Homework
Self Reflection:
Think about your participation in the study circle on Monday. What did you learn about yourself? Did you have any “a-hah” moments? Did anything upset you? Were there any issues, behaviors, or comments that bothered or frustrated you? Are there any issues around race that make you uncomfortable?


Process Reflection:
Think about the following questions?
· What conditions created the opportunity for participants to engage in honest and productive dialogue? (For example, room set up, facilitation, activity, questions asked, etc.)
· What conditions got in the way of participants engaging in honest and productive dialogue?
 
Facilitation:
· What are the facilitators doing to:
· Make sure everyone is engaged?
· Get the participants to consider and discuss the different perspectives?
· Help the group explore the different perspectives? 


Facilitator Guide Capture Sheet
Please review the Facilitator Guide and write your answers to the following questions.
1. How does the Facilitator’s role change in a six session study circle?


2. How do you know when to model an answer?


3. What are the goals for each of the activities in session 2? In session 4?


4. Name three questions you can use if you are not sure what to say? (Hint…look in Tips for Facilitators)


5. Name two considerations for session 3?

[bookmark: _GoBack]

6. What are the three options in session 5?


