
The Impact of Assertive Classroom Discipline on Social Skills

by

Kimkena Obey-Jordan
July2007

A thesis submitted to the �partment of Education and Human Development of the State

University of New York College at Brockport in partial fulfillment of the requirements

for the degree of Master of Science in Education

The Impact of Assertive Classroom Discipline on Social Skills

by

Kimkena Obey-Jordan

APPROVED BY:

Dedication

This thesis is dedicated to my family and Dr. Balzano who have helped and

supported me throughout this year. Thank you for all that you have done.

1

Abstract

This study investigated the impact of Assertive Classroom Discipline on student

social skills. The researcher focused on a general education fourth grade classroom that

consisted of 16 students in an urban school district. Student self-perceptions and records

of student behavior served as the primary data of the research study. The data was

collected using a pre and post survey, cumulative student records and teacher

observation. Findings indicated that the research showed validity when student

perceptions from pre and post surveys were compared with records of student behavior.

Findings indicated that 69 % of the class improved their social behavior, 19 % of students

remained to have good social skills during previous and current year and 12 % of

students did not display any growth in social behavior.

There were three instruments used for data collection: a pre/post-survey

questionnaire, records of student behavior and teacher observation. Findings indicated

that 69% of the class improved their social behavior, 19 % of students remained to have

good social skills during previous and current year and 12 % of students did not display

any growth in social behavior. Results indicated that 88 % of the students were attentive,

75 % of the students ignored name calling, 69 %of the students showed courtesy, 88 %

reacted with a non-violent behavior, 75% of the students showed active listening, 18%

did not participate in gossip, 88 % did not exaggerate accidental encounters and 75 % of

the students were helpful to their peers.

ii

Table of Contents

Dedication•.. _. i
Abstract•... .ii

List of Tables•.. v
List of Figures•...•.. vi
List of<ltlqllls .. vii

Chapter I: Introduction .. 1
Background•.................•..•.... 1
Research Question•...................... - •... 2
Ftatiortale••............................. -.... 2
Definition of T enns 3
Study Approach .. 4

Chapter2: ReviewofLiterature ... 5
IntrcHi1lction•.. 5
Monitoring and Rewarding Good Behaviors 5
Assertive Discipline is a Behavioral Approach .. 6
Task of Assertive Discipline in the Classroom ·-···· 8
Application of the Assertive Discipline Approach 8
Key Concepts abo11t Assertive Discipline•...................•............... 9
Implementation of the Assertive Discipline ModeL•...................... 10
Increasing and Ascending Levels of Consequences for Each Behavior

�l>Iem ... -... 14
Concl11Sion•...................................... .-... 15

Chapter 3: Methodology ... 17
�se .. l7
Statement of Qttestion I 7
S11bjects I 7
Research.�i�•............•................................. l8
Pre/Post SllrVey ... 20
Cumulative Students Records . • 2 I
Teacher Observation .. 22
Data Artalysis•... 23

Chapter 4: Results .. 24
Introd11ction 24
Student Perception SllfVey ..•... 24
Cumulative Student Records•.......................... 26
Teacher Observation•... 27
SlUllDn�···-···29

Chapter 5: Concl11Sion ... 30
Limitatie>ns 32
Recommendations and Fmther Research ... 32

References:•....... � ... 3 3

iii

l\J>[M!ndi�s•..........•.. 35
l\ppelldix l\: Pre-Student Survey QuestioJlllaire - Social Skills36
l\ppendix B: Post-Student Survey Questionnaire- Social Skills •...•... 37
l\ppendix C: Classroom Discipline Contract 38

. J\ppendiX D: Teacher Observation Questions•........................ 39
l\ppendix E: 1bink Tank Form•...................................... � ... 40
l\ppendix F: Referral Form ..•... 41
l\ppendix G: Suspension Form••..•..................... 42
Appendix H: Principal Consent Letter•.............•.. .43
Appendix 1: Student Consent Letter ..•••.•.•.•......•.•..•..•......................... 44
l\ppendix J: Parent Consent Letter•.................................45

IV

List of Tables

Table l: Pre/Post Survey Questionnaire 21
Table 2: Cumulative Student Records•........22
Table 3: Teacher Observation•..•.............••.................... .23
Table 4: Pre/Post Survey Questionnaire•...................•.......................... .25
Table 5: Cumulative Student Records•...•.•...............•...•..•.................. 26
Table 6: Teacher Observation........•........ 28

v

List of Figures

Figure 1: Consequence vs. PwUsbments •••••.•.••.•....•.....•.••..•.....••.•.....•...•...•••. 13
Figure 2: Common School-wide Policy Chart Depicting Levels of Co�uences for

Misbehavior•.... -�•...................................•... 13
Figure 3: Scenarios for Consequences for Student�s Offensive Behavior ...•............. l5

Vl

List of Graphs

Graph 1: Pre/Post Survey Questionnaire Results 25
Graph 2: Cumulative Students Records•.. 26
Graph 3: Teacher Observation•............................•..... 28

vii

Chapter I

INTRODUCTION

Background

Assertive Discipline is a philosophy of classroom management that sets specific

strategies to help teachers deal constructively with student misbehavior while maintaining

a positive and productive learning environment (Canter, 2001). As teachers, we want our

students to become responsible and self-disciplined in the development of appropriate

behaviors. The Canter's classroom discipline plan encourages responsible behavior and

raises self-esteem (Canter & Canter, 2001). In Assertive Discipline the teacher devises a

system that includes rewards, reinforcers and consequences. Canter states that the key to

Assertive Discipline is generous praise, clear expectations, and consistent follow-through.

We want to continuously praise and reinforce the positive behaviors of our students. The

success of this method helps each student deal with social skills and interactions that are

satisfying and meaningful. According to Canter (1978), teachers who are trained in

Assertive Classroom Discipline will see an 80 percent reduction in classroom disruption,

will send fewer students to the principal's office, and will have a calm, positive

classroom climate that will be conducive to teaching and learning. Also, the teacher will

have more success in dealing with parents of students who struggle with social skills

(Hill, 1990).

The Canter approach seems ideal and many schools in North America have

adopted Assertive Discipline (Curwin & Mendler, 1999). However, the Canter model

has been criticized for being rigid and reactive instead of proactive (Curwin & Mendler,

1 999). Critics hold that Assertive Discipline is an authoritarian discipline system that

1

forces students into acceptance of the rules of the teacher with parents further being

forced into compliance. The researcher has found that at times circumstances require

teachers and administrators to give parents and students a push into compliance for the

child to attain the goal of self-discipline. As a teacher who has a special interest in

classroom management, it is imperative to determine the impact that Assertive Discipline

has on student behaviors in the classroom.

Research Question

The research question is: How does Assertive Classroom Discipline Impact Social

Skills?

