	Instructor Guide
	Communication Skills

[image: image12.png]“Communication works for those

o - Jilh
who work at it -

[image: image13.png]Promote

Identi
Recognize the E“m:’e Utilize effective cross-level
‘communication communication communication
communication
process skills within the
skills
district

[image: image14.png]Cross-Level
Communication

]
Zones|
]

Communication Skills
Session Background

Communication is an art, not a science, and there is no formula for ensuring successful communication in every situation. To be an effective communicator, one must not only understand the communication process, but also practice the skills needed to be effective in a variety of situations.
This session will provide second vice district governors with an understanding of the communication process, the skills of an effective communicator, and strategies for promoting communication throughout their districts.
Session Objectives

At the end of this session, participants will be able to:

· Recognize the communication process
· Identify effective communication skills

· Utilize effective communication skills

· Promote cross-level communication within the district
Session Preparation

Preparation Suggestions

· Consider the technical requirements for the session. Test the laptop/computer, the LCD projector and screen, PowerPoint slides, and the wireless mouse/laser pointer, if appropriate.
· Conduct an inventory of the materials for the session. Utilize the Training Materials Checklist in the Instructor Preparation Guide to check that you have everything you will need for the session.
· Review all activities that will take place during the session. Have you obtained and organized all materials needed to complete the activities?
· Review content prior to the start of the session as a final measure of preparation.

Materials
	· Instructor Guide
	

	· Participant Guide

	· PowerPoint slides
· Blank sheets of paper (1 per participant)

Equipment
	· Computer

	· LCD projector and screen

	· Flipchart and markers

	· Wireless mouse/laser pointer (optional)

Action Icons
	[image: image15.png]Giving Feedback

+ Besupportive
« BeDirect

« Be Specific

« BeThoughtful
Be Timely

Receiving Feedback

Listen Actively

Ask for Examples

Resist Debate

Process Feedback in Your
Own Time

Refer to Participant Guide

	

	

Session Timeline

	Section
	Overview of Instruction
	Materials

	INTRODUCTION
(3:00)
	Presentation: Session Overview
	PowerPoint slides

	MODULE 1:
What is Communication?
(10:00)
	Activity: Lost in Translation
Presentation: Defining Communication
	Blank pieces of paper
PowerPoint slides

Participant Guide

	MODULE 2:
Communication Skills for the Second Vice District Governor

(35:00)

	Presentation/Discussion: Effective Communication Skills
Activity: Role Play – Effective Communication Skills for Second Vice District Governors
	PowerPoint slides
Participant Guide

	MODULE 3:

Promoting Cross-Level Communication within the District

(10:00)
	Presentation/Discussion: Promoting Communication within the District

	PowerPoint slides

Participant Guide

Flipchart

	CONCLUSION

(2:00)
	Presentation: Session Summary
	PowerPoint slides

	Total Time: 60:00

INTRODUCTION
Total Time: 3:00
Presentation: Session Overview (3:00)
Welcome participants to the session.
Show

Display slide 1: Ineffective Communication

 [image: image1.png]

State

This cartoon illustrates what can happen when communication is ineffective.

Ask

How many of you have had a similarly frustrating experience due to ineffective communication?

State

Communicating with one another is something that we do countless times a day, every day of our lives. Something that we do that often should be easy, right?

Unfortunately, communication can simultaneously be simple, and yet so complex. When done effectively, communication can enhance relationships, help to avoid or resolve conflict, and increase creativity, productivity, and efficiency. Conversely, ineffective communication can lead to dysfunctional relationships, increased opportunities for conflict, decreased efficiency and innovation, and an inability to complete tasks or projects.

In this session, you will learn that communication is an art, not a science. There is no formula to ensure successful communication in every situation, but there are some skills that can enable you to be an effective communicator.

Show

Display slide 2 and review the session objectives:

[image: image2]
State

As second vice district governor and as a key member of your district’s leadership team, it is important that you understand the process of communication, and that you are also equipped with the skills necessary to be an effective communicator. Not only will you need to communicate with other members of district teams, but you will also communicate with Lions at the zone and club levels.

Transition

We are going to begin our study of this topic with a short activity to get us thinking about the process of communication.

MODULE 1: What is Communication?
Total Time: 10:00

ACTIVITY: Lost in Translation (5:00)
	Activity Directions:

Distribute a piece of blank paper to each participant.

Explain the activity:

· In a moment, I will give you a set of directions.
· While I am giving directions, you may not ask any questions.

Ask participants to hold the sheet of paper with both hands.

Ask participants to close their eyes while still holding the paper.

