Summary of Observations

(Continued)

Take Control of Your Health Program

Workshop Checklist Summary of Observations

	Date

     
	Session Attended

     

	Peer Leader

     
	Observer

     

	County

     
	Number of Participants in Class

     

	Skills
	Comments/Suggestions

	Class Prep

Arrived on time with materials/charts.

Room appropriate re: protecting confidentiality, seating arranged in a “U” or circle, lighting, temperature, ADA, noise and distractions, ability of all trainees to see and hear, charts are legible handwriting, dark colored marking pens, charts displayed on easels or easily readable.
	     

	Delivery of program

Follows the curriculum as scripted in the Peer Leader Manual.

Clearly explained topics and activities.

Presentation style appropriate; articulate, eye contact, inflection.

Modeled activities correctly.

Positively reinforced participants.
	     

	Group Interaction

Encouraged group participation.

Limited personal stories.

Handled problem people effectively.

Adhered to timelines.

Worked well as a partner with co-leader.
	     

	Brainstorming

Encouraged to produce as many ideas as possible, if there are 15, tell the group you will take 2 more and end brainstorm.

Repeated ideas.

Reminded group not to comment on ideas.

Did not allow discussion/questions.

Used silence.

Person writing not leading activity.

Offered own response only at end.

Reviewed the list by reading ideas.

Add other ideas from manual only when NOT previously mentioned.

Provided opportunity for clarification.
	     

	Action Planning

Leaders model action plans correctly using different plans.

Used chart to point out steps as trainees shared their action plans.

Pointed out “will” if participant used try, should, want or think.

Helped identify barriers if confidence level is less than 7.

Asked the group for suggestions before the leaders offered responses.
	     

	Feedback/Problem Solving

Asked person to state their action plan and success/problems.

Complimented appropriate action plan adjustment/modification.

If problems, what barriers existed and did they try a solution?

Asked person if they would like help.

Conducted brainstorm appropriately.

Limited to 3 ‘yes but’.

Offered the person to choose one idea.

Recommended that person make a note of suggestions offered.
	     

	Fidelity

Delivered all content materials according to the current Stanford leaders’ manual.

Accurately paraphrased sections of activities (provided info clearly, without adding or deleting material that changed the content).

Distributed and collected appropriate data collection forms.
	     

	Additional Comments:

     

	Signature of Peer Leader

	Signature of Observer

Session 1 Fidelity Checklist

	Item
	Comments

Agenda and Charts 2, 3, 4 and 5

Name tags available.

Sign in sheet distributed / Attendance log available.

Read Welcome and Confidentiality Statement.

Participant Information Survey distributed.
	     

	Activity #1 – Introduction to the Workshop

Reviewed acute vs. chronic conditions accurately.

Reviewed Charts 1 (Self-Management Tasks) and 2 (Toolbox)
accurately.

Distributed hand-out, explained workshop topics and homework.

Reviewed Chart 3 (Guidelines) accurately.
	     

	Activity #2 – Group Introductions

Modeled introductions, 2-3 problems caused by chronic conditions.

Leader not leading the activity is writing responses

Pointed out concerns are the same.

Related concerns to the tools in the Tool Box.
	     

	Activity #3 – The Mind-Body Connection/Distraction

Accurately delivered content.

Guided through lemon activity slowly.

Noted distraction not to be used with chest pain.

Clearly discussed Chart 4 (Brainstorm Guidelines).

Conducted brainstorm appropriately (see summary sheet).

Noted difference between mind and activity distrations.

Timed distraction techniques correctly.
	     

	Activity #4 – Getting a Good Night’s Sleep

Accurately presented content.

Conducted brainstorm appropriately (see summary sheet).
	     

	Activity #5 - Introduction to Action Plans

Presented info in Chart 5; posted on wall.

Modeled action plan, leaders have different plans.

Broke people into pairs; family members not paired with each other. Used a timekeeper.

Asked for volunteer to report on action plan.

Summarized each action plan by using the standard.

Something YOU WANT to do:

· Achievable.

· Action specific.

· Answers what, how much, when, how often, confidence level of 7 or more.

For confidence levels less than 7, guided through identification of barriers.

Informed participants leaders will be calling them to support them in their plans.
	     

	Activity #6 – Closing

Reviewed 7 items.

Followed activity timelines; class ended within 2-1/2 hours.
	     

Session 2 Fidelity Checklist

	Item
	Comments

Agenda and Charts 2, 3, 4, 5 and 6 posted.

Charts are legible handwriting, dark colored marking pens, easily readable, name tags available.
	     

	Activity #1 - Feedback/Problem Solving

Modeled action plan; stated action plan and level of success; asked for volunteer.

Complimented appropriate action plan adjustment/modification.

If action plan is not achieved:

· asked participant about barriers and if they tried a solution

· asked if help is wanted from the group, if yes:

Conducted brainstorm appropriately (see summary sheet).

Limited to 3 ‘yes but’, offered the person to choose one idea.

