

Teen Action and Growth

Developing 4-H Teen Leaders for our club, community, country and world

Materials Needed

PowerPoint Slides for Session III-Teaching

Effectively (The text content of session 3, which corresponds with each slide, has been placed in the "notes" section in the Note Page view. Print all slides in note page format for instructional purposes.)

Computer, LCD Projector and screen

18-20 foot of rope Activity Sheet 3-5 Handouts 9-12

Flip Chart paper and magic markers

Masking Tape

T³ - Training the Trainer to Teacher – Educators are **strongly encouraged** to utilize the T³ curriculum Units 2, 3, 5, 6, 7, 8, 9,10, and 13 to enhance and/or supplement Session III materials and activities.

Unit 2 Presentation Skills
Unit 3 Audience Needs Assessment
Unit 5 Young People as Learners
Unit 6 The Learning Process
Unit 7 Learning Styles
Unit 8 Teaching Others
Unit 9 Mentoring
Unit 10 Simple Visuals
Unit 13 Designing a Lesson
Unit 7

Oklahoma 4-H Volunteer CORE Competencies - Educators are **strongly encouraged** to utilize the materials in Units 1, 2, and 3 to enhance and/or supplement Session 3 materials and activities. 4-H Volunteer Development Series Literature which complements this session:

4H·VOL·101, Leading a Project Group 4H·VOL·111, Developing 4-H Project Work 4H VOL 102, Understanding Boys & Girls 4H·VOL·113, Risk Management 4H·VOL·103, Teaching Techniques 4H·VOL·115, Learning Styles 4H·VOL·104, Public Speaking 4H-VOL-116, Understanding Behavior 4H·VOL·105, Recognition Model 4H·VOL·118, Experiential Learning 4H·VOL·106, Planning a Lesson 4H·VOL·119, Service Learning 4H·VOL·107, Judging – A Teaching Technique 4H·VOL·135, 4-H Life Skills 4H·VOL·108, Understanding 4-H Events and Activities Being a More Effective Volunteer Teacher, OSU Fact Sheet T-8201

4H·VOL·109, Planning 4H·VOL·110, Goal Setting

Building Leaders for Tomorrow—A set of activities for exploring and learn about various leadership roles and the importance of each within the 4-H program. Organized by beginning, intermediate and advanced levels.

Creating an Atmosphere for Learning: A series of trainings can be done as a leadership retreat, in an outdoors setting or in a classroom situation. No matter which environment is selected create an informal atmosphere by arranging the room/ environment so it promotes discussion and interaction on the part of the participants.

Instructional Pointers: If an LCD projector and computer are not available, the PPT information can be written/drawn on a chalkboard, flip chart, or poster board. All information on PPT slides is included in the student handouts. Encourage participants to create a notebook for all reference materials and handouts.

One aspect of this training is providing opportunities beyond the level of "learner." Extension Educators should provide participants with hands-on opportunity, instruction and guidance, which allow them to practice leadership skills development

during training sessions. Suggestions would include, but are not limited to leading and facilitating activities and conducting review sessions during training. Involve teens that have been through the training in the past and have demonstrated their leadership abilities at the local and county level. Select individuals who will serve as excellent role models to the participants.

The key component here is, "the educator providing adequate instruction and guidance." The participants are novices; they need instruction and guidance far in advance so they have time to think, prepare, and rehearse. As an educator you will need to provide adequate constructive feedback following the completion of their responsibility. Each of these steps reinforces the importance of what is being taught in the Teen Leader Training Guide. You are their role model!

Review and Report of Session II

Have each participant turn in the personal leadership plan for the next 2 years. Take a few minutes and have them share some of their plans and ideas.

Slides 2-10

Educators and adult advisors are strongly encouraged to review and provide written comments and suggestions for each participant's 2-year plan. Return the plan and make sure that they know they will be expected to work the plan. One of your responsibilities in this process is to include teens in county programming, when ever possible helping them fulfill their personal plan.

Review is important, as repetition increases retention. Consider letting youth do the review. This provides opportunity to present and instruct.

Review Sessions I and II:

6 Principles of Leadership Attitudes of Leaders Traits of a Leader Qualifications for Teen Leadership

Purpose of Session III

Slides 11

- 1. Understanding and effectively using the 4-H Recognition Model.
- 2. Creating an environment for learning
- 3. To learn teaching methods.
- 4. To gain skills in program planning and development.

