CADET INSTRUCTORs CADRE

lesson plan
	Identification And Lesson Information

	Instructor: OCdt Bowman
	Date: 10-Dec-14

	EO number: M203.03
	EO title: Discuss Effective Communication in a Peer Setting

	Teaching points:

TP1: Communication and Influence: How communication is fundamental to influencing others
TP2: The 3 Styles of Communication

TP3: Assertive Communication
	Duration: 30 minutes

	
	Performance statement: Discuss Effective Communication in a Peer Setting.

	
	Standard: In accordance with specified references, the cadet shall discuss effective communication in

a peer setting.

	
	Conditions:
Classroom

	
	Test details:

N/A

	
	Trainees level: LVL 2

	Method(s):

TP1: Interactive Lecture then Game

TP2: Role Playing

TP3: Interactive Lecture
	Training aids:

Prepared Materials, PowerPoint

	References:

a. C0-022 (ISBN 0-02864-207-4) Cole, K. (2002). The Complete Idiots Guide to Clear Communications. USA: Pearson Education, Inc.

b. C0-115 (ISBN 0-7879-4059-3) Van Linden, J. A. & Fertman, C. I. (1998). Youth Leadership. San Francisco, California: Jossey-Bass Inc.

c. C0-144 (ISBN TBA) Colver, E. & Reid, M. (2001). Peacebuilders 2: Peer Helping. Ottawa, ON: YouCAN.
	Learning aids:

N/A

	Pre-lesson assignment: N/A

	Material needed for lesson:

Prepared materials, lesson plan.

	Classroom setting:

Students sitting next to each other, if not, then sit them in a semi-circle with chairs for the game.

	Orientation board:
Ref: Level 2 IG Pages 3-3-1 to 3-3-7 OCdt Bowman

EO M203.03

DISCUSS EFFECTIVE COMMUNICATION IN A PEER SETTING
Time: 30 mins PC: N/A

	Review / Approach
	Time
	Action

	Review lesson content and become familiar with the material.

Interactive Lecture and Role Playing has been chosen for this lesson.

	
	Review

	Introduction (1:00)
	Time
	Action

	Teaching points
	
	

	TP1: Communication and Influence: How communication is fundamental to influencing others

TP2: The 3 Styles of Communication

TP3: Assertive Communication

	1.00
	

	Importance (Why)
	
	

	Communication is a key piece of leadership; to be an effective leader it is imperative you learn to communicate in an appropriate and effective way. Effectively communicating includes both proper listening skills and learning how to influence others.

Communication skills help resolve and/or reduce problems and conflict that may arise, and can enhance your self-confidence and self-esteem, and even the esprit-de-corps of your unit.

	
	Slide 1

	Where the lesson fits in
	
	

	Chapter 3 is about developing cadets as leaders, and effective communication is a key piece to leading and influencing others behaviour.

	
	

	Overview of conduct of the lesson and precautions (if applicable)
	
	

	N/A

	
	

	Control statement and test details
	
	

	Please raise your hand to ask a question, and feel free to go to the washroom, but do so quietly.

	
	

	Stage 1 of 3 (TP1) (10:00)
	Time
	Action

	Introduction
	0:30
	

	Communication and Influence: How communication is fundamental to influencing others

Communication, by definition, is an exchange of information from one person to another. It is the process of sharing knowledge, interests, ideas, and more with others, and through effective communication one can influence others.
Communication is a skill; it takes practice to develop competence as a communicator.

We usually think of verbal when we think of communication, but nonverbal represents two-thirds of all communication. The wrong message can easily be conveyed if the body language does not match.

	
	Slide 2
Slide 3

	Body
	8:30
	

	Non-Verbal Communication
When listening, information is absorbed through all of our senses: approx 83% sight, 11% hearing, 3% smell, 2% touch and 1% taste.
· Eye Contact
· Looking directly at someone when speaking helps gain and hold their attention, indicate sincerity, and make sure they are listening.

· Body Posture
· Example: Standing, sitting, leaning forward, leaning back, etc.

· Indicates the level of attention and interest, and affects how your audience will perceive how you feel about the message.

· Gestures
· Non-distracting gestures can add emphasis and interest to the message.

· Also helps to illustrate key pieces of information, and grab attention.