Inform participants that they may not open their eyes during this activity.
Give the following directions (tear your own piece of paper as you give each direction):

· Fold the piece of paper in half.

· Then fold it in half again.
· Tear the right-hand corner off.
· Then fold it in half one more time.

· Tear the right-hand corner off.

· Turn the piece of paper over and tear the left-hand corner off.
· Open your eyes, unfold your paper, and hold it up.
Say: “If I did a good job of communicating, all of our papers should look the same!”
Hold your own sheet up for the participants to see. It is very unlikely that any of the participants’ sheets will match yours exactly.

Ask participants to observe the differences between sheets of paper.

Debrief the activity with the following question:

“Why does everyone’s final product look different?” Responses should include:
· We were not allowed to ask questions

· Your directions were not clear enough or could be interpreted in different ways

· We were not able to see the direction you were demonstrating with your own paper

Transition

We are going to begin our discussion by exploring a basic definition of communication.

Presentation: Defining Communication (5:00)
State
There are many ways to describe communication, but for the purposes of this session we will use the following definition.

Show

Display slide 3 and review the definition of communication:

[image: image3]
State

Communication is a two-way process. This means that there are two events that should occur from the people participating in the exchange:
· Sending

· Receiving
Consider the activity that we just completed. The instructions for tearing the paper were being sent by me, the instructor, and being received by you, the participants. Unfortunately, this does not constitute two-way communication.
As we discussed, many things were missing to ensure that an exchange of ‘sending’ and ‘receiving’ information was taking place. If I really wanted each of your pieces of paper to look exactly like mine, I would have given more precise instructions, and I would have allowed you to watch and imitate each of my instructions. I also would have allowed you to ask questions if the directions were unclear. In other words, I would have allowed two-way communication to occur.
[image: image16.png]Direct Expression

Use ‘I" statements to convey thoughts
and feelings without conveying blame,
criticism, or accusations.

You are not listening to me! Cu e theoReertnity
to be heard.

Refer participants to page 1 in the Participant Guide.

In practice, two-way communications should look like the diagram on page 1.
Review the diagram with participants on page 1.
Note that for two-way communication to occur, both parties must be willing and able to send and receive communication.

This diagram illustrates a very basic model of two-way communication. In the next module, participants will learn more about the skills needed to ensure this exchange is effective.
Ask
Are there any questions about the process of two-way communication?
Transition

We all know that communicating effectively is not as simple as the diagram on page 1. There are several skills needed to ensure that every communication between ourselves and others is effective.
MODULE 2: Communication Skills for the Second Vice District Governor
Total Time: 35:00
Presentation/Discussion: Effective Communication Skills (20:00)
Show

Display slide 4: 4 Skills for Effective Communication

[image: image4]
State
There are many different communication skills that we could study, but we will spend the next several minutes discussing four important skills that will enhance your ability to communicate as second vice district governor: Active Listening, Non-Verbal Communication, Direct Expression, and Giving/Receiving Feedback.
We will study each of these skills individually, and then you will have the opportunity to put these skills into action.

Show

Display slide 5: Active Listening

[image: image5]
[image: image17.png]Non-Verbal Communication

Body
Movements
and Posture

G 3 e

Facial

Eye Contact
Expressions ye Contact

‘ Gestures ’

Refer participants to page 2 in the Participant Guide.

State
The communication skill of active listening refers to a set of strategies that allows you to be a more effective ‘receiver’ during the communication process.

Review the strategies listed on page 2.
Strategies for Active Listening Include:
· Pay Attention: This requires both a mental and physical commitment on the part of the listener. Clear your mind of distracting thoughts, and resist the urge to form responses or rebuttals to what the speaker is saying. Also, be aware of your own nonverbal communication cues – be sure that you are making eye contact and maintaining an alert posture so that the speaker knows they have your undivided attention.
· Do Not Rely on Memory: Do not hesitate to take notes during important meetings and conversation. It ensures that you get the message right and it is a compliment to the speaker because it demonstrates your interest in recording the message correctly.

· Defer Judgment: Do not interrupt the speaker, even if you disagree with what is being said. Interruptions are frustrating to the speaker, can limit the interaction, and can waste valuable time.

· Paraphrase for Clarity: To ensure you are receiving the correct and intended message from the speaker, repeat what the speaker has said in your own words. Example, “If I understand you correctly, you are concerned about having enough volunteers for the upcoming project.”
· Summarize for Understanding: At the end of a long talk, take a moment to summarize the information given to you by the speaker. Example: “Beth, we’ve been chatting for a while now, let me see if I can summarize where we currently are and accurately define the next steps we’ve discussed.”
Ask
How many of you would consider yourselves ‘active listeners’?
[image: image18.png]

Refer participants to page 3 in the Participant Guide.

