Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Overall Issues for All Training Days


Please evaluate each Master Trainer on the following criteria, checking off items that are completed successfully, and providing comments to help Master Trainers improve on areas that may be skipped or not addressed adequately.  

This checklist includes observation items for all days of Peer Leader training to help Master Trainers be sure to address critical aspects of training.  However, it is highly recommended that observation by an external observer occur on Day 2.

Date: 		Training Day Attended:		______	
Master Trainer: 		Observer: 						
Site Name: 		Number of Trainees:__________			

	Overall Observation Issues
	Comments

	__ Arrives on-time for set up, start time & prepared to lead session with appropriate materials.  Materials include:  Name tags, hats (or alternative), easels and markers (or whiteboard), clock, printed agendas, roster of attendees, Leader Manuals, books, pens
__ Room appropriate re:  seating, lighting, temperature, ADA, noise and distractions, ability of all trainees to see and hear
	

	__ Has available and posts appropriate charts.
· Each day posts charts 2 through 7; and session agenda
· Day 1 charts 1 through 9
· Day 2 charts 10 through 14
· Day 3 charts 15 through 25
· Day 4 charts 2 through 7; chart from session 1
	

	__ Follows the Master Trainer’s Manual content and process
__ Uses the ‘hats on/hats off” (or alternative) appropriately.  Explains clearly
__ Models session activities correctly
__ Adheres to timelines
__ Limits personal stories that can disrupt both the timelines and detour away from the program as written
__ Works as partner with co-master trainer

	

	Overall Observation Issues, continued
	Comments

	__ Presentation style is appropriate – articulate, eye contact, inflection.
__ Encourages group participation
__ Positively reinforces trainees
__ Handles problem people appropriately
	

	__ Uses brain storming techniques correctly (repeated comment, used silence, offered own response only at end of brainstorm, read back list to group and asked for any needed clarifications at the end of the brainstorm)
__ Models action planning correctly
	

	__ In review section, explains the purpose of each activity 
__ Is able to clearly explain and answer questions about the content and rationale of Stanford’s self-management program, and the requirements to ensure the program is offered with fidelity
__ Each day allows time for questions, and for sharing information about local program coordination (see day 4 afternoon addendum for complete list).
	

	__ Appropriately uses ‘call outs’ during session reviews.
__ Effectively uses ‘what if’ scenarios: 
· Does not call on same trainee twice until all trainees have participated
· Provides correct answers after trainees responded (if applicable)
· Uses participation log
	

	__ Clearly follows guidelines for practice teaching 
__ Responds to questions by modeling problem-solving when applicable
__ Uses parking lot for questions that can be answered later
	


Overall comments, suggestions or feedback:

Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 1 Morning 


	Day 1 – Morning Observation Issues
	Comments

	__ During introduction, models by stating name, position, and one interesting thing about self
__ Explains to trainees to introduce self, state what brought them to training, and share one interesting thing about themselves
	

	__ Clearly explains the history, assumptions, and processes of the program, and methods for improving self efficacy
· goal setting and action plans
· modeling
· reinterpreting symptoms
· persuasion
__ Emphasizes the standardization of the program and the requirement that it is presented as written without changes
	

	__ Reviews Chart 1 – Expected Skills
__ Introduces ‘Parking Lot’ concept and necessity of completing all training activities
__ Clearly explains the “hats on/hats off” procedure (or other visible alternative) meaning and how it is used
	

	__ Explains ‘Introduction to Workshop’ section clearly
__ Correctly models the introduction to session 1; briefly listing 2 or 3 problems
__ Relates problems identified by the trainees to the overview
	

	__ Chart used to explain parts of an action plan
__ Reads the “lemon” exercise without rushing – slowly and clearly with appropriate pauses
__ Clearly explains the tool box
__ Explains the brainstorm thoroughly, (using examples such as the popping of popcorn) if needed. No discussion, just tossing up ideas
	

	__ Explains ‘Getting a Good Night’s Sleep’ section clearly
__ Brainstorms appropriately
	


	Overall Observation Issues, continued
	Comments

	__ Master trainers have differing action plans prepared and modeled correctly:
· related to behavior
· achievable and not intimidating
· action specific
· not every day
· correctly explains the meaning of confidence level and the purpose of having it 7 or greater
__ Correctly models guiding trainees in developing action plans
· uses chart to point out steps as trainees share their plans
· points out use of the word “will” if trainee uses try, should, want, think
· helps identify barriers if confidence level is less than 7
· asks the group for suggestions before the leaders
	


Other comments, suggestions or feedback:


Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 1 Afternoon 


	Day 1 – Afternoon Observation Issues 
	Comments

	__ Reviews Session 1 and answered questions appropriately
__ Explains concept of ‘say in your own words’ and use in materials
__ Uses scenario and brainstorming log
__ Uses appropriate ‘what if’ x 2
__ Uses ‘shout out’ questions
__ Explains that future brainstorming will be used as practice session.
	