Activity 1—Tug of Peace

Have the group play a *good old fashion game of tug of war*. Following the recreation debrief;: discuss how individuals felt about the competition, how sides were chosen, how they felt about winning or losing, etc.

Ask the group how they could turn this game into a *tug of peace*, where everyone wins.

Answer: Accomplished by tying the rope in a circle and everyone sitting down on the ground in a circle holding on to the rope. By working together they can all tug on the rope at the same time and pull their bodies into a standing position. Discuss how they felt about the accomplishment. How did your emotions vary between the two games Tug War/Tug of Peace? All feel good vs half the group feeling good.

National 4-H Recognition Model

Slides 12-13

Handout 4H·VOL·105 Recognition is one way to help young people become self-directed, productive and contributing citizens. 4-H uses five forms of recognition. Each supports, motivates and encourages young people in a unique way. This model presents a balanced approach to effectively using recognition in motivating 4-H'ers. All are important and should be incorporated into programming.

- 1. Participation in educational experiences.
- 2. Making progress toward self-set goals.
- 3. Achieving standards of excellence.
- 4. Excelling in peer competition.
- 5. Demonstrating excellence in cooperation.

Participation

Participation is a type of recognition that emphasizes the importance of commending young people who have been involved in 4-H educational experiences. For some young people, especially beginners, low resource, and those with disabilities, taking part in a 4-H learning experience is a significant accomplishment. All youth find this recognition meaningful. This is the first step in building positive self-esteem. (Examples: stickers, pins, certificates, participation cards, news articles, t-shirts, caps.)

Progress Toward Self-Set Goals

An important part of 4-H is helping young people learn to set goals and then planning ways they can achieve their goals. From time-to-time, you will help them check their progress toward the goals. The challenge is to help young people set realistic goals and then recognize them for making progress toward the goals, no matter how small or large the accomplishments. Recognition is an important way to help them feel good about progress toward their goals. Recognition also encourages them to continue to work toward their goals.

The key to this recognition is young people working cooperatively to review their work with concerned and caring adult(s). Feedback is essential. Talking face-to-face to give feedback is best, but if it is not possible, give written feedback. Remember that a youths potential and available resource affect the goals set, progress made, and the growth that the young person demonstrates. (Examples: Positive private and/or public feedback, pins, memorabilia, certificates, stickers, handwritten notes.)

★ Your "Personal Leadership Plan" is considered *Progress Toward Self-Set Goals*.

Achieving Standards of Excellence

General rule of thumb for Standards of Excellence: Blue = A Red = B White = C or below An important goal of 4-H is to teach skills to young people that they can use now and later life. Standards of excellence help 4-H'ers to evaluate the skills they are learning. Standards of excellence can be useful for products (animals, skirts, pumpkins, etc.) and skills (speaking, demonstrating, decision making, etc.) The standards of excellence often are printed on a judge's scorecard.

4-H competitive events are used to provide youth opportunities to have their work compared with standards. The Danish Award System consists of awarding blue-red-white ribbons without ranking within each color group. All 4-H'ers who meet the standards are recognized. When a champion is named or exhibits are ranked within a group, then the experience becomes competitive. (Examples: ribbons, certificates, 4-H memorabilia, project equipment or supplies.)

Peer Competition

This recognition results where individuals seek to be the best or do better than the other competitors. There are winners and losers (those who were not the best). 4-H members who are not first or champion can learn to improve their skills, but often the emphasis placed on the winner overshadows what others have done, learned or achieved. The use of a first, second and third place ribbon is considered peer competition.

The desire to win is a strong motivator for some, but not for all people. Often young people who are not motivated by competition don't take part in competitive programs or drop out of our program. (Examples: medals, trophies, plaques, scholarships, or media reports.)

Cooperation

The main goal of 4-H is to help young people become self-directing, productive and contributing citizens. We are helping them to learn to work cooperatively in an increasingly interdependent global world. Recognizing young people who work together to learn and achieve goals is a natural part of our recognition model.

When young people work together, they examine their own skills and abilities and explore solutions beyond their own ideas. At the same time, they affirm their own self-concept. They are learning how to succeed in today's world where business is turning to group efforts to involve all levels of workers in the decision-making process. (Examples: ribbons, certificates, newspaper articles, community recognition like highway clean-up signs, special trips for the group.)