Rationale

The purpose and importance for conducting this research is to present evidence of

how Assertive Discipline impacts social skills in the classroom envirorunent. The

researcher will identify behavior problems and allow lesson plans to reflect the Assertive

Discipline technique to be used in the remediation process. The education system is

based on students achieving good social and self-discipline skills. For a teacher,

discipline, social relationships and adaptive skills are major aspects of the classroom. The

researcher's classroom consists of students from low-income areas. Most of these

students need a structured social environment, and the researcher is hopeful that the

Assertive Discipline Program will provide that structure. Teaching good.social skills can

sometimes be a challenge.

During four years of teaching, the researcher has experienced many students who

desperately need good social skills. These students have a tendency to imitate negative

behaviors that promote an inappropriate image and set limitations on their social

2

potentiaL To meet the challenge and create a more positive atmosphere, the Assertive

Discipline program was chosen. A positive management program will increase positive

social skills. Students willie� how to communicate with each other and improve their

social and behavioral skills. Proper communication skills based on etiquette and respect

for self and others will show students the benefits of having good social skills.

Before implementing the Assertive Discipline method, the researcher's interest

was to learn more about how it impacts social skills. The researcher wanted to become

empowered to assist students who are in dir� need of structure and positive

reinforcement. The researcher's goals are to build confidence by demonstrating to

students the benefits of having good social skills. The researcher will use techniques of

modeling, role-playing, group projects and oral discussions from the survey

questionnaire. The researcher hopes to lay the foundation for life-long changes within the

students, building their confidence and helping them to recognize the benefits of having

good social skills.

Definition of Term

Assertive Classroom Discipline - structured, systematic approach designed to

assist educators in running an organized, teacher in charge classroom environment.

There are a few clearly stated classroom rules that give finn, clear, concise directions to

students who are in need of outside control. Assertive teachers build positive, trusting

relationships with their students and teach appropriate classroom behavior (via direct

instruction: describing, modeling, practicing, reviewing, encouraging and rewarding) to

those who do not show it at present.

Think Tank- a room that students are sent to when they are misbehaving in class.

3

Study Approach

The review of literature will focus on Assertive Discipline and other similar

discipline models. The study will be conducted using a pre/post survey questionnaire

(see Appendix A and B) of several scenarios that deal with social skills that require

student response. The pre/post survey questionnaire will be compared to previous and

current records of student behavior. Also, teacher observation will be included to gather

evidence of student social skills development. The survey will be used to determine

whether the Assertive Discipline model utilized by the researcher has a positive impact

on students' current social skills.

4

Chapter II

REVIEW ofLITERATURE

Introduction

This review of literature on Assertive Classroom Discipline is a key component to

successfully educating students. As students come :from diverse family situations, this

can bring challenges regarding what is socially appropriate in the classroom. Therefore,

this review of literature on Assertive Discipline will investigate how this method can be

implemented in the classroom to promote positive behavior.

Monitoring and Rewarding Good Behaviors

Canter and Canter (2001) emphasize providing appropriate feedback and

reinforcement for good behavior. It is the belief of the Canters' that teachers have the

right to make the determination of what is best for the students in terms of behavior and

expect compliance :from the students. Assertive teachers are those who react confidently

and quickly in situations that require behavior management. These teachers have a few

clearly stated classroom rules and give firm, clear, concise directions to students who are

in need (Carey, 2007). We need to develop a rapport with our students in order to gain

their confidence and trust. "A good teacher should be able to handle all social skills on

her own and within the confines the classroom" (Canter, 1979, p. 6).

The Assertive Discipline approach evolves :from behavior modification theory.

When you help a student reason his/her way towards better behavior now, you are giving

the student a valuable tool for a similar situation in the future (Carlson, 2003). Assertive

Discipline is a behavioral approach to classroom discipline that is characterized by the

finn and direct interaction between the teacher and student In this approach, the teachers

5

manipulate reinforcers,.punishers, and consequences as tools to allow students to use

their own problem solving skills (Jones & Jones, 1995; Carey, 2007).

Assertive Discipline is a Behavioral Approach

In behavior management, Assertive Discipline includes various positive

reinforcers such as praise, stickers, and free time in promoting compliance and on-task

behavior from students (Donnellan, La Vigna, Negri-Shoultz, & Fassbender, 1988;

Carey, 2007). Furthermore, the teachers in the Assertive Discipline classroom use some

form of penalty, such as reprimands, demerit points, or time out to reduce undesirable

behavior (Martin & Pear, 1992; Carey, 2007). The approach was developed by Canter

and Canter (1976) with a program in which the teacher assumes the responsibility for

management of students' behavior. However, research of the effectiveness of this

approach has provided inconclusive findings and has been called unsophisticated

(Behnshoff, Poidevant, & Cashwell, 1994; Carey, 2007). There are positive and negative

aspects of Assertive Discipline. The positive aspects include: the positives and negatives

of discipline, systematic operation, clear and concise expectations and positive self­

esteem. This approach encourages teachers to set out consequences that are directly

affected by the action. Those who are opp<>sed to Assertive Discipline point out that

concentrating on consequences other than education does not always promote

compassion, and tends to be more reactive than proactive.

According to Canter (1989) teachers have often found themselves using a

smorgasbord approach to managing the behavior of their students- a little bit of Glasser,

Gordon, and Canter. Gordon's Teacher Effectiveness Training (TEn (as cited in Canter,

1989) was to resolve problems by using strategies that are neither authoritarian nor

6

submissive. Glasser's Reality Therapy (as cited in Canter, 1989) was based on the

asswnption that behavior was the result of choices, and that inappropriate and disruptive

behavior was derived from poor choices made by students. Canter's Assertive

Discipline, stated that it's the right of the teacher to define.and enforce standards for

student behavior that permitted instruction to be carried out (Emmer, 1986). The lack of

ability to manage student behaviors was one of the key reasons why both beginning

teachers and veteran teachers were dropping out of education (Canter, 1989).

Research studies by Wang, Haertel and Walberg (as cited in Morris, 1986) over

the past 50 years have revealed that classroom management had a direct affect on student

learning. One of the factors, as cited by Kohn (1996), was that teacher remedies for

discipline problems could be grouped into large categories: reactive discipline, and

proactive discipline. Reactive discipline was the process whereby a teacher reacted when

a discipline problem occurred by deciding what to do on the spot and how to handle the

discipline problem. 1bis process was used by teachers in the public school system. The

problem with this approach was that teacher had no plans on how to handle problems and

eventually created inconsistencies that eventually would undermine their authority

(Kohn,-1996). Proactive discipline was a systematic approach that was predicated on the

necessity for forethought, anticipation, preparation, and consistency with regard to the

behaviors of the teacher and the consequences of the students' misbehavior (Kohn, 1996).

