presentations 137 praise arguments for and against 163-6 specific statements 121 presentations, classroom layout for 12, 13 prizes 215


Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

📕 Index

process, student feelings about 169-71 professional development, good classroom management 2-3, 4, 5project or business in the real world 229 Pullman, Philip 176 purchasing decisions, teacher involvement 33-5 putting hands up to answer, disadvantages and alternatives 188-91 pyramid discussion 209 questioning 146-51 check questions 147, 152 closed questions 146-7 concept questions 147-8, 152 degrees of openness in questions 146-7 different purposes of 147-8 eliciting things from students 139-45 getting students to ask questions 187 guided discovery 144-5 looking for learning 149-51 misunderstanding of questions 148 nominating a student 149 open questions 146-7 pitfalls 148 polar closed questions 146-7 real questions 147 Socratic questions 141-3 who to ask 148 quiet speakers, moving further away from 192-4 rapport, establishing and maintaining 29, 36, 40–3 real-life project or business 229 real stuff (realia) 272 reflective questionnaires 166 researching interaction in your class 183-4 respect in the classroom 29, 36-9, 40, 42 review and reflection, pause for 160 reward systems 215, 234 Roethke, Theodore 73 Rogers, Carl 36, 109 role play demonstration of tasks 130 role plays set in buildings, classroom layout for 12, 13 routines in the classroom 232-3, 247 rules getting students to devise 232 minimal rules 237 sarcasm 41, 127 scaffolding 180 scapegoat (classroom stereotype) 107 seating arrangements avoiding chaos when changing layout 14-16 different classroom layouts 7-10 effective placement of students 17-19 effects of rearranging furniture 7 getting students quickly into the right place 19 layout for specific activities 11-13

rotas for shared classrooms 27 ways to arrange students 17-19 Second Life 229-30 self-study area in the classroom 92 sense of humour, and rapport 40 shared classrooms 26-7 allocated storage space 27 allocated wall space 27 plan for efficient reorganisation 26 seat-arrangement rotas 27 separate corners 27 teacher agreements for better use 27 shelves in the classroom 35 signposting 129, 135, 157-62 Silent-Way method 291 simulations set in buildings, classroom layout for 12, 13 smiling, positive effects of 121 social interaction, classroom layout for 11, 13 Socratic questions 141-3 space limitations 23-5 changing the classroom layout 23-5 getting rid of the desks 25 minimum movement variations 24 moving all the desks to the back 24 using other available spaces 24 using the front of the class 24 spatial intelligence 102 speaking contracts 217-18 speaking in class encouraging quieter learners to speak 207-10 encouraging students 179-82 spies technique 204 split-and-combine workflows 89 spontaneity in teaching 71-3 stackable chairs and tables 34 staff room, source of advice on discipline 244-5 Stannard, Russell 78 starting lessons 246-50 board welcomes 247-8 don't hide in plain sight 247 don't wait for the right time 247 energising starts 250 focussing attention and interest 248-9 gatekeeper technique 246 greet individually 247 icebreaker activities 246 lead-ins 246 puzzle 249 quiet starts 249 running themes 247-8 start at the very beginning 247 storytelling 249 warmers 246 state-and-wait technique 237 storytelling 249 structuring and signposting 129, 135, 157-62 student answers, withholding validation 196-8 student behaviour see discipline

Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

student-centred approach see learner-centred approach student deputies 98-9 student feedback on teaching 74-5 student monitors 99 students as individuals 41 asking questions 187 encouraging quieter learners to speak 207-10 encouraging to speak in class 179-82 encouraging to use English 214-18 justifying pair and group work to 223-5 learning each other's names 76-81 presenting reports in class 282 problems outside the class 122 problems underlying discipline issues 243-4 putting hands up to answer 188-91 training to listen to each other 192-5 use of gestures and facial expressions 64 using the board 255-6 see also learners support and rapport 40 supportive feedback 164-6 supportive interventions 120-2 supportive listening 44-5, 47, 155, 162, 168, 172, 180 surveys in town 226-7 synergy within the class 83-4 tables, design issues 34 see also classroom layout teacher approachability 40 appropriate classroom language 66-70 authenticity in the classroom 36-9, 40, 41 authority in the classroom 36-9 being yourself 36-9, 40, 41 bilingual instructions 69-70 classroom research 74-5 cultural sensitivity 41 effects of sitting during lessons 21-2 empathy with students 41, 45 establishing and maintaining rapport 36, 40-3 eye contact 64-5, 120, 125, 127, 135, 195, 253 feedback on teaching methods 74-5 finding the right voice tone 50-1 finding the right voice volume 48-9 friendship with students 42-3 graded classroom language 66-70 involvement in refurbishment decisions 33-5 learners' view of 28 learning students' names 76-81 micromanagement and control 52-5 moving around in large classes 97-8 ownership of the classroom 29 preparing lessons 72 reducing unnecessary teacher talk 185-7 sensitivity to local culture 21-2 spontaneity in teaching 70-3 standing or sitting during lessons 21-2 student feedback on teaching 74-5 students as individuals 41

support for discipline problems 244-5 use of gestures and facial expressions 56-65 use of sarcasm 41 using intuition 71-3 varying position in the class 20-2, 97-8 varying the quantity of control 52-5 view of own role 29 ways of listening 44-7 teacher interventions asserting authority 123-7 being catalytic 154-6 being supportive 120-2 being unhelpful 173-5 checking learning and understanding 149-51, 152-3 eliciting 139-45 giving difficult messages 167-8 giving instructions 126-7, 128-33 giving praise and encouragement 163-6 giving supportive feedback 164-6 letting students work on their own 176-8, 212-13 monitoring pair and group work 211-13 permitting emotion 169-72 playing devil's advocate 173-4 pretending to be ignorant 174-5 questioning 146-51 structuring and signposting 129, 135, 157-62 telling 134-8 vanishing 176-8, 212-13 withdrawing from the proceedings 176-8, 212-13 teacher talking time (TTT) 185-7 teaching assistants 92, 98 teaching method, and classroom management 1-2 team competitions, classroom layout for 12, 13 teamwork see pairs and groups telling, ways to convey information 134-8 temperature of the classroom 31 testing learning and understanding 92, 153 Thornbury, Scott 289 threesomes see pairs and groups time, indicating by gestures 63 time fillers 288 time zones for speaking English 216 timeout zone 240 timing of lessons 262-5, 288 TodaysMeet 256 toilet visits 238-9 traditional resources 270-3 trust in the classroom 36, 40, 122 Tsui, Amy B.M. 182, 223 Tuckman, Bruce 86 tutorials 181, 293 Twitter 256

unacceptable behaviour *see* discipline unaware teacher talk (UTT) 185 understanding, checking 149–51, 152–3

Cambridge University Press 978-0-521-74185-9 – Classroom Management Techniques Jim Scrivener Index <u>More information</u>

📕 Index

validation, supportive effects 120 ventilation in the classroom 30–1 virtual environments 229–30 Visual, Auditory, Kinaesthetic (VAK) learner styles 101, 105, 106 visual support for explanations 136–7 vocabulary box 272 voice tone, options for teachers 50–1 voice volume, options for teachers 48–9

walking further away from quiet speakers 192–4 walls of the classroom colour of 35 use of wall space 27, 35 warmers (starting lessons) 246 White, John 102 whiteboard interactive 190, 254–5, 256 location of 35 Wilson, Ken 201 withholding technique 289 wordless interventions 237–8 worked examples for the class 130

zones

arrangement within the classroom 8, 9 displays and activities in the classroom 32