Advice for a New Entrant/Year 1 Teacher:
Advice from NZ Teachers (Primary) page:

· Have a “Take home” box.

· Put things in this during the day, it can hold anything you don’t want at school, e.g. behaviour/communication notebooks, a tooth that has fallen out (have small zip-lock bags), unwanted toys etc. Empty this out at reflection time/home circle each afternoon.

· Reflection time/home circle is time to talk about anything important, recap on day, celebrate success, empty home box, and pack bags.

· If students are quick at doing this class can play a game at the end.

· Routines

· Not necessarily for learning areas but having students understand what to do for certain events, e.g. buddy reading, moving to certain areas. Have task boards.

· High expectations

· Lining up buddies from day one.

· Have a place for everything – everything is labelled.

· Time to play or ‘golden time’

- Play activities that promote questioning
· Quiet time after breaks

· “Lazy lions on the mat”/music

· Shared books

· Good rotations

· Where students can work independently

· Have a timer or bell

· Visual timer – after 12 minutes plays a song and students change activities
· Make visual group organisers for reading and maths - tumblers

· Classroom layout

· Library corner

· Games/activities/play area – learning activities, puzzles, art, play dough, Lego etc

· Space for movement, games, dance and circle time
· Teachers station

· Reading, writing and maths – wall areas

· Class mascot

· Great for a cuddle/reward or responsibility – (Mr Giraffe – let students give him a name)
· Create a feeling

· Helps with negative behaviour, pride and a sense of belonging

· Rewards

· Star-of-the-day’ student is recognised at reflection time as star of the day for a stand-out reason, star-of-the-day from previous day hands over the star to the new star-of-the-day (a star on a lanyard)
· Recommended resources

· GoNoodle
· Poetry cards (personalised to students names or interests can be effective)

· StoryBots YouTube channel – letter video’s, these are good for ‘letter of the week’ – You can also join this site for $5 per month

· Cosmic kids yoga

· Just dance

· Storyline online with screen actors guild

· Symboloo

· Mailboxes (either a class or individual mail boxes)

· Kahoot – questions – reading

· Edmodo – Facebook for kids, a social media forum

· Extra advice

· Observe other NE/Yr 1 classes wherever possible

· Find ‘me time’ – A nice place to relax/walk/sit, a hobby, down-time to yourself
Questions to ask the school prior to teaching:

· What furniture/resources will be available for my class?
· What assessment practices does the school use? What assessment practices are essential, what assessment practices are not?
· What is the schools behaviour management system?

· What PD will be offered to me?
· Can I have a class list and time to discuss background information of each student?

· How does my team plan and organise together?

· What guidelines does the school have for literacy and numeracy?

· Who is my mentor? What kind of mentor assistance will I get?

· Do most classes run a blog? If so, how can I access this? What things are compulsory to have on this blog? How often are we required to update this?
· How do I access the photocopying/printing machines? What is the limit to this?

· Is there a class/team budget? If so, how is this distributed and what are we as teachers allowed/required to spend this on?

· Is it allowed/appropriate to send an ‘introductory letter’ home which introduces myself and the home expectations and support networks available for parents?

· Will I be assigned a computer/laptop?

· What are the shared routines within my team and whole school?
· Are there any students who require extra assistance? If so, will there be a teacher aide for these students? When will I have them in the room?

· How am I expected to run maths and guided reading?
· What will be my standard meeting timetable?

· Will I get release? If so, what day and time will this be?
Tools/equipment:

Hammer, nails, saw, drill, wire, string*, ice cream and other plastic containers, wine cask boxes, pressing boards for working away from tables, clay/dough boards (corrugated plastic real estate signs cut in 4), pins, drawing pins*, split pin clips, bulldog clips, clothes pegs (plastic spring), felt pens large*, felt pens thin*

coloured pencils, cartons of all sizes covered in vinyl wallpaper, wallpaper (shops will often give odd rolls free to schools), cardboard (any kind, printed on or plain, old pad backs & exercise book covers, small & large), grocery packets

PVA glue*, small plastic squeeze bottles (hairdressers have these, from perming solution), used envelopes, any paper (used computer, photocopy...), coloured wrapping paper (from Xmas & birthdays), kerosene - for cleaning crayon marks off furniture, meths - for cleaning felt pen writing off containers & jars for re-use

turps (as above), wide brushes (for pasting large areas e.g. sheets of wallpaper)

sticky labels*, polish (to make old furniture look better) e.g. ‘Klear shine’, floor polish stripper (from caretaker - removes the marks other substances won't)*, jars, and bottles (plastic and glass, with & without lids), abrasive cleaner*, detergent*, tea towels, hand towels, rags, paper towels*, wood off cuts (for woodwork/hammering), polystyrene beads and pieces, rubbers*, pencils*, pencil, blocks, scissors holder (up-side-down ice cream container with holes cut)

box for children’s exercise books waiting to be put away once marked

lockable cupboard, books books books (start haunting the sales)

an easel*, plastic carry tray (for your personal pens, rubbers, felts, scissors etc)

shoe racks (by the door), electric jug, cups, tea, coffee etc., biscuits, dish draining rack, magazines, posters, stickers & anything else that can be used for rewards/awards e.g. coasters, postcards, bright coloured house paint for painting furniture & boxes (Resene sell it in ‘try pot’ size), cushions, blankets, dolls and soft toys, dolls clothes etc., magnetic board and letters*, puzzles, games, alphabet books, wall dictionary in both languages, alphabet charts (check the sounds are accurate, especially the vowels), bricks and planks, carpet, lounge chairs, sofa, bookshelves (any furniture), sheets of plastic e.g. large plastic bags from mattress/furniture shops (to cover tables for art), stretchy curtain wire

