Activity Tool 11-5

A Place for John in a Best Practice Class

Directions: Review this story with a partner or group. Describe briefly the types of teaching strategies you see occurring. What is John learning? What about the rest of the class? Identify various building blocks for inclusive teaching described in this chapter you see occurring in this scenario. Discuss this with a group. 


At Walter Lee Elementary School, I am standing in my third–fourth-grade classroom. Students are fully engaged in creating puppets and practicing their re-telling of the First Nations Legend, “How the Raven Stole the Sun”. There is paper on the floor. Popsicle sticks are scattered here and there. Bits of fabric are trailing out of a huge green garbage bag, and pools of dreaded white glue are oozing on desk tops. It is noisy, chaotic, and every ten to fifteen minutes, students approach me to help them solve their ‘problems’ in their groups. I keep telling myself not to think about how long it will take to clean up, that this is open-ended instruction, and that the students are fully engaged in their learning.

As I finish replaying this mantra in my head, I see Paul. 

Paul completed his puppet, a detailed paper Raven attached to a popsicle stick, in the first five minutes of class. He is now moving his large body through the room, rhythmically swooping his puppet over students’ heads and around their bodies, calling “caw, caw . . . caw, caw.” When he hears his cue, he moves back to his group, plays his part, and then circulates through the room again and again. Throughout the multiple rehearsals, he never misses his cue. I watch my students. In the melee of the classroom, they don’t seem to notice Paul’s movements or are annoyed as he sits down here and there to watch others practice. I watch my class and they teach me about inclusion, about the power of caring and fully accepting each other with open and receptive hearts. They also teach me about real learning. 

By MaryJane Medenwaldt..


	What are students learning?


	Thoughts, questions 

	Multi-level teaching 


	Scaffolding

	Multiple Intelligences 


	Learning Styles 