7

Tasks of Assertive Discipline in the Classroom

Weinstein, Curran, and Tomilson-Clark (2003) utilize six tasks that result in

classroom management that is more related to cultural styles of management. The tasks

are:

(1) Creating a physical setting that supports social and academic goals,
(2) Establishing behavior expectations,
(3) Communicating in culturally consistent ways with students,
(4} Developing a classroom environment that is caring,
(5) Working with families to insure a community within the classroom, and
(6) Using appropriate interventions to assist students with behavior difficulties

(Weinstein, Curran, & Tomilson-Clark, 2003; Collier, 2006, p. 12).

These six steps are especially vital when dealing with multi-ethnicities. Teachers

must be willing to learn about cultures other than their own in order to create an

environment that includes these six steps. Some teachers tend to make negative

assumptions when dealing with ethnicities outside of their own. The researcher will

make a concerted effort to learn as much as possible about the diverse cultures of the

students.

Application of the Assertive Discipline Approach

Assertive Discipline is easy to apply in any classroom environment. It is a system

that adapts well for quick alternatives to discipline. It can be applied successfully by

nsing the following steps:

First, successful use of Assertive Discipline in the classroom includes never

tolerating an excuse for bad behavior, except perhaps in the case of a biologically based

misbehavior. Second, the teacher must make decisions as to which rules will be

established in the classroom. The teacher should select five ar six rules and make them

very clear to students. Third, the teacher must decide the negative consequences the

8

student will receive for breaking rules. Fo� the teacher must detennine positive

consequences for appropriate behavior of students. Fifth, the teacher should have a

meeting to inform the students of the discipline program and state why the rules are

necessary. The rules should be listed along with the negative and positive consequences.

The teacher must become skillful at using the Assertive Discipline techniques, such as

dialogue or direct discourse with the student concerning their behavior, as well as,

developing the ability to recognize and provide response to behavior that demands·

immediate attention. The teacher should also become skillful at using the "positive

repetitions technique" which is a way of repeating rules, so that students understand what

they need to do. "Proximity control" is also a necessary skill (Canter & Canter, 2001).

This technique is initiated when the teacher makes a move toward the student that is

misbehaving. An example of this is inviting the student to conference with the teacher

(Canter & Canter, 2001). Finally, the teacher should always recognize and reward the

students' positive classroom behavior.

Key Concepts about Assertive Discipline

The key concepts behind the Assertive Discipline approach are:

Key One:

Key Two:
Key Three:

The teacher must insist and expect responsible behavior from
students;
The teacher must maintain adequate classroom discipline;
Students and teachers need to exhibit respect, it must be
reciprocated equally. (Canter & Canter, 2007 p. 2)

Often teachers ask why their classroom management system is not working. The

biggest issue with behavior is respect, if respect is not equally distributed between student

and teacher, desired behavior would be a chore.

9

The Assertive Discipline model is inclusive of the concept of corrective discipline

through a positive behavioral management in a democratic and cooperative environment

(Canter & Canter, 2001). Positive consequences were found by the Canters to be more of

a factor in determining how the student would prefer to exhibit good behavior in order to

receive the rewards promised by the teacher. This would lower the fear of negative

consequences that were set out for exhibiting bad behavior. Review of the literature has

also revealed that it is critical that the teacher develop positive relationships with

students.

Implementation of the Assertive Discipline Model

Assertive Discipline is not difficult to implement and is effective on a general

basis. It provides students who are misbehaving with the right type of attention for

exhibiting good behavior. When parents are involved with cooperation and discipline

techniques, unproductive behaviors have been shown to lessen.

Benefits of the Assertive Discipline style are:

• It allows an open line of communication,

• It enables the teacher to use class time more effectively,

• It improves behavior at home and school,

• It serves to prevent discipline problems from occurring when students have a concrete

understanding of consequences for breaking classroom rules,

• It builds character and integrity in students, and

• It helps students be better prepared for the future (Canter & Canter, 2001).

10

Within the Rochester City School Distric4 the responsibilities of the classroom

teacher are to:

I) Maintain a climate of mutual respect and dignity, which will strengthen students'

self-concept and promote confidence to learo.

2) Conduct themselves as positive role models for students.

3) Demonstrate interest in teaching and concern for student achievement.

4) · Be prepared to teac� or to assist a teacher.

5) Enforce rules in a fair and consistent manner. (Rochester City School District Code of

Conduct, 2005/2006, p. 9).

The responsibilities of students in the classroom are to:

1) Take part in all district activities on an equal basis regardless of race, color, creed,

national origin, religion, sex gender identity and expression, sexual orientation or

disability.

2) Present their version of the relevant events to school personnel authorized to impose

a disciplinary penalty in connection with the position of the penalty.

3) Access school rules and, when necessary, receive and explanation of those rules from

school personnel.

4) Exert all reasonable efforts to provide a safe, orderly and generally courteous school

environment. (Rochester City School District Code of Conduct, 2005/2006, p. 8).

The responsibilities that are listed affect the needs of each student. These

responsibilities and needs of students can be most effectively met through use of

Assertive Discipline in which the teacher clearly communicates the expectations to

11

the students and consistently follows-up with appropriate actions, but never violates the

rights or best interests of the students (Canter, 2007, p. 3).

The work ofUsha McNab entitled, The Individual and the Whole Class, states

that the teacher needs to work on creating a positive classroom environment that

promotes positive behavior that empowers and builds self-esteem. Problems should be

seen as interesting puzzles to be solved. Planned "ignoring" of some provocative

behavior, linked with positive attention is useful (McNab, 2007). In fact, this part of

Assertive Discipline is where the clear rules, rewards, and consequences are known to all.

This enables the teacher to manage behavior in the classroom without lowering the

children's self-esteem or making it personal (McNab, 2007). Children recently confirmed

the benefits of this approach when they described how this approach had improved

school discipline (McNab, 2007).

In the work entitled Developing Logical Consequences (Shindler, 2007), the

author mentions that an essential part of a well functioning system of social skills is the

set of logical and related consequences for student behavior. Consequences act to create

boundaries and clarity of expectations (Shindler, 2007). In his work, Shindler compares

consequences with punishment and states that: "In a punishment condition, the pain and

discomfort inflicted on the punished is always calculated by an external agent, the

punisher" (Shindler, 2007, p. 2). With consequences, the cost or benefit is determined by

natural laws, where as with punishment, the price is determined artificially.

Consequences are understood to redirect behavior. Punishments are typically reactive

(Shindler, 2007). Figure 1 compares consequences and punishments.

12

Figure!

