GEORGE MASON UNIVERSITY GRADUATE SCHOOL OF EDUCATION

Education Leadership Program

EDLE 636, Section DL1

Adult Motivation and Conflict Management in Education Settings: A Case Study Approach

Summer 2016, 3 credit hours

Instructor: Dr. Farnoosh Shahrokhi

Phone: Cell: 703-615-2765 Office: 703-993-2009

E-mail: fshahrok@gmu.edu

Mailing address: George Mason University

4400 University Drive, MSN 4C2

Fairfax, VA 22030-4444

Office Hours: On-line, Mondays 4:30 to 6:30pm and by appointment via Skype or

Blackboard Collaborate. I am also available by email or phone. In person – by appointment only (Thompson Hall – Room 1303)

Course Term: May 19 – July 22 (June 20-July 4 time-off)

<u>Course Delivery Method</u> (Asynchronous 100% fully online)

Adult Motivation and Conflict Management in Education Settings: A Case Study Approach

This course uses case studies and simulations to examine conflict mediation and resolution skills, and safety and security issues. It focuses on character and ethics education in schools, coaching and mentoring, and adult motivation to support positive behaviors in work settings.

This is a 100% online course using an asynchronous (not "real time") format via the Blackboard learning management system (LMS) housed in the MyMason portal (https://mymasonportal.gmu.edu). You will log in to the Blackboard course site using your Mason email name (everything before"@masonlive.gmu.edu") and email password. The course site will be available on xxxx.

Most activities are an asynchronous fashion, although some learning activities such as small group work will require occasional synchronous meetings with classmates and/or the instructor.

Course Materials

Required:

Vision: The Education Leadership Program is dedicated to improving the quality of pre-K – 12 education through teaching, research, and service. Candidates and practicing administrators engage in course work devoted to experiential learning, professional growth opportunities, and doctoral research that informs practice. We educate exceptional leaders who act with integrity as they work to improve schools.

Kowalski, Theodore J. *Case Studies on Educational Administration* [6th edition]. Boston: Pearson Education, Inc.

Whitaker, Todd (2013) What Great Principals Do Differently: 18 Things That Matter Most[2nd Edition]. New York: Routledge.

Kosmoski, G & Pollack, D. (2005). *Managing Difficult, Frustrating, and Hostile Conversations: Strategies for Savvy Administrators.* [2nd Edition]. Thousand Oaks: Corwin Press.

Recommended:

American Psychological Association (2009). *Publication manual of the American Psychological Association* (6th edition). Washington, D.C. American Psychological Association.

Additional Resources will be listed in the weekly schedule and will be available on Blackboard.

Teaching and Learning

Each online session will include a variety of activities and exercises. Out-of-class work will rely, in part, on the use of BlackBoard. Specific process goals for the class appear below.

- 1. Classes will reflect a balance of activities that encourage high quality, ethical leadership. To promote an atmosphere that allows us to accomplish this, we will:
 - a. maintain (flexibly) a written agenda reflecting objectives for each class;
 - b. agree to disagree respectfully during online discussions;
 - c. strive to be open to new ideas and perspectives; and
 - d. listen actively to one another.
 - e. The ultimate goal is to function as a community of learners.
- 2. Student work will reflect what is expected from leaders. As such, students are expected to:
 - a. write papers that are well researched, proofread, submitted in a timely fashion, and conform to APA guidelines;
 - b. participate actively in online discussions in a manner that challenges the best thinking of the class; and
 - c. provide constructive feedback to others both on their ideas and on their written work, striving to learn from each other and to test each other's ideas.
- 3. We will endeavor to create an online climate that approximates what we know about learning organizations. As such, it is important that we create conditions that allow participants to try out new ideas and voice opinions without fear of ridicule or embarrassment. The hallmark of a learning organization is a balance between openness and constructive feedback; hence, everyone is expected to:
 - a. come fully prepared to each session;
 - b. demonstrate appropriate respect for one another;
 - c. voice concerns and opinions about class process openly;
 - d. engage in genuine inquiry;
 - e. recognize and celebrate each other's ideas and accomplishments; and
 - f. display an awareness of each other's needs.

