Teaching Plan Template


By filling in these boxes in order, you will be clarifying your aims and objectives before planning the details of content and methods.  The time grid will ensure you plan enough time for your session and help reduce the risk of overrunning.  
Part One: planning the session 

This table identifies what you are trying to achieve and roughly how you’re going to do it.  It also helps identify the potential pitfalls: helping to prevent them from happening and develop a contingency plan if needs be.
	Session Title
	ENCOURAGING, MOTIVATING and INSPIRING YOUR LEARNER

ingredients for a successful recipe.


	Written by
	Ramesh Mehay


	Date
	Weds 10th June 2015
0900 start
12-1 Lunch

Finish 1700h


	Venue

	Chesterfield Trainers’ Workshop


	Participants 
	Who?  
TPDs
	How many?  
11

	Presentation Time
	0900-1700


	Resources needed

(aids/equipment)
	· Flip chart
· 5 pens

· Bell

· PC (& Mind map software)

· Projector

	Aim(s)


	To help GP Trainers see how inspiring, enthusing and motivating trainees isn’t hard work.   And that it starts with getting to know them – properly (at the start) and maintaining/nourishing it (thereafter).  Being genuinely interested in them will make the whole training period easier, enjoyable and worthwhile (i.e. that you’re making a big difference to their lives).


	Objectives

(learning outcomes)
	1. Understand Maslow’s Self-Actualisation
2. Put some basic self-actualisation principles into practise

3. Understand the principles of Motivational Interviewing (MI)

4. Put some of those MI techniques into practise

5. Introduce trainers to some tools to help them with all of these things.

	Potential Faults
	1. 


Part Two: time grid for the session 

This table helps you to get your timings right and helps you check if you’ve got a balance of educational methods and interactivity in your session.    Remember not to make the timings too tight: leave enough time to add flexibility for anything unexpected that comes up (and it will!).

	Session Title:
	Red bits = group activity

	Time
	Content

(what information is to be given) 
& Facilitator Activity
	Educational Method

(e.g. brainstorming, trios, large group discussion etc.)
	Audience Activity

(level of interactivity)
	Presentation Aids Needed

(e.g. flipchart, powerpoint, laptop etc.)
	Objective being met

	0900

	INTRODUCE SELF
Thanks for inviting me.  History.  Achievements (website, book).  Discount.
	 
	
	
	

	
	USE THE POWERPOINT AS A TIME TABLE…
	
	
	
	

	0930
	INTRODUCTIONS

Gather group in large circle – ask them to arrange themselves in terms of TPD duration. (5 mins)
Name, How long training, Which Scheme, One unique thing about them – (that no body else will have – ideas and personality rather than appearance).  Uniqueness – the goal is that no one should say ‘that’s just like me’.  If latter too hard – can choose ‘a great thing that happened to me yesterday/today is…’  (25 mins)
	Large group
	High
	Write questions on a flip chart.
	

	THE START

	1015
	SETTING THE SCENE

State Title session: INSPIRING, ENCOURAGING & MOTIVATING YOUR LEARNER

Why are we talking about this?  Ask for just a few examples of what difficulties have you experienced with your trainee?  Brainstorm.  Flipchart.
Summarise with: The group is getting tired of assessment and want to concentrate more on better ways of delivering/encouraging learning for GP trainees.  Sounds like the injecting back the joy of training.  Sounds like the other stuff is demotivating.  And perhaps we need to motivate ourselves to motivate our trainees.
	Brainstorm
	Medium-Low
	
	

	1030

	DEMOTIVATING A TRAINEE

How would you demotivate your trainee?
Use your own experience – what demotivated you – as a gp trainee or a trainee in something else (skiing) or some other household activity.  Or reverse motivating experiences.

1030-1050 ( 20 mins for group exercise.  

1050-1130: Present the group work (40 mins)
I present a dynamic powerpoint Mind Map at the same time
Show them that the solution to enthusing, motivating and inspiring a trainee is a reversal of all these things.
	Small group work
Flip chart presentations


	High
	Need to bring enough pens
Laptop with powerpoint working.
	1

	1130
	COFFEE
	
	
	
	

	1200

	GETTING TO KNOW THE TRAINEE

Go through powerpoint.
Personal shields exercise – pick someone you don’t know, 10 mins to draw, then 5 mins each to present to each other.
	Working in Pairs
	High
	Bell
	1, 2, 5

	1300-1400
	LUNCH
	
	
	
	

	1400
	MASLOW & SELF-ACTUALISATION
Questionairre – 10 mins to do

Then go through PowerPoint
	Questionairre
Lecture
	Medium-Low
	
	1, 2

	1430
	THE PIE OF LIFE

Exercise

Another way of finding more about the trainee – what makes them tick?

Others – attitudinal grid etc..
	Individual working or can work in Pairs
	High
	
	2, 5

	1500
	COFFEE
	
	
	
	

	1515
	MOTIVATIONAL INTERVIEWING

Quiz 
	Quiz
	High
	
	3, 4

	
	
	
	
	
	

	1615
	5 TAKE HOME MESSAGES
	
	
	
	3, 4

	1630
	INSPIRING THROUGH MODELLING
PowerPoint
	Lecture
	Low
	
	1, 3

	1645
	END – evaluation
	
	
	
	


Template designed by Dr. Ramesh Mehay, Programme Director (Bradford VTS), 2010 
www.bradfordvts.co.uk 

