nlm EDTE 246 Fall 2008

GROUP PROJECT ON BEHAVIOR MANAGEMENT

Purpose of Assignment:

1. to provide you with information about the various behavior management programs/theories that are used in classrooms.

2. to provide you with the opportunity to apply the concepts of classroom management to the evaluation of a behavior management program/theory so that you will be a more informed consumer as a teacher.

Description of the Project

1.
Select a program/author you would like to learn about from the ones presented in class. If there is a program not presented that you would like to consider, consult with the instructor.

2. With your group members, describe, analyze, and evaluate the program/theory your group has chosen to study, in light of the questions provided.

3.
This assignment will be structured as a jigsaw activity. Members of the expert (program) group will work together to come to an understanding of how to describe, evaluate the program using management concepts, and present the program to others. They will prepare a handout about the program to give to participants in the teaching group. Then each member will join a separate teaching group in which participants will teach about their program to the other students.

4.
This is a cooperatively structured project to be completed in small groups. You will need to develop a contract that identifies the contributions to be made by each group member (form provided by instructor). This contract will identify the program you will be studying and the division of labor by group members. Upon completion of the project, each member will initial the part of the contract that s/he completed. The contract is to be turned in to the instructor on the day of presentation, along with a copy of the handout.

Components of the Project

1. Describe the program to a small group of classmates (jigsaw) after becoming thoroughly acquainted with the program.

2. Provide a short written summary for this group that includes a description of the program/theory and an analysis of the program

Evaluation of the project:
Use the rubrics to guide you in what constitutes strong project work. Note that both your presentation and group work efforts will be assessed.

