	Comparative analysis of a vignette that demonstrates distinct process and steps for various proactive and reactive management strategies (done all along the way and completed by week 9).

1. Describe vignette.

2. Compare and contrast responses to a vignette (from field observation or from text) using 4 different strategies.

These strategies should include at least:

· The one that best matches your disposition

· One that best espouses democratic classroom management

· One that is advocated for in the school that you are observing/hoping to do your student teaching in.

· One that you are intrigued by and would like to understand better.

	
	Strategy 1
	Strategy 2
	Strategy 3
	Strategy 4

	What do you need to teach students in order to effectively use this strategy?
	
	
	
	

	How would you set up classroom / logistics/ etc. to anticipate situations such as those that occur in vignette?
	
	
	
	

	What are steps involved in responding to situation in vignette?
	
	
	
	

	What are the pros and cons of using this strategy?
	
	
	
	

	What are potential pitfalls of strategy or aspects of the strategy to be careful to attend to (e.g. with assertive discipline, noticing and recognizing to negative behavior more than positive behavior)
	
	
	
	

	What are aspects of this strategy that you could imagine using in your classroom

management plan.
	
	
	
	

	What skills for functioning in a democracy does this strategy support
	
	
	
	

	Anything else that is important for you personally to notice
	
	
	
	

