CRETE Training, Copyright Tricia S. Jones 2006.

Conflict Resolution Education in Teacher Education

Training Materials, Day 1

Contact: Tricia S. Jones, Ph.D.

Temple University (tsjones@temple.edu)

Examples of Classroom Meetings
Morning Meeting (Elementary Level)

Morning meeting is a part of the practices of Responsive Classroom, developed by the Northeast Foundation for Children. The purposes of Morning meeting are many. It serves as a transition from home to school, helps children feel welcome and known, sets the tone for the day, creates a climate of trust, increases students’ confidence and investment in learning, encourages inclusion and cooperation, and improves children’s communication skills.

In the beginning of the school year it should be used every day at the beginning of the day for 20-30 minutes. After the class climate and cooperation has been established the morning meeting should become routine, but may be reduced in frequency to 2-3 times per week. Often at higher elementary grade levels, students can actually do the morning meeting without help.

Morning Meeting Consists of Four Components:

1. Greeting: Children greet each other by name, often including handshaking, clapping, singing, and other activities.

2. Sharing: Students share some news of interest to the class and respond to each other, practicing communication skills and learning about each other.

3. Group Activity: The whole class does a short activity together, building class cohesion through active participation.

4. News and Announcemenets: Students develop language skills and learn about the events of the day ahead by reading and discussing a daily message posted on the chart by the teacher.

(Further Reading – Kriete, Roxann. (1999). The Morning Meeting Book. Greenfield, Massachusetts: Northeast Foundation for Children.)

Classroom Meetings in a Peaceable School (Any Grade Level, But Especially Upper Elementary and Middle School)
The basic idea for a classroom meeting was first developed in conjunction with the idea of a Peaceable Classroom in a Peaceable School from the programs of Educators for Social Responsibility (and especially the early work of William Kriedler). Classroom meetings can serve a variety of purposes including : getting acquainted, planning, goal-setting, problem-solving, or assessing/evaluating a situation.

Usually, classroom meetings are used for one basic purpose (their form differs with each function as discussed below), are brief (10-15 minutes), and can happen in any class and at any time of the day.

In these ways, the classroom meetings we discuss here differ from a special form of classroom meeting called “circles” that are more complex and reserved for more serious issues.

1. Getting Acquainted: These meetings are some form of name game, check-in or sharing. Name games give students a chance to learn and use each others’ names. Check-ins let you take the students’ “temperature” on a day or topic – how are they doing in terms of stress, interest, fatigue. Sharing meetings allow students to share some information about themselves that others would not necessarily know (favorite musical group, favorite fast food restaurant and menu item, etc.)

2. Planning: These meetings allow the class to engage in cooperative planning of some important event like a field trip, class project, class float, etc. The format of these meetings are to have students generate topics or questions that need to be addressed in the planning. Then topic by topic, or question by question the students go aroung the circle and give their input.

3. Goal-Setting: These meetings often take a little longer because they focus on identifying, clarifying, and reaching general consensus on goals for behavior and/or performance. It is important that the focus of the discussion be clear from the beginning and that a facilitator helps keep people on that topic.

4. Problem-Solving: These meetings are used when there is a specific problem that has confronted the class and they need to come up with some solution(s) to that problem. In these meetings, which often take 30-40 minutes, the first step is to make sure that everyone understands the problem or the challenge and why it is important to the class. You can have the class define the problem first or, depending on time availability, have the teacher present the problem. The former is best if possible. As students identify options or solutions it is a good idea to separate the “brainstorming” from the “evaluating of options.

5. Assessing/Evaluating: These meetings focus on the basic question of “how well did we do?” The meetings should start with asking students to identify positives about the performance – what was good. Then, to relate the performance to goals or standards – did we reach our goals? And then, ask the students to identify areas of improvement. Once the areas of improvement are identified you can shift to a problem-solving orientation, or wait and hold a completely separate meeting.

PAGE
2