Course Objectives:

Students will:

- 1. Investigate, evaluate and apply results of research regarding motivation to adults in school settings;
- 2. Explore and apply the results of research regarding factors related to teacher recruitment, retention and improvement, including methods of creating a culture of continuous improvement through professional support, collaboration and professional development;
- 3. Conduct a case study of a plan for differentiated compensation by applying the results of research regarding motivation and a variety of compensation plans;
- 4. Review and apply models of leadership as they relate to creating conditions that recruit, retain and lead to improvement of teaching; and
- 5. Investigate, evaluate and apply to school settings research regarding models of conflict management.

Student Outcomes:

Successful students will emerge from the course able to:

- 1. Demonstrate knowledge and ability to create conditions that will attract teachers, retain teachers and motivate teachers to improve their practice and student learning
- 2. Identify motivation principles and apply them to the creation of such conditions
- 3. Exercise leadership skills that engender and support such conditions
- 4. Apply conflict management skills in developing and maintaining such conditions

Relationship of Course to Internship (EDLE 791)

Although the internship is a separate course, the Education Leadership program has integrated "embedded experiences" into course work. This means that some of the work for this class is related to the internship. Students may write about embedded experiences in their internship journals and Collective Records, but they can only count over and above the minimum 320 hours required for the internship.

National Standards and Virginia Competencies

The course addresses selected Virginia Department of Education (VADOE) Competencies, The **Interstate School Leaders Licensure Consortium (ISLLC)** Standards, and Educational Leadership Constituent Council (ELCC) (NCATE) Standards.

Specific ELCC standards addressed include:

1.3b Candidates develop plans and processes for implementing the vision (e.g., articulating the vision and related goals, encouraging challenging standards, facilitating collegiality and teamwork, structuring significant work, ensuring appropriate use of student assessments, providing autonomy, supporting innovation, delegating responsibility, developing leadership in others, and securing needed resources). Candidates demonstrate an understanding of the role effective communication skills play in building a shared commitment to the vision.

- 3.1a Candidates demonstrate the ability to optimize the learning environment for all students by applying appropriate models and principles of organizational development and management, including research and data driven decision making with attention to indicators of equity, effectiveness, and efficiency.
- 3.1c Candidates demonstrate an ability to manage time effectively and deploy financial and human resources in ways that promote student achievement.
- 3.2a Candidates demonstrate the ability to involve staff in conducting operations and setting priorities using appropriate and effective needs assessment, research-based data, and group process skills to build consensus, communicate, and resolve conflicts in order to align resources with the organizational vision.
- 5.1a Candidates demonstrate a respect for the rights of others with regard to confidentiality and dignity and engage in honest interactions.
- 5.2a Candidates demonstrate the ability to combine impartiality, sensitivity to student diversity, and ethical considerations in their interactions with others.
- 5.3a Candidates make and explain decisions based upon ethical and legal principles.
- 6.1a Candidates act as informed consumers of educational theory and concepts appropriate to school context and can demonstrate the ability to apply appropriate research methods to a school context.
- 6.1h Candidates demonstrate the ability to explain various theories of change and conflict resolution and the appropriate application of those models to specific communities.
- 6.2a Candidates demonstrate the ability to communicate with members of a school community concerning trends, issues, and potential changes in the environment in which the school operates, including maintenance of an ongoing dialogue with representatives of diverse community groups.

Specific VADOE standards addressed include:

- a7 Knowledge, understanding, and application of planning, assessment, and instructional leadership that builds collective professional capacity, including identification, analysis, and resolution of problems using effective problem-solving techniques.
- b1 Knowledge, understanding and application of systems and organizations, including systems theory and the change process of systems, organizations and individuals, using appropriate and effective adult learning models
- b3 Knowledge, understanding and application of systems and organizations, including information sources and processing, including data collection and data analysis strategies
- b4 Knowledge, understanding and application of systems and organizations, including using data as a part of ongoing program evaluation to inform and lead change
- b7 Knowledge, understanding and application of systems and organizations, including effective communication skills including consensus building, negotiation, and mediation skills.
- c2 Knowledge understanding and application of management and leadership skills that achieve effective and efficient organizational operations, including principles and issues of supervising and leading others to ensure a working and learning climate that is safe, secure, and respectful of a diverse school community
- c3 Knowledge understanding and application of management and leadership skills that achieve effective and efficient organizational operations, including management decisions that ensure successful teaching and learning including, human resources management and development, theories of motivation, change in school culture, innovation and creativity, conflict resolutio adult learning and professional development models

