Teaching Belief Matrix

Samantha Bruehl

	Classroom Management

· "See" all students and be aware of each individual

· Expectations and directions clearly articulated to students

· Follow through with promises

· Routines, procedures, and cues

· Flexibility

· Creates classroom environment built on respect
	Community

· Create opportunities for students to share about themselves and get to know one another

· Foster a safe learning environment where students feel supported and valued

· Strong communication with parents/guardians and encourage involvement to support child at home and in the classroom
	Role of Teacher

· Creates and maintains a student-centered learning environment

· Scaffolds student learning

· Communicator of material

· Provides opportunities for social and emotional development

· Mentor

· Caregiver

	Content

· Address state and common core curriculum standards

· Interdisciplinary approach to learning when appropriate to create realistic learning experiences for students

· Incorporate student interests to further engage students
	Differentiation

· Identify and evaluate collective and individual needs of students

· Make adaptations according to student needs

· Extend and re-enforce material as need for the class, small groups, or individual students


	Assessment

· To be used as a way to check student progress and re-evaluate lesson plans and teaching strategies as a result if needed

· Driven by planning

· Use multiple means to check for deep understandings

· Creative whenever possible

	High Expectations

· Setting goals that personally and collectively challenge students

· Encourage students to ask questions and go further
	Application of Knowledge

· Provide opportunities for connections to be made between content in the classroom and the real world

· Inquiry-based learning opportunities


	Professional Development

· Reflect on lessons to help further refine and develop lesson plans and teaching self

· Positive and collaborative relationships with other school district employees

· Utilizes opportunities and resources