Consequences vs. Punishments

Consequences Punishments
Intend to teach lessons Intend to give discomfort

Foster internal locus of control Foster external locus of control
Are proactive Are reactive

Are logical and related Are unrelated and personal
Work in the long-term. Work in the short term
Promote responsibility Can promote obedience (but more likely

will turn.into resentment)
Source: (Shindler, 2007, p. 3)

The following is an example of a common school .. wide policy chart listing the

levels of consequences for each incident of misbehavior. In Assertive Discipline there is

often a fine line between consequences and punishments. Students will often look at a

consequence as punishment. As teachers, we must be willing to use appropriate

consequences that clearly distinguish the difference.

Figure 2

Common School-wide Policy Chart Depicting Levels of Consequences for Misbehavior.

;
Misbehavior Consequences

I 51 offense Warning
2°4offense Time out or no recess
3ra offense Detention and/or contacting parents

Source: (Shindler, 2007, p. 5)

Effective consequences are proactively built into the social contract as common

school policies before they are implemented (Shindler, 2007). The reason for

consequences already being implemented in the social contract is to insure that the

consequence will not be reactionary. If a consequence is reactionary it can become a

punishment.

13

Increasing and Ascending Levels of Consequences for Each Behavior Problem

Shindler additionally states that it only makes good sense ''to have an increasingly

more powerful series of consequences for a particular behavioral problem. If the

behavioral problem is minor and it is infrequent, a small consequence may be all that is

necessary" (Shindler, 2007, p. 7). If it is a prevalent or a persistent problem for a student,

more significant consequences may be necessary to help enforce the need for more

responsible and pronounced choices (Shindler, 2007). The following is a list of ascending

consequences:

1st Offense The student turns to a classmate to talk while the teacher is talking.

Consequence- The teacher stops talking and says, "I need attention

from everyone." This consequence is simple, and effective. It

does not take a lot of time or energy to get the message across.

2nd Offense The teacher notices that students are talking when they are supposed

to be directing their attention to the student who is speaking.

Consequence- The teacher allows the disruptive students to plan a

strategy to make sure they are able to pay attention when attention

is required.

3nl Offense The second offense is repeated.

Consequence- The student is asked by the teacher to move to another

Designated seat.

4tb Offense The second offense is repeated again in the new location.

Consequence- Conference with the teacher after school resulting in a

written contract (Shindler, 2007, p. 7).

The following table lists the possible consequences for the student's offensive behaviors.

14

Figure 3

Scenarios for Consequences for Student's Offensive Behavior

Behavioral Problem Related Consequences
Problem lining up Practicing lining up

· Tapping pencils on the desks Have students put pencils down while
listening

Group can not refrain from conflict that Cooperative Learning
leads to poor perfolliUUlce. 1st intervention - make sure students

understand the task that needs to be
completed.

2nd intervention - show students how
to complete assignment individually.

3rd intervention- students have to
complete assignment individually.

Turning in a late assignment Receive partial credit
Frequent talking out of turn Lose privilege to speak,

Problem-solve solutions to rectify
situations, and

Lose privileges to take part in an activity.
Source: (Shindler, 2007, p. 2)

Shindler clearly states appropriate consequences as a guideline for teachers. These

guidelines assist in the implementation of Assertive Discipline managed classrooms.

The primary focus of Assertive Discipline is establishing a positive relationship

with students. When students know that you value their ideas, respect, and care for them

as well as their cultures, there is higher probability of good behavior.

Conclusion

The literature provided evidence that classroom management is an important

aspect in controlling student behavior. If students are familiar with the expectations of

the teacher, the consequences of misbehaving and there is consistency in the enforcement

of the rules, then discipline problems should decline. Social relationships are apart of

everyday life that must be nurtured in order to grow. Teachers are responsible for

educating the whole child, which includes helping students develop positive relationships

15

with peers and adults. Teachers can promote positive relationships within the classroom

by demonstrating care and concern for the students. Students can learn how to establish

life-long positive relationships with parents, teachers, and peers through appropriate

modeling and instruction. Assertive Discipline has been shown to be an effective

technique for improving urban children's social skills, leading to a more productive and

positive classroom environment.

16

Chapter III

METHODOLOGY

Purpose

The researcher is planning to study how Assertive Classroom Discipline impacts

social skills in the classroom environment. The research is being conducted to determine

if students' social skills can be improved using Assertive Discipline. In reviewing the

literature the researcher found that Assertive Discipline was effective in improving urban

childrens' social skills. Students from the urban setting struggle with practicing social

skills and demonstrating self-discipline. The researcher's goal is to determine if Assertive

Discipline can help students develop the necessary social skills and self-discipline to be

successful, as well as provide classroom teachers with a valuable tool to assist them in

managing their classrooms.

Statement of Question

How does Assertive Classroom Discipline impact social skills?

Subjects

The researcher is a fourth grade teacher in an urban school district in western New

York. The school consists of 78 % African Americans, 18 % Hispanics, 3 % Caucasian
' /

and I % Asians that are predominately from low-income families.

The classroom in which the research was conducted was a general education,

fourth grade class. There were sixteen students participating, eight were males and eight

were females. Of the sixt�en students 19% of the students were Hispanic and 81% of

the 16 students were African American.

17

Research Design

The following steps were used in the research design. The researcher completed

the research training course required by SUNY College at Brockport and provided a

proposal to the Internal Review Board (IRB) for Research with human subjects. A thesis

proposal was submitted to the Department of Education and Human Development at

SUNY College at Brockport. An introduction and a literature review was submitted

which included background information relative to the impact of assertive discipline on

social skills in the classroom. Consent forms were approved from the school

administrator, parents, and stQdents (See Appendices H, I and J). All students returned

approved consent forms from parents. Therefore, data was collected on all sixteen

students.

Following the consent from the administrator, parents, students, and approval

(See Appendix H, I and J) from IRB, the data on behavior was collected over a period of

two weeks. Data was collected from three sources: pre/post-survey anonymous

questionnaire, behavioral records from student cumulative files and teacher observation

questionnaire. Behavioral records included referrals, suspension notices and the use of

Think Tank (See Appendix E, F and G). The referrals are written reports that were filled

out by teachers to have the student removed from the classroom and sent to an
'c

administrator. Suspension forms were used to send children home for one to five days as

a last resort of correcting behavioral social skills. The Think Tank is a place where

teachers send their children to think about their behavior and may hold students back

from such things as field trips; it is very similar to a time out room. When a teacher

18

sends a child to the Think Tank, a behavioral form (see Appendix F) must be filled out to

explain the incident
·
that occurred.

The pre/post survey questionnaire was given to students asking them to record

their behavior from the previou8 year. This was anonymous. The post-survey

questionnaire was given two weeks later for students to answer the same questions based

on their perception of behavior in the current year. The survey was used to compare

student social skills from previous year to current year. Students' perception from

previous and current year was compared to student cumulative behavior records to

determine if there was a change in social skills.