- c8 Knowledge understanding and application of management and leadership skills that achieve effective and efficient organizational operations, including application of data-driven decision making to initiate and continue improvement in school and classroom practices and student achievement
- d4 Knowledge understanding and application of the conditions and dynamics impacting a diverse school community, including principles of effective two-way communication, including consensus building and negotiation skills
- e2 Knowledge, understanding and application of the purpose of education and the role of professionalism in advancing educational goals, including integration of high quality, content rich job-embedded professional learning that respects the contribution of all faculty and staff members building a diverse professional learning community
- e3 Knowledge, understanding and application of the purpose of education and the role of professionalism in advancing educational goals, including reflective understanding of theories ofleadership and their application to decision-making in the school setting
- e4 Knowledge, understanding and application of the purpose of education and the role professionalism in advancing educational goals, including intentional and purposeful effort to model professional, moral, and ethical standards as well as personal integrity in all interactions
- f1 Knowledge understanding and application of basic leadership theories and influences that impact schools including concepts of leadership including systems theory, change theory, learning organizations and current leadership theory
- f2 Knowledge understanding and application of basic leadership theories and influences that impact schools including concepts of leadership including historical leadership theories includingorganizational theory, motivational theory, political and social systems theory to practical situations

Technology Requirements

This course will be delivered on GMU's Blackboard platform, so students are required to have access to Blackboard. A Blackboard site is available to all students enrolled in the course at: http://mymason.gmu.edu. You need to long on using your GMU user name and password. To participate in this course, students will need the following resources:

- High-speed Internet access with a standard up-to-date browser, either Internet Explorer or Mozilla Firefox. Opera and Safari are not compatible with Blackboard;
- Consistent and reliable access to their GMU email and Blackboard, as these are the official methods of communication for this course.
- Students may be asked to create logins and passwords on supplemental websites and/or to download trial software to their computer or tablet as part of the course requirements.
- The following software plug-ins for Pcs and Macs respectively, available for free downloading by clicking on the link next to each plug-in:
 - · Adobe Acrobat Reader: http://get.adobe.com/reader/
 - · Windows Media Player: http://windows.microsoft.com/en-us/windows/download-windows-media-player
 - · Apple QuickTime Player: www.apple.com/quicktime/download/
- A headset microphone for use with the Blackboard Collaborate web conferencing tool Blackboard

Other Technology Reminders

Bb Collaborate: You will communicate with your colleagues and instructor using Bb Collaborate for both group collaborate sessions and the instructor's virtual office hours. We may also use **Skype and Google Hangout** as possible video communication platforms when needed.

Email: All candidates are required to activate and monitor their GMU e-mail accounts. I strongly recommend that you do not forward your Mason e-mail to a different account because attachments are often lost that way. It is best to check e-mail directly from your Mason account daily. Per university policy in compliance with federal law, I will only communicate with candidates via their GMU email accounts and will be unable to respond to emails sent from other accounts (i.e., gmail, yahoo, work email, etc.). Any announcements regarding the course will be sent to your GMU account. I will respond to emails within 24 hours, excluding weekends.

Course Requirements, Performance-Based Assessment, and Evaluation Criteria

General Expectations

Consistent with expectations of a Master's level course in the Education Leadership program, grading is based heavily on student performance on written assignments. The assignments constructed for this course reflect a mix of skills associated with the application of research to education leadership contexts. Overall, written work will be assessed using the following broad criteria:

- 1. Application of concepts embedded in assigned readings and other materials and reinforced in classroom activities
- 2. The quality of analysis, synthesis, and application
- 3. The ability to write in a clear, concise, and organized fashion

Additionally, a significant portion of the class grade will be based on participation and the contribution you make to class discussions. The overall weights of the various performances are as follows:

Class participation 220 points

Candidates are expected to participate actively in class discussions, small group activities, and in serving as critical friends to other colleagues. The participation rubric is available on the course site. Participation points will be assessed as part of each unit and the activities are as follows:

- Orientation 10 points
- Case Study 60 points
- Journals 100 points
- Class Blog 50 points

Written assignments - 280 points

Two written assignments will be completed during the semester. A description and directions for each assignment and a rubric for grading each assignment are included at the end of this syllabus.

Submitting papers: All papers must be submitted on time, electronically via Blackboard.

<u>Late work:</u> Candidates' work is expected on time, meaning no later than by midnight of the due date. Late assignments will not be accepted except in emergency situations that have been discussed and approved by the instructor in advance of the due date. Please take advantage of instructor office hours and availability to get assistance prior to assignment deadlines.

