Reading A
· "In this era of accountability, enhancing teacher–student relationships is not merely an add-on, but rather is fundamental to raising achievement" (p. 141).
· Attachment is not synonym with dependency, rather it is a precondition for liberty

· "It is not synonymous with dependency; instead, secure attachment liberates children to explore their world" (p. 142).

· "While all children seek to feel secure, attachment helps them balance this need with their innate motivation to explore their environment" (p. 142).

· "Because some people confuse attachment with dependency, they mistakenly assume that attachment must wane during adolescence. Instead, self-reliance and independence are the result of feeling secure (Bretherton and Munholland 1999). A bedrock of healthy personality in adolescence is a belief in the availability of AFs" (p. 142).
· “What factors might lead to secure attachment? The AF’s sensitivity to the child is a core antecedent. A sensitive caregiver attends to the child’s signals, accurately interprets those signals, understands the child’s perspective, and responds promptly and appropriately to the child’s needs" (p. 143).

· Avoidant children: "The AF has been frequently unavailable when the children were in emotional turmoil. The children are left with conflict between their biological drive to contact the AF and anger toward the AF. Avoidant behavior is a defense against anger. The children suppress their negative emotions in the presence of the non-supportive AF, so that the AF will not reject or separate from them. This keeps the AF near in case they really need help (Ainsworth 1979). Thus, avoidant children exhibit cool indifference in order to maintain proximity with an adult who rebuffs them." (p. 143).

· "Resistant children may be responding to low levels of sensitivity in their AFs, who are unresponsive to all but the strongest signals from their children."(p. 144).

· "Disorganized children may be responding to their AF’s incomprehensible or frightening behavior (Main 1999). Frightening behaviors include looming into the child’s face,approaching the child in an aggressive way, exhibiting trance-like behavior, showing fearful facial expressions, and handling the child as though the child were an inanimate object. Not all AFs of disorganized children are frightening; some are simply extremely insensitive (Bernier and Meins 2008; Stevenson-Hinde and Verschueren 2002). AFs of disorganized children often have a history of abuse, drug use, depression, or loss such as death or divorce (E. A. Carlson 1998)" (p. 144).

· Attachment and Emotional Regulation: 
· "Attachment is the foundation of emotion regulation (Sroufe 1996). Insecure children lack experience with successful emotion regulation. As early as 4 months of age, children with insensitive mothers are poorly regulated compared to children with sensitive mothers (Braungart-Reiker et al. 2001). Caregivers of resistant children wait until upset has escalated to high levels before soothing. This trains children to have a rapid rise of intense emotions, makes them increasingly more difficult to soothe, and results in children who readily feel threatened, frustrated, anxious, and helpless (Thompson 1991). They underregulate their emotions." (p. 148) (Avoidant Children Over Regulate).

· "Not all positive relationships are attachment. Recall that attachment is a deep and enduring affectionate bond that connects one person to another across time and space." (p. 151).

· "Children have biologically innate propensities to attach to adults who spend time with them and who care for them. Thus, children, especially young children, may seek to form attachment relationships with teachers. However, some teachers and school structures promote non-attachment because they do not present the opportunity to attach. There is too little interaction between the teacher and a particular child. Other settings do present the child with the opportunity to attach, but the teacher is too unresponsive or insensitive for attachment to develop" (p. 152).

---Interesting book: The Ones We Remember

· "youth who reported attachment-like relationships with their teachers were less likely to use drugs and alcohol, attempt suicide, engage in violence, or become sexually active at an early age (Resnick et al. 1997)."

· "The same antecedents of secure parent–child attachment predict secure teacher–student relationships. That is, secure relationships are more likely to develop when teachers are involved with, sensitive toward, and have frequent positive interactions with children (Howes and Hamilton 1992a; Howes and Smith 1995; Kontos et al. 1995; Whitebook et al. 1989)" (p. 154).

· "In addition, there may be some antecedents of secure relationships that are unique to classrooms. Teachers communicate caring for students by being well prepared for class, showing their “real” self, and holding high expectations for students (Davis 2003)" (p. 154).
· "in childcare in the Netherlands, where professional caregivers tend to be more sensitive than high-SES parents, half of the children who had an insecure relationship with both father and mother developed a secure relationship with the caregiver (Goossens and van IJzendoorn 1990). Beyond infancy, however, children with insecure parent–child attachment are likely to develop insecure relationships with teachers (DeMulder et al. 2000). A possible reason why this pattern is not seen in younger children is that their internal models are still “in the making” (p.155).

· "Unfortunately, the behavior of insecure children elicits responses in teachers that make it difficult to attach to them."(p. 155).

· "A caring teacher has to work to disconfirm insecure children’s expectation that the teacher will be hostile, rejecting, or unresponsive" (p. 155).

· "In one study of 7- to 13-year-old maltreated children, the children were significantly more likely to wish that their teacher paid more attention to them than non-maltreated children." (p. 156).

· "Why is there increased negativity in secondary schools? Too often attributes of the children, such as so-called raging hormones, are mistakenly blamed for school negativity, but the real problem may be that secondary schools are not designed for belongingness." (p. 157).

· "Use induction rather than coercive discipline. Induction involves explaining the reason for rules and pointing out the consequences of breaking rules. Coercive discipline involves using threats, imposing the teacher’s superior power, and taking advantage of the teacher’s ability to control resources like recess time, grades, or detentions. Coercion interferes with caring relationships (Noddings 1992)" (p. 159).

· "Pianta (1999) describes an intervention he refers to as “banking time” because the teacher “saves up” positive experiences in relationship “capital” that can later be “drawn upon.” For 5 to 15 min each day, the teacher gives the child undivided attention and follows the child’s lead in whatever activity the child chooses" (p. 159).

Reading B
· "A reciprocal association was found between teacher and student behaviour: Teacher involvement fostered students' classroom engagement, and that engagement, in turn, led teachers to become more involved" (p. 62).

· "One interesting line of research has highlighted the increasing mismatch between students' continuing need for emotional support and schools' increasing deparmentalization and impersonal climate as students move from elementary to middle school" (p. 62).

· "conflict in the student-teacher relationship was a better predictor of sustained academic and disciplinary problems than were teaching ratings of students' behavior problems" (p. 63).

· "Teachers who feel that administrators are genuinely interested and supportive of their work are likely to impart this same interest and support to their students" (p. 64).

· "The ability of middle and high school students to form supportive relationships with teachers is often constrained by the structure of the school day" (p. 65).

· Relational Theme 'I can read your signals and will respond to them': "Notice when the student comes in more quietly than usual from recess and take a moment to ask how she's doing" (p. 68).