State

On page 3 in the Participant Guide, you will find a Listening Skills Self-Assessment. We are not going to take this assessment now, but I encourage you to use this as a tool to assess your own listening skills, and determine areas upon which you could improve.
Ask

Are there any questions about active listening?
Show

Display slide 6: Non-Verbal Communication

[image: image6]
State

Communication is not limited to the words we speak or write, but also includes the way we communicate with our bodies. As with words, non-verbal communication conveys meaning to those with whom we interact.

[image: image19.png]4 Skills for Etfective

Non-Verbal Direct Giving/Receiving
Communication Expression Feedback

& © & @

Active listening

Refer participants to page 4 in the Participant Guide.

There are many different forms of non-verbal communication, but we are going to focus on the following:

· Facial expressions

· Body movement/posture

· Gestures

· Eye contact
As you review each of the four forms of non-verbal communication on page 4, consider providing examples of each.
State

· Facial Expressions: Facial expressions are almost universal – whether happy, sad, excited, or angry, facial expressions indicate a person’s thoughts or feelings.
· Body Movement/Posture: Body movement and posture refers to the way that people sit, stand, move and/or position themselves. Someone who is standing with good posture and positioned toward the person with whom they are interacting is communicating interest in the conversation and topic. A person who is slouching in a chair during a meeting and is slightly turned away from the group may be indicating indifference or disagreement.

· Gestures: Gestures refer to the way we communicate with our hands. Gestures can be used intentionally or unintentionally and can communicate a variety of messages depending on the context.
For example, a person who is angry might make a fist with their hand, or someone who is frustrated by a situation might throw their hands in the air in exasperation.
Review other examples of gestures that convey meaning specific to your area.

It is important to remember that unlike facial expressions, gestures are not universal. A gesture that may be culturally acceptable in one area may have a completely different meaning in another part of the world.

· Eye Contact: Eye contact refers to the manner in which you look at someone. Eye contact can convey many things including interest, confidence, anger, sadness, or disappointment.

Ask

What other methods of non-verbal communication have you experienced? Responses will vary.
Ask
Are there any questions about non-verbal communication?

Show

Display slide 7: Direct Expression

[image: image7]
[image: image20.png]A two-way process in which
participants exchange thoughts,
messages, or information
through speech, signals, writing,
or behavior.

Refer participants to page 5 in the Participant Guide.

State

As a member of district leadership, it is important that you can express your thoughts, feelings, or wants in a clear, inoffensive way.
When expressing yourself, use “I” statements. This method allows you to communicate your thoughts and feelings and keeps you responsible for your part in the communication process.
As you can see on page 5, there are four examples of how a comment that might be considered negative or accusatory can be transformed into an “I” statement.

Review the statements on page 5 in the Participant Guide.

Ask

What benefit do “I” statements have in group or team interactions? Responses will vary but should include: helps avoid conflict, allows people to express themselves without confrontation, maintains accountability.

If time allows, consider asking participants to generate other examples of potentially negative comments that could be improved with an “I” statement.

Ask
Are there any questions about using direct expression as a communication skill?

Show

Display slide 8: Giving and Receiving Feedback

[image: image8]
State

Feedback is a powerful tool for communicating the acceptance, rejection, or evaluation of performance, behavior, or actions.

Giving and receiving feedback is one of the most important skills for effective communicators, particularly those in a leadership or team role. Giving and receiving feedback is valuable. When communicated correctly, it can build team relationships and enhance productivity and performance.

[image: image21.png]Promote cross-

Identify
Recognize the s tl;:!z':uenffe::we level ;
communication | | communication R D
process s lls within the
district

Refer participants to page 6 in the Participant Guide.

State
As a second vice district governor, you will likely find yourself in situations where you are giving feedback and in situations where you are receiving it. Here are some strategies to ensure that you are effectively giving and receiving feedback:

Giving Feedback
· Be Supportive: Deliver feedback in a non-threatening and encouraging manner. Feedback does not always have to be positive, but it should respect and support the receiver.

· Be Direct: Clearly state the focus and purpose of the feedback.
· Be Specific: Provide examples and/or suggestions for change.

· Be Thoughtful: Take time to prepare and think about your feedback before giving it. Be sure that it is focused, respectful, and unbiased.

· Be Timely: Feedback is only effective if it is relevant to the person receiving it. Provide feedback in a timely manner.

Receiving Feedback

· Listen Actively: Employ active listening strategies to ensure that you understand what is being said.