The researcher incorporated Assertive Classroom Discipline in her classroom by

st&ting and teaching the expectations from the beginning of the �chool year. The

researcher consistently modeled the behavior that is desired from the students. A few

clear written rules are drawn up in the form of a contract and also posted around the

room. The parents and students have to sign the contract, making all parties involved

accountable. Once rules have been set, the teacher can make non-verbal gestures that

support verbal statements. For example: a student is talking and the teacher is on the

phone talking to a parent, but can not hear due to the level of the student's voice, the

teacher gives the student a firm look, and he/she immediately stops talking.

The pre-questionnaire survey (See Appendix A) was administered to students the

first week of April. This data asked for students' perception of their behavior prior to

entering the researcher's classroom. The pre-questionnaire survey consisted of eight

scenarios that required students to describe how they would react in a given situation.

19

After two weeks had past, the post-survey questionnaire was administered. In the

post-survey (See Appendix B), each question indicated the time� being in the current

year and consisted of the same questions as in pre-survey.

Pre/Post Survey

The pre/post survey consisted of eight questions that were based on previous

school year for pre-survey questions and post-survey for current school year. Pre/post

surveys were used to obtain students' .perception of behavior based on preyious school

and current school year. Student Responses were analyzed and compiled using a data

table (See Table I).

Table I shows the fOimat for the data that was collected from pre/post survey.

Question numbers were listed from I to 8 in the left column (See Appendix A and B); the

middle column was based on the pre-survey questions (See Appendix A) that consisted of

responses from students based on the previous school year. The responses were

sep�ted into two sub columns, one column for positive responses and the second

column for negative responses. The last column was based on post-survey questions (See

Appendix B) that were based on students' behavior for the current school year. Students'

responses were separated into two sub-columns, one being positive and the other being

negative. Results will be recorded using percentage and placed in positive and negative

sub columns for pre/post survey questions according to students' response (See Table I).

20

Table 1

Pre/Post Survey Questionnaire

Question Pre-Survey Post-Survey
Number Positive (+) Negative (-) Positive (+) Negative (-)

1

2

3

4

5

6

7

8

Note: Questions for Pre/Post Survey (See Appendix A and B)

Cumulative Student Records

Cumulative student records were used to compare behavior from previous school

year to current school year. Student behavior records consisted of referrals (See

Appendix F) for students that were removed from the classroom and sent to the

principal's office, Think Tank forms (See Appendix E) for students that were sent to a

room for misconduct and suspensions (See Appendix G) for students that had exhausted

all choices and had been removed from the school for one to five days.

Table 2 shows the format for collecting cumulative student records from previous

school year and current school year. Cumulative student records were recorded based on

the amount of referrals, the use of the Think Tank and the number of times students were

21

suspended. Percentages were based on all 16 students. Data was analyzed and recorded

using percentages.

Table 2

Cumulative Student Records

Cumulative Behavioral Record Referrals Think Tank Suspe_nsions

Previous Year
2005 - 2006

Current Year
2006-2007

Teacher Observation

The researcher obserVed students interaction to further support student

perceptions and behavioral records. The researcher's observations was based on student

reaction when encountering active listening, ignoring negativism, being respectful to

peers and teacher, violence and being helpful. Data was compiled and recorded (See

Table 3).

Table 3 shows the format for the data collected from teacher observations. The

observations were categorized into 8 questions that were based on student interaction in

the classroom. Questions 1 to 8 were put into the first column. The other three columns

were divided by often, sometimes and minimal. Often was based on how often they used

that social skill based on all 8 questions. Sometimes was based on how much they used

all social skills. Minimal column was based on the smallest amount of time spent on a

particular social skill.

22

Table 3

Teacher Observation

Observation Questions Often Sometimes Minimal
Were students attentive
when the teacher was
conducting a lesson?

Did students ignore name-
calling?

Were students quiet when
the teacher was on the

telephone?
Did students react violently

when hit by another
student?

Were students actively
listening when a classmate

was -·· . ?
Did students participate

when their peers began to
talk negatively about

another student?
Did students exaggerate
when another student

accidentally hit him/her?
Were students helpful when

a classmate didn't
understand a lesson?

Data Analysis

The data in these three tables will be compared. Students' perception will be

compared to cumulative student records from previous and current school year. Teacher

observation will be compared to both student perception and cumulative student records

to further support this study.

23

Chapter IV

RESULTS

Introduction

The purpose of this research was to investigate the impact of Assertive Discipline

on students' social skills in the classroom. Students' perception of their social behavior

prior to entering the researcher's classroom and after approximately eight months in the

researcher's classroom was examined. In addition data on student behavior was collected

from student cumulative records and researcher observation.

Student Perception Survey

There was a pre-survey for the prior school year and a post-survey for current

school year consisting of eight questions each. Pre/post surveys were based on students'

perception of their social behavior for the previous and current school year. Based on the

percentages of students responding positively and negatively for the pre/post survey there

was a change in student behavior. For questions 1 and 4 there was not a large difference

in positive or negative responses when compared to previous and current school year.

The researcher thought that it was interesting because question 1 dealt with being positive

and polite, while question 4 dealt with being violent. Pre/post survey question 1 had a

difference of 6 % � the positive area, while question 4 had a 6 % difference in the

negative area. Question 2 for the pre and post survey questions had a reversal: pre-survey

had 37 % positive and 63 % negative, while the post-survey had 63 % positive and 37 %

negative. Question 5 for the pre-survey was split down the middle 50 % for positive and

50 % for negative, while the post-survey had a 100 % positive. Questions 3, 6, 7, and 8

were positive for the post survey. Results are summarized in Table 4.

24

1 20%

1 00%

80%

60%

40%

20%

0%

Table 4

Pre/Post Survey Questionnaire

Question Pre-Survey Post-Survey
Nwnber Positive (+) Negative (-) Positive (+) Negative (-)

1 94 % 6 % 1 00 % 0 %

2 37 % 63 % 63 % 37 %

3 25 % 75 % 1 00 % 0 %

4 1 9 % 8 1 % 25 % 75 %

5 50 % 50 % 1 00 % 0 %

6 37 % 63 % 75 % 25 %

7 6 % 94 % 62 % 38 %

8 12 % 88 % 94 % 6 %

Note: Questions for Pre/Post Survey (See Appendix A and B)

,.---

-

--=
-

1 2

Graph 1

Pre/Post Survey Questionnaire Results

-

,_. - r-- r--
t::-- - f-::

1 ---,
1-

3 4 5 6

Questions

25

-

r-- :--

rt
-
r

7

r-j
_,

--1

-
,

8

0 Pre-Survey Questionnaire
Positive

• Pre-Survey Questionnaire
Negative

0 Post-Survey Questionnaire
Pos itive

0 Post-Survey Questionnaire
Negative

Cumulative Student Records

The cumulative student records were used as a basis to compare students'

perception of behavior and past behavior. Cumulative student records were based on

how many referrals, Think Tank forms, and suspensions were issued during the previous

school year. Results were compared with current year. Students went from 19 %

suspensions from the previous year to no suspensions for the current year. For referrals,

student records went from 3 1 % for the previous year to 6 % for the current year.

