[bookmark: _GoBack]When Discussion Falters: A Checklist
Adapted from Discussion as a Way of Teaching, Brookfield and Preskill (2005)

· Have you built a case for the importance of speaking in discussion? 

· Have you developed ground rules as a class that deal with discussion overall as well as approaching controversial issues in class?

· Did students complete preparatory tasks, essays, and other reflective assignments before the discussion began?

· Is the discussion focused on an open-ended question that possesses both complexity and ambiguity?

· Have you created possibilities for students to participate in the discussion through electronic means?

· Have you avoided answering your own questions (implicitly or explicitly)? 

· Have you allowed time for silence (and reflective thinking), and overviewed the value of silence in discussion? 

· Have you linked the discussion topic to critical events in students’ lives, possibly with a free-writing exercise?


· Have students had an opportunity to reflect on the way class discussion is going and pose concerns?
