[image:][image: C:\Users\Caroline\AppData\Local\Microsoft\Windows\INetCache\Content.Word\09_HT_cmyk_300px-H.PNG]
	TEXAS CTE LESSON PLAN
www.txcte.org

	Lesson Identification and TEKS Addressed

	Career Cluster
	Hospitality and Tourism

	Course Name
	Practicum in Culinary Arts

	Lesson/Unit Title
	The Importance of Communication Skills-You Said What?

	TEKS Student Expectations
	130.257. (c) Knowledge and Skills
(3) The student develops skills for success in the workplace. The student is expected to:
develop positive interpersonal skills, including respect for diversity;
(D) demonstrate appropriate business and personal etiquette in the workplace;
(E) exhibit productive work habits, ethical practices, and a positive attitude;
(J) demonstrate effective verbal, non-verbal, written, and electronic communication skills; and
(K) Apply effective listening skills used in the workplace.

	Basic Direct Teach Lesson
(Includes Special Education Modifications/Accommodations and
one English Language Proficiency Standards (ELPS) Strategy)

	Instructional Objectives
	Students will:
· Apply excellent communication skills as they relate to workplace communication
· Practice using effective listening skills
· Analyze ways to avoid communication roadblocks to facilitate effective communication skills

	Rationale
	Effective professional communication skills are essential to the success of employees in the food service and hospitality industry. Students will learn these valuable communication skills and practice them in a supportive environment.

	Duration of Lesson
	Four45-minute class periods

	Word Wall/Key Vocabulary
(ELPS c1a, c, f; c2b; c3a, b, d; c4c; c5b) PDAS II (5)
	Action Required information: People who send these types of messages expect something to happen because of the message
Assumption: Something taken for granted
Clarity: The message is as clear as possible so the receiver understands it
Communication: The process of sending and receiving information by talk, gestures, or writing for some type of response or action
Historical Information: This is information that has already happened. A person simply builds receiver’s knowledge for future situations
Jargon: Buzzwords, technical language, and slang
Listening: The ability to focus closely on what another person is saying to summarize the true meaning of the message
Prejudices & Biases: A preconceived (to form an opinion beforehand) idea about something
Semantics: What words mean
Tone of Message: The way a message is said and the tone of the voice

	Materials/Specialized Equipment Needed
	Equipment:
· Computer with projector for PowerPoint presentation
· Document camera (Elmo)
Materials:
· Class recipes
· Glue or tape
· Paperclips
· Scissors
· Copies of handouts

PowerPoint:
· You Said What? Communication Skills

Technology:
· Foundations of Restaurant Management & Culinary Arts Level 1: Teachers Resource CD: Contains a Video on Communication in the workplace.
· Teachers Resource CD also has a PowerPoint for chapter 7.

YouTube:
· Clip from the movie Ratatouille. Show the scene where the linguini and Remy (the rat) try to figure a way to communicate. Discuss audience observations.
RATATOUILLE – FILMCLIP: “IT’S VERYHARD TO EXPLAIN”
Linguini cooks up a storm…with the secret help of Remy
http://youtu.be/TlfomfB2BNs
· Use the Internet to locate past broadcasts of Gordon Ramsey’s Kitchen Nightmares (Hulu can be used). Select any episode and by even watching a little clip, the students can identify communication problems of the employees and employers.

Websites:
· Communication Barriers – Reasons for Breakdown, Project management Institute, 3/19/2012. This website lists and briefly explains barriers that can be experienced in communication.
http://www.managementstudyguide.com/communication_barriers.htm
Your Academic Encyclopedia, Note Desk, Word Press, 3/19/2012 You will find additional information on verbal, non-verbal, and written communication.
http://notesdesk.com/notes/business-communication/types-of-communication/

Graphic Organizers:
· The Communication Process

Handouts:
· Appointment Schedule
· Conversation Cubes
· Writing Assignment Rubric