· Facial Expressions
· It is key that facial expressions match the message; if delivering happy news, a smile goes a long way to add sincerity.

· Voice Tone & Volume
· Fluctuating your voice can have a large impact on the delivery o the message, from the way the audience reacts and feels about it, to how well they will absorb the information.

· Shouting can cause people to become defensive, but it can also get people excited.

· Whispering can cause people to become disinterested, or tune out the message.

· Landing in the middle, and mixing the two can help people stay interested and go a long way to delivering the message effectively.

SENDING/RECEIVING/RESPONDING
Game: Telephone

Easy Example: "Glow, glow, peanut butter jelly"
Hard Example: “Yolanda’s aunt shared her secret sweet potato pie recipe with me.”
At game completion
The game we just played is commonly referred to as the Telephone game. It is a great example of how communication can break down when sending, and receiving messages.
Cool tidbit: In 2012, Philip Minchin, ran a global game of Gossip that was played within multiple libraries around the world. Over 26 hours, the message "Life must be lived as play" that started in Melbourne, Australia became “He bits snails” by the time it reached Homer, Alaska.
Communication consists of:

[image: image1]
Q. What factors do you think the sender consider first?
A. Characteristics of the receiver (child or adult?). How many receivers?

	2:30

5:00
	Slide 4
Slide 5-9
Slide 10
Have one person start the message.
Slide 11
Draw on the board

Mini group discussion

	Confirmation
	1:00
	

	Q. Name the 5 cores elements of non-verbal communication
A. Eye contact, body posture, gestures, facial expressions, voice tone and volume.

Q. What does effective communication rely on?
A. Sending, Receiving, Responding

Q. What can affect how the receiver translates the message?
A. Personal experiences, opinions, and thoughts.
Q. Why is responding a fundamental step?
A. Confirms the receiver has listened and fully understands the message.

	
	If time permits

	Stage 2 of 3 (TP2) (9:00)
	Time
	Action

	Introduction
	0:30
	

	The 3 Styles of Communication

As a leader it is important to understand the 3 fundamental styles of communication: Aggressive, Passive, and Active.

	
	Slide 12

	Body
	7:30
	

	Role Playing Game - Instruction Slips
Aggressive:
· Convince the others to go to Boston Pizza

· While you:

· Talk over others

· Make sarcastic or threatening remarks

· Stand close and make others feel uncomfortable (within reason)
Passive:

· Convince the others you would like to maybe go to Pizza Pizza or something... whatever...

· While you:

· Hardly say anything

· If in conflict, cower and retreat

· Drop hints to what you want

Assertive:

· Voice your honest opinion that Little Ceaser’s pizza will save time and money for the group since we need to get back to studying.

· While you:

· Be open, honest, and flexible

· Be direct, and accept a no if required

· Show respect, give people space, and keep your temper
On my mark these three volunteers will communicate their opinions based on the set of instructions they are given. They will go for 1 minute. Ok... Go!

Recap
Aggressive:
One of the volunteers was told to be an aggressive communicator; which is someone who puts their own wants and needs ahead of everyone else, and often ignore or belittle others concerns.

Often they:

· Talk over others

· Make sarcastic, demeaning, or threatening remarks

· Only consider their point of view

· Stand way too close and make others uncomfortable

Q. Who do you think is the aggressive communicator?

This usually leads to hostility, anger and resentment.

Passive:
One of the volunteers was a passive communicator; which is someone that puts others wants and needs ahead of their own, and often denies what they want or need.

Often they:

· Hardly ever say what they want or need

· Let other makes decisions

· Avoid conflict and disagreement at all costs

· Drop hints rather than directly request that something gets done
Q. Who do you think is the passive communicator?

This usually leads to bad feelings and damaged relationships.

Assertive:
The last volunteer was told to be an assertive communicator; which is someone who uses skills based on mutual respect, saying how they see things and hear how others see things. They work towards outcomes that satisfy everyone.

Often they:

· Are open and honest

· Make direct requests, but accept a no

· Respect themselves and others

· Are able to disagree without creating bad feelings.

Assertive communication usually results in clear and open communication.

