Course: EDU 327/518: Teaching to the Standards Daemen College
 J. Arnold – TLQP Director

A Capstone Experience for Teacher Candidates

CHECKLIST FOR QUALITY FACILITATION

OF PEER REVIEW

(Written by Sachem Teacher Center Facilitators – March 2003)

PERSONAL QUALITIES OF A FACILITATOR

The facilitator…

· is open an non-judgmental

· is sincere

· is discreet and tactful

· is patient and flexible

· is optimistic and enthusiastic

FACILITATION SKILLS – Planning and Getting Ready

The facilitator…

· summarizes peer review in order to help presenter plan for the nest steps needed to improve Learning Experience

· organizes group and follows protocol

· is prepared with materials and resources

· secures physical site in advance of meetings, if necessary

FACILITATION SKILLS – Managing the Process

The facilitator…

· listens, remains objective

· helps group members to listen to each other and makes sure all are heard

· validates responses and feelings of group members

· restates and summarizes to help the group see where they are in the process

· asks questions to springboard to new conversations

· refocuses conversation or efforts when necessary

· responds to the needs of the group

· paces the group

· enforces ground rules when necessary

RUBRIC FOR QUALITY FACILITATION FOR PEER REVIEW:
	DIMENSION
	4
	3
	2
	1

	Personal

Attributes

of

Facilitator
	· shows enthusiasm about the process of learning in a collegial circle

· is organized and structured, but flexible and adaptable when necessary

· shows deep understanding of the dynamics of the group

· accepts diverse opinions and helps the group to use them effectively

· at ease, self-assured and confident
	· can articulate the value of the process of learning in a collegial circle

· uses and organized approach and is flexible when the group requests changes

· is aware of group dynamics

· accepts of diverse opinions

· is confident
	· expresses some doubts about the process of learning in a collegial circle

· shows unevenness in organizational skills and is rarely flexible

· has minimal understanding of group dynamics

· accepts opinions that are similar to his/her own

· shows some unease

	· doesn’t believe in the process of learning in a collegial circle

· is disorganized and rigid

· too focused on agenda or too inexperienced to respond to group dynamics

· critical of other’s opinions and ideas

· is unsure of him/herself

	Facilitation:

Getting

Ready
	· guides the group in creating the agenda in preparation for the next meeting

· follows ground rules and time frames

· shares responsibility for planning details and gathering resource and materials for group meetings

 -ensures that everything is

 ready prior to peer review
	· organizes the agenda in response to group needs and shares it with the group for feedback

· follow some ground rules and time frames, then revises them with assistance from the group

· takes full responsibility for planning details and gathering resources and materials for peer review

 - completes everything prior

 to meeting
	· forms the agenda without input or feedback from the group

· arbitrary changes ground rules and time frames for the group

· takes some responsibility for planning details and gathering resources and materials for peer review

 - doesn’t complete all tasks

 prior to peer review but is

 about to create a

 contingency plan.
	· has no agenda or has a hidden agenda

· doesn’t use establish ground rules or time frames to guide group work.

· Assumes others will take responsibility for planning details and gathering resources and materials

 - does not follow through to

 be sure everything is

 completed prior to peer

 review and fails to create any

 type of contingency plan.

	Facilitation:

Managing

The Process of Peer Review
	· sets a tone that allows participants to feel comfortable and fee to take intellectual risks

· clarifies the protocol, assures that the group stays on task and strategically adjusts course when necessary

· medicates conversation, asks clarifying and extending questions and achieves balanced participation by all group members

· uses wait time strategically, summarizes group discussion and/or decisions during the process as needed

· can use knowledge about group dynamics to validate or challenge participant comments

· reminds group of ground rules and guides group members in enforcing them
	· sets a tone that allows participants to feel comfortable

· clarifies the protocol and assures that the group stays on task

· assures balanced participation by all group members

· uses wait time consistently, summarizes group discussion and/or decisions during the process as needed

· validates all participant comments

· enforces ground rules consistently necessary

	· sets a business-like tone that may be uncomfortable for some

· reviews the protocol at the start but frequently allows the group to stray from the task at hand

· works to try to get all members to participate but occasionally allows someone to monopolize the conversation or decision making.

· sometimes uses wait time and summarizes at the end of peer review only

· needs to validate participant comments more often

· overemphasizes ground rules, causing discomfort for group members

	· sets a tone that makes all uncomfortable or defensive and discourages risk taking of any sort

· allows the group to work without reference to an agenda and fails to help the group to stay on task

· repeatedly allows certain members to monopolize the conversation and others to not participate at all, thereby frustrating the group

· fails to wait to allow participants to think and rarely summarizes group discussions or decisions

· often ignores or dismisses participant comments

· operates with disregard for ground rules or without them at all

Name: ___________________________

Title of Learning Experience: _______________________________

Facilitator: ________________________ (______/40)

Recorder: ________________________________(______/40)

Please rate the quality of the comments that either your facilitator or recorder gave back to you after your review.
Name:____________________________________

Date: ____________

Presenter:__

Title of Learning Experience: ___
RUBRIC FOR CONTRIBUTION TO PEER REVIEW

To what extent did you voluntarily add significant ideas to the group’s “shared inquiry?”

	4 Distinguished
	3 Proficient
	2 Emerging
	1 Developing

	I consistently and independently provide new perspectives during the peer review process.

My comments draw heavily on evidence from the learning experience to summarize, enhance or connect to the ideas of other group members.
	I eagerly participate in group discussion without prompting. I speak directly to other members of the group and seek clarification and I use evidence from the learning experience, to agree/disagree with reasons.
	I contribute to the discussion of the group voluntarily, but I direct most of my comments to the facilitator to reinforce an idea or ask for clarification. My comments are related to the learning experience but are mostly related to writing mechanics (spelling and grammar).

	I do not volunteer information or ideas. My focus is often on topics unrelated to the learning experience or the previous discussion. When prompted I make a comment that is often not directed at any particular idea, but just thrown out for consideration. I often feel detached for the peer review process.

Self-assessment score: ______________________

Instructor’s Score: __________________________

Page 2 of 4

 Last Updated 4/1/08

