Lesson Plan Form

	Title: Psychological Support, Emotional Growth and Personality
	Course Code: ETE 327

	Target Population: Students of B.Sc. in ETE

	Duration: 1.20 hr

	Aims/Rationale:
· To understand Importance of neurological and psychological development for Body Language and Personality Development among young people.
· To develop a systematic approach to education in socio-economic transitional phases of the world when education is a basic human right, but it is also a response mechanism for protection and fulfillment of needs of time. Objectively a well-organized learning environment with caring mode may be the best way of reducing the effects of traumatic experiences (if any) and help rehabilitate individuals and communities as per need through proper psychosocial support.

	Learning Outcomes: At the end of the session, participants will be able to:
· Know about human brain: how it works,
· Body language: how it comes from neurological and psychological perspective,
· Personality: how you can build by growing emotionally and psychosocial support for performing life confidently.

	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 about topic
	Lecture, Q/A, Group Discussion
Performance
Show
Practice
	MMP
	60 min

	Conclusion:
Summary, Feedback, Reference, Forward Planning
	Lecture, Q/A
	MMP
	10 min

	Equipment & aids:
MMP (Multimedia Projector)

[bookmark: _GoBack]