	Anticipatory Set
(May include pre-assessment for prior knowledge)
	Before class begins:
Print Conversation Cubes handout so that each student group has one of each cube.
Option A:
Introduce the process of communication with the following scenario:
You are an alien that has been assigned to travel to earth and bring back a chef coat. There is a problem. You (the alien) do not know what a chef coat looks like. You do know shapes; however, there may be some language differences. Stand at the board and have students tell you what to draw. THEY MAY NOT DRAW IT FOR YOU. Take their descriptions very literally and, perhaps, exaggerated – even if you know what they mean. If students motion to you to draw a circle for the buttons, draw large circles so they must get more specific. If they tell you to draw a line, draw it long, to the end of the board. You are trying to get them to be clear and concise. Do this activity for five minutes, stop and ask what the problems were with the communication efforts.
Option B:
Search the internet for optical illusions to use in this lesson, being careful to choose appropriate pictures.
 Show one or more of these images and lead a discussion on what people “see.” State that when we see things, some people may “perceive” them differently. It is the same with communication. We may be communicating with people, and they may perceive something different than what we are saying thus the message is misunderstood.
· The websites listed below have a variety of optical illusion pictures:
· http://www.123opticalillusions.com/
· http://www.scientificpsychic.com/graphics/
http://www.illusion-optical.com/Optical-Illusions/

	Direct Instruction *
	Introduce terms, definitions, and lesson objectives.
Introduce PowerPoint™: You Said What? Communication Skills.
As you discuss the five parts of the communication process, be sure to make connections to Culinary Arts: Sender, Receiver, Message Content, Message Channel (upwards to a boss; downwards to employee, student, child, laterally to a peer), and Context.
Distribute graphic organizer: The Communication Process and allow students to take notes.
During discussion, remind students to consider:
· Who will receive the message?
· What message they want to send
· How they should send the message
· What factors are involved when sending the message?

Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· working with peer mentor
· checking for understanding
· allowing more time

	Guided Practice *
	Randomly divide the class into subgroups. Once the students are in their groups, have them arrange their desks or chairs so everyone in the group is facing one another. Distribute two of the Conversation Cubes handouts to each group. Allow time for students to cut out cubes, tape, or glue, and assemble cubes for use as dice in the next activity.
The students will take turns rolling both the dice (cubes) and answering the questions. The student must answer one of the two questions that landed face up on the cubes. Allow students time to participate in this activity.
Focus on students’ behavior. Check for appropriate use of communication skills.
 When the activity is over, ask each student in the group to tell one thing interesting they learned about someone in their group.
When the activity is completed, collect the cubes, and distribute the Appointment Schedule handout.
As students return their desks to the proper place or their assigned seat, they are to make 4 appointments with other students (Noon, 2, 4, 6). They may NOT use the same person more than once or only select their “friends.” When their appointment sheet is complete, have them return to their assigned seat. Appointment Schedule will be used in a later activity.

Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· work with peers
· check for understanding
· allow more time for oral responses

	Independent Practice/Laboratory Experience/Differentiated Activities *
	Note to teacher:
Students will move from appointment to appointment and discuss whatever topic is assigned at each appointment. After each listening activity, students must first repeat and verify what they heard and then summarize what they heard on the back of the appointment sheet
Script:
 We are ready to go to our appointments. A little while ago you made appointments with 4 students. It is now time to take your appointment page and a writing tool to your 12 o’clock appointment. Sit face to face, and wait for further instruction.
Select non-threatening topics such as:
· I like cooking for family and friends because ………
· I hope to one day open a restaurant that serves ……….
· My favorite food website is __________ because ……….
· If I were in charge of serving school lunch, I would . . .
· I enjoy watching cooking shows ______ because….
· I am interested in exploring a career in the food service and hospitality industry because….
· My favorite food to eat is ______ but my favorite food to make is …….
For each appointment, the students will take turns speaking on an assigned topic. When the student arrives at their first appointment, they decide who will speak first. Once decided, present topic.
The first student will speak on the topic for 1 minute –uninterrupted. At the end of the minute, the partner repeats what they heard. If it is correct, they will write it down on the back of the appointment sheet. The second student will then take their turn, and the process will be repeated.
If time allows, have the students go to their 2 o’clock appointment and give a different topic to discuss, etc.
At the end of the activity, the completed appointment sheets will be submitted to teacher.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· allow more time for oral & written responses
· modify the amount of response to be written
· partner with a peer mentor

	Lesson Closure
	Review terms, definitions, and objectives.
Questions and Answers:
· What was the challenge with the appointment activity?
· Why is two-way communication effective?
As you were participating in the class activities, what distractions occurred that interrupted your listening?