On-line Expectations

- Course Week: Because online courses do not have a "fixed" meeting day, our week will mostly **start** on Wednesday and **finish** on Tuesday. However, please check the exact dates on each session that is posted on the class schedule as some will be shorter and other longer. Because of holidays and schedule changes, there may be some alterations to this at some point.
- **Log-in Frequency**: Students must actively check the course Blackboard site and their GMU email for communications from the instructor, at a minimum this should be 2 times per week.
- **Participation**: Students are expected to actively engage in all course activities throughout the semester, which include viewing of all course materials, completing course activities and assignments, and participating in course discussions and group interactions.
- **Technical Competence**: Students are expected to demonstrate competence in the use of all course technology. Students are expected to seek assistance if they are struggling with technical components of the course.
- **Technical Issues**: Students should expect that they could experience some technical difficulties at some point in the semester and should, therefore, budget their time accordingly. Late work will not be accepted based on individual technical issues.
- Workload: Expect to log in to this course at least three times a week to read
 announcements, participate in the discussions, and work on course materials.
 Remember, this course is not self-paced. There are specific deadlines and due
 dates listed in the CLASS SCHEDULE section of this syllabus to which you are
 expected to adhere. It is the student's responsibility to keep track of the weekly
 course schedule of topics, readings, activities and assignments due.
- Advising: If you would like to schedule a one-on-one meeting to discuss course requirements, content or other course-related issues, and you are unable to come to the Mason campus, we can meet via telephone or web conference. Send me an email to schedule your one-on-one session and include your preferred meeting method and suggested dates/times.
- Netiquette: Our goal is to be collaborative, not combative. Experience shows that even an innocent remark in the online environment can be misconstrued. I suggest that you always re-read your responses carefully before you post. Be positive in your approach to others and diplomatic with your words. I will do

the same. Remember, you are not competing with each other but sharing information and learning from one another as well as from the instructor.

Grading scale:

A+500 points 475 - 499 A = 450 - 474 A-= B+435 - 449 В 415 - 434 B-400 - 414 C 375 - 399 F Below 375 points =

George Mason University Policies and Resources for Students

- Students must adhere to the guidelines of the George Mason University Honor Code [See http://oai.gmu.edu/honor-code/].
- Students must follow the university policy for Responsible Use of Computing [See http://universitypolicy.gmu.edu/policies/responsible-use-of-computing/
- Students are responsible for the content of university communications sent to their George Mason University email account and are required to activate their account and check it regularly. All communication from the university, college, school, and program will be sent to students solely through their Mason email account.
- The George Mason University Counseling and Psychological Services (CAPS) staff consists of professional counseling and clinical psychologists, social workers, and counselors who offer a wide range of services (e.g., individual and group counseling, workshops and outreach programs) to enhance students' personal experience and academic performance [See http://caps.gmu.edu/].
- Students with disabilities who seek accommodations in a course must be registered with the George Mason University Office of Disability Services (ODS) at 703-993-2474 and inform their instructor, in writing, at the beginning of the semester [See http://ods.gmu.edu/].
- The George Mason University Writing Center staff provides a variety of resources and services (e.g., tutoring, workshops, writing guides, handbooks) intended to support students as they work to construct and share knowledge through writing [See http://writingcenter.gmu.edu/].
- Plagiarism Statement: Statement of English Department at George Mason University Plagiarism means using the exact words, opinions, or factual information from another person without giving that person credit. Writers give credit through accepted documentation styles, such as parenthetical citation, footnotes, or endnotes; a simple listing of books and articles is not sufficient. Plagiarism is the equivalent of intellectual robbery and cannot be tolerated in an academic setting. Student writers are often confused as to what should be cited. Some think that only direct quotations need to be credited. While direct quotations do need citations, so do paraphrases and summaries of opinions or factual information formerly unknown to the writers or which the writers did not discover themselves. Exceptions for this include factual information which can be obtained from a variety of sources, the writers' own insights or findings from their own

field research, and what has been termed common knowledge. What constitutes common knowledge can sometimes be precarious; what is common knowledge for one audience may not be so for another. In such situations, it is helpful, to keep the reader in mind and to think of citations as being "reader friendly." In other words, writers provide a citation for any piece of information that they think their readers might want to investigate further. Not only is this attitude considerate of readers, it will almost certainly ensure that writers will never be guilty of plagiarism. (Statement of English Department at George Mason University)George Mason University operates under an honor system, which is published in the University Catalog and deals specifically with cheating, attempted cheating, plagiarism, lying, and stealing. Please familiarize yourself with the honor code, especially the statement on plagiarism (http://www.gmu.edu/facstaff/handbook/aD.html). If you have questions about when the contributions of others to your work must be acknowledged and appropriate ways to cite those contributions, please talk with the professor or utilize the GMU writing center.

