ECI 450/540 Management Newsletter Artifact

Using either Microsoft Word, Microsoft Publisher or some other application that can utilize graphics, text, and column/heading set-ups, create a classroom newsletter that explains the following to parents:

· Your classroom management philosophy (referring to theorists)

· Your classroom routines and procedures, which should include dealing with paperwork, attendance, transitions from one activity to another, and other important activities.

· Your behavior expectations, classroom rules and what consequences you will have if these rules are not followed; you may also want to talk about a reward or incentive system if you believe you will be using one in your classroom

· What will you do to involve your parents and how will you encourage them to contact you? Make sure you give them contact information.
· Be sure to include your name, grade level, class title and a brief self-introduction.
This document should look like a newsletter (columns, headings and graphics); please include at least two graphics (examples: your picture, clip art, picture of your school) and make it colorful. As always, your newsletter should be well-written, well-organized and free from spelling, mechanical and stylistic errors. 50 points
	Criteria
	Fails to Meet
	Meets
	Exceeds

	Class room Manage-ment Philoso-phy

	Little to nothing is stated about a specific management philosophy. Theorists are not named or alluded to in paper.

0-4 points
	Management philosophy is stated with reference to one or more management theorists.

5-7 points
	Management philosophy is articulated well with references to one or more management theorists. Supportive reasons given for chosen philosophy.
8-9 points

	Class
room Routines/Procedure

	Classroom procedures and routines may be incomplete or poorly explained. 0-4 points
	Routines and procedures are delineated for attendance, record keeping and transitions.
5-8 points
	Classroom routines and procedures are clearly explained and cover attendance, record keeping, transitions, and more.9-10 points

	Behavior

Expec
tations, Rules, and Conse
quences

	Classroom rules, expectations, and consequences of misbehavior are either not present or not clearly articulated. 0-3
	Classroom rules and behavioral expectation are mentioned along with consequences for misbehavior.
4-6 points
	Classroom rules and behavioral expectations are clearly defined and elaborated upon as well as consequences for misbehavior. 7-8 points

	Parental Involve-ment

	Contact information may be lacking or incomplete. Encouragement of parental involvement is lacking or insincere.0-1
	Parents are encouraged to contact teacher. Contact information is given.

2-3 points
	Parents are encouraged to contact teacher and become involved in classroom. Contact information is clear and complete. 4-5 points

	Presenta-tion/
Format
	Newsletter form is missing or incomplete.

0-1 point
	Management plan presented in a newsletter format with headings, columns, graphics, and the use of color 2-3 points
	Newsletter is evidenced by a well thought-out layout in regards to column and heading design, graphic placement, and use of color 4-5points

	Class Informa-tion
	Class title, school identification, and teacher introduction are incomplete or missing from newsletter0-1
	Newsletter contains information on class title, school identification, and teacher introduction

2-3 points
	Information presented concerning class title, school name and teacher introduction is clear and creative
 4-5 points

	Spelling, Mechanics, Style
	 Content is not clearly stated or organized and/or errors affect the clarity of the intended message 0-3 points
	Content is clearly stated and well organized. Minimal errors do not distract from the clarity of the intended message 4-6 points
	Content is clearly stated and well organized. Free of spelling, usage, and mechanical errors. Professional voice evident. 7-8 points

