Dr. Byrd’s Studenthood

Studenthood Module

Studenthood is about doing what it takes to be successful in the University and on the job.

The first thing is classroom behavior. Over the 20 yrs. I have taught here I have had increasing difficulty with students who insist on talking in class at inappropriate times. When I am talking and when classmates are doing presentations, it is time to be quiet and listen.

[image: image1.jpg]

You may talk in class when you raise your hand and have something to say to the ENTIRE CLASS. Side conversations with people who are sitting near you are disruptive and impede my ability to do my job.

Secondly, it is extremely rude to work on papers and surf the internet when your classmates are doing presentations. Please stay on task IN THE CLASS not on your laptop.
Surfing the web, texting or talking on the phone when you are in the presence of face-to-face communicators is ‘disconfirming’. Disconfirmation has to do with acts that say to your listener and those around you that, “I don’t care, you are not important, what you are saying is not worth listening to or I have more important things to do than being here with you.” I want a confirming climate here. I look for behavior that says, “this class is important, my professor and classmates deserve respect, what my professor has to say is important”.
[image: image2.png]CMEYTNET
dou Sx suno
Teors ey 9

The same goes for hand held devices. Your generation has been labeled Digital Natives because you grew up with your heads in the video game, in the computer screen, plugged into your IPod, using you tablet or texting on your phone. These activities certainly have their place in our lives, but not in the classroom, unless the teacher specifically asks for their use.

Commit yourself to being a good citizen of the classroom. Effective Studenthood can lead the way to increased productivity in the classroom and a great classroom climate.

In order to make each class session as productive as possible it is important that we follow a few guidelines.

 1. When a lecture is in session please wait until you are given a signal before

 entering class.

 A. Never walk in front of or behind a speaker when he/she is talking

 2. Refrain from whispering and carrying on conversations with other class

 members when a lecture is in progress. This behavior is very disruptive.

 3. Take care of bathroom breaks before or after class. Unless you are ill, you should

 not walk in and out of class when a lecture is in progress.

 4. Refrain from reading materials or doing homework unrelated to class

 during our sessions.

 5. Turn off cell phones and other hand held computing devices: no web surfing or

 texting during class sessions.
 6. Put laptops screens down when classmates are presenting.

[image: image3.jpg]

