FUNCTIONS THAT HELP GROUPS
Functions that help in the task
· Initiating Activity – Getting started, proposing solutions, new ideas, etc.

· Seeking Information – Asking for clarification, requesting additional info., facts.

· Seeking Opinion – How people think/feel about topic, clarifying opinions.

· Giving Information – Offering facts or useful information, relating personal experience.

· Giving Opinion – Stating opinion or belief, expressing feelings to group.

· Elaborating – Clarifying information further, “spelling out” what was already said, imagining how things would look when completed.

· Coordinating – Showing relationships among different ideas, pulling things together so build on each other, drawing sub-group activities together.

· Summarizing – Restating, pull together suggestions, organizing in a brief summary.

· Testing Workability – Marking application to real situations, help test decisions.

Functions that help maintain the group
· Encouraging – Being friendly, warm, and responsive to others, praising others, agreeing.

· Gate Keeping – Solicit input from quiet people, giving everyone a chance to be heard.

· Standard Setting – Expressing standards for content or evaluation, reminding group to avoid decisions that clash with group standards.

· Listening – Go along with group decisions, be an audience for group discussion.

· Expressing Group Feeling – Summarizing group feeling, describing reactions.

Both group task and group maintenance functions
· Evaluating – Submitting group decisions to compare with group standards, measuring accomplishments versus goals.

· Diagnosing – Determining sources of difficulties, next steps to take.

· Testing for Consensus – Tentatively asking for group opinions for consensus, testing trials for group consensus.

· Mediating – Harmonizing, providing compromise options, reconciling group differences, seeking common ground.

· Relieving Tensions – Draining off negative feelings by jesting or levity, putting a tense situation in a wider context.
