

Lesson Ideas

Teaching a 4+ hour Course

By: Mia MacMeekin

Lesson Plan

Using Gagne's Events in Instruction*

Option 1: Using Gagne's Events

Time= ~3:15- 4:15

1. Gain Learners' Attention (~15 minutes)

Examples:

Goal: Spark their interest in the subject and get the, warmed up to participate.

Ask students to share something about their week.

Demonstrate something.

Show a funny or fascinating short video.

Tell a part of your story- failure or success.

Do a short team building activity.
<http://wilderdom.com/games/>

Give object (or word) and they guess what it is.

2. State the Outcome/ Objective for the session(~5-10 minutes)

Examples:

Goal: Inform students of the end goal for the session.

Use the course outcomes & objectives

Write them on the board and ask students to read them as they come in.

Open Moodle and show which ones you will cover.

Email them to the students and ask them to open email.

Ask if they understand them.

3. Prior Knowledge Check (~30- 60 minutes)

Examples:

Goal: Find out what the students know.

Take a short quiz individually, then as a group, then discuss.

Ask students to draw a concept map as a group about a topic. Faculty should walk around the room asking each group to elaborate. Discussion.

Class discussion.

Use clickers. <https://www.turningtechnologies.com/higher-education>

Presentations from prior lesson or out of class task.

4&5. Presenting Material & Guided Learning (~60 minutes)

Examples:

Goal: Students engage in active learning

Activity 1: present a problem or project to solve.

Activity 2: Group brainstorming session.
<http://gamestorming.com>

Activity 3: Class discussion of ideas generated.

Mini teaching moments depending on group's need.

Activity 4: Research

Activity 5: Draw out what you are thinking. Concept Map

Option 1: Using Gagne's Events, continued

6. Time to Perform (~5 minutes per group)

Examples:

Goal: Synthesize ideas and present to the class.

Oral Presentation

Demonstration

WebPage
Presentation.

Wiki

Gallery Walk.
[http://
www.theteachertoolkit.com/
index.php/tool/gallery-walk](http://www.theteachertoolkit.com/index.php/tool/gallery-walk)

Set the requirements that groups
must bring something for all learning
styles- written, visual handout, active
audience engagement.

7. Feedback (~5-10 minutes per group)

Examples:

Goal: Improvement of the work

Peer to peer
feedback- silent
notes; voting
criteria

Faculty Feedback on
content.

Faculty
feedback on
delivery &
teamwork

Email each other ideas on how
to improve or thoughts to
consider.

Faculty feedback to individuals
vs. groups. It should be
constant and not necessarily
linear at the end.

8. Assessment- formative & summative (~10-20 minutes)

Examples:

Goal: Find out if students learned.

This may be something they did in the task
or in class. You want to know where your
students are at all times. Are they getting
it? Do you need to start over or remediate?

Minute
papers

Rubric with
checklist during
presentation.

Discussion topics in
group with faculty
assessing individuals
group by group

Project
Pieces

Quiz

9. Enhancing Retention (~5-10 minutes)

Examples:

Goal: Challenge students to go deeper and to be lifelong learners.

Offer real life
places to learn
more (museum)

Share where you
learned it and
challenge them to go
get the info.

Share what's coming
next- maybe the next
task or piece of the
project

Share how
student can apply
this to their life.

Ask students to
email you for
more clarity.

Email students
current events;
networking
opportunities...

Lesson Plan

Using Constructivism & Visual Thinking*

Note*

This is a less structured classroom format where students' creativity drives the co-construction.

What is Visual thinking?

Tasting

Metaphors

Diagrams

Visual imagery

Storytelling

Drama

Block-Writing

Infographic

Video

Drawing

Clay

Cartooning

Lego's

Song

Analogy

What is Constructivism?