- *Plagiarism and the Internet:* Copyright rules also apply to users of the Internet who cite from Internet sources. Information and graphics accessed electronically must also be cited, giving credit to the sources. This material includes but is not limited to e-mail (don't cite or forward someone else's e-mail without permission), newsgroup material, information from Web sites, including graphics. Even if you give credit, you must get permission from the original source to put any graphic that you did not create on your web page. Shareware graphics are not free. Freeware clipart is available for you to freely use. If the material does not say "free," assume it is not. Putting someone else's Internet material on your web page is stealing intellectual property. Making links to a site is, at this time, okay, but getting permission is strongly advised, since many Web sites have their own requirements for linking to their material.
- Academic Integrity & Inclusivity: This course embodies the perspective that we all have differing perspectives and ideas and we each deserve the opportunity to share our thoughts. Therefore, we will conduct our discussions with respect for those differences. That means, we each have the freedom to express our ideas, but we should also do so keeping in mind that our colleagues deserve to hear differing thoughts in a respectful manner, i.e. we may disagree without being disagreeable. http://integrity.gmu.edu/
- **Student Privacy Policy:** George Mason University strives to fully comply with FERPA by protecting the privacy of student records and judiciously evaluating requests for release of information from those records. Please see George Mason University's student privacy policy https://registrar.gmu.edu/students/privacy/
- *Professional Dispositions*: Students are expected to exhibit professional behaviors and dispositions at all times.

Core Values Commitment

The College of Education and Human Development is committed to collaboration, ethical leadership, innovation, research-based practice, and social justice. Students are expected to adhere to these principles.

Proposed class schedule:

To accommodate the learning needs of the class, the topics and reading schedule may be amended during the semester. Any changes will be communicated via email or Blackboard.

Note: Please refer to the Weekly Schedule on Blackboard for the most up-to-date version of the course schedule.

Session	Date	Lesson	Activities/Reading /Assignments
1	May 19-25	Orientation,	Syllabus Quiz, Warm up Activity,
		Unit 1 Lesson 1: A Key	Case study review
		Motivation Theory	
2	May 26-	Unit 1 Lesson 2: Key	Daniel Pink TED Talk
	June 3	Principals in Motivational	Cognitive Evaluation Theory
		Theory	Self Determination Theory
3	June 2 - 8	Unit 1 Lesson 3: Employee	Dan Ariely TED Talk
		Motivation	Herzberg's Employee Motivation
			Theory
		Unit 1 Lesson 4: Teacher	Finding Flow
		Attrition and Retention	What Makes Teachers Tick?
			Teacher Attrition and Retention
			4h
			June 8 th Assignment 1 Due
			(Position Paper: Extrinsic vs Intrinsic
			Motivation)
4	June 9- 17	Unit 2 Lesson 1: The Four	Makul Chaudri TED Talk
		Dimension Model of Conflict	Four Dimension Model of Conflict
		Management	Management
	June 20-July	Time Off	
	4		
5	July 5-July	Unit 2 Lesson 2: Thomas-	Thomas-Kilmann Model of Conflict
	11	Kilmann Model of Conflict	Management
		Management	
6	July 12-15	Unit 3 Lesson 1: Distributive	Simon Sinek TED Talk
		Leadership	Distributive Leadership Model
			July 12 th Assignment 2 Due
			(Interview Paper on Conflict
			Management)
7	July 18-22	Unit 3 Lesson 2: Addressing	Tan Le TED Talk
		Volatile Issues	Immigration
			English Language Learners

Written Assignment #1: Position Paper on Extrinsic and Intrinsic Motivation (140 points)

This paper will begin with an introduction that includes a thesis statement or your position on the question of the relative importance of extrinsic and intrinsic motivation in retaining teachers and in leading them to increase their impact on student learning. The introduction is followed by the body of the paper which is your argument or justification for your position. The argument should be bolstered by research (with appropriate citations), by practice and by reason. The paper should conclude with a summary of the argument.