· Ask for Examples: Ask for specific instances in which you could have behaved or performed differently.
· Resist Debate: You may not always agree with the feedback being given, but resist the urge to argue or defend yourself. Accept feedback for what it is – an attempt to help you improve or develop your skills.

· Process Feedback in Your Own Time: Take time to evaluate the feedback and determine how you are going to apply it.
Ask
· Does giving/receiving feedback occur often among members of district leadership in your area?

· What are some ways you can promote the use of feedback?
Ask

Are there any questions about giving/receiving feedback?

Transition
We are now going to engage in a short activity to ensure you have an understanding of each of the four skills of effective communication.

ACTIVITY: ROLe Play – Effective Communication SKills for Second Vice District Governors (15:00)

Instructor Preparation Note: The facilitation of this activity will depend on the number of participants. If you have eight or more participants, follow the activity directions as written. If there are less than eight participants, divide the group into two groups, and assign each group two characteristics.
If participants are not familiar with the concept of a role play, it can be described as “acting out roles in a simulated or fictional situation”.
State

In this activity, you and your peers will collaborate and demonstrate one of the four skills of effective communication.
	Activity Directions

[image: image22.jpg]

Divide participants into four groups (size of group will depend on number of participants).
Refer participants to page 7 in the Participant Guide.

Assign each group one of the four skills of effective communication (active listening, non-verbal communication, direct expression, or giving/receiving feedback). Refer groups to the following pages in the Participant Guide to support their completion of the activity:
· Page 2: Active Listening

· Page 4: Non-Verbal Communication

· Page 5: Direct Expression

· Page 6: Giving/Receiving Feedback

Give the following directions:

· Each group will create a role play illustrating the effective use of their assigned communication skill in a district context.

· Every member of the group must participate in the role play.

· The role play should be no more than 2 minutes in length.

· You will have 10 minutes to create your role play.

· Are there any questions about the activity?

Begin the activity.

Call time after 10 minutes.

Allow each group to present their role play.
Debrief the activity by reminding participants of the importance of practicing these skills regularly in order to become an effective communicator.

Transition
Let’s move on to an important facet of communication that is often neglected, but is vital to our association and specifically to the success of your districts.
MODULE 3: Promoting Cross-Level Communication within the District
Total Time: 10:00

Presentation/discussion: Promoting Communication within the district (10:00)

State
As second vice district governor you will be in a position in which you can promote cross-level communication within the district.
Show

Display slide 9: Cross-Level Communication

[image: image9]
[image: image23.wmf]
Refer participants to page 8 in the Participant Guide.

State
Cross-level communication in a district context refers to the streamlined exchange of information among the various levels of leadership within the district. In short, it means that district leadership, zone leadership, and club leadership are freely communicating and exchanging ideas and information with the ultimate purpose of achieving district goals and enabling district success.

Ask

What are some benefits of cross-level communication within the district? Responses will vary but should include: district-wide support and unity in achieving goals, local identification of needs; district-wide support of programs and initiatives; increased collaboration and sharing of ideas; a unified approach to solving issues, etc.
Capture responses on a flipchart. Encourage participants to take note of the benefits on page 8 in the Participant Guide.

Divide participants into small groups of 2-4.

Distribute a piece of flipchart paper and markers to each small group.

Conduct a short, small group brainstorming session (3-5 minutes) using the following two questions (also on page 8 of the Participant Guide).

Ask

· What are some challenges that your district experiences in cross-level communication?

· What are some ways you, as second vice district governors, can promote cross-level communication in your districts?

Allow participants 3-5 minutes to brainstorm strategies for promoting cross-level communication within their districts.

At the end of 3-5 minutes, ask for a volunteer from each small group to share the results of their discussions. Responses will vary.

State
Promoting cross-level communication may be challenging, so remember these strategies as you encourage members of your district to maintain and support open lines of communication.
Transition

Are there any questions or concerns about cross-level communication before we conclude the session?

Transition to the conclusion.
CONCLUSION

Total Time: 2:00
Presentation: Session Summary (2:00)

Show

Display slide 10 and review the session objectives:

[image: image10]
Ask

Have we met our objectives?

State

As we stated at the beginning of this session, communication is an art, not a science, and you must be continuously willing to develop your own communication skills. However, you are now equipped with an understanding of the communication process and of the skills that make one an effective communicator, and strategies for promoting communication throughout your district.
Display slide 11 and read the quotation:

[image: image11]
John Powell is a British composer.

Conclude the session.
Instructor Guide

Second Vice District Governor Training

Lions Clubs International

Page |20