	Summative/End of Lesson Assessment *
	
	Reviewing the graphic organizer: The Communication Process, and the five parts of the communication process.
Option 1
Lead a class discussion focusing on a few of the situations below. Allow students to practice applying the five parts of the communication process as they brainstorm responses.
Option 2
Copy the following scenarios onto individual index cards. Subdivide students into teams of two or three. Have each team randomly select a scenario. Instruct teams to develop a script for a three-minute role-play that incorporates the five parts of the communication process. Each team will present their scenario. Allow time for class discussion.
1. The general manager tells the hostess not to seat a party that just arrived. There is very little room in the waiting area and it is raining outside.
2. The manager phoned an employee to cover the shift of a sick employee. The employee has an appointment during the early part of the shift that needs to be covered.
3. You asked the manager to have a Saturday off two weeks ago to attend your brother’s graduation. You looked at the newly posted schedule and noticed you are scheduled to work the Saturday you requested off.
4. You, as a server, are getting ready to take a food order for a table of six. While you are taking the order, there is quite a bit of conversation between the guests, often distracting your focus on the order you are taking. As you finish taking one of the guest’s order, she keeps changing her mind on what she wants to order and you are getting confused. What can you do to clarify the order?
5. You are a server in a restaurant. During your night-shift you notice there is a lot of noise coming from the kitchen. You can hear the heavy metal music the cooks are listening to, as well as their loud conversations and vulgar language. If you can hear it, so can the customers. How can you effectively communicate the issue to the kitchen staff?
6. You are scheduled as a host/hostess for today’s shift. It is your job to take dinner reservations. A customer called and you took down what you thought was the appropriate information; however, you forgot to write down how many guests are in the party. In addition, you realize you have written down the incorrect phone number and have no way to contact the guest. Who should you report this to, and what might you suggest for a solution?
7. You and a co-worker are having trouble working together. The other employee does not do their shift work and leaves you picking up the pieces. In the middle of waiting tables, the other employee takes a smoking break leaving you to help his/her customers in addition to yours. What conversations can you have with this employee to help repair this working relationship?
8. You are a kitchen manager and lately you have been noticing that the kitchen staff is not following the recommended safety and sanitation practices. As a manager, how can you communicate the importance of following the company’s policies on safety and sanitation?
9. As a chef, it is your job to place the weekly food order. You placed the order online as usual, but when it was delivered, it was not the items you had ordered online. How will you communicate the misunderstanding and rectify the situation so you have the food needed for the week?
10. As the manager of a restaurant, an employee called you to tell you they would be late for his/her shift. This isn’t usually an issue for other employees, however for this employee, it is a consistent pattern. As a manager, how will you communicate your concern to the employee?
When the communication activity is concluded, instruct students to individually write a reflective paragraph focusing on their scenario and what they have learned about communication throughout this lesson.
Sample guiding questions may include:
· What communication barrier(s) were encountered in the scenario?
· How can hiring employees that practice good communication skills impact the food service and hospitality industry?
· What aspect of communication is easiest for you to implement? Which is most difficult?
· What is the most useful information you have discovered about communication?
The reflection will be graded according to the Writing Assignment Rubric.
Individualized Education Plan (IEP) for all special education students must be followed. Examples of accommodations may include, but are not limited to:
· allow extended time
· partner with peer mentor
· provide written guiding questions

	References/Resources/
Teacher Preparation
	Textbook:
· National Restaurant Association, Foundations of Restaurant Management & Culinary Arts. Level One. Boston: Prentice Hall, 2011. Chapter 7, pg. 413. Print.
Websites:
· Communication Barriers – Reasons for Breakdown, Project management Institute, 3/19/2012. This website lists and briefly explains barriers that can be experienced in communication.
http://www.managementstudyguide.com/communication_barriers.htm
· Your Academic Encyclopedia, Note Desk, Word Press, 3/19/2012 You will find additional information on verbal, non-verbal, and written communication.
http://notesdesk.com/notes/business-communication/types-of-communication/

	Additional Required Components

	English Language Proficiency Standards (ELPS) Strategies
	· Word wall
· Clear explanation of academic tasks
· Content related visuals (PowerPoint Presentation)
· Speak using common and content area vocabulary
· Monitor understanding and seek clarification
· Use oral language for formal and informal purposes

	College and Career Readiness Connection[footnoteRef:1] [1: Visit the Texas College and Career Readiness Standards at http://www.thecb.state.tx.us/collegereadiness/CRS.pdf, Texas Higher Education Coordinating Board (THECB), 2009.]