A club and county program should work toward having a healthy blend of all five forms of recognition.

Material taken from "Helping Volunteers Recognize 4-H'ers - National 4-H Recognition Model"

Creating an Environment for Learning

Program Planning and Development

A 4-H meeting and educational program should be stimulating, exciting, educational, safe and result in a satisfying experience for the participants. As a teen leaders your goal should be to be a motivational teacher who inspires 4-H member to stay in 4-H and follow in your footsteps as a leader.

Successful teachers spend quality time planning and preparing for the "learning experience." A pre-planned program provides a solid foundation for a successful program. Think of the plan as a road map that shows where you are, points you in the direction of your destination, yet offers many routes/paths towards your final objective.

Activity 2 - Brainstorming

Divide the group into five discussion groups. Give each group one the following questions. Allow time for each group to report on their thoughts.

- Are warmth and acceptance necessary for creating a learning environment? Why?
- What are the most effective ways to teach younger 4-H members and why? Does the same method work for everyone? Why?
- Discuss evaluation and recognition. Do you agree with the idea of comparing one member's accomplishments with other members? What types of recognition could you use when working with younger 4-H members?
- Why is setting goals and planning important? Who should set the goals for your group and for individuals within your group? Why?
- Discuss the statement, "Learning takes place because of what the youth thinks and does not what the leader thinks and does." What implication does this place upon you as a teen leader?

Basic Needs of Learners

Slides 14

Belonging "I'm in."

Acceptance "What I do and say counts."

Security "I feel safe." Achievement "I can do it."

Independence "I can do it by myself." Recognition "Others recognize me."

The "**Learn by Doing**" phrase sums up the educational philosophy of the 4-H program. Young people learn best when they are involved in their learning. The intent for project work, club meetings, activities and events is to do, reflect, and apply their understanding of the experience to real life situations.

The Leader who Teaches

Slides 15

As a teen leader you will also be viewed as a teacher.

Your role:

- Isn't mere information giving
- Isn't mere entertaining

Your Role:

- Is creating a learning environment
- Is structuring learning experiences
- Is helping the learner interact with information

As a teacher you have need for materials, information, and ideas to help younger members grow and mature. Good teachers are always looking for new ways to increase the learning experiences of younger 4-H members.

Every good teacher needs to keep in mind the educational principle that *learning* increases as members progress from just listening to being able to a see, and finally to doing. Doing is when the student actually participates through hands on learning.

People learn through hearing, seeing and doing. We use all three methods, but, each of us has a learning preference. We learn best using this method.

Basic knowledge is learned through one of the 5 senses.

Seeing 83 percent
Hearing 11 percent
Touching 3 ½ percent
Smelling 1 ½ percent
Tasting 1 percent

Turn a passive learning experience into an active experience by understanding and applying the four learning styles.

Auditory Learning – "I hear."

Auditory learners learn best through hearing, using their ears and their voices as the primary way to learn. These learners:

- Remember what they hear and their own verbal expressions;
- Remember by talking aloud and through verbal repetition;
- Desire to talk through a concept not understood;
- Verbally express excitement about learning;
- Can remember verbal instructions without recording them;
- Enjoy class discussions and talking with others;
- Are easily distracted by sound but also find silence distracting;
- Enjoy interesting lectures;
- Find it difficult to work quietly for extended periods of time;
- Enjoy music activities.

Learn best through: hearing, vibrations, rhythms, mentally configured sounds, patterns, tone, oral directions, chanting and listening.

Visual Learning - "I See."

Visual learners learn best through seeing, using their eyes as the primary way to learn. These learners:

- Desire to see words written down;
- Enjoy a picture of something being described;
- Prefer a timeline to remember historical events;

Three Learning Styles

Slides 16

Handout 4H·VOL·115

Slides 17

VARK a guide to learning styles. VARK is a questionnaire that helps your learning by suggesting the strategies you should be using. http://vark-learn.com/ (2015)

VARK is free for use in colleges, high schools, and universities for student or faculty development as long as attribution is given.

- Prefer written instructions for assignments;
- Observe all the physical elements in a classroom;
- Carefully organize their learning materials;
- Enjoy decorating learning areas;
- Desire photography and illustrations with printed content;
- Remember and understand through the use of diagrams, charts and maps;
- Appreciate presentations using PPT or handouts;
- Study materials by reading over notes and organizing in outline form;
- Enjoy visual art activities.

