COMMUNICATION ROLE CARDS
	“YES” PERSON

You have your own ideas about the task of the team, yet you tend to go along with the ideas of other members. You contribute to the group but with a focus on getting the task accomplished with a little uneasiness as possible. You tend to smile and agree to the ideas of other – even if their ideas contradict each other.
	PROTECTOR

You are far more concerned with the feelings of individual group members than you are with the task at hand – to the point that you focus solely on feelings and emotions. You consult individuals who appear to be uncomfortable (fidgeting in their seat, confused) in the middle of a conversation to try to assist them. You take on a parent role in the way you encourage all group members to express their opinion – even if they are not interested in speaking. You often rephrase a harsh statement made by another group member in kinder and gentler words.

	KNOW-IT-ALL

You feel very strongly about the direction the activity should take. You are an extremely opinionated person and are often lous and disruptive during a meeting. You are known to interrupt another speaker if you have something you feel is important to say. You feel it is imperative that everyone know your ideas. Your focus is on completing the task at hand in the most expedient manner possible. The feelings and contributions of other members are not important to you.
	OFF TOPIC

You are excited to see and talk to your colleagues. You are very much a “people person”. Spending the day alone without other people is frustrating. You take every opportunity in your group meeting to discuss your personal life, other people, difficulties you are having, and other issues with individuals in the group. You are not always aware of the discussion because your mind is focused on personal needs. You continually have side conversations with other team members.

	WITHHOLDER (silent but knowing)

You are an extremely shy person who prefers to work on your own. Unless someone directly asks for your thoughts, you tend not to speak in a group setting. You are aware of the feelings of others around you but are uncomfortable in making any o attempts to be include or be empathetic to other group members. You have knowledge that could assist the group in its task but are uncomfortable in sharing your information. You tend to fidget in your seat as a sign of your discomfort, but remain a quiet observer.
	ALWAYS CONFUSED

You are a considerate person who desperately wants to contribute to the work of the team. Your mind tends to wander to other issues; thus, you miss a great deal of the conversation. You tend to ask many questions, often disrupting the flow of the discussion to clarify your own thoughts. You often reopen topics that have already been discussed by the group.

Source: slightly adapted from Educators as Learners: Creating a Professional Learning Community in Your School. Activity shared by Karen Schardt, Wayne