	__ Specifies writing or journaling and physical exercise for dealing with difficult emotions
__ Clearly explains dealing with difficult emotions and differentiates between the emotion itself and the cause of the emotion
__ Brainstorm is performed by two trainees
	

	__ Introduces ‘Physical Activity and Endurance,’ and uses two different brainstorming trainees.
__ Introduces ‘Preventing falls and Improving Balance,’ and uses 2 different brainstorming trainees.
	

	__ Has practice teaching assignment prepared, 2 sets if for a large group, and uses recommended teaching assignments.
__ Clearly explains the purpose of the practice teaching activity and the expectations 
· charts
· divide the activity but be prepared for the entire activity
· following the manual 
· time frame
· role of other trainees during the activity evaluation forms
	

	__ Does Session 2 review, using ‘shout out’, ‘what if’ and records on log.
__ Explains the meaning of graphics in the leader’s manual and the use of special notes and italicized material
	


Other comments, suggestions or feedback:

Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 2 Morning 


	Day 2 – Morning Observation Issues
	Comments

	__ Asks for questions and provides explanation with rationale
__ Describes activities to be covered
__ Clearly explains the purpose and importance of feedback and problem solving process
__ Compliments appropriate action plan adjustment/modification
__ MT uses ‘Feedback Flow Chart’ as needed
__ If action plan not achieved, asks if help wanted from the group. 
__ Models problem solving steps
__ Make Action Plans. Both leaders participate: one leads group, the other points to chart
	

	__ Explains ‘Making Decisions’ clearly. One leader points to chart as other explains material
__ Explains ‘Pain and Fatigue Management’ clearly. One leader uses different colors during brainstorms
__ After the brainstorming on pain and fatigue, informs participants of the actual depressant and sleep disturbing effects of alcohol, if mentioned during brain storm as a method of dealing with pain or fatigue
	

	__ Explains ‘Endurance Exercise’ clearly
__ Clearly explains establishing exercise baseline with time and/or distance examples
__ Correctly demonstrates exercise with one MT standing and marching while the other MT is sitting and leading an orchestra
	


Other comments, suggestions or feedback:


Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 2 Afternoon 


	Day 2 – Afternoon Observation Issues
	Comments

	__ Explains options if participant objects to the Body Scan exercise
__ Uses the CD or reads the Body Scan
	

	__ Session 3 review. Uses ‘what if’ and ‘shout out’ scenarios. Records on log
	

	__ Prepares practice teaching feedback forms for each trainee
__ Explains the purpose of practice teaching
__ Explains observation of:
· Adherence to content and process
· Effective modeling
· Use of problem solving
· Handling problems
__ Appoints timekeeper or one MT performs duty
__ Separates group if needed due to size
	

	__ Clearly delivers instructions for practice teaching
__ While observing practice teaching, makes sure that each trainee has adequate time to facilitate
__ Uses ‘feedback sandwich’ technique
__ Identifies problem areas by providing clear, constructive feedback
__ Documents any serious fidelity issues
__ If the MT has concerns as a result of a trainee’s first practice teaching, the master trainers find a way to address it with the trainee (ie. private personal discussion or telephone contact) This allows the trainee the opportunity to correct/change the area of concern in order to lead the program effectively
	

	__ Distributes 2nd practice teaching assignments using the recommended sessions
	


Other comments, suggestions or feedback:


Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 3 Morning 


	Day 3 – Morning Observation Issues
	Comments

	__ Asks for questions and provides explanations with rationale
__ Describes activities to be covered
	

	__ Explains ‘Better Breathing’ section clearly, correctly demonstrating pursed lips and diaphragmatic breathing techniques.  Brainstorm conducted by 2 different trainees and documented on log.
	

	__ Describes healthy eating not as dieting but making small changes
__ Mentions both under and over weight
__ Clearly explains ‘Plate Method’
__ Conducts ‘shout out’ regarding variety question
__ Guides trainees effectively through finding food information in book.
	

