Seattle University Learning Assistance Programs

[image: image1.wmf]
STUDY GROUP SUGGESTIONS

ROLES IN A GROUP

A study group can work more effectively if the members assume specific roles which move the group forward. Assign team roles that rotate with each assignment. The following is a list of possible roles members can play.

	Role


	What to Do
	How to Do It

	Initiator
	Give direction to the group
	Propose tasks, goals; suggest procedures

	Information Seeker
	Alert group to questions
	Ask for clarification, explanations

	Summarizer
	Show how ideas are related
	Pull together related material, offer conclusions


In addition, Johnson et al. (1991) suggest:
1. The coordinator - organizes assignment into subtasks, allocates responsibilities, keeps group on task

2. The checker - monitors both the solutions and every team member's comprehension of them 

3. The recorder - checks for consensus, writes the final group solution

4. The skeptic - plays devil's advocate, suggests alternative possibilities, and keeps group from leaping to premature conclusions 
BEHAVIORS WHICH KEEP THE GROUP WORKING

Each member of the study group, regardless of his/her roles in a group, can help the group work together. The following is a list of helpful behaviors:

Listen

Be interested in what others say, provide a good audience

Encourage
Draw out quieter members, give everyone a turn

Monitor
Keep track of the group’s progress toward goals and share this information with group members (this could include timekeeping)

206.398.4450

learningassistance@seattleu.edu

www.seattleu.edu/SAS/LearningAssistance

rev 0728


