

Manager

Make sure team starts quickly and remains focused during the activity.

- Assign tasks for collecting and distributing materials as needed.
- Assign roles like reader, technician or significant figure checker.
- “I think we have everything, are we ready to begin?”

Takes care of time management.

- Keep an eye on the clock.
- Keep team moving forward and communicate about discussion deadlines.
- “I think we need to focus on _____, so we complete this section on time.”
- “We have _____ minutes before we need to discuss this. Let’s get this done.”

Make sure all voices in the team are heard.

- Address team members by name and ensure that everyone contributes.
- Encourage team members who are quiet or need more time to contribute.
- “(Name), what do you think about . . . ?”
- “I would like to hear what you think, (name).”

Manager

Make sure team starts quickly and remains focused during the activity.

- Assign tasks for collecting and distributing materials as needed.
- Assign roles like reader, technician or significant figure checker.
- “I think we have everything, are we ready to begin?”

Takes care of time management.

- Keep an eye on the clock.
- Keep team moving forward and communicate about discussion deadlines.
- “I think we need to focus on _____, so we complete this section on time.”
- “We have _____ minutes before we need to discuss this. Let’s get this done.”

Make sure all voices in the team are heard.

- Address team members by name and ensure that everyone contributes.
- Encourage team members who are quiet or need more time to contribute.
- “(Name), what do you think about . . . ?”
- “I would like to hear what you think, (name).”

Quality Indicators for the POGIL Manager Role

- The team begins promptly.
- The team stays on task and progresses through the activity in a timely fashion.
- All members of the team are participating.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Quality Indicators for the POGIL Manager Role

- The team begins promptly.
- The team stays on task and progresses through the activity in a timely fashion.
- All members of the team are participating.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Presenter

Communicates team questions and clarifications with the teacher or other teams.

(This is the only team member designated to do so.)

- “Our team is confused about how _____ relates to _____.”
- “Our team reached consensus that the answer to number _____ was _____.”

Ensures all team members have had a chance to respond before asking outside sources.

- “Does anyone in our team know the answer to _____?”
- “Before we ask the teacher, could someone clarify the answer to...”

Ensures that everyone in the team agrees on what to ask if an outside source is needed.

- “Does everyone agree we need to find out . . . ?”

Presents conclusions of the team to the class, as requested.

- “The reasoning we used to answer number _____ was . . .”

Presenter

Communicates team questions and clarifications with the teacher or other teams.

(This is the only team member designated to do so.)

- “Our team is confused about how _____ relates to _____.”
- “Our team reached consensus that the answer to number _____ was _____.”

Ensures all team members have had a chance to respond before asking outside sources.

- “Does anyone in our team know the answer to _____?”
- “Before we ask the teacher, could someone clarify the answer to...”

Ensures that everyone in the team agrees on what to ask if an outside source is needed.

- “Does everyone agree we need to find out . . . ?”

Presents conclusions of the team to the class, as requested.

- “The reasoning we used to answer number _____ was . . .”

Quality Indicators for the POGIL Presenter Role

- Clearly communicates team questions with instructor/other teams.
- Seeks team input before consulting instructor or other teams
- Articulates questions and responses well.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Quality Indicators for the POGIL Presenter Role

- Clearly communicates team questions with instructor/other teams.
- Seeks team input before consulting instructor or other teams
- Articulates questions and responses well.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Reflector

Guides consensus-building process; team must agree on responses to questions.

- “Would you all agree that _____ is a good answer for question number _____?”
- “Could you please rephrase what you just said?”
- “Is your answer completely supported by your explanation?”
- “Would that response make sense to someone from another team?”

Observes team dynamics and behavior with respect to the learning process.

- Is everyone in the team participating?
- Are team members listening carefully to each other?
- Are team members being patient and respectful of each other?

Reports to the team periodically during the activity on how the team performs.

- “Let’s stop for a minute. I have a couple comments on what we are doing well and a suggestion on how we could be more productive.”
- “Let’s wait for (name) to catch up before we move on.”

Be ready to report to the entire class about how well the team is operating.

Reflector

Guides consensus-building process; team must agree on responses to questions.

- “Would you all agree that _____ is a good answer for question number _____?”
- “Could you please rephrase what you just said?”
- “Is your answer completely supported by your explanation?”
- “Would that response make sense to someone from another team?”

Observes team dynamics and behavior with respect to the learning process.

- Is everyone in the team participating?
- Are team members listening carefully to each other?
- Are team members being patient and respectful of each other?

Reports to the team periodically during the activity on how the team performs.

- “Let’s stop for a minute. I have a couple comments on what we are doing well and a suggestion on how we could be more productive.”
- “Let’s wait for (name) to catch up before we move on.”

Be ready to report to the entire class about how well the team is operating.

Quality Indicators for the POGIL Reflector Role

- Regularly checks that team members' answers are consistent (not necessarily identical).
- Encourages team members to make sure answers are thorough.
- Observes and comments on team dynamics to the team and to the class as a whole.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Quality Indicators for the POGIL Reflector Role

- Regularly checks that team members' answers are consistent (not necessarily identical).
- Encourages team members to make sure answers are thorough.
- Observes and comments on team dynamics to the team and to the class as a whole.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Recorder

Records the names and roles of the team members at the beginning of each activity.

Records the important aspects of team discussions, observations, insights, etc.

- “This seems like an important conclusion. Let’s stop for a minute so I can get this into our report.”
- “That was a great insight. Do you mind (name) if I quote you in our team's report?”

The recorder’s report is a log of the important concepts that the team has learned.

Recorder

Records the names and roles of the team members at the beginning of each activity.

Records the important aspects of team discussions, observations, insights, etc.

- “This seems like an important conclusion. Let’s stop for a minute so I can get this into our report.”
- “That was a great insight. Do you mind (name) if I quote you in our team’s report?”

The recorder’s report is a log of the important concepts that the team has learned.

Quality Indicators for the POGIL Recorder Role

- Pays attention to team comments and discussion and accurately records them.
- Accurately logs the important concepts the team has learned.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Quality Indicators for the POGIL Recorder Role

- Pays attention to team comments and discussion and accurately records them.
- Accurately logs the important concepts the team has learned.

Process Skills

Oral and Written Communication

Exchanging information and understanding through speaking, listening, and non-verbal behaviors.

Conveying information and understanding to team members during activity. Contributing to team discussion, rephrasing concepts in own words, and using scientifically correct language.

Teamwork

Interacting with others and building on others' individual strengths and skills. Working toward a common goal, building consensus, compromising/cooperating and sharing ideas. Respecting everyone's opinions.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.

Problem Solving

Identifying, planning and executing a strategy that goes beyond routine action to find a solution to a situation or question.

Critical Thinking

Analyzing, evaluating, or synthesizing relevant information to form an argument or reach a conclusion supported with evidence.

Management

Planning, organizing, directing, and coordinating one's own and others' efforts to accomplish a goal.

Information Processing

Evaluating, interpreting, manipulating, or transforming information.

Assessment (Self-assessment and metacognition)

Gathering information and reflecting on experiences to improve subsequent learning and performance or thinking/reflecting about one's thinking and how one learns, and being aware of one's knowledge.