

TEAM ROLES

Resource Manager

Main Role: Manages resources including resource pages, calculators, books, notes, ideas, and access to the teacher.

Key question: What?

- What do we need to solve this problem?
- What's the question?
- What does it mean?
- What did we learn that would help us?
- What else can we try?

Facilitator

Main Role: Coordinates team members in working on problems.

Key question: Who?

- Who wants to read?
- Who has an idea?
- Who can get us started?
- Who can explain?
- Who understands? Who does not?

Task Manager

Main Role: Manages task, making sure that all parts of the task are completed and that everyone is involved.

Key question: Why?

- Why does that work?
- Why do you think that is correct?
- Why would that make sense?
- Why aren't you working with us?
(Keep all team members on task.)

Recorder/Reporter

Main Role: Acts as team spokesperson; is responsible for written and oral responses for the team.

Key question: How?

- How can we be sure we're right?
- How should we show our answers?
- How can we organize our work?
- How can we show our reasoning?
- How can we think about it another way?

