

UNITED STATES MARINE CORPS
TRAIN THE TRAINER SCHOOL
TRAINING AND EDUCATION COMMAND
PSC BOX 20041
CAMP LEJEUNE, NORTH CAROLINA 28542-0041

LESSON PLAN

CASE STUDY

SIC-006

SENIOR INSTRUCTOR COURSE

M10H4V1/M10H4VM/M03H4VA/M03H4VM

REVISED 03/06/12

APPROVED BY__________________________________ DATE______________
 (ON SLIDE #1)

INTRODUCTION	(30 MIN)

1. GAIN ATTENTION. Pass out a pre-written case study and ensure that each student has his or her own copy. The Facilitator will then conduct a case study discussion with the class based on the pre-written case. Now that each of you has seen a case discussion demonstration, you will possess the knowledge and skills required to do the same by the end of this period of instruction.

DEMONSTRATION. This demonstration will show the students how to facilitate a case study. This demonstration should take 25 minutes. This exercise will have a S:I ratio of 36:1.

STUDENT ROLE: Follow along in your student handouts, and ask questions if needed.

INSTRUCTOR(S) ROLE: The primary instructor will demonstrate the facilitation of “Back in the Fight” case study. Before starting the case study, the instructor must give the ground rules. While facilitating, ensure the plot points (discussion points) are thoroughly covered; focus on immersing the individual students into the roles of the main characters to stimulate the critical thinking process.

1. Safety Brief: Not applicable

2. Supervision and Guidance: Tell the students to pay attention to the demonstration. Ensure the students understand the process of facilitation and notice the appropriate use of coaching, Socratic questioning, and scaffolding during the discussion and take notes in order to save technical questions until the end of the discussion.

3. Debrief: Allow students to ask questions and check for understanding by asking questions before moving on to the practical application.

__
__
__

(ON SLIDE #2)
2. OVERVIEW. Good morning/afternoon, my name is __________. The purpose of this period of instruction is to teach each of you how to lead a case study. We will do this by discussing the following topics, (ON SLIDE #3) the characteristics of case study, developing a case study, preparing for a case study, facilitating a case study, and evaluating learning outcomes.

(ON SLIDE #4)

INSTRUCTOR NOTE
Introduce the learning objectives.

3. LEARNING OBJECTIVES.

	a. TERMINAL LEARNING OBJECTIVE. Given instructional materials and references, lead a case study to cultivate active learning that enables transfer of knowledge, skills, and attitudes within the prescribed timeline identified in the training schedule.
(SIC-IMPI-2110)

 	b. ENABLING LEARNING OBJECTIVES.
	
1. Given instructional materials and references, apply case study characteristics in accordance with the SIC evaluation checklist. (SIC-IMPI-2110a)

2. Given instructional materials and references, develop a case study to assist the instructor in leading the case study in accordance with the SIC evaluation checklist. (SIC-IMPI-2110b)

3. Given instructional materials and references, prepare for a case study to ensure the case study fulfills desired learning outcomes in accordance with the SIC evaluation checklist. (SIC-IMPI-2110c)

4. Given instructional materials and references, facilitate a case study to fulfill desired learning outcomes in accordance with the SIC evaluation checklist. (SIC-IMPI-2110d)

5. Given instructional materials and references, evaluate a case study to ensure achievement of learning outcomes in accordance with the SIC evaluation checklist. (SIC-IMPI-2110e)
4. METHOD/MEDIA. I will be teaching this lesson by the informal lecture, demonstration and practical application methods. I will be aided by my Power Point, and your student outlines and my assistant instructor _________________.

INSTRUCTOR NOTE
Explain Instructional Rating Forms.

5. EVALUATION. You will be evaluated following this lesson by your faculty advisor, and in accordance with the performance checklist and the course-training schedule.

6. SAFETY/CEASE TRAINING (CT) BRIEF. No safety brief is associated with this lesson.

TRANSITION: Are there any questions regarding what we will be covering during this lesson or how you will be evaluated? The first area we are going to cover will be the characteristics of case study.
__

(ON SLIDE #5)

BODY 	(1 HR 29 MINS)

1. CHARACTERISTICS OF CASE STUDY. (10 Min)

	Case method goes by many different names: cased based learning, case study method, or just simply case study. The case study method is defined as reading, analyzing and having a discussion of the case. Case study method is a learning experience in which students encounter a real–life situation in order to achieve some educational objective.

(ON SLIDE #6)

	a. The following is a list of advantages and disadvantages that must be considered if selecting case study as a method of instruction.

	1) Advantages of case study are as follows:
	
· Students develop new insights into the solution of specific on the job problems
· No follow-up evaluation is necessary
· Responsive to students’ individual needs, differences, and creativity
· Evaluation is inherent in the method
· Emphasizes practical thinking

(ON SLIDE #7)
· Simulates real life conditions
· Allows introduction of complex information and subjective topics
· One of the more effective methods for reaching higher levels in the cognitive and affective domains

(ON SLIDE #8)

2) Disadvantages of case study are as follows:

· Can be time consuming (developmental time, preparation time, and facilitation time)
· Students must have thorough understanding at the comprehension level prior to starting
· Level of instructor expertise must be high
· Size of class