Learn best through: color, images, shapes, drawings, paintings, patterns, forms and sculpture.

Tactile Learning—"I Touch"

Tactile learners learn best through touch, using their hands as the primary way to learn. These learners:

- Do well with hands-on activities.
- Often draw and doodle to remember
- Enjoy making a product or completing a project;
- Prefer building and physically handling learning materials;

Learn best through: sense of touching—feeling, handling, making.

Kinesthetic Learning - "I Do."

Kinesthetic learners learn best through moving and doing as the primary way to learn. These learners:

- Find it difficult to sit still for extended periods of time;
- Enjoy hands-on art activities.
- Become physically involved in the subject being studied;
- Enjoy acting out a situation through dramatic methods;
- Enjoy making a product or completing a project;
- Prefer building and physically handling learning materials;
- Remember and understand through doing something;
- Take study notes to keep busy, but often do not read them;
- Physically express enthusiasm by getting active and excited;

Learn best through: body movements, dance, gesturing, positioning, touching – all physical action.

Learn by Doing

The first question most volunteers have when they think of working with youth is: "How can I plan a fun, exciting and educational experience for the kids?" To answer this question it helps to understand how people learn. This in turn will help you to plan activities, which will stimulate youth or adult audiences. In 1974 (Klein) a study by the U.S. Department of Health, Education and Welfare has shown that youth learn best by doing. Active involvement of the learner is the key.

The Cone of Experience

Slides 18

Handout VDS 4H·VOL·115 People learn best when they hear, see and do.

People generally remember:

10% of what they read

20% of what they hear

30% of what they see 50% of what they hear and see

70 % of what they say as they talk

80-90% of what they hear, see and do

Below is a table that illustrates the correlation between method of instruction and ability to recall:

	Recall 3 hours later	Recall 3 days later
Telling (when used alone)	70 percent	10 percent
Showing (when used alone)	72 percent	20 percent
Blending of telling and showing	85 percent	65 percent

The Cone of Experience is a method that easily describes how the effectiveness of learning increases as one moves up the cone.

The second diagram in 4HVOL 115 applies the cone to 4-H project work. The left hand column includes teaching methods used in 4-H. The right hand column includes a project work tied to that teaching method.

Learning by Doing

Slides 19-20

Handout VDS 4H·VOL·118

A Constructive Learning Experiences – "Learning by Doing"

The 4-H Youth Development program creates opportunities for youth to develop skills, practical knowledge and wisdom through observing, doing and living the experiences. We want youth to learn how to discover knowledge and develop themselves by personalizing experiences, raising questions and seeking answers important to themselves, their families, peers and their community. This is done through the Experiential Learning Cycle.

- 1. Participants **experience** the activity perform or do it.
- 2. Participants **share** the experience by describing what happened to them.
- 3. Participants **process** the experience to determine what was most important and identify common themes and experiences.
- 4. Participants **generalize** from the experience and relate it to their daily lives.
- 5. Participants **apply** what they learned to a new situation.

Experiential learning is a cycle. Participants do, reflect and apply the information, continually building upon what they have learned. Through both the process and experiences participants are developing life skills. When this model is used, youth both experience and process the activity. They learn from thoughts and ideas about the experience. Each step contributes to their learning.

Providing an experience alone does not create experiential learning. Experiences lead to learning if the participant understands what happened, sees patterns of observations, generalizes from those observations and understands

how to use the generalization again in a new situation. 4-H curriculum and materials for both youth and volunteers includes experientially based activities. Advantages of using the experiential learning process in group settings include:

- 1. The helper quickly assesses the youth's knowledge of the subject.
- 2. The helper builds on the experience or knowledge.
- 3. The youths learn from each other by sharing knowledge and skills.
- 4. The helper is a coach rather than an up front teacher.
- 5. The youth relate the experience to their own lives and experiences.
- 6. Helpers may use a variety of methods to involve the youth in the experience and processing of it.
- 7. Youth with many different learning styles can be successful.
- 8. Discussions move from the concrete to the abstract and analytical.
- 9. Stimulates youth to learn through discovery and draw meaning from the experience.
- 10. Helper and participant learn together in a cooperative way, rather than in a teacher-student relationship.
- 11. Youth work together, share information, provide explanations and evaluate themselves and others.
- 12. Youth take responsibility for their own learning.
- ** See side box.