	2:30

2:00

3:00
	Choose three volunteers:

1. Instruct them to role play in a 1 minute scenario.

2. Give them each a communication style instruction slip.
Supervise quietly while they act it out.
Slide 13
Slide 14
Slide 15

	Confirmation
	1:00
	

	Q. Name the three styles of communication

A. Aggressive, Passive, and Assertive

Q. What makes assertive more effective?
A. Usually results in clear and open communication

Q. What form of communication do you think cadets should use?
A. Assertive!

	
	

	Stage 3 of 3 (TP3) (5:00)
	Time
	Action

	Introduction
	0:30
	

	Assertive Communicators
That brings us to gaining the skills to become an assertive communicator.

Overall assertive people using questioning to gather information and to confirm they have understood correctly. They say what is on their mind in a direct yet courteous way, without any hidden messages.
The key skills are using “I” statements and proper listening believe it or not.

	
	Slide 16

	Body
	3:30
	

	“I” Statements
Communicating using “I” language is one of the most important skills in assertive communication.

Q. Can you think of an example of an “I” statement?
A. Example statements:

· I’d like

· I’d appreciate

· I think

· I know

Why are they important?
“I” Statements give the impression you own the message, and speak for yourself. Communication is not weighted with advice, commands, should or oughts, and it is constructive and free from blame.

Non-Verbal Skills
· Keep eye contact

· Sit/stand up straight

· Use open, positive gestures supporting comments

· Speak clearly, steadily, and firmly

· Use open, relaxed facial expressions appropriate to the message

Active Listening Skills
Aside from proper communication, using “I” statements and keeping eye contact, etc. it is also imperative to practice active listening.
The biggest key to active listening is to repeat the message back in your own words. This tells the speaker you have not just received the message, but also understood it.

Active Listening also includes:

· Not talking about yourself

· Help keep the speaker on topic if they digress, yet always making sure the speaker takes the lead

· Concentrating

· Asking for clarification when needed

· Acknowledging the speakers feelings

· Allowing for silence

	
	Slide 17
Slide 18
Slide 19
Slide 20-25

	Confirmation
	1:00
	

	Q. What are two reasons assertive people use questioning?
A. Gather information, and to confirm the listener understands.

Q. What are some examples of “I” Statements?
A. I’d like, I’d appreciate, I think, and I know.

Q. Why are “I” Statements important?
A. They give the impression you own the message, are constructive and free from blame.

Q. What is the biggest key to active listening?
A. Repeating the message in your own words to confirm you understand.

	
	

	End of Lesson Confirmation / Test (3:00)
	Time
	Action

	Introduction
	
	

	N/A

	
	

	Confirmation Question / Activity / Test Details
	3:00
	

	Q. Name the 5 cores elements of non-verbal communication

A. Eye contact, body posture, gestures, facial expressions, voice tone and volume.

Q. What does effective communication rely on?
A. Sending, Receiving, Responding

Q. Name the three styles of communication

A. Aggressive, Passive, and Assertive
Q. Why are “I” Statements important?
A. They give the impression you own the message, are constructive and free from blame.

	
	Slide 26

	Conclusion (2:00)
	Time
	Action

	Safety precautions
	
	

	N/A

	
	

	Restatement Of Why (From Introduction)
	2:00
	

	Communication skills help resolve and/or reduce problems and conflict that may arise, and can enhance your self-confidence and self-esteem, and even the esprit-de-corps of your unit.

	
	

	Summary
	
	

	We’ve learned how communication is a fundamental skill to influencing others, the importance of non-verbal communication, sending/receiving/responding, the three styles of communication, and the essential skills of assertive communication.

	
	

	Remotivation
	
	

	Communication is a key piece of leadership; to be an effective leader it is imperative you learn to communicate in an appropriate and effective way. Effectively communicating includes both proper listening skills and learning how to influence others.

	
	

	Distribution of Handouts
	
	

	N/A

	
	

	Overview of next lesson
	
	

	Your next lesson in chapter 3 will be M203.04 Demonstrate Positive Group Dynamics: Which is about experiencing the benefits of working as a supportive and encouraging team member in a peer setting, to enhance your self-confidence and self-esteem.

	
	

SENDING

Sender delivers the message.

RECEIVING

Receiver filters it based on their own experiences, thought, and opinion.

RESPONDING

Receiver lets the sender know the message has been received, and understood.

Effective Communication

Page 9 of 9