Students that displayed negative behavior from previous and current years were indicated

by referrals, suspension notices and Think Tank forms. Forty-four percent of the 1 6

students did not have referrals, suspension notices or were sent to the Think Tank.

Percentages have been calculated based on students' permanent files from previous year

to current year. Results have been summarized in Table 5.

Table 5
Cumulative Student Records

Cumulative Behavioral Record Referrals Think Tank

Previous Year 3 1 % 6 % 2005 - 2006

Current Year 6 % 0 % 2006-2007

Graph 2

Cumulative Behavioral Records

35%
30% I

I 25% 1 I C Referrals 20% • Think Tank 15%

Suspensions

1 9 %

0%

10% I [] Suspensions I 5%
0% I

1.. c<o ..J...0q; .fS
�"" �/ �0 �C5

q<..0 'V

-
[J

1.. (\ ..J...0q; ��
&f'V � �0 .fS c.i>

26

Teacher Observation

Observations were conducted for a ·two-week period. Data from anecdotal notes

were categorized into eight questions (See Appendix D) that were based on similar social

skills as the pre/post survey questions. The data recorded focused on the social skills used

in the classroom. The social skills that were observed included attentiveness, when to

ignore, active listening, the �e of violent behavior, gossip, exaggerated behavior and

being contributive. Questions 1 and 5 were both simibar, requiring students be attentive,

results were 88 % and 75 % in the often area. Students were often respectful in this area.

For questions 4 and 7, in order for the answer to have a positive outcome the minimal

column percent had to be 55 % or higher. Questions 4 and 7 both dealt with a form of

assault whether it was innocent are intentional. In the minimal column, questions 4 and 7

had 88 %, therefore both questions had positive outcomes. Question 6 had 44 % in the

sometimes column which concluded that students continue to have negative social skills

when dealing with gossip. Questions 2, 3 and 8 all had positive outcomes based on their

percentages in the often column. Question 2 had 75 %, question 3 had 69 % and question

8 had 75 %. Results are summarized in Table 6.

27

Table 6

Teacher Observation

Observation Questions Often Sometimes
Were students attentive 88 % 6 %
when the teacher was
conducting a lesson?
Did students ignore name- 75 % 1 3 %
calling?
Were students quiet when 69 % 13 %
the teacher was on the
telephone?
Did students react violently 6 % 6 %
when hit by another
student?
Were students actively 75 % 1 9 %
listening when a classmate
was Sl'lf".alcinu?
Did students participate 38 % 44 %
when their peers began to
talk negatively about
another student?
Did students exaggerate 6 % 6 %
when another student
accidentally hit him/her?
Were students helpful when 75 % 13 %
a classmate didn't
understand the lesson?

Graph 3

Teacher Observation

2 3 4 5 6 7
Questions

28

8

Minimal
6 %

12 %

1 8 %

88 %

6 %

18 %

88 %

12 %

Often
• sometimes
[] Minimal

Summary

Overall there was a change in positive attitudes towards social skills.

Assertive Classroom Discipline has been successful in schools all around the country

(Curwin & Mendler, 1999). Helping students improve S<>Cial skills also improves

behavior and academic skills. In our society, there are many obstacles that our children

face daily. Many of these obstacles can be avoided when we teach our youth to develop

the proper social skills. The researcher believes that she could make a difference in the

lives of children by using Assertive Discipline to help them grow socially and

academically. The researcher thinks this style of discipline gives children hope, and

helps them to believe in themselves. The need to address ever increasing discipline

problems in our schools has led educators to desperately seek acceptable classroom

management systems. The Assertive Discipline Program is a method of discipline that

caters to the needs of the whole child, and eliminates much of the frustrations and stress

on educators and parents.

29

Chapter V

CONCLUSION

Overall, the data supported the findings in the review of literature that Assertive

Classroom Discipline has a positive impact on student social skills. The researcher

incorporated Assertive Classroom Discipline in her classroom by stating and teaching the

expectations in the beginning of the year. The researcher modeled the behavior that is

desired from the students. The researcher set few clear written rules that are drawn up in

the form of a contract (See Appendix C) along with being posted around the room. The

parents and students had to sign the contract, causing all parties involved to be

accountable. The researcher modeled the behavior in order that it would be reciprocated

by the students. Once rules were set, the researcher could make non-verbal gestures that

supported verbal statements. An example: a student is talking and the teacher is on the

phone talking to a parent, but can not hear due to the level of the student's voice, the

teacher gives the student a firm look, and he/she immediately stops talking.

In all the surveys presented, an overwhelming majority of the students made a

positive change in their social skills. The student responses demonstrated that most

students had been involved in similar situations. This made it easier for them to �pond

with enthusiasm to the questions. The survey questionnaire was used as a tool to

determine the extent in which their negative or positive social skills had changed. There

were 1 2 % of the 1 6 students remain to show poor social skills, 69 % of the 16 students

showed an improvement in social skills and 19 % of the 16 students maintained good

social skills from previous/current year.

30

Assertive Discipline is a form of discipline that requires accountability and

consequences. Some students refuse to be accountable or accept the consequencel) of

their behavior. In the Assertive Discipline Program the teacher, parent and student are

held accountable.

It is also important to look at this style of teaching from the student's point of

view; to weigh the strengths and weakness from their perspective. It is important because

many of our students have never been exposed to social skills teaching. Administrators

need to mandate the teaching of social skills along with academics in lesson plans. Many

problems that occur in our schools today are caused by this deficiency. Not every teacher

is concerned about assisting with improving children's social skills. In order to make

their jobs less stressful and have successful classroom management, teachers' must

provide students with the necessary social skills to enhance positive behaviors and

improve academics. Some teachers never take time to know their students. If teachers

want students to have good positive social skills and show respect for others they must

establish concerned relationships with their students. Students tend to want to have good

social skills when they encounter teachers that show genuine concern.

Though th� teacher is responsible for executing the Assertive Classroom

Discipline Program, the changes in the behavior of students are prevalent. It is from their

responses that Assertive Classroom Discipline impacts social skills. It is a powerful style

of classroom management that develops positive life-long changes. In comparing the

data from the pre and post survey questionnaire to the cumulative files, there was a

positive change. Assertive Classroom Discipline prepares students to be successful in and

outside of the classroom. It gives them a sense of integrity and concern about doing the

3 1

right thing. They are proud of their accomplishments- and.want to help their peers to

improve their social skills.

The findings' of this study indicated that there was an improvement in student

social skills. The evidence has been indicated using student percentiles in comparison

with student surveys and permanent school records. Results were further validated using

teacher observation questions. When students, parents and teacher sign a contract

students are more willing to follow procedure. There is a collective effort of all parties

involved. The students also knew exactly what was expected of them and what they

could expect from their teacher.

