

SAMPLE LESSON PLAN FOR THE TEACHER IN TEACHING HIV/AIDS

Date: _____ Venue: _____

Time frame of lesson: Starting _____ Finishing _____

Tea break times: _____

Age group of class: _____ Class' educational background _____

Topics being covered:

(1) _____ Minutes allotted _____

(2) _____ Minutes allotted _____

(3) _____ Minutes allotted _____

(4) _____ Minutes allotted _____

(5) _____ Minutes allotted _____

(6) _____ Minutes allotted _____

Guest speakers (including HIV persons, medical people, etc.) _____

Reinforcement resources: (tick)

- | | | |
|--|---|----------------------------------|
| <input type="checkbox"/> Flip charts | <input type="checkbox"/> AIDS booklets | <input type="checkbox"/> Videos |
| <input type="checkbox"/> Overhead transparencies | <input type="checkbox"/> Visit AIDS person | <input type="checkbox"/> Music |
| <input type="checkbox"/> Visiting orphans | <input type="checkbox"/> Drama | <input type="checkbox"/> Drawing |
| <input type="checkbox"/> Panel discussion | <input type="checkbox"/> Wall charts | <input type="checkbox"/> Writing |
| <input type="checkbox"/> Discussion groups | <input type="checkbox"/> Visit HIV Testing Site | <input type="checkbox"/> Other |

Seating arrangement: (Draw a simple sketch of how you will arrange seating in the venue.)

Hand out booklets: (tick)

- Edward the Elephant AIDS & ME Book of Hope ICI Seven Questions
 Other

Name _____ of _____
Teacher: _____