Recommended person make a note of suggestions offered.

Modeled problem-solving steps appropriately; reviewed Chart 6.
	     

	Activity #2 - Dealing with Difficult Emotions

Utilized Chart 7 (Symptom Cycle) to illustrate difficult emotions.

Accurately delivered instructions for group activity:

· Model the cause of your difficult emotion

· Family members not paired, caregivers with caregivers

· Reporting for your partner.

· Info does not have to be shared.

· Checked that the report was accurate.

Co-leader writes cause of emotions, starting with self.

Conducted brainstorm appropriately (see summary sheet).

Asked participants to volunteer any new things they are going to use to deal with these emotions in the future.

Specified writing or journaling for dealing with difficult emotions.

Leaders model and lead group in reporting one thing for which they are grateful or has made the happy today.
	     

	Activity #3 - Introduction to Physical Activity and Exercise

Conducted brainstorm appropriately (see summary sheet).

Utilized Chart 8, paraphrased section appropriately.

Refer participants to exercises in their book.

Asked participants to identify physical activity goal and barrier.

Problem solved 2-3 participants.

Encouraged choosing a goal around physical activity.
	     

	Activity #4 – Preventing Falls and Improving Balance

Deliver content accurately.

Conducted brainstorm appropriately (see summary sheet).

Utilized Chart 9, paraphrased section appropriately.
	     

	Activity #4 - Making an Action Plan

Clearly utilized Chart 5-reminded participants that the plan should be something they want to do and be realistic.

Conducted action plan appropriately (see summary sheet).
	     

	Activity #5 – Closing

Reviewed all items; asked members to choose a buddy to call.

Followed activity timelines, class ended within 2-1/2 hours.
	     

Session 3 Fidelity Checklist

	Item
	Comments

Agenda and charts 2, 3, 4, 5, 6 and 7 posted.

Charts are legible handwriting, dark colored marking pens, easily readable, name tags available.
	     

	Activity #1 - Feedback/Problem Solving

Modeled action plan; stated action plan and level of success; asked for volunteer.

Complimented appropriate action plan adjustment/modification.

If action plan is not achieved:

· asked participant about barriers and if they tried a solution

· asked if help is wanted from the group, if yes:

Conducted brainstorm appropriately (see summary sheet).

Limited to 3 ‘yes but’, offered the person to choose one idea.

Recommended person make a note of suggestions offered.

Modeled problem-solving steps appropriately; reviewed Chart 6.
	     

	Activity #2 – Making Decisions

Accurately delivered content of Charts 10 and 11, paraphrased section appropriately.

Break into pairs, remind group they do not have to share.

Accurately deliver instructions, time no more than 10 minutes.

Ask 2 or 3 people to share the decision they were trying to make, what they decided, and if that is what their gut told them, redirect to answer the 3 questions only.
	     

	Activity #3 - Pain and Fatigue Management

Clearly delivered activity content, appropriately brainstormed using different color markers to represent pain and fatigue.

Deliver content accurately.
	     

	Activity #4 - Endurance Exercise

Clearly delivered content, using Charts 7, 12, 13, and 14.

During endurance monitoring, one leader marched in place and the other led the orchestra.

Clearly explained establishing baseline with time and/or distance examples.

Suggested to participants to choose one of the methods for monitoring exertion and during the week check your exertion level during different activities and exercises.
	     

	Activity #5 – Body Scan

Informed participants their participation in optional, created environment conducive to relaxation exercise.

Informed participants the script is in the book or they can order the CD.
	     

	Activity #6 - Making an Action Plan

Accurately utilized Chart 5-reminded participants that the plan should be something they want to do and be realistic.

Conducted action plan appropriately (see summary sheet).
	     

	Activity #7 – Closing

Reviewed 7 items, note homework or physical activities and food diary.

Followed activity timelines, class ended within 2-1/2 hours.
	     

Session 4 Fidelity Checklist

	Item
	Comments

Agenda and charts 2, 3, 5, 6, and 7 posted.

Charts are legible handwriting, dark colored marking pens, easily readable, name tags available.
	     

	Activity #1 - Feedback/Problem Solving

Modeled action plan; stated action plan and level of success; asked for volunteer.

Complimented appropriate action plan adjustment/modification.

If action plan is not achieved:

· asked participant about barriers and if they tried a solution

· asked if help is wanted from the group, if yes:

Conducted brainstorm appropriately (see summary sheet).

Limited to 3 ‘yes but’, offered the person to choose one idea.

Recommended person make a note of suggestions offered.

Modeled problem-solving steps appropriately; reviewed Chart 6.
	     

	Activity #2 – Better Breathing

Accurately delivered material and review of Chart 15.

Conducted brainstorm appropriately (see summary sheet).

Correctly demonstrated pursed lip and diaphragmatic breathing technique.
	     

	Activity #3 - Healthy Eating

Clearly presented information and Charts 16 and 17.

Described healthy eating not as dieting, but making small changes.

Clearly explained place method.

Presented info on portion size accurately, group involved by using book to identify portion sizes.
	     

	Activity #4 - Communication Skills

Delivered content according to manual, clearly explained “I” messages and Chart 18, paraphrase section appropriately.
	     

	Activity #5 - Problem Solving

Reviewed Chart 6.

Instruction for group activity clear, pair up according to manual.

Kept reports concise, statement of problem clear, one or two solutions, one solution chosen.

Checked with partner for correctness.

Ask if anyone heard new solutions they may add to their own list.

Ask how it felt to help another.
	     

	Activity #7 - Making an Action Plan

Accurately utilized Chart 7-reminded participants that the plan should be something they want to do and be realistic.

Conducted action plan appropriately (see summary sheet).
	     

	Activity #8 - Closing

Reviewed 6 items, remind to bring in books and food labels.

Followed activity timelines, class ended within 2 ½ hours.
	     

Session 5 Fidelity Checklist

	Item
	Comments

Agenda and Charts 2, 3, 5, 6, and 7 posted.

Charts are legible handwriting, dark colored marking pens, easily readable, name tags available.
	     

	Activity #1 - Feedback/Problem Solving

Modeled action plan; stated action plan and level of success; asked for volunteer.

Complimented appropriate action plan adjustment/modification.

If action plan is not achieved:

· asked participant about barriers and if they tried a solution

· asked if help is wanted from the group, if yes:

Conducted brainstorm appropriately (see summary sheet).

Limited to 3 ‘yes but’, offered the person to choose one idea.

Recommended person make a note of suggestions offered.

Modeled problem-solving steps appropriately; reviewed Chart 6.
	     

	Activity #2 – Making Healthy Food Choices

Accurately deliver contact of Chart 19, ask group questions.

Referred participants to book to look at food labels.

Asked participants to read their food labels from home, provided labels for those who did not bring them.
	     

	Activity #3 –Medication Usage

Clearly delivered content, used Charts 20, 21, and 22, paraphrase section appropriately.

Conducted brainstorm appropriately (see summary sheet).

Chose one or two problems to brainstorm.

Brainstorm “forgetting to take medications”.

Suggest personal medication list.
	     

	Activity #4 - Making Informed Treatment Decisions

Clearly delivered content, used Chart 23, paraphrased correctly.
	     

	Activity #5 - Depression Management

Utilized Chart 7 appropriately.

Conducted brainstorms appropriately (see summary sheet).

Reminded participants that alcohol and some drugs can make depression worse.

Noted need for professional treatment for severe depression.
	     

	Activity #6 - Positive Thinking

Accurately delivered content using Chart 24.

Allowed time for participants to suggest examples of changing negative thoughts to positive.
	     

	Activity #7 - Making an Action Plan

Accurately utilized Chart 5-reminded participants that the plan should be something they want to do and be realistic.

Conducted action plan appropriately (see summary sheet).
	     

	Activity #8 – Closing

Reviewed 7 items, including food diary, letters to doctors and practice positive thinking.

Followed activity timelines, class ended within 2-1/2 hours.
	     

Session 6 Fidelity Checklist

	Item
	Comments

Agenda and Charts 2, 3, 5, 6, and 7 posted

Charts are legible handwriting, dark colored marking pens, easily readable, name tags, available.
	     

	Activity #1 - Feedback/Problem Solving

Modeled action plan; stated action plan and level of success; asked for volunteer.

Complimented appropriate action plan adjustment/modification.

If action plan is not achieved:

· asked participant about barriers and if they tried a solution

· asked if help is wanted from the group, if yes:

Conducted brainstorm appropriately (see summary sheet).

Limited to 3 ‘yes but’, offered the person to choose one idea.

Recommended person make a note of suggestions offered.

Modeled problem-solving steps appropriately; reviewed Chart 6.
	     

	Activity #2 - Working with Your Health Care Professional and Health Care System

Clearly defined health care system compared to health care provider.

Conducted brainstorm appropriately (see summary sheet).

Reviewed Chart 25 accurately, paraphrased appropriately.
	     

	Activity #3 – Weight Management

Asked participants to share what they have learned from food diary.

Reviewed Chart 26 accurately, paraphrased appropriately.
	     

	Activity #3 - Looking Back and Planning for the Future

Conducted brainstorm appropriately (see summary sheet).

Reviewed Chart 2.

Clearly modeled 3 to 6-month goals and steps to reach the goal.

Problem solved if appropriate.

Participants shared accomplishments, pointed out helped each other.

Led participants in visualization.

Certificates prepared and distributed.

Distributed and collected Workshop Evaluation Form.
	     

	Activity #4 – Closing

Reviewed 5 items.

Peer Leaders complete Workshop Information Cover Sheet.

Peer Leaders complete PL Feedback Form.

Followed activity timelines, class ended within 2-1/2 hours.
	     

ACS-28

DEC 13

ACS-28

DEC 13
-4-