Limitations

Since this study was dealing with students in only one-fourth grade classroom, the

results cannot be generalized to any other population. The results are only a reflection of

this classroom. This style of discipline has been used in the researcher's classroom for

the last four years, and it has been successful. in the use of good social skills.

Recommendations and Further Research

It is in the researcher:s opinion that the success of this style of Assertive

Classroom discipline can be a positjve influence on administrators, students, teachers,

and parents when properly administered. A collective effort by teachers, parents, and

students are required for the program to be successful. Therefore the researcher plans to

continue to implement this style of discipline to maintain a positive learning environment

and enhance the learning potential of each student.

32

REFERENCES

Canter, L (1979). Assertive Discioline a Take-Charge Approach tor Today 's Educator.
California: Canter & Canter Associates.

Canter, L. (1989). Assertive Discipline - More than names on the board and marbles in
ajar. Phi Delta Kappan, 71 (1), 57-61 .

Canter, L., & Canter, M. (2001). 3rd ed. Assertive Discipline. California: Canter &
Associates.

Canter, L. (2007). Assertive Discipline. Responsible Behavior Curriculum Guide (p 2).
http://student.plattsburgh.edu/schi1979/lee canter.ppt

Carey, T. A. (2007). What is Different About Different Discipline Programs? Difference
in School Discipline and Classroom Management Programs. California:
http://responsiblethinking.com/di:ffrent.htm.

Carlson, R. (2003. Don 't Sweat the Press, The Don 't Sweat Guide tor Teachers. Cutting
Through the Clutter So That Every Day Counts. New York: Hyperion

Collier, D. L. (2006). Sally Can Skip But Jerome Can 't Stomp: Perceptions. Practice,
and School Punishments (p. 12).
http://www.gse.uci.edu/csu-uci-dd/proposals/DLCollier-Proposal.pdf.

Code of Conduct Rochester City School District (2005 -2006) Board Policy 5300.

Curwin, R. & Mendler, A. (1988, 1999). Discipline with Dignity (Revised edition).
Association tor Supervision and Curriculum Development.
http:/ /students.ed. uiuc.edu/fitzer/EdPsy3 990 L/ curwinandmendler. thm

Emmer, E (1986). Effects ofTeacher Training in Disciplinary Approaches. Office of
Educational Research and Improvement. U.S. Department of Education, Washington,
DC. 1-54.

Itill, D. (1990). Order in the Classroom. Teacher Magazine. 10-11.

Kohn, A. (1996). Beyond discipline: from compliance to community. ASCD Publications,
Alexandra, VA.

McNab, U. (2007). The Individual and the Whole Class
http://www.partnership.mmu.ac.uklcme/Student Writings/DMELE/Usha McNab.html

33

Morris, R (1996). Contrasting disciplinary models in education. Thresholds in
Education. 22 (4), 7-13.
Shindler, J. (2007). Developing Logical Consequences (and why to stay always from
punishments) Ch. 12 - Transfonnative Classroom Management (pp. 2-7).
http://www.calstatela.edu/faculty/jshindl/cm/Chapter12.html

Weinstein, C.S., Tomlinson-Clarke S., & Curran, M. (2004). Toward a Conception of
Culturally Responsive Classroom Management The Journal of Teacher Education. 55
(1), 25-36.

Additional References

Benshoff, J.M., Poidevant, J.M., & Cashwell, C.S. (1994). School discipline programs:
Issues and implications for counselors. Elementary School Guidance and Counseling.
28, 163-169.

Jones, V .F., & Jones, L.S. (1995). Comprehensive classroom management: Creating
positive learning environments for all students (4th ed.). Needham Heights, MA: Allyn &
Bacon.

Martin, G., & Pear, J. (1992). Behavior Modification: What it is and how to do it?
Englewood Cliffs, NJ: Prentice-Hall.

34

Appendices

Appendix A

Pre--Student Survey Questionnaire - Social Skills

1 . Sceflario: Before you were in Mrs. Jordan's class, if your teacher was teaching a
lesson and your classmate started to talk, what would you do?

2. Scenario: Before you were in Mrs. Jordan's class, if a student called you dumb,
what would you do?

3. Scenario: Before you were in Mrs. Jordan's class, if your teacher was talking to
an adult and you wanted to ask a question, what would you do?

4. Scenario: Before you were in Mrs. Jordan's class, if a student hit you, what would
you do?

5. Scenario: Before you were in Mrs. Jordan's class, if a classmate was in author's
chair and your friends started to say bad things about the presentation, what would
you do?

6. Scenario: Before you were in Mrs. Jordan's class, if your best friend were
laughing at another student's clothes, what would you do?

7. Scenario: Before you were in Mrs. Jordan's class, if a student accidentally knocks
you down and doesn't say they are sorry, what would you do?

8. Scenario: Before you were in Mrs. Jordan's class, if a classmate doesn't
understand the work, and you think it is easy, what would you do?

36

Appendix B

Post-Student Survey Questionnaire;. Social Skills

1 . Scenario: If Mrs. Jordan is teaching a lesson and your classmate starts to talk,
what would you do?

2. Scenario: In Mrs. Jordan's class, if a student calls you dumb, what would you
do?

3 . Scenario: If Mrs. Jordan was talking to an adult and you wanted to ask a
question, what would you do?

4. Scenario: In Mrs. Jordan's class, if a student hit you, what would you do?

5. Scenario: In Mrs. Jordan's class, if one of your classmates was in author's chair
and your friends started to say bad things about the presentation, what would you
do?

6. Scenario: In Mrs. Jordan's class, if your best friend were laughing at another
student's clothes, what would you do?

7. Scenario: In Mrs. Jordan's class, if a student accidentally knocks you down and
doesn't say they are sorry, what would you do?

8 . Scenario: In Mrs. Jordan's class, if a classmate doesn't understand the work, and
you think it is easy, what would you do?

37

Appendix C

Classroom Discipline Contract

Dear Parent,

I am delighted that is in my cl�s this year. With your
encouragement, your child will be a part of many exciting and rewarding experiences this
year.

Since lifelong success depends in part on learning to make responsible choices, I have
developed a classroom discipline contract that affords every student guidance in making
good decisions about their behavior and thus an opportunity to learn in a positive;
nurturing classroom environment. Your child deserves the most positive educational
climate possible for growth, and I know that together we will make a difference in this
process. Below is an outline of our classroom discipline plan.

Rules: 1 . Respect other at all times.