Collaborative Learning

People are not Empty Vessels

Learners come with schemata

Experiential Learning

Culture Matters

Learning is Social

Learning is Active

Dissonance is Necessary

Learn By Teaching

Assimilation of Learners Theory Onto New Theories

Accommodations Made

Model Driven

Student Driven-Harkness

Learner Motivated Sessions

Faculty is a Facilitator

Option 2: Using Constructivist's Visual Learning

Time= ~3:30- 5:30

1. Assess Prior Learning (~30-45 minutes)

Examples:

Goal: Find out what the students know and where misconceptions are.

Draw Concept Map

Give students a topic and ask them to sculpt their Idea about a Topic. Discuss.

Talk

Visually Organize (like this document) information about the topic. Discuss.

Apply what you know and tell a symbolic story.

Create a Collage.

Create an infographic

Create a jingle.

2. Present the Project, Outcomes, Rubric, and Time frame (~15-30 minutes)

Steps-step-Instructions:

Goal: State the Project or problem to solve

Present the project

Pass out the directions, rubric, outcomes

Ask if anyone has questions.

Students can lay some class ground rules if needed.

Tell the time frame for each phase of the lesson.

3. Individual Project Work (~15-30 minutes)

Steps-step-Instructions:

Goal: Students attempt to solve on their own.

Give students a medium to solve the problem. This could be clay, markers and paper, or some other visual medium.

Ask students to first attempt to solve the problem alone.

Describe or journal individual ideas.

4. Group Project (~60-90 minutes)

Steps-step-Instructions:

Goal: Students attempt to construct knowledge together.

Bringing your prototype, work as a group to construct the project or problem solution.

Everyone should add to the group prototype.

Faculty circulates around room and asks question for clarification, offer advice if students want it. This is student driven so let them go.

Describe or journal group prototype and ideas.

Option 2: Using Constructivist's Visual Learning- continued

5. Class Project (~30-60 minutes)

Examples:

Goal: Students attempt to construct knowledge together.

Bringing your group prototype, work as a class to construct the project or problem solution.

Everyone should add to the class prototype.

Faculty circulates around room and asks question for clarification, offer advice if students want it. This is student driven so let them go.

Describe or journal group prototype and ideas.

6. Class Discussion (~30-60 minutes)

Steps-step-Instructions:

Goal: process, discuss, and reflect on the project.

Present questions and ideas that arose during the project.

Discuss.

7. Reflection (~5-15 minutes)

Steps-step-Instructions:

Goal: Students reflect on their own experience and where to go next.

Describe or journal ideas.

Describe next steps.

Project Starters

IT

- Build a System for a client
- Take apart and assemble a...
- Set up ...
- Conduct an Analysis
- Test
- Create a database for...
- Create a strategy for...
- Demo a Software for a client
- Demo hardware for a client
- Create a training for...
- Design a how- manual
- Design an interactive platform...
- Create an App
- Create a prototype to solve a threat
- Program...
- Invent
- Prototype...
- Create a plan to minimize a threat

Health Sciences

- Create a patient training for...
- Create a public service announcement for...
- Simulate a busy...
- Create a strategic plan for
- Create a system
- Create a checklist and work-step-procedures to follow if...
- Design a poster for...
- Solve a world health issue
- Compare and contrast people's beliefs of the healthcare system in multiple cultures
- Train a new employee
- Create files, documents
- Do a case study on...
- Create an experiment
- Create a game to teach
- Create a jingle
- Create a video about...

Business

- Design a new job
- Solve a common office problem
- Solve a retention problem at...
- Create a recruiting package
- Design a business
- Operate a business
- Solve a logistics problem at...
- Determine whether to dis tinge a product (hover board)
- Train a group on...
- Invent a new product
- Conduct an analysis
- Create a new strategy to...
- Create & conduct a survey
- Negotiate...
- Testify in Congress for your company's wrong doing
- Create a policy
- Data evaluation
- Solve a real world business crisis

Lesson Plan

Case Study Driven*

Note*

This is a structured classroom format where students use research and discussion skills to make connection.

