EDSPE 503, Davis

Page 3

Classroom Management Plan

(Due 11/03/07)

This assignment will help you clarify your ideas about classroom management and discipline and provide you with guidelines for your teaching. As you develop this plan, think about the classrooms in which you have been teaching and the future classroom you will establish. Consider the range of students in these classrooms and the unique learning and behavioral challenges posed by students. Use your public school classroom experiences and your UW class readings and discussions to explain and provide support for your ideas. When appropriate, use quotes or citations from class readings. Please provide a reference list at the end of your paper for your citations.
Part 1: Theory of Classroom Management (1-2 pages)
By using the work(s) of theorist chapters, develop a personal theory of classroom management. Write a brief personal statement expressing your principles and values regarding discipline, classroom management, and social goals for children to introduce your paper. Specifically, use the theorist chapter(s) to identify essential features and big ideas that you could use in your personal theory on classroom management. More specifically, you should address topics such as:

(a) Who does the classroom management plan reflect your and others theorists view of classroom management?

(b) What is the meaning of discipline and management? and

(c) How will a strong classroom management plan meet your future students’ needs?

Try not to discuss strategies in this section. Since classroom management brings into question “good or bad” behavior, right or wrong student “choices”, and the contradictions between what is expected and what occurs in classrooms, teachers must have a sound theoretical base for their actions in classrooms. By articulating your values and beliefs, you will begin to define the parameters of social behavior in your future classroom.

Part 2: Observations of Classroom Management (About 1-2 pages)
In this section, describe your observations of classroom management in your present placement (and other classrooms you have had the opportunity to observe). There are several sources of evidence that you can use in these observations. First, is there written evidence in the school or classroom regarding classroom management? Do the written documents focus on teaching productive social behavior, or do they focus on providing punitive consequences for disruptive behavior? Next, does your cooperating teacher (CT) actively focus on teaching productive social behavior in daily or weekly activities? Would you consider the CT to be proactive or reactive to social interactions in the classroom? What structures and strategies does the teacher use daily in the classroom daily to assist students in their social/emotional development? Finally, what are some of the on-going student behavior problems that you think need further attention in the classroom or school?

Part 3: Your Classroom Management Plan (6-10 pages)
Relying on the content from the Sprick text, identify and explain the essential components of your management plan. Please use the following specific subheadings in your paper.

Context:

Identify a specific school in a local school district and describe the school’s demographics in terms of its ethnicity, gender, economic status, disability, and other information listed online at the school/district website. Given these variables, discuss how the childrens’ cultural or linguistic diversity, gender, or disabilities might influence their behavior in the classroom. You might also report on particular school variables such as family involvement/uninvolvment, school size, or community and how they influence student behavior. Finish this section by determining how high the risk levels might be in this school by using Sprick’s scale on page 38. Identify whether this school or district is at a low, medium, or high level of risk and what the implications are for classroom structure.

Components of classroom management:

As a teacher in the identified school, think about the essential components of classroom management that you will use in your classroom. Give particular attention to the components that Sprick presents at the end of Module 2, pps. 93-105. Select the key components that you will have in place and ready to use on September 2009 in your classroom. Identify at least seven (7) essential components and describe them as the foundations of your management plan. These components might include: (a) establishing classroom expectations/rules, (b) identifying critical routines, and (c) correction procedures for unproductive social behavior. Make sure to discuss how you will use consequences in your classroom. Develop and discuss a hierarchy of positive and negative consequences to reinforce desired social behavior and to decrease negative behavior. Rely on Sprick Modules 5 and 7 to build your hierarchy of consequences.

Physical layout of room:

Describe how your classroom arrangement will look to maximize positive behavior and learning and deter misbehavior. Based on your school observations and class readings, draw a room arrangement you might use on your first day of school in the fall of 2008 as you begin your career. Explain in about one page how this room arrangement would be helpful in establishing an environment that encouraged responsible behavior.

Evaluation
As in all assignments, you are expected to use complete sentences and well-organized paragraphs. Avoid the use of bullets or outline formats in MS Word. You should reference articles and books in Parts 1 and 3 and use APA format for the citations and reference list (if needed: http://owl.english.purdue.edu/owl/resource/560/01/) Use 12-point font and double-space this paper. Address all major headings in the assignment above and anything in the assignment that is underlined. The following rubric will be used to evaluate papers.

38-40 - Thorough and detailed answers that address the questions in each section of the paper. Your answer solidifies your thoughts on classroom management by synthesizing content from the readings, observations from the field experience, and discussions in class sessions into a practical and useful plan. Your answers reference readings as needed to substantiate the opinion given, and cite the readings accurately in APA format. The paper is written with proper grammar, syntax, and spelling.

34-37 - Answers are less than thorough, and may not have synthesized information accurately. Answers may be incomplete and not deal with all questions in the assignment. Major headings from the assignment are not included in the paper. References are included, but may not be accurately completed. The paper has grammar, syntax or spelling errors.

30-33- Answers are not thorough, and information does not address the questions. References are included but are sparse or inaccurate. The paper has grammar, syntax or spelling errors.

Below 30 - Answers are not thorough, information is inaccurate, references are not given, and/or there are structural or syntactical errors.

All papers are due by Monday, November 3 in Dr. Davis’ mailbox in 102 Miller Hall. Any paper submitted after 11/3 will receive a 4-point deduction, unless you have a written agreement with Dr. Davis.

