Signature Piece Description

CURR 375B Description

Development, Learning and Motivation-Candidates know, understand, and use the major concepts, principles, theories, and research related to development of children and young adolescents to construct learning opportunities that support individual students’ development, acquisition of knowledge, and motivation.  Statement (more of a summation or explanation) of your personal philosophy of classroom behavior management based upon behavioral theories/theorists that we have studied in class. You are not bound to only one. If there are aspects from different theories that you feel align with your personality and convictions about management, include them with explanations of their appeal, but be specific about the theory or theorist.