RUBRIC EDLE 636: Position Paper on Extrinsic and Intrinsic Motivation

	Criteria Levels				
Dimensions	exceeds expectations (4)	meets expectations (3)	approaches expectations (2)	falls below expectations (1)	
Introduction and Thesis (15%)	The paper starts with an introduction that states succinctly the thesis or position of the paper and how it will be supported.	The paper starts with an introduction that states the thesis of the paper, but is unclear in indicating how the position will be supported	The thesis is unclear.	The paper lacks an introduction entirely, or the introduction is unrelated to the intended purpose of the paper.	
Argument (50%)	The paper includes a well developed and supported (by research, practice and reason) argument regarding the relative importance of extrinsic and intrinsic motivation in retaining teachers and in leading them to increase their impact on student learning.	The paper includes a logical argument that lacks sufficient support.	The paper includes an argument that is poorly developed and supported.	The argument is unclear or missing.	
Conclusion (15%)	The conclusion summarizes the salient points of the argument.	The conclusion summarizes the argument, but introduces additional information or omits salient points.	The conclusion is included but is unclear or unrelated to the argument.	The conclusion is missing.	
Evidence (10%)	The argument is supported by detailed examples from research and/or	The argument is supported by general statements of practice and or	The evidence fails to bolster the argument.	The evidence is unclear or missing.	

11

	practice.	beliefs.		
Organization (5%)	The paper is powerfully organized and fully developed.	The paper includes a logical progression of ideas aided by clear transitions.	The paper lacks effective transitions.	The paper lacks a logical progression of ideas.
Mechanics (5%)	Nearly error-free, reflecting clear understanding and thorough proofreading. It follows APA format.	Occasional grammatical errors and questionable word choice. It follows, in the main, APA format.	Errors in grammar and punctuation, but spelling largely correct. It does not follow APA format.	Frequent errors in spelling, grammar, and punctuation. It does not follow APA format.

Written Assignment #2: Interview on Conflict Management (140 points)

You will interview a current education administrator (identity withheld) about an actual workplace conflict that he or she manages. This paper should include:

- a) a description of the interview procedure including at least ground rules, documentation, setting, questions and length.
- b) a description of the conflict, including interviewee's role, issues involved, how the conflict was addressed, and the result.
- c) an analysis of the management of the conflict in relation to concepts of leadership and motivation,
- d) a conclusion which includes reflections on the quality of the conflict management, what might have been done differently and why, and lessons learned from the interview by the interviewer.

RUBRIC EDLE 636: Interview on Conflict Management

Dimensions	Criteria Levels				
	exceeds expectations (4)	meets expectations (3)	approaches expectations (2)	falls below expectations (1)	
Interview procedure (10%)	Procedure is described, including at least ground rules, documentation, setting, questions and length.	Procedure is described but at least one of the elements (ground rules, documentation, setting, questions or length) is unclear.	Procedure is described, but at least two of the elements (ground rules, documentation, setting, questions and length) are unclear.	Procedure is entirely unclear or missing.	
Description of workplace conflict (20%)	Conflict is described clearly, including interviewee's role, issues involved, how the conflict was addressed, and the result.	Conflict is described with one of the elements (interviewee's role, issues, how addressed or result) unclear.	Conflict is described with two of the elements unclear.	Conflict is described with all of the elements unclear or the description is missing.	
Analysis (40%)	Management of the conflict is analyzed clearly and insightfully in relation to concepts of leadership and motivation.	Management of the conflict is analyzed, but the relationship to leadership <i>or</i> motivation is unclear.	Management of the conflict is analyzed, but the relationship to leadership and motivation is unclear.	Analysis is missing or unrelated to the conflict as described.	
Conclusion (20%)	Conclusions are drawn regarding the quality of the	Conclusions are drawn, but one of the elements is	Conclusions are drawn, but two of the elements are	Conclusions drawn are unclear, unrelated to the	

	conflict management, what might have been done differently and why, and lessons learned by the interviewer.	unclear (quality, different approach or lessons learned).	unclear.	management of the conflict or missing.
Mechanics (10%)	Error free; clearly & professionally written.	Error free for the most part; clearly written for the most part.	Some spelling, grammar and mechanical errors.	Multiple spelling, grammar and mechanical errors.