	__ Clearly explains “I” messages
	

	__ During problem solving activity mentions problems with communication
	

	__ Keeps problem solving exercise reports concise
· Reminds trainees to tell workshop participants to  ‘please keep reports short’
· Includes statement of problem
· Asks for 1-2 solutions you came up with
· States ideal choice
· Checks with partner for correctness
	


Other comments, suggestions or feedback:


Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 3 Afternoon 


	Day 3 – Afternoon Observation Issues
	Comments

	__ Session 4 Review: uses ‘shout out’, brainstorm and ‘what if’ scenarios; reports on log
	

	__ Explains ‘Making Healthy Food Choices’ clearly; one leader stands at the chart. Conducted ‘shout out’ regarding guideline chart
__ Guides trainees through book exercise
__ Conducts ‘shout out’ on labels
__ Is prepared with extra labels if trainees forgot to bring their own
	

	__ Explains ‘Medication Usage’ clearly
__ Chooses 2 trainees for brainstorm; used log
	

	__ Explains ‘Making Informed Treatment Decisions’ clearly 
__ Writes URLs on board or chart paper
__ Points to each address and explains
	

	__ Explains ‘Dealing with Depression’ clearly. 
__ Uses symptom cycle chart
__ Chooses 2 trainees for brainstorm; uses log - for 2 brainstorms in segment
	

	__ Explains ‘Positive Thinking’ clearly
__ Allows time for trainees to suggest changes for negative statements
__ Has examples of negative thoughts, if needed
__ Uses a different color pen for positive and negative comments
__ Allows time for trainees to reflect on something positive about themselves
	

	__ Session 5 Review: uses ‘shout out and ‘what if’ scenarios; reports on log
	

	__ Explains ‘Working with Your Health Care Professional & Health Care Organization’ clearly
__ Defines the difference between health care organization and health care provider
__ Points out ‘doctor bashing’ not allowed and names not used
__ Chooses 2 trainees for brainstorm; uses log – for 2 brainstorms in segment
	


Other comments, suggestions or feedback:


Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 4 Morning 

	Day 4 – Morning Observation Issues
	Comments

	__ Provides time for questions and discussion
	

	__ Explains the purpose of the feedback and problem solving activity
__ Responds to each participant using the Feedback Flow Chart
	

	__ Explains ‘Weight Management’ clearly
__ Allows time for trainees to volunteer their observations of food diary
__ Describes weight management not as dieting but making small changes
__ Mentions both under and over weight
	

	__ Reviews ‘Looking Back and Planning for the Future’ 
__ Clearly models 3 to 6 month plan
	

	__ Session 6 review; uses ‘shout out’ and ‘what if’ scenarios; records on log
__ Provides time for questions and discussion
	


Other comments, suggestions or feedback:


Utah Living Well Programs
Peer Leader Training Fidelity Checklist
Day 4 Afternoon 


	Day 4 – Afternoon Observation Issues
	Comments

	__ Prepares practice teaching feedback forms for each trainee
__ Explains the purpose of practice teaching
__ Explains observation of:
· Adherence to content and process
· Effective modeling
· Use of problem solving
· Handles problems
__ Appoints timekeeper or one MT performs duty
	

	__ Clearly delivers instructions for practice teaching
__ While observing practice teaching, makes sure that each trainee has adequate time to facilitate
__ Uses ‘feedback sandwich’ technique
__ Identifies problem areas by providing clear, constructive feedback
__ Documents any serious fidelity issues
__ If the MT has any doubts about the ability of a trainee to be an effective Leader, the trainer should document the reasons in writing on the forms; talk with trainee and the self-management program director or coordinator
	

	__ Congratulates all the trainees
__ Second Practice Teaching Review
	

	__ Explains importance of Program Fidelity
__ Review expected skills for leaders
	

	__ Training Evaluation, Next Steps, Certifications of Completion
__ Has pre-arranged that local program coordinator is present for this activity
__ Local coordinator explains:
· Responsibilities of Leader
· Site selection, publicity and recruitment
· Registration and fees, if any
· How assignments are made, and authorization of new leaders after first program
· Materials
· Paperwork (emphasize importance of participant information, attendance, program summary)
· State listserve, Living Well Network, annual Forum
	

	Overall Observation Issues, continued
	Comments

	__ Allows for final questions
__ Distributes (if not done previously) and collects Leader Training Evaluation forms
	


Other comments, suggestions or feedback:

		March 2015
1

