This information from Teachernet.
http://www.teachernet.gov.uk 
Positive behaviour management strategies

(This looks like the work of Bill Rogers to me!)

	Strategy
	Pupils' response

	Choice
	Gives pupils some control over the situation; is less likely to initiate point-blank refusal.

	Take-up time
	Allows pupils not to lose face. Watching and waiting is, in a way, issuing a challenge. We need to be clear about expectations.

	Partial agreement
	Yes, you may have been talking about your work but I would like you to...'

	When-then direction
	This is trying to avoid the negative - 'No you cannot go out because you have not finished your work' becomes 'When you have finished your work, then you can go out'.

	Privately understood signals
	For drawing the class together or to monitor the noise level. Build in sharing times. Reflect upon intervention in terms of teaching and learning as against control intervention.

	Tactical ignoring
	May be appropriate for attention-seeking behaviour. This could be an example of secondary behaviour so try to focus on the primary behaviour by concentrating on the pupil and not the behaviour. Ignore the 'target' pupil but praise the nearby pupil. If target pupil changes their behaviour, praise them.

	Redirect behaviour
	By reminding the pupils what they should be doing and trying to avoid getting involved in discussions about what the pupils are doing wrong. It may be possible to focus their attention on the required task.

	Consequences and sanctions
	These should be thought out in line with school policy, and be implemented clearly and consistently.

	Deferred consequences
	When a pupil misbehaves, stating that you will deal with the issue later removes the 'audience', i.e. the rest of the class who are watching the drama unfold, and also avoids a possible confrontation. Dealing with a pupil in a one-to-one situation is more likely to have a positive outcome.


Try building in a hierarchy of strategies. For instance: 

· eye contact, non-verbal contact, teacher proximity, pupil name 

· question, support, choice, reminder, redirection 

· warning, clarify consequences 

· in-class consequence - sanction 

· follow up 

Ask yourself the following: 

· Do you have a clear and focused lesson and behaviour plan? 

· Do you make clear the learning objectives and expectations of behaviour that suit the lesson context? 

· Are you fully conversant with the school's behaviour policy? 

As shown earlier, these stages and strategies will be outlined in the school's approach to behaviour and discipline. It is important to adhere to it, as this should ensure continuity and clarity of approach in terms of expectations for both teachers and other adults in the school, and for pupils. 

Classroom and behaviour management navigation

Areas you can access through the address at the top of page.

· Effective teachers and learners 

· Effective planning and classroom management 

· Behaviour management 

· Managing behaviour 

· Continuum of behaviour 

· Awareness of different cultural traits 

· The behaviour curriculum 

· Social inclusion 
· LEA behaviour support plan 

· The ABC approach to managing behaviour 

· Teacher behaviour and pupil response 

· Positive behaviour management strategies 

· Pupils with emotional and behavioural difficulties 

· Managing difficult situations 

· Dealing with conflict 

PAGE  
1

