Lesson Title: Communication Skills

Script

Objectives:
Explain Communication (using the six elements)

Explain listening and the three blocks to listening

Discuss non verbal communication

Practice Communication skills

It is a good idea to begin each day with a positive thought – I believe that this helps to create a connection between the student and the teacher
“We have two ears and one mouth so that we can listen twice as much as we speak.”
Lesson Order:

Access Bell Ringer (article) and Bell Ringer Activity- Students should read the communication article provided and answer the questions on activity.
Use a Horn or some device to change activities to the power point
Open Communications Ppt Presentation

Use the power point to lead a discussion on communicaiton. The presentation is self explanatory and you should add your own personality and thoughts during each slide.
Slide 1 – This standard is used in Personal Finance, Marketing, Character Education, etc. Communication is defined for the students’ notes

Slide 2 – Why is communication so important? – This sets the mood for the concept that everyone needs to be a good communicator

Slide 3 – 3 of the Elements of communication

Slide 4 – Why people speak?
Slide 5 – List techniques for effective listening – to be a good communicator one MUST be a good listener.

Slide 6 – How to improve your communication skills.
Student Practice Activity #1

Print out “Examples of Body Language Chart” to conduct the following activity: Divide the class into equal groups. Each group should alternate having a member perform as the ACTOR.

*Cut the chart in half; Give each student the side with “Interpretation.”

*Cut the Nonverbal Behaviors into individual strips. Have each group draw a Nonverbal Behavior and ACT OUT the behavior for the other groups. (Remember to switch ACTORS)

Student Practice Activity #2 Meet a Stranger activity instructions:
Use a number system to match the students with different students around the room. 1-24,2-23, 3-22 etc
Students will move to a place that the teacher designates for their conversation.

Students can take no notes during the conversation
Topics for conversation: Names, family, friend, hobbies, travel, sports, teams
HORN – some devices to signal –Students return to their original seat and reflect on paper about your conversation: (Reflecting is writing a paragraph that includes the student’s personal opinion)

Did you enjoy it? How well did communication flow? What were the distractions or blocks to communication?
Complete Activites on last slide – This is an extra activity if time allows – It is also provided in Word format and in order to complete it one must be able to use the Internet.