hooks, screw driver, pliers, stapler*, gun stapler, sticky labels, blutak*, sticky tape in several widths*, clip boards, parcel binding tape, invisible mending tape

flower vases, pot plant pots, potting mix, seeds, potted plants, blank CD’s*, story tapes for listening post (with books if possible)*, song books and tapes for listening post, music to play to calm nerves (classical), spare clothes for mishaps and cold children, spare togs and towels, sticking plaster & basic first aid things e.g. antihistamine/antiseptic ointment, disinfectant, tissues

cooking gear (ingredients and equipment - stove & fridge are great! or electric frypan), wool, string, scraps of material, sewing things (needles, cotton - a sewing machine is great!), dress ups, play money*, cash register, typewriter

plastic bags, especially supermarket ones (for wet togs, home reading books, taking all the art work home at the end of term), zip top plastic bags, cotton wool,
toys of any sort, drawing pins*, push pins/large drawing pins, stencils, lettering books, compass, protractor, soft lead pencils, craft knife and blades, whistle, nail scissors, emery boards, nail file, twink*, large pair scissors*, snips, pocket knife

hole punch (single and double), pencil sharpener, rulers, metre ruler*, guitar,
radio (for when you’re working late/early & weekends), a filing system (box or filing cabinet - a strong cardboard carton covered in wallpaper that will fit the standard sized suspension file pockets – butter boxes or McDonalds bulk fries boxes), manila folders (write on them in pencil so can be reused), large used envelopes, Maori dictionaries, filing trays (make your own from cut down cartons & wallpaper) – warning the ‘to be filed’ ones get a lot of use!, ring binder folders,
camera, heater (for when you work late/weekends), clip coat hangers to hang up charts, manifold (carbon copy) book (for notes home so you have a copy of what you said and when), old shirts with sleeves cut off short for painting (worn back to front) 1 button at neck, old 4 or 6 bottle milk bottle crates for paint jars (stops them tipping over), plastic garden netting (for false ceilings to hang things from)

a mouse trap, 4 way power point, extension lead(s)

Basic areas to set up within your classroom
- At least initially, have every corner of your room visible from your main teaching station.

- Do you really need a teacher’s table? It takes up space.

- Have the minimum number of tables and chairs possible - maximise movement room - have some individual tables/chairs for those people who some days want to be (need to be) alone, consider using tote trays or individual boxes instead of individual desks - you won’t need so much furniture then, someone’s usually away and most choose to work on the floor some of the time.

Teaching station
Easel with ledge, stretchy curtain wire & clip clothes pegs for charts/large sheets of paper, plus a lift on and off whiteboard or blackboard, chair, home box under easel for notices, work to go home, tray/box with teachers pens, rubbers etc. (can be made ‘out of bounds’ to children), surface area next to teaching station for

plan book, teaching resources for the day (readers, maths activities, task sheets, children’s stories to share, story books for the day), anecdotal records system, shelf or surface area close to teaching station for your in tray (encourage children delivering messages to put them there, rather than interrupting you - sometimes it’s better by the door than on your teaching station or shelf), your ‘to be done’ tray, roll folder, reliever folder, roll book/assessment recording book or clipboard

ice cream container with cut up recycled paper for messages, lunch passes

bulldog clips on nails on the wall for notes from parents, your copy of newsletters home etc. Lockable cupboard close by or incorporated in your teaching station for teacher’s bag, money tin (banking, book club, keeping children’s lunch change safe), special rewards and prizes, your biscuits & chocolate bars for when working late any other valuables.
On wall at teaching station (as close to children’s eye level as possible)

Alphabet chart, calendar (commercial), calendar (teacher made with big squares for recording up-coming events like chn's birthdays), class list (big print)

group lists, maps of NZ and the world, birthday chart, newsprint daily news/discussion charts on clip clothes hanger, swimming goals chart.
Close to teaching station

Shelf/long, low table for instructional reading boxes, maths boxes underneath

shelf for chn’s equipment - pencils, rulers, rubbers, felts, coloured pencils (with self checking systems eg slots for each pair of scissors, number of felts written on container), stapler, sellotape, ice cream container with small paper for chn to wrap & label lunch change money, pointing sticks, pressing boards, ‘pencils to be sharpened’ jar.
Maths shelf/corner

Basic equipment for chn to use in maths counters, numeral tickets, cuisenaire rods, dice, rubber bands and geoboards, pegs and peg boards, 100s board & numerals, set rings, dice, bottle tops, sorting box...plus other games and equipment, puzzles etc. which are changed regularly (don’t put everything out at once).
Art area (near sink)

Art table with newspaper and glue (polycell paste)

things to which chn are allowed ready access - scissors, glue, crayons, brown sticky tape, boxes/trays with drawing paper, coloured paper, cardboard cut to various sizes, under the table - boxes of collage material & box model boxes (empty grocery packets etc), a hand towel on a hook, painting shirts, cleaning up rags.
Writing and alphabet corner/shelf
Paper of all kinds, lined and unlined

envelopes, dictionaries, word lists and cards, spelling lists (Arvidson & others), spelling demons, lettering books, letter formation cards (photocopy from official handbook), alphabet puzzles and books, alphabet stamps, ‘how to set out a letter’ chart, addresses of people to write to (BOT, Minister of Ed....), lettering stencils, guide sheets for lines anything to do with writing.
Other items

Listening post - low so children can sit on floor, tapes and books in boxes (1 or 2 sets - change them regularly), hooks for blown up books (nails in the wall) 5 or 6 only - change them regularly, cups at the sink for drinks (or chn can have own water bottles), instead of going outside (the novelty soon wears off!), multi purpose corner for dress-ups, playing shop, acting out.
