CONDUCTOR OF INTERACTIVE LEARNING "COIL"

These EXPANDED versions of each standard describe 3 *foundational* components (C1, C2, C3). They are used both to train faculty, and for peer & self assessment through direct observation, using the Hybrid Rating Scale.

Standards S8-S16 represent FUNDAMENTAL educational elements that can apply to many types of presentations, regardless of group size and pedagogical approach.

They can also be used to establish the baseline for COIL standards S1 – S7.

S8	Assigned pre-readings that were relevant to the	The assigned readings correlated well with the goals (C1) and learning objectives (C2), as indicated by the learners' knowledge depth via
	topic, at the appropriate size, depth and breath, and	their willingness/comfort to engage in group conversations (C3).
	related to the Goal/s and Learning Objectives.	
S9	Presented and briefly elaborated the Goal/s.	The Goal/s were presented and elaborated in the beginning of the session (C1). The LO's provided background knowledge to support high order discussion around the Goal/s (C2) and were clearly associated with and captured its depth and breadth (C3).
S10	Framed session to communicate importance and	Started with presentation of a big picture (framed) overview of
	relevance of topic to the current theme.	relevance (C1). Followed with short synopsis that elaborated the progression of different (more granular) components (C2) across the learning session and their relatedness (C3).
S11	Explained relevance of topic in context with	Following the framed overview of current relevance, elaborated with
	previous and/or future exposures.	explanation of (when relevant) (C1): 1) where and at what level, topics in this session had been experienced previously (C2), and 2) where they may be revisited later to refresh and advance knowledge; perhaps in same course or in a later courses in different contexts (C3).
S12	Demonstrated good content knowledge that was expressed with enthusiasm.	Conducted session in an enthusiastic manner (C1) and showed good evidence of a deep knowledge of the material throughout the session (C2). This gave rise, not only to the overt respect that is garnered by an enthusiastic content expert, but an open and comfortable engagement (C3).
S13	Articulated contextually appropriate	In addition to contributing the basic content knowledge at the level of
	interdisciplinary knowledge.	an expert (C1), showed good multi/interdisciplinary (broad basic to clinical) science comfort (C2). As situations arose, was able to creatively gauge the situation to promote understanding of the interrelatedness of basic and clinical science concepts (C3).
S14	Used information technology creatively and	IT modalities were used appropriately to augment and reinforce (C1),
	appropriately to augment and reinforce content.	but not to distract (e.g. with text overkill) (C2). As different situations arose during the session shifted to utilize novel and dynamic approaches that were context appropriate and well received (C3).
S15	Appropriate timing of key components across	The delivery of all components under the Goal/s was captured at the
	session allowed for good understanding of depth	appropriate level as indicated by student understanding or confusion (C1). Interactive discussions were well managed (e.g. not allowed to
	and breadth.	go way off topic) (C2) so that timing issues did not give rise to a flyby under-representation of important components towards the end (C3).
S16	Started and finished on time.	A smooth onset and flow of all components merged towards closing stages (C1) that allowed time for remaining issues to be resolved (C2) often in an interactive Q&A (C3).