[image: image1.emf]

Behaviour for Learning: Classroom Environment Audit
This tool is designed for self-reflection but could be used in discussion with a supportive peer.

Rating Scale: 1=Strongly disagree, 2=disagree, 3=Neutral, 4=Agree, 5=Strongly agree

	Physical Factors
	1
	2
	3
	4
	5

	Lighting levels and temperature are conducive to learning
	
	
	
	
	

	Sound level in the classroom is suitable
	
	
	
	
	

	Sufficient space for movement with high traffic zones situated away from teaching space
	
	
	
	
	

	Furniture is arranged to best effect but pupil tables can be altered to match task demand
	
	
	
	
	

	Teaching position allows all areas to be scanned during teaching input
	
	
	
	
	

	Classroom displays support learning and reflect pupil diversity
	
	
	
	
	

	Materials required for tasks are easily accessible
	
	
	
	
	

	Classroom management
	
	
	
	
	

	Teacher arrives at classroom before pupils and greets pupils upon arrival
	
	
	
	
	

	Established routines for entering/leaving the room and teacher determines the seating plan
	
	
	
	
	

	Prior liaison with support staff means that they are appropriately prepared for the lesson
	
	
	
	
	

	Support staff are clear about their role and remit in supporting learning in the classroom
	
	
	
	
	

	Materials are distributed and collected in a timely and orderly manner
	
	
	
	
	

	Teacher can gain attention of whole class and is prepared to wait until this is achieved
	
	
	
	
	

	Teacher ensures that pupils are quiet and remain seated and whilst instructions are given
	
	
	
	
	

	Oral instructions are clear and supported with visual resources e.g. visual timetable
	
	
	
	
	

	Strategies are used to change the pace or mood of the lesson as appropriate
	
	
	
	
	

	Curriculum
	
	
	
	
	

	Pupils are clear about the learning objectives
	
	
	
	
	

	Pupils understand what is being asked of them
	
	
	
	
	

	Teacher is aware of the individual learning needs of pupils
	
	
	
	
	

	Pupils have access to appropriately differentiated tasks which are achievable
	
	
	
	
	

	There is an appropriate balance between teacher input and pupil led activity
	
	
	
	
	

	There are opportunities for both independent and collaborative working with peers
	
	
	
	
	

	Sufficient time is given to complete tasks but extension activities are available
	
	
	
	
	

	Lessons have a clear structure with opportunities to review learning during the session
	
	
	
	
	

	Understanding of key concepts and task demand is reviewed throughout the lesson
	
	
	
	
	

	Sufficient time is given to ensure that pupils understand and have recorded homework tasks
	
	
	
	
	

	Relationships
	
	
	
	
	

	Teacher shows interest in each student as an individual
	
	
	
	
	

	Teaching staff demonstrate that they are knowledgeable about individual pupil needs
	
	
	
	
	

	Pupils are encouraged to be supportive of one another
	
	
	
	
	

	Teacher acts as a role model for positive behaviour e.g. 3:1 ratio of praise to criticism
	
	
	
	
	

	Teacher attempts to anticipate and deal with inappropriate behaviour
	
	
	
	
	

	Teacher manages interruptions effectively
	
	
	
	
	

	Pupils are told what is expected of them rather than what is not wanted
	
	
	
	
	

	Rewards and sanctions (whole school policy) are clearly understood by the pupils
	
	
	
	
	

	Rewards and sanctions are agreed and applied consistently by all adults
	
	
	
	
	

	Conversations around issues with individual pupil behaviour are done discreetly without the use of shaming
	
	
	
	
	

	A range of strategies are used to manage pupil behaviour
	
	
	
	
	

	Positive feedback is given to those pupils displaying appropriate behaviour for learning
	
	
	
	
	

	Criticism is constructive
	
	
	
	
	

	Rules
	
	
	
	
	

	Rules are displayed and understood by pupils
	
	
	
	
	

	Rules reflect whole school policy and are consistently reinforced and applied
	
	
	
	
	

	Rules are positively phrased
	
	
	
	
	

�	 		Educational Psychology Service and PSED Team

Find me on Fronter: Behaviour for Learning room – Classroom Environmental Audit (04.12).

The BfL room is on the SEND corridor and accessible to all schools using the user id ‘nottsguest’ and ‘password’.

