Managing Classroom Procedures Workbook
[bookmark: h.ecukmmpu7hsf]As you read through the Managing Classroom Procedures eBook and module, use this three-section workbook to identify unsatisfactory instructional and noninstructional situations and then match new improved transitions; analyze current transitions and identify those that should be adjusted; describe routines that are successfully adopted by students and identify how those routines are used to offer student leadership opportunities; and lastly, reflect on your classroom management experiences.
Use the “Additional Notes” section to record other ideas you collect.

SECTION ONE - Identifying Unsatisfactory Transitions
Directions: Identify all current instructional and noninstructional transitions. Evaluate each transition for its effectiveness.
1. Describe only the unsatisfactory situation/transition(s).
2. Identify and list new/improved transitions that will potentially improve the situation(s).
3. Implement technique(s) that will enable positive change.
4. Detail modeling and practice as needed.

	Current Instructional Transitions
	Satisfactory
	Unsatisfactory
	List New/Improved Transition Strategy(ies)
	Strategy to Implement
	Detail Modeling/
Practice
	Results

	Example:
Gathering needed supplies for small group activity
	
	Students are loud while gathering materials.
	1. Solicit help from a few students to pass out materials to each group and then use another group of students to collect materials at the end of the activity.
2. Provide a task/project chart for each group and have that group responsible for its assigned tasks.
	#2
	Break down ownership items for students. Offer them options to be group leader, material gatherer, the person who cleans up the project. etc, so that each task is assigned to a student in that group.
	Positive: Students took ownership of activity and their group. Streamlined the activity process and reduced noise during the process.

	Academic instruction
	
	
	
	
	
	

	Breaks
	
	
	
	
	
	

	Teaching procedures
	
	
	
	
	
	

	Other:
	
	
	
	
	
	

	Current Noninstructional Transitions
	Satisfactory
	Unsatisfactory
	List New/Improved Transition Strategy(ies)
	Strategy to Implement
	Detail Modeling/
Practice
	Results

	Example:
Beginning of class: Attendance
	
	Students are loud during attendance which increases time to take attendance.
	1. Place pre-assignment prep on board for students to start when they enter room and take attendance as they are working.
2. Take attendance at door as each student enters.
	#1
	Need to streamline how much prep work is given to be able to capture attendance and get the students ready for the class activity.
	In progress.

	Distribution of materials
	
	
	
	
	
	

	Collection of materials
	
	
	
	
	
	

	(Add your own here.)
	
	
	
	
	
	

	(Add your own here.)
	
	
	
	
	
	

	(Add your own here.)
	
	
	
	
	
	

	(Add your own here.)
	
	
	
	
	
	

	(Add your own here.)
	
	
	
	
	
	

	(Add your own here.)
	
	
	
	
	
	

	Additional Notes

SECTION TWO - Student Accountability and Ownership
-
Directions: Identify all current student routines. Evaluate each routine for its effectiveness.
1. Describe only the unsatisfactory situation/transition(s).
2. Identify and list new/improved transitions that will potentially improve the situation(s).
3. Describe how the routines used successfully offer students leadership opportunities.

	Current Student Routines
	Satisfactory
	Unsatisfactory
	List New/Improved Transition Strategy(ies)
	Leadership Opportunities

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Additional Notes

SECTION THREE - Managing Classroom Procedures Reflections

Directions: Identify an event or situation in which the teacher could have used a different transition or strategy to yield a better result. Events could include but are not limited to: while evaluating a peer or attending a training event. How will you share your knowledge and experience?
1. Describe the unsatisfactory situation/transition(s).
2. Identify and list new/improved transitions that would improve the situation(s).

	Observations
(Event/Situation)
	Ineffective
Transition
	Suggested
Improvement
Opportunities

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Additional Notes

4
