Lesson Plan Form

	Title: Impression Management: Who am I and How people know me!
	Course Code: ETE 327

	Target Population: Students of B.Sc. in ETE

	Duration: 1.20 hr

	Aims/Rationale:
· To achieve quality for becoming “Ideal Self” or “how you would like to be” in real life setting
· To become a self-evaluation expert and developmental

	Learning Outcomes: At the end of the session, participants will be able to:
· Learn role Play from Selected character and continuing at classroom, home and community by choice.
· Learn skills for lifetime performance considering life as longest unscripted performance.

	Content
	Method or Technique
	Resource or Aid
	Time

	Introduction:
Welcome address, Relationship building, Content outlines, Bridging of the topic.
	Lecture, Q/A
	MMP
	10 min

	Development:
· Introduction
· Discussion and practice
	Lecture, Q/A, Group Discussion
Performance
	MMP
	60 min

	Conclusion:
[bookmark: _GoBack]Summary, Feedback, Reference, Forward Planning
	Lecture, Q/A
	MMP
	10 min

	Equipment & aids:
MMP (Multimedia Projector)