Choosing a Method

Many teaching methods can be adapted to almost any subject matter. The method depend upon the learners, the life skills targeted and the way the learners are involved with the content. The method selected should be one that allows the youth to learn-by-doing, discover, practice the life skills and project skills/knowledge targeted for the activity while having fun. The subject matter or topic usually doesn't limit the choice of a method, the life skill to be practiced will. If the intent is to have the youth practice decision-making, then the method needs to provide opportunities to practice decision making as they explore the subject matter. Here are some popular methods used in 4-H to develop life skills. Following each method is one or more life skills that could be targeted with the teaching method.

TEACHING METHOD LIFE SKILL Empathy, Sharing, Contributing to Group Playing a game Keeping Records, Self-motivation Giving a presentation Judging activity Resiliency, Marketable Skills Planning activity Service Learning, Teamwork, Leadership Role Playing Character, Conflict Resolution Personal Safety, Planning/Organizing Experiments Communications, Social Skills Interviewing others Decision making, Critical Thinking Solving a problem Making models and products (projects) Problem solving, Wise use of Resources Learning to learn, Self-responsibility Learning a skill

Slides 21

REFLECTTION and APPLICATION

Through out the training the presenter has been using Experiential Learning: Doing an activity/assignment and then asking questions or using discussion to Reflect and then Appling the information to being a Teen Leader.

Take time at this point to have the participants reflect on what the presenter has been doing.

How has Experiential Learning been use? What was your perception? How were questions used? Were answers provided to questions or were you challenged to arrive at the answer?

Handout VDS 4H·VOL·135

The 4-H program has a long history of helping youth "learn by doing." Methods like lectures and demonstrations that are often used in formal school settings do not support experiential learning. Rather than being an passive teacher, teaching the youth what you want them to know or do, become an active instructor helping youth learn by guiding the learning experience. Become a facilitator or coach. Involve the youth in ways they can discover for themselves instead of being put into a position of attempting to repeat what they have been told or shown. When the experiences are carefully designed, safely executed and thoughtfully processed, you provide tremendous potential for youth development and growth.

Keep Youth Involved in the Learning Process

The level of involvement is important in how much is learned. Activities that are more like real life experiences and that involve members in listening, seeing and doing usually bring about the greatest learning. Avoid telling or asking members to read as the primary method of teaching. When possible, use simulations, games, demonstrations or models. This gives participants ownership and a feeling of belonging (it is "our club," not "your club").

Teaching Methods

Activity 2—Number Quiz

This activity is used both as a teaching tool on the importance of instruction and as a form of recreation.

In presenting answer: Discuss results and reasons for results by emphasizing the importance of clear instructions, record keeping and motivation in working with people.

Staple together 4 copies of Activity 3 for each participant. The top copy should be stapled upside down so the numbers do not show, pages 2, 3 and 4 right side-up. Round:

- Circle numbers consecutively 1 through 60. Go as far as you can in 1 minute.
- Record winner and highest number reached.
- 2. Using the second copy instruct participants to:
 - Circle numbers consecutively 1 through 60. Go as far as you can in 1 minute.
 - Record winner and highest number reached.
- 3. Using the third copy provide the following verbal instructions to the participants:

Example:

- To help you find numbers more quickly, divide the sheet in quarters.
 Alternate quarters in half for consecutive numbers. Shift halves on multiple of 6.
- Circle numbers consecutively 1 through 60. Go as far as you can in 1 minute.
- Record winner and highest number reached.
- 3. Using the fourth copy provide the following instruction:
 - Circle numbers consecutively 1 through 60. Go as far as you can in 1 minutes
 - Record winner and the highest number reached.

This activity teaches:

- 1. Learn by doing.
- 2. Learn by experience.
- 3. Learn by instruction.
- 4. Influence of competition and recognition in learning.
- 5. How record keeping can show a trend in improvement.

Environment for Learning

Slides 22

Handout 4H·VOL·103 One of the most important responsibilities of a volunteer is to help youth acquire the skills and knowledge to reach their goals. Some basic principles apply to all learning situations:

- Youth learn best in an atmosphere of WARMTH AND ACCEPTANCE.
- Youth must have clear, SELF-DETERMINED GOALS.
- Each youth will have DIFFERENT ABILITIES. The same teaching method will not be equally successful with all youth.
- Adequate learning requires MOTIVATION. Self-motivation comes from basic needs, personal preferences, and feelings of self-worth and belonging. External motivation, on the other hand, is based on incentives and awards received.
- Youth must be ACTIVELY INVOLVED in selecting and carrying out the learning activities.
- SELF-EVALUATION is the most meaningful kind of evaluation.

