Tips fo using the chalkboard 


Plan your work in advance.

Ensure that all learners can see the chalkboard.

Divide big chalkboards into 2 or 3 columns.

Put headings at the top of the board.

Work for left to right, and top to bottom

Write legibly, boldly and in a straight line.

Draw diagrams boldly so all children can see them.

Write numbers in columns.

Do not talk while you write.

Face the group after writing and continue the discussions.

Do not fill up the chalkboard completely.

Erase all unrelated material.

Use colored chalks for emphasis. Green-yellow or pale-green chalked are more effective that white chalks.
Sue clean eraser.

While erasing, use chalkboard eraser or cloth, not you fingers. 

Keep the board absolutely clean.

Use colours wisely

