GREAT IDEAS FOR TEACHER HANDBOOK

20

	
	Great Ideas For Teachers

CELEBRATING 10 YEARS OF TERRIFIC TEACHING TIPS

Spring 2009
Dear AEJMC member:

Thanks for your interest in the Great Idea For Teachers (GIFT) Program, sponsored by the Community College Journalism Association (CCJA), Small Programs Interest Group (SPIG), Scholastic Journalism Division and the Graduate Education Interest Group at the annual Association for Education in Journalism and Mass Communication (AEJMC) convention. This session is scheduled for Wednesday, Aug. 5, 3:15-4:45 p.m. in Boston, Mass., and will showcase the most innovative teaching tips from the world’s top 25 journalism and mass communication educators—just in time for the new academic year!

To enter your GIFT, please complete the attached form with a description of your teaching idea and submit it via e-mail (the GIFT coordinator will send a confirmation of receipt letter if the format is acceptable). All entries must be received by AEJMC’s uniform deadline of April 1, and will be reviewed by a panel of eight judges based on originality, innovativeness, creativity and practicality. Submissions will be acknowledged but not returned. Only finalists will be notified of their status by May 15. Their names will be posted on the GIFT Web site at http://www.geocities.com/aejmcgift.

Moreover, GIFT finalists will be selected for inclusion in the poster session, published in a GIFT journal and listed in the AEJMC program.

Timeline:

· April 1-Uniform deadline for GIFT submissions

· April-Judging of GIFT submissions; top papers chosen

· May 15-List of GIFTs due to AEJMC for program copy; notification sent to GIFT finalists only

· June-Ranking of top GIFTs; grand prize winner chosen

· July-Production of GIFTs for publication, collection of door prizes

· Aug. 5-GIFT poster session at the AEJMC convention; grand prize winner announced

· September-Highlights/photos of poster session and winning GIFT featured on the Web site

Should you have further questions, please contact the GIFT coordinator below. Thank you for your interest and support.

Sincerely,

Dr. Edna R. Bautista

GIFT Coordinator

aejmcgift@yahoo.com
http://www.geocities.com/aejmcgift
Great Ideas For Teachers 2009
Association for Education in Journalism and Mass Communications

Sponsored by the Community College Journalism Association, Small Programs Interest Group,

Scholastic Journalism Division and Graduate Education Interest Group
	Contact Information

	Name, Terminal Degree Letters John Doe, M.A.

	Affiliation United States University

	Department XXX

	Mailing Address (include school and summer addresses)

XXX

	Phone #(s) XXX

	E-mail Address(es) XXX

	GIFT Identification

	Short, Catchy Title of GIFT

XXX

	Short Subtitle:

“How to …” XXX

	Word count of article on the next page (please do not exceed 750 words, excluding subheads and poster display description):

###

	Your Brief Bio

	Example: John Doe, M.A., is an associate professor at the United States College. He teaches advertising, graphic design and new media courses in the Department of Mass Communication. Prior to academia, he worked for nearly a decade as an international information officer for the Navy.

	Your bio (please limit to 3 sentences)

XXX

	GIFT Article

	On the next page, please describe in 750 words or less how to implement your GIFT (see template on the next page). Do not put any information such as your name and affiliation that might identify you in the body of your GIFT article. If a panel of judges chooses your GIFT, your article will be typeset and published in a GIFT magazine that will be sold during the poster session. You will receive a free copy. Please e-mail your GIFT as an attachment to the program coordinator, Dr. Edna Bautista, at aejmcgift@yahoo.com. All submissions must be received by April 1, 2009.

Great Ideas For Teachers 2009
Title

Times New Roman 12 point--Title

Subtitle: How to…

Introduction

Brief description of your GIFT (single spacing throughout is acceptable)

Rationale

Brief justification of why this is an innovative teaching idea

Implementation

· In bullet form, describe teaching/implementation methods

· In bullet form, describe teaching/implementation methods

· In bullet form, describe teaching/implementation methods

Impact

Describe impact on students and on your teaching morale

Poster Display Ideas

[Replace this paragraph with your content.] Mention possible visual aids (sample assignments, charts, photos, etc.) to display on a 4x8’ bulletin board. Electrical outlets, tables, chairs and other props may not be available (see photos of past poster sessions on the GIFT Web site at http://www.geocities.com/aejmcgift).

Please do not attach examples here as the e-mail file will be too large.