Teaching Methods

As a teen leader-teacher you will need to provide many opportunities for doing and thinking. Using a variety of teaching methods will stimulate interest, help to hold attention, and create a positive attitude towards learning. The following are teaching methods that are very successfully with 4-H members

Activity 3— Teaching Methods Matching Quiz

Have each participant complete Activity Sheet 4.(T³ Unit 8.2, Handout D, pg 314-315)

Selecting a Teaching Technique

Slides 23

There are a number of factors you would consider when selecting a teaching technique and working with members.

Some of these might include:

- The size of the group.
- Subject to be taught.
- Facilities and equipment available.
- Age and interest span of members.
- Teaching objective are you teaching a skill, increasing knowledge, or just creating awareness?

Slides 24

Reference Table of Teaching Techniques

Brainstorming

Brainstorming is a freewheeling technique where creative thinking is more important than practical thinking. The format is to have members spontaneously present ideas on the topic without regard to how practical the ideas might be, to jot the ideas down and then to edit the list. An atmosphere must be created which allows the participants to be uninhibited.

Buzz Session

The buzz session is a method involving all members of a group directly in the discussion process. The group is divided into small groups (3 to 5 members) for a limited time (about 5 minutes) for discussion to which each contributes his/her ideas.

Collage

An artistic composition of fragments of printed matter and other materials pasted on a surface. A collage is used to convey an idea or theme to others. A group or an individual can do it. Materials that can be used include: magazine pictures, newspaper headlines and clippings, tissue paper, advertisements, etc.

Committees

A committee consists of a small group of members selected to fulfill a function or perform a task that cannot be done efficiently or effectively either by the entire group or by one person.

Demonstration

The method of demonstration is a presentation that shows how to use a procedure or to perform an act. It is often followed by the member carrying out the activity under the supervision of the leader. It is basically a visual presentation accompanied by oral discussion.

Discussion Group

A discussion group includes a meeting of two or more people informally discussing a topic of mutual concern. It is generally based on a common background achieved through assigned readings or shared educational experiences. The facilitator gets things going, keeps the conversation on the subject, and makes sure everyone gets a chance to speak. This technique must have leadership and direction or it may become non-productive.

Exhibits

Exhibits are collections or related items displayed to assist in the learning process or to carry an educational, informational or inspirational message. They are educational during the preparation as well as upon completion of the exhibit to both the preparer of the exhibit and the viewer.

Experiment

The experiment shows the outcome of some practice that can be seen, heard, or felt. It often deals with operational costs, production procedures, or with the quality of a product and often requires a considerable period of time to complete.

Field Trip or Tour

A planned visit to places of educational interest for direct observation and study. Field trips usually involve less than four hours, while tours include visits to many points of interest and require from one day to several weeks to complete. Each consists of three parts: a discussion period for planning a trip, the trip itself, and a second discussion period to summarize and evaluate what was seen and learned. Tours allow participants to be "where the action is." It adds excitement to the learning process.

To learn more about teaching others refer to Training Trainers to Teach (T3), Unit 8

