Index of Equitable Classroom Practices

[bookmark: _GoBack]ECP 1: 	Welcomes students by name as they enter the classroom
ECP 2: 	Uses eye contact with high – and low-achieving students
ECP 3: 	Uses proximity with high – and low-achieving students equitably
ECP 4: 	Uses body language, gestures, and expressions to convey a message that all student’s questions and opinions are important
ECP 5: 	Arranges the classroom to accommodate discussion
ECP 6: 	Ensures bulletin boards, displays, instructional materials, and other visuals in the classroom reflect the racial, ethnic, and cultural backgrounds represented by students
ECP 7: 	Uses a variety of visual aids and props to support student learning
ECP 8: 	Learns, uses, and displays some words in students’ heritage language
ECP 9: 	Models use of graphic organizers
ECP 10: 	Uses class building and teambuilding activities to promote peer support for academic achievement

ECP 11: 	Uses random response strategies
ECP 12: 	Uses cooperative learning structures
ECP 13: 	Structures heterogeneous and cooperative groups for learning
ECP 14: 	Uses probing and clarifying techniques to assist students to answer
ECP 15: 	Acknowledges all students’ comments, responses, questions, and contributions
ECP 16: 	Seeks multiple perspectives
ECP 17: 	Uses multiple approaches to consistently monitor students’ understanding of instruction, directions, procedures, processes, questions, and content
ECP 18: 	Identifies students’ current knowledge before instruction
ECP 19: 	Uses students’ real life experiences to connect school learning to students’ lives
ECP 20: 	Uses Wait Time

ECP 21: 	Asks students for feedback on the effectiveness of instruction
ECP 22: 	Provides students with the criteria and standards for successful task completion
ECP 23: 	Gives students effective, specific oral and written feedback that prompts improved performance
ECP 24: 	Provides multiple opportunities to use effective feedback to revise and resubmit work for evaluation against the standard
ECP 25: 	Explains and models positive self-talk
ECP 26: 	Asks higher-order questions equitably of high – and low-achieving students
ECP 27: 	Provides individual help to high – and low-achieving students
[bookmark: OLE_LINK1][bookmark: OLE_LINK2][image: sds_bw.png]	Staff Development Specialist Team Secondary SDT Training
	OCIP – Department of Instructional Leadership Support	 April 2012

image1.png

