Description of Behavior Management Plan (Signature Piece)
 SPECIAL EDUCATION 503

Methods of Classroom Organization & Management for Special Populations

 Relevance of Signature Piece

 Consistency of Signature Assessment

	The culminating project for candidates in SPED 503 is to design and implement a Behavior Management Plan. The plan is to include the following:

· Cover sheet

· Statement of his/her personal philosophy

· Indication of behavioral theories/theorists on which behavior management plan is based

· Explanation of how you will establish a positive classroom climate.

· Explanation of how they intent to deal with learner diversity (gender, culture and academics)

· Rules/Consequences

· Strategies for encouraging parent participation
· Strategies for establishing classroom

	CEC- CC1K1-10; GC1K3-7;CC10K1-4; CC10S1-11;CC5K1; CC3K1-5; CC4S1-6; CC6K1-4; C7K1-5; CC7S1-12; GC1K3-7; CC7S1-14; GC7K1-3; CC8K5;GC9K1-2; GC9S1-2; CC5K1-10; CC5S1-16; CC8K2-5;GC8S3; GC8S5

Evidence of Action for Finding:

The Signature Piece for this course has been more clearly defined and a link between the
Signature Piece found in the Syllabus and the Assessment Rubric used for its evaluation
has been clarified through the coding in the Signature Piece Rubric of the CEC Standards
being addressed.