Games Illustrated Talk Information Games can provide interest, add variety to a A talk presented for the same purposes as the Paperwork commonly called: "handouts," program and increase retention. The game information sheets are learning aids given to project talk with the addition of visual aids such trainees in support of a presentation. They may be used to introduce a subject, to break as charts, pictures, slides, models, or posters. The speaker relies on visuals, as much as may be in narrative or outline form, or copies a tense moment and/or a long period of lecturing, or to reinforce a point. what he/she is saying in this method. from published materials. Audience attention is easier to hold, since the visuals allow for more showmanship. The illustrated talk is used when the purpose is to leave a more vivid impression and to stimulate greater interest with the audience. technique makes use of the eyes, as well as the ears, resulting in more learning taking place. Jingle Writing Judging Lecture Jingle writing is creative writing using Judging is the process of measuring quality in In a lecture, the teacher speaks alone; this rhymes. It is used to emphasize important comparison with an established standard. enables the teacher to present ideas to large points in a lesson and to develop creativity in When several members are taking on the numbers of people. Since the lecture makes students. Decide what topics are suited to same project, you can help them by group use of only our ears, participants retain only a jingle writing and explain that no special judging. Place all projects where the members small portion of the information presented. organization, type of structure or particular can all see them. Help them look the projects Attention and interest is difficult to hold since talent is needed to write jingles. or items over; discuss good points, and those the members do not become involved, nor are that need improvement. Judging does not they always required to think. have to be limited to projects. It's a learning The lecture is useful in presenting facts and activity. Members learn to recognize quality; information, but has limited value in developing they set standards and sharpen their judgment. skills, attitudes and the kind of understanding which is necessary for members to put their knowledge and facts to work in their situation. The lecture should seldom be used in 4-H club work by itself, but is often effective when combined with other techniques. Newsletters Panel **Project Talk** A project talk is a "telling" process. If it is a A newsletter is mailed to many people. It A panel is a dialogue between a group of four "telling and showing" process, it is an illustrated carries a message, which might be an to eight experts on an assigned topic in front of announcement or report. It often carries talk. If the member is "doing" the process while a group. It often carries internal information internal information and is a way of and it is a way of personally communicating "telling" about it, the project talk becomes a personally communicating with many people. with many people. demonstration Skit **Puppet Show** Role Playing Puppetry is a technique in which participants Role-playing is a technique where a small A skit is a brief, rehearsed dramatic express ideas and concepts through puppet group of participants acts out a real-life presentation involving two or more persons. characters. The participants can write situation in front of a group. There is no script. Working from a prepared script, the original scripts or use stories, songs, or The participants make up their part as they act. participants act out an event or incident, which existing scripts to convey ideas. The performance is then discussed in relation dramatizes a situation taken from a real life puppets can be hand-made, purchased or to the situation or problem under consideration. experience. stuffed animals. This method permits imagination and creativity for participants and audiences. Work or Learning Station Workshop Video/PPT/Electronic Recording Individuals can work at their own pace at a The workshop is a teaching method, which A presentation for the same purposes as the work/learning station. Supplies, instructions permits extensive study of a specific topic. It talk, illustrated talk, demonstration. Finished (both verbal and written) and space are usually gathers a number of people who meet product edited and posted on the internet. provided. The educator makes sure the together to improve their skills, knowledge and person is comfortable with what they are to understanding of a specific topic or problem. do and have a safe understanding to precede. The educator needs to check with

T.A.G. Chapter III Page 13

the individual from time to time.

A good framework to keep in mind is the active training credo:

- What I hear, I forget.
- What I hear and see, I remember a little.
- What I hear, see, and **ask questions about** or **discuss** with someone else, I begin to *understand*.
- What I hear, see, discuss, and do, I acquire knowledge and skill.
- What I **teach** to another, I *master*. (Silberman, 1996, p. 1)

As a teacher, your goal is not only to present information that learners need but also to facilitate experiences that will help them gain and master the knowledge and skills that they need to know and practice. By using a variety of teaching techniques and by actively involving learners in the experience, we increase the chances that they will retain and use the information.

We will now apply what has been learned about the "learner" to the development of a lesson plan, turning passive learning into engaging active learning for our audience.

Importance of a Plan

Slides 26

Slides 26

Handout 9 and 4HVOL 106

Slides 27

Why Lesson Plans are Important

- A good lesson plan will list the priorities you want to cover in a logical sequence.
- The plan will help you stay on track and lead you through the lesson without time-consuming tangents and loss of momentum.
- Sticking to a plan helps you help learners reach the goals of the lesson.
- You'll be more confident, knowing you're prepared.
- Your session can easily be repeated to other groups by you or by another trainer if it is written out.

Steps in Planning a Lesson

 Analyze the audience needs, select what to teach (also called learning objectives or determining what you want the learner to learn) and then select the best teaching methods (or ways to best help the learner interact with what's to be learned). All of these decisions must be made before you are ready to outline the lesson in written form.

Determine the purpose for the lesson. Is it to:

Inform (explain or teach) - This type of presentation helps the listener know or understand more about a topic.

Persuade (or convince) - The listener is encouraged to accept a challenge, change an attitude or take action as a result of this presentation.

Inspire - This presentation should have emotional impact on listeners. The topic, examples and delivery method each contribute to an inspirational presentation.

Entertain - This presentation is designed to fit a specific occasion and for the

audience to enjoy. It may involve additional speaker/audience interaction.