1. Faculty Preparation

Steps-step-Instructions:

Goal: faculty are ready to facilitate the case study

Faculty Reads
the Case Study

Faculty Reflects
on Case Study
Questions

Faculty finds
current events
about the case
study to share

Faculty finds
research
starting points
for students

Faculty acts as
a facilitator in
class asking
questions

2. Assess Prior Learning (~30-45 minutes)

Steps-step-Instructions:

Goal: Find out what the students know and where misconceptions are.

Faculty Presents
a topic from
homework that
was completed

Faculty asks
students to draw
and label what
they remember

Students
describe
drawing to team

Faculty asks
probing
questions to
gauge student

Discussion;
clarification;
demo if needed

3. Case Study Part 1 (~30-45 minutes)

Steps-step-Instructions:

Goal: Prepare students for the case study & get facts straight

Present case
study scenario

KWL w/ sticky
notes

individual reads

Draw individual
model of facts

Students draw
timeline of
events

Option 3: Using Case Studies to Learn

4. Case Study Part 2 (~45-60 minutes)

Steps-step-Instructions:

Goal: team building and initial case discussion

Group team
building activity

Group
discussion
about first
question(s)

Group research
conducted for
similar situations

Group writing
and drawing of
model/ answers

Class
presentation &
Discussion

5. Case Study Part 3 (~30-45 minutes)

Steps-step-Instructions:

Goal: Update the model, deeper discussion

Back in group,
update model

Group
discussion
about second
question(s)

Group research
conducted for
similar situations

Group writing
and drawing of
model/ answers

Class
presentation &
Discussion

6. Relating the Case Study (~60-90 minutes)

Steps-step-Instructions:

Goal: faculty are ready to facilitate the case study

Faculty or students present
common issues surrounding
topic in the case study.

Groups or
individuals choose
a topic to dig
deeper into.

Research
solution.

Class
presentation &
Discussion

Case Studies

IT

- Team Logic <http://www.teamlogicit.com/case-studies/>
- Cisco <http://www.cisco.com/c/en/us/services/it-case-studies.html>
- EC Council <http://iclass.eccouncil.org>
- LIRN

Health Sciences

- Buffalo <http://sciencecases.lib.buffalo.edu/cs/>
- Global Health <http://www.casestudiesforglobalhealth.org>
- WHO http://www.who.int/sdhconference/resources/case_studies/en/
- LIRN
- John Hopkins University

Business

- Harvard Business
- Company Websites
- White Papers
- LIRN

Lesson Plan

Creative Classroom*

Note*

This is a creative classroom format where students use creativity to demonstrate and make connection.

What is a creative project?

Movie

Play

Interactive
Training

Game Creation

App Creation

Competition

1. Warm Up

Steps-step-Instructions:

Goal: faculty are ready to facilitate the case study

Faculty Reads
the Case Study

Faculty Reflects
on Case Study
Questions

Faculty finds
current events
about the case
study to share

Faculty finds
research
starting points
for students

Faculty acts as
a facilitator in
class asking
questions

2. Storytelling (~30-45 minutes)

Steps-step-Instructions:

Goal: Find out what the students know and where misconceptions are.

Group

Create stories
with object

Use basic story
elements

Develop the
story for content
movie

4 main parts of
story

3. Pitching the Story (~30-45 minutes)

Steps-step-Instructions:

Goal: Prepare students for the case study & get facts straight

Present

Vote on 2 and
develop

Present

Choose 1 class
movie

Brainstorm

4. Pre production

Steps-step-Instructions:

Goal: faculty are ready to facilitate the case study

State positions

Discuss

Choose a role

Break up into
groups

Discuss

5. Actor/Director/writer (~30-45 minutes)

Steps-step-Instructions:

Goal: Find out what the students know and where misconceptions are.

Role play

Writing

Learn about the
tools & practice

Find shot
locations, props

Discuss as a
whole class

6. Shooting and Reflection (~30-45 minutes)

Steps-step-Instructions:

Goal: Prepare students for the case study & get facts straight

Study lines

Read, write,
research

Film

Edit/ view

Reflective
journaling