[image: image2.png]CAAHPM

American Academy of
Hospice and Palliative Medicine

Small Group Teaching Checklist
Instructions for Use

Palliative Medicine fellows are often expected to lead small group teaching sessions.
This checklist is to be used by a faculty member who directly observes a fellow during a teaching session. The faculty member or Program Director is expected to provide verbal feedback to the fellow directly after the teaching activity has been observed.
Instructions for Entering Data

By Hand

Print the assessment tool and fill it out.

On the Computer

· Text—type the text (eg, fellow’s name) in the shaded area, then press the Tab key to move to the next field.

· Checkbox—click in the box or press the spacebar to select it.

· Saving—Select File, Save As, and save with a new name.

· Editing—If you want to make changes to the assessment tool, you must first unlock it so that it is no longer a form. To display the Forms toolbar in Word 2003, from the menu select View, Toolbars, Forms. Click the Protect Form icon to unlock it. Be sure to lock the form again after you have made the edits.

	[image: image1.jpg]CAAHPM,

American Academy of
Hospice and Palliative Medicine

Small Group Teaching Checklist

	Competency Domain: Practice-Based Learning and Improvement

	Purpose: To observe and assess teaching methods of a fellow as she/he leads a small group session.

	Instructions: What preparation did the fellow do? Which behaviors did you observe during the small group teaching session? Answer Yes or No to all questions. Pay particular attention to the fellow’s strengths and areas that could be improved.

	Fellow:      
Date:      

	Topic of the Session:      

	Observer:      

	Preparation
	Yes
	No

	Conducted a needs assessment of the audience
	 FORMCHECKBOX

	 FORMCHECKBOX

	Developed learning objectives
	 FORMCHECKBOX

	 FORMCHECKBOX

	Adequately researched the topic
	 FORMCHECKBOX

	 FORMCHECKBOX

	Observed Behavior
	Yes
	No

	Introduced self to group
	 FORMCHECKBOX

	 FORMCHECKBOX

	Briefly introduced topic
	 FORMCHECKBOX

	 FORMCHECKBOX

	Presented information in an organized format
	 FORMCHECKBOX

	 FORMCHECKBOX

	Spoke clearly and intelligibly to group
	 FORMCHECKBOX

	 FORMCHECKBOX

	Made eye contact with the audience
	 FORMCHECKBOX

	 FORMCHECKBOX

	Exhibited distracting mannerisms
	 FORMCHECKBOX

	 FORMCHECKBOX

	Asked open-ended questions to encourage group participation
	 FORMCHECKBOX

	 FORMCHECKBOX

	Used handouts or audiovisuals effectively
	 FORMCHECKBOX

	 FORMCHECKBOX

	Answered questions in concise and clear manner
	 FORMCHECKBOX

	 FORMCHECKBOX

	Summarized important points at the close of the session
	 FORMCHECKBOX

	 FORMCHECKBOX

	Strengths:      
Areas for Improvement:      

	Program Director/Faculty Review and Discussion

	Observer Signature:      
Date:      

	Fellow Signature:      
Date:      

Revised 7/8/2009. Adapted with permission from Rodney Tucker, MD, for the University of Alabama–Birmingham Center for Palliative Care, by the HPM Competencies Phase 3 Workgroup (Susan Block, MD; Laura Morrison, MD; Robert Arnold, MD; J. Andrew Billings, MD; Elise Carey, MD; Eva Chittenden, MD; VJ Periyakoil, MD; Sandra Sanchez-Reilly, MD; Rodney Tucker, MD) with funding from the Arthur Vining Davis Foundation and the Milbank Foundation for Rehabilitation. ©2010 University of Alabama–Birmingham Center for Palliative Care. All rights reserved.