2. Keep hands, feet, and objects to yourself.

3. Follow directions.

4. No swearing or teasing.

To encourage students to follow these classroom rules, I will recognize and support
appropriate behavior, as well as send "good news" notes home and make positive phone
calls home. However, if a student chooses to break a rule, the following steps will be
taken:

First time a student breaks a rule: Reminder

Second time: 5 minutes working away from group

Third time: 1 0 minutes working away from group

Fourth time: Call parents

Fifth time: Send student to the Think Tank

Be assured that my goal is to work with your to ensure the success of your child this year.
Please read this classroom discipline contract with your child, then sign and return form
below. (L. & M. Canter 200 1)

Sincerely,

I have read the discipline contract and have discussed it with my child.
Parent/Guardian Signature Date--------

Student Signature: Date---------

Comments: _________________________________ __

38

Appendix. D.

Teacher Observation Question

1 . Were students attentive when the teacher was conducting a lesson?

2. Did the students ignore name...calling?

3. Were students quiet when the teacher was on the telephone?

4. Did students react violently when hit by another student?

5. Were students actively listening when a classmate was speaking?

6. Did students participate when their peers began to talk negatively concerning
other students?

7. Did students exaggerate when another student accidentally hit him/her?

8. Were students helpful when a classmate didn't understand the lesson?

39

Appendix E

THINK TANK FORM STUDENT DATE
School Name

ADDRESS
GRADE DATE OF INCIDENT

TELEPHONE TEACHER TIME OF INCIDENT

NOTICE TO PARENTS
The purpose of this repqrt is to inform _y_ou of a disciplinary incident involving the student.

REAS()N (s):

0 FAILURE TO OBSERVE SCHOOL RULES o ANNOYING TO CLASSMATES 0 RESTLESS/INATTENTIVE

0 DESTRUCTIVE TO SCHOOL PROPERTY 0 HfTTING ANOTHER STUDENT 0 EXCESSIVE TALKING

0 RUNNING IN THE CLASSROOM D RUDE/DISCOURTEOUS o LATE TO CLASS

0 DISRESPECTFUL TO ADUl,. ts o OTHER

ACnON AND RECOMMENDAnON (S):

o HELD CONFERENCE w/STUDENT 0 CHANGED STUDENTS SEAT 0 REMOVED STUDENT FROM CLASSROOM

0 DETAINED STUDENT FROM FIELD TRIP o TELEPHONED PARENT 0 PARENT CONFERENCE REQUESTED

If a ({) is entered in this box, Parent please sign & return

40

Appendix F

REFERRAL FORM STUDENT DATE
School Name

ADDRESS
GRADE DATE OF INCIDENT

TELEPHONE TEACHER TIME OF INCIDENT

NOTICE TO PARENTS
1. The purpose of this notice is to infonn you of a disciplinary incident involving the student.
2. Please note the action taken by the teacher and the corrective action initiated today.

REASON (s):

0 FAILURE TO OBSERVE SCHOOL RULES 0 ANNOYING TO CLASSMATES o RESTLES8nNATTENT1VE

o DESTRUCTIVE TO SCHOOL PROPERTY 0 ASSAULT 0 EXCESSIVE TALKING

0 RUNNING IN THE CLASSROOM 0 RUD�SCOURTEOUS o LEFT GROUNDS WITHOUT PERMISSION

0 DISRESPECTFUL TO ADULTS 0 OTHER

ACTION AND RECOMMENDATION (S):

0 HELD CONFERENCE w/STUDENT 0 CHANGED STUDENTS SEAT 0 RE¥QVED STUDENT FROM CLASSROOM

0 DETAINED STUDENT FROM FIELD TRIP 0 TELEPHONED PARENT 0 PARENT CONFERENCE REQUESTED

If a (V) is entered in this box, Parent please sign & return

41

Appendix G

SUSPENSION FORM . STUDENT DATE LOCATION
School Name

ADDRESS
GRADE DATE OF INCIDENT

TELEPHONE TEACHER TIME OF INCIDENT

The purpose of this notice is to inform you of a disciplinary incident involving the student.

REASON (s) FOR SUSPENSION:

Previous incidents involving the student:

Corrective Efforts Prior to Suspension:

Teacher's Signature: Date:
ADMINISTRATIVE ACTION TAKEN:

Administralille Signatum: Date:

42

To: Institutional Review Board
SUNY Brockport

Appendix H

I have read and approve the research study entitled, "How does assertive discipline effect
social relationships in the classroom?" by Kimkena Obey-Jordan and give consent for the
study to be conducted at Rochester City School Number 6.

Signature Date

Title of person signing

43

Appendix I

Dear Student,

As part of my research project for my master's program at SUNY College at
Brockport this year, I will be observing your social skills before and after you entered my
class. You will be given a survey of questions pertaining to specific social skills before
you entered my class to the present. The data will be collected and information will be
noted. The survey is an attempt to see if your social skills have improved or not.

The survey will be given and collected by another staff member as I leave the
class. The survey will be given to me a sealed envelope. The survey will be completely
anonymous. Your name will not be revealed from the data. The object of making it
anonymous is to get your true feelings.

I am asking your permission to participate in this study. If you agree to
participate in this study, please sign and return the form below. I am very appreciative of
your support.

My contact infonnation, as well as my advisor's contact information, is included
below if you would like to discuss more detail of the study.

Mrs. Kimk:ena Obey-Jordan
Dag Hamarskjold School #6
Phone: (585) 546-7780 ext. 2050

Dr. Betsy Balzano
SUNY Brockport College
(585) 395-5549

---�----�-

I have read this letter and I agree to be included in Mrs. Jordan's research on Assertive
Discipline effecting social relationships.

Student Signature Date

44

Appendix J

Dear Parent or Guardian,

As part of my research project for my master's program at SUNY College at
Brockport this year; I will be observing student social skills based on my classroom
management style, Assertive Discipline. Students will be given a survey of questions
pertaining to specific social skills before they entered my class to the present. The survey
will be administered and collected by another staff member. The data will be collected
and information will be used to compare social skills this year to last year's student
records. The survey is an attempt to see if student's social skills improved or not since
they have been in my class.

Another staff member will administer the survey as I leave the room. The staff
member will collect the surveys and place them in a sealed envelope. The results will be
given to me. The survey will be completely anonymous. No child's name will be
revealed from the data. The object of making it anonymous is to get the child's true
feelings.

I am asking your permission to use your child answers to conduct this study. If
you agree to let your child participate in this study, please sign and return the form below.
I am very appreciative of your support.

My contact information, as well as my advisor's contact information, is included
below if you would like to discuss more detail of the study.

Mrs. Kimkena Obey-Jordan
Dag Hamarskjold School #6
Phone: (585) 546-7780 ext. 2050

Dr. Betsy Balzano
SUNY Brockport College
(585) 395-5549

I have read this letter and I agree to let my child's work be included in Mrs. Jordan's
research on Assertive Discipline effecting social skills.

Parent/Guardian Signature Date

45