Slides 28

2. Decide whether you are primarily trying to change an attitude, provide knowledge or teach a skill. Too many trainers try to do too much in one lesson, so decide specifically what you are trying to teach in the lesson: attitude, knowledge or skill. Using the points listed under each heading to outline a lesson that achieves the desired outcome.

Changing an Attitude - changes one's perception or appreciation for something

Create a desire to learn

Provide new knowledge

Emotion-producing experience

Desirable attitude

Effects of desirable attitude

Reinforce desired behavior, which may bring about an attitude change

Opportunities to see people with the attitude

Review and conclusion

Increase Knowledge – know, understand new information

Explain what is to be learned

Explain why information is important

Actually learning activity

Evaluate how much was learned

Apply what was learned

Review and conclusion

Teaching Skills-develop ability to do something

Understanding what to do and not to do

Practicing the skill

Feedback on how well they did

Modeling opportunity

Application of skills afterwards

Summary and conclusion

and 16

a. Audience

specify:

Learn what the groups interests are. Understand that the audience will have common and varied interests and will listen when you speak to or address these interests. An effective communicator speaks in terms of the listener's interests.

3. The following outline can assist in preparing the presentation, as well as

providing a means to review segments which comprise a successful plan. For

example, if you are hoping to teach an attitude/knowledge/skill, you'll need to

- b. Number of participants
- c. Time required
- d. Teaching objectives

T.A.G. Chapter III Page 15

Handout 10, 11,

Slides 29

- e. How a change in attitude will be evaluated
- f. What you will say, what you will do or show, and what participants will do in learning segments for lessons to change attitudes
- g. Visuals you will need
- h. Equipment and supplies you will need
- i. Handouts you will use

Slides 30

- 4. Identify the key concepts/things you want to present or teach the group.
- 5. Then outline in detail, or even better, write a narrative of what you will say about each concept.

The presentation will include a catchy introduction, the body of major points, and a memorable conclusion. Provide the participants Handout 12 (T3 – Training Trainers to Teach, Unit 2.6, handout B, pgs 124-129). Go through this material in detail with the participants.

Give the participants Activity Sheet 5 (T3, Unit 2.6 as Handout A pgs. 122-123). Provide the participants time to complete the handout. This activity could be done in small groups, or each person could be assigned one or more of the topics and then give them an opportunity to share.

- 6. Write out what you will show or do throughout the lesson.
- 7. Describe what participants will do during the lesson. If, as a presenter, you have adequately stepped out of the spotlight, participants will be busy throughout much of the lesson.
- 8. Sketch or describe each visual needed.
- 9. List all equipment and supplies which need to be assembled for the session.
- 10. Prepare handouts for the participants.
- 11. Review the lesson plan to see if it:
 - a. Arouses a desire to learn
 - b. Contains information arranged in a logical sequence
 - c. Has information that is complete and thorough
 - d. Involves learners actively in applying information
 - e. Uses varied and interesting teaching methods
 - f. Helps learners feel good about participating in the session
 - g. Helps learners leave with new attitudes, knowledge or skills
 - h. Helps learners have some fun while learning
 - i. Helps learners interact with other people
 - j. Helps learners want to learn more

Handout 12 and Activity Sheet 5

Activity 4—

Presentation

Developing the

Slides 31

Plan your work and work your plan.

Summary

Slides 32-34

Invite parents and club leaders to graduation.
Ask class participants to be part of a committee to plan the decorations and refreshments. Form committee during sessions III

- Review the importance of planning educational programs.
- Out of class assignment Write a lesson plan for teaching an identified subject matter. Be sure to specify whether you are teaching an attitude change, knowledge or a skill.
- Introduce the subject matter of Session IV.
- Ask for volunteers to serve on a planning committee for the graduation ceremony following session IV. Be sure to have a written position description of what they will be responsible. (i.e. Refreshment, decorations, etc.)

Purpose for Session IV

- 1. To review leadership techniques
- 2. Understanding the Ages and Stages of Youth Development
- 3. Introduction to multicultural sensitivity and understanding
- 4. How to plan and conduct meaningful meetings
- 5. Personal assessment of leadership skills
- 6. Personal assessment of presentations and leadership responsibilities
- 7. Knowing when you're a good leader
- 8. Brainstorming future continuing education topics
- 9. Graduation as time allows.