 Cooperative Laboratory Group Management

Purpose: 1) to provide opportunities for each student to assume various roles in a lab group situations

2) to provide various lab job descriptions for the students to understand and perform

3) to provide a structured cooperative lab type situations for students to work within

4) to provide a means for having each student involved during labs

5) to provide the teacher with a means for identifying student with responsibilities

6) to provide a basic standard operational procedure for students to use in any lab situation

7) to provide students the opportunities to work with a variety of different personalities within

 their groups during the year

8) to provide the teacher an option of having only 1 representative lab turned in from the group

 instead of a complete class set each time a lab is done.

Implementation:

1. The first 6 or 9 weeks I place them in groups by alphabetical order. This helps me learn their names and makes recording group grades easier at the first of the year. I try to keep my group

size in the 3-4 range per group. My students sit at 6 different tables in my room so I can usually accommodate 24 student. Therefore, I use 6 lab groups. You may have to increase your number of groups if your class numbers exceed 24.

2. At the beginning of each other 6 or 9 weeks grading period I randomly assign lab group members. I use a deck of cards for this. I pull out the aces, deuces, treys, fours, fives and sixes. I bought an unusual deck set from one of the mail order houses (I think from Wireless magazine) that have optical illusions on them.

3. Included in one deck was a “brain” card. This card I used as a “wild” card, meaning that the person who choses this card gets to choose which group he/she joins. This tends to add a little more enthusiasm to this method of assigning group members

4. The students through various “ice breaker” activities learn to know and work with their new

lab groups each grading period.

5. I tell my students that if they work their hardest at making their lab groups “work” during each

 grading period that I will allow them to choose their own group for the last 6 or 9 weeks.

Job Titles & Descriptions

Job Titles:

Within each laboratory group, assign the following jobs: 1) Principal Investigator (PI),

2) Materials Manager (M&M), 3) Recorder/Reporter (R&R), & 4) Maintenance Director (MD)

Job Descriptions:

Principal Investigator or “PI” is in charge of carrying out the task.

 The “PI”

1) checks the groups understanding of the basic ideas behind each lab.

I’ll check this by having each “PI” come and give me a synopsis of what they are going to be doing in the lab. They can’t go to their lab stations until they can satisfy me that they know what they are going to be doing.

2) asks informational questions of the teacher.

This is the only group member I will allow to ask me questions. If anyother

Student asks me a question I refer them back to their group “PI”. Yea! Now I only

have to answer the same question 6 x the number of periods I teach.

3) conducts group discussions about their lab hypotheses, processes, results, ect.

4) is in charge of group safety and reporting accidents

5) either conducts the activity or assigns procedures for the activity to other group members

6) is responsible to report any group problems to me

Materials Manager or “M&M is responsible for obtaining and dispensing all materials and

 equipment for the investigation.

The “M&M” is

1) the only student allowed to be out of his seat if it is an at the desk/table lab

or moving around the room during a lab

2) responsible for doing the pre-lab check and post-lab check of equipment

that all equipment is at lab, clean, and in working order

I have this person initial beside his period number on their lab card for the pre-check and initial beside his signature for proof of his post-lab check Failure to

do this will cause the group’s grade to be docked.

 Recorder/Reporter or “R&R” is in charge of collecting the basic information and data their

group collects and for reporting to the teacher or class, when needed, the results of the group’s lab.

The “R&R”

1) records on to his/her lab worksheet all data (ie, observations, data table info, graph info, ect.)for those actively involved in doing the lab and then sharing this with those who were unable to fill in their lab while the data was being collected.

2) is in cooperation with the “PI” is responsible for certifying that the results are recorded by each member on to their own copies of the lab.

3) will report orally, or on the chalkboard or on a transparency info needed from his/her group

4) give any group comments on the lab during class discussions.

5) Picks up any classroom handouts for any member absent from his/her group

And documents, the absent student name, the date the assignment was handed out and the assignment number.

6) gives the copies for those absent either to the student doing the “log” for the

class that day or to the teacher

Note if you have to have groups larger than 4 the “R&R” job could be divided up into 2 separate job descriptions.

Maintenance Director or the “MD” is in charge of cleaning up the group work area and,

In completing the task, has the authority to assign other members part of

the jobs needed in order to finish.

My rule is that no one in a group sits down until all the clean-up is done and

everyone should be doing something to help as they finish up clean-up.

Daily Implementation:

Each position at my tables have an assigned number or you can have them know their # in their group by last name alphabetically. For example,

By seat #

Ashelly Coe
 Brett Farr

	#1 #3

#2 #4

 Shawn Bolt Pete Castro

By alphabetical #

#1 – Shawn Bolt

#2 – Pete Castro

#3 - Ashelly Coe

4 – Brett Farr

Each day I have a job assignment list on the board by number. For example

PI -
 #1 The next class day I would rotate jobs.
PI -
#4

M&M -
 #2

M&M -
#1

R&R -
#3

R&R -
#2

MD -
#4

MD -
#3

Then I would continue rotating jobs each classtime.

Procedure for using this method:

1. Assign students to laboratory groups of 3 or 4

2. If you have to use 3 in a group or if students are absent I usually combine either
the PI & R&R or the M&M & MD to accommodate the smaller numbers

3. If you have such large classes that you have to have 5 to a group, divide the job descriptions

for the R&R into Reporter and Recorder separately.

4. Explain the job names and descriptions to the class.

5. Introduce the investigation or pre-lab.

6. Have the students conduct their investigation with each group member performing his/her

assigned job.

7. Discussion of lab results. Group clean-up.

8. Then have students return to seats and do a lab evaluation on each others lab work. Now they can get data from the R&R if they were engaged in the lab and unable to write data down.

They can also analyze and come to a group conclusion about their lab if they are required

1) I have my student list in the right hand margin of the first sheet of each of their own lab

papers the last name of the others in their group.

2) Then they swap papers and scan each others’ papers for errors or incomplete areas.

 3) Here is there chance to help everyone in their group have the best possible paper to turn in.

 4) After they have scanned and made improvement suggestions ---hopefully the suggestions were taken

 and done, then each person initials beside their last name on every other groups members paper.

 5) This indicates to me that they have checked the paper and approve their partner’s work.

 6) If the initials and/or last names of group members are left off of their paper, I will deduct

 points from their lab grade.

Here are some opportunities this type of lab management can give you:

A single group lab paper may be turned in instead of lab from each student.

1) I have a student either draw a card #1 - #4 and the card number drawn is the one I grade.

 2) Each student should have had the opportunity to check and sign his/her approval.

 3) Each member of the group will receive the same grade for the lab paper.

 4) This drops your grading of labs to approximately ¼ and you already should have the last

names of each student in the group for easy grade recording.

All students should be involved at all times.

Students with the rotating of jobs should have to assume each of the roles several times

In quizzes over the lab work, each group member could receive bonus points if all members

of the group score 80 percent or better on the quiz.
Reference:

My adaptations: From page 34 of the Strategies for Teaching Physical Science Facilitator’s Manual

Produced at Texas Tech University in the Science and Mathematics Education Center, Project Director

- Gerald D. Skog. Funded by TEA Science Section Division of Curriculum Development Project Number TE78690301

Their reference; Lewis, M and K.L. Ostlund (1985) Stepping into Successful Science Teaching. Edwards Aquifer Research and Data Center, San Marcos, Texas

Daily Implementation