	Self-monitor learning needs and seek assistance when needed.
Write clearly and coherently using standard writing conventions.
Work independently.
Work collaboratively
[bookmark: _GoBack]

	Recommended Strategies

	Reading Strategies
	Distribute copies of class recipes.
 Divide the students into subgroups of 2 to 3. Provide each group a recipe (uncut). Instruct group to cut the recipe apart – thus scrambling the ingredients and directions. Give each group a paper clip and have them “shuffle” the individual recipe pieces so they will be out of order, then paper clip the pieces together. Collect the scrambled recipes from the groups and redistribute so each group gets a different “scrambled” recipe. As the students work in small groups, allow the students to use prior knowledge, context clues, and predictions to put the recipe in correct order.
 If you would like to extend this activity, have the students use their “patched together” recipe and prepare their recipe to determine if they predicted the order correctly.

	Quotes
	Any problem, big or small, within a family, always seems to start with bad communication. Someone isn’t listening.
-Emma Thompson
Bad human communication leaves us less room to grow.
-Rowan D. Williams
I like to listen. I have learned a great deal from listening carefully. Most people never listen.
-Ernest Hemingway
It’s only through listening that you learn, and I never want to stop learning.
-Drew Barrymore

	Writing Strategies
Journal Entries + 1 Additional Writing Strategy
	Journal Entries:
· Write a two-week notice that you would give an employer when you are resigning from a job.
· Describe how to make a peanut butter and jelly sandwich, or a grilled cheese sandwich. Ask someone to read it and follow the directions exactly as you wrote them.
· What do you like about cooking for others?
· Why are good communication skills important in the workplace?
· What types of information must a chef have to communicate to his/her kitchen staff?
· Which barrier to communication do you need to work to reduce or eliminate?
· If you were to open your own restaurant or food service business, what types of food would you sell?
Writing strategy:
· Raft writing strategy
· Role – student
· Audience – adult you admired and value
· Format – letter
· Topic – appreciation

	Communication
90 Second Speech Topics
	· Computer VS Cell Phone: If your cell phone is/was not internet or computer capable, which could you live without – a cell phone or a computer with Internet access? Explain your answer.
· Which form of communication do you like best and why?
· Cell phone use and driving – good or bad?

	Other Essential Lesson Components

	Enrichment Activity
(e.g., homework assignment)
	· Make a short video teaching/demonstrating how to use the basic functions on a cell phone.
· Develop a class newsletter to be shared with school staff, parents, and the community.
· Students with technological know-how can develop a webpage for the class

	Family/Community Connection
	First jobs for many people have been in the Food Service Industry. Conduct an interview with family members to discuss if any of them have worked in restaurants, fast food venues, or any food related businesses. Ask them how important their communication skills were to accomplish their tasks as a team member, leader, or manager.
See CTSO connection

	CTSO connection(s)
	Family, Career, and Community Leaders of America (FCCLA)
http://www.texasfccla.org
FACTS: Families Acting for Community Safety
· Leaders at Work program – Invite business leaders to be guest speakers on the importance of good communication in the workplace. Continue to work with community business leaders to create a project for the Senior Citizens group in your neighborhood, or a youth group.
· FCCLA Power of One units – Students can use the information learned in this lesson to help them complete some of the Power of One Units, such as: Working on Working; A Better You; Take the Lead; or Speak out for FCCLA.
· FCCLA Star Events – Students may use the information from this lesson as they prepare for FCCLA Star Events in Interpersonal Communication; Illustrated Talk; Job Interview; or Job Interview.

	Service Learning Projects
	Successful service learning project ideas originate from student concerns and needs. Allow students to brainstorm about service projects pertaining to lesson. For additional information on service learning see
http://www.servicelearningtexas.org
Example:
 Partner with a library or senior center in your community. See if your students can assist their staff in teaching computer and Internet skills or cell phone skills to senior citizens in the community.
Make arrangements to visit a senior center or retirement home for a “game day.” The student will bring afternoon treats and play games (event planning) with the seniors and have discussions on how communication has changed from when they were younger to now. They should also discuss with the seniors what communication skills they think are very important for personal life and while on the job.

* Special Education Modifications or Accommodations, if applicable
Copyright © Texas Education Agency 2017. All rights reserved 13 of 13

image1.png
TEXAS)ICTE

Your journey starts here.

image2.png
Hospitality
& Tourism

image3.png

