Communicating High Expectations to Students

Framework for Online Modules
This series of online modules is intended to assist instructional staff to understand the critical relationship between teacher expectations and student achievement. The module provides a wide variety of learning experiences designed to assist teachers to examine their beliefs, values, attitudes, and dispositions as they influence teaching and learning. Descriptions and images of specific, observable and measurable teacher behaviors that communicate high expectations to students are presented throughout the series. The intent is that the modules will be presented together in sequence as a whole professional learning experience, but each module can stand alone as a single learning activity.

	Module Number

Framework Look-For
	Module Content

	Overview of Series
	· Overview of Framework for Improving Teaching and Learning

· Overview of Diversity Training and Development

	1
Staff Talk
	· Standards and Expectations and Beliefs

· Teacher Expectations Student Achievement (TESA)

· Formation Of Expectations

· Teacher Efficacy

· Evolution of the Gap

	2
Personal Cultural Identity
	· Personal Cultural Identity

· Aspects of Culture

· Factors of Diversity

· State Regulation

· Teacher Reflection with Student Feedback

	3

Behaviors
	· High Teacher Expectations

· Classroom Applications

· Reflection

	4
Practices
	· Grouping Practices

· Feedback

· Student Self-Assessment

· Learning Strengths

	5
Structures
	· Relationships

· Climate

· Support Structures and Systems

·

	6
Summing It Up
	· Review and Reflection

· Evaluation

