

 Notes to the Teacher

Title: The Purpose of a Committee
Lesson: Effective Committee Skills

Classroom Activity

Purpose:

The purpose of this activity is to reinforce those committee skills that are necessary to work effectively and efficiently.

Activity Directions:

Students are to work in groups of 4-6. Using information from the instructor's transparencies, the group is to demonstrate how a committee is organized, the purpose of a committee and the role or functions of the chairperson, secretary, committee members, and the issues to be dealt.
Material Needed:
1. Provide one set of photocopied transparencies for each group.

2. Provide poster/butcher paper, tape, and black felt markers.

Notes to teacher: Let the students be creative in this activity. However, note the efficiency and effectiveness of each groups' experiences. After the activity is finished, have the groups reflect upon their experiences and then state some of your observations. Finally, ask the various groups about their experience and feelings.

Name:__________________

Date:___________________

Title: The Purpose of a Committee

Lesson: Effective Committee Skills

Classroom Activity Worksheet

Purpose:
The purpose of this activity is to reinforce those committee skills that are necessary to work effectively and efficiently.

Activity Directions:

Students are to work in groups of 4-6. Using information from the instructor's transparencies, the group is to demonstrate how a committee is organized, the purpose of a committee and the role or functions of the chairperson, secretary, committee members, and the issues to be dealt.

Lesson: Effective Committee Skills

Bank of Questions

1.
Question:
What are the purposes for the formation of a committee?

Answer:

1.
Saves time for the larger group.

2.
Allows individuals to be responsible for specific tasks.

3.
Enables more detailed discussion or exploration of a topic.

2.
Question:

In your own words, discuss the skills necessary to work in committees
effectively as discussed in class. Provide an explanation as to why you
feel these skills are necessary to be efficient and effective.

Answer:

Answers will vary. Grade on appropriate support or argument for their
position.

3.
Question:
The chairperson leads the committee and is therefore an integral factor in
the success and progress of that committee. What skills do you look for
in selecting a committee chairperson? Why?

Answer:

Answers may vary. Grade on the appropriateness of the answer and
their support or arguments given.

4.
Question:
Why are records kept during a committee meeting?

Answer:

Records are kept during a committee meeting for the following reasons:

1.
To provide a reference to the issues discussed and decided upon.

2.
To provide a summary of the meeting.

3.
To provide a final committee report.

5.
Question:
As discussed in class, what are the inherent responsibilities of a
committee member?

Answer:

A committee member's responsibilities are the following:

1.
Contribute ideas and suggestions pertaining to a given problem.

2.
Assume various leadership roles as the need arises.

3.
Give the committee the benefit of a given individual's experience.

4.
Listen to what others say and respect their contributions.

5.
Keep "on task" with their comments.

6.
Avoid monopolizing the discussion or the other extreme of saying

nothing.

7.
Cooperate with the group to solve a common problem.

8.
Keep their own prejudices and their own personal aims from

influencing other committee members.

9.
Work with other members to help the group progress and to become

a team.

6.
Question:
During a committee hearing, many ideas and debates occur that can alter
or change people's attitudes and opinions. In your estimation, why is
the most important role of a committee member to listen?

Answer:

Answers may vary. A good listener respects others and their
contributions, they avoid monopolizing the discussion, and they keep
their own prejudices and personal aims from influencing other
committee members.

7.
Question:
How can a committee play an important role in your agricultural
classroom?

Answer:

A committee can help the agricultural instructor, FFA officers, and
fellow members in its efficient and effective use of time. Furthermore, a
committee provides leadership and ownership in the classroom and the
agricultural program. A committee is also an useful tool in utilizing the
input of non-elected officers.

8.
Question:
Can a committee be formed to help regulate or provide constructive
criticism as to the effectiveness, leadership, and efficiency of the FFA
officers, agricultural instructor, and agricultural program? Would you
recommend this committee in your local agricultural program?

Answer:

A committee can be an excellent means by which to incorporate student
input to the effectiveness, leadership, and efficiency of FFA officers,
agricultural instructor, and agricultural program. Furthermore, the
committee can provide a means of checks and balances to the way in
which the FFA officers conduct business.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

532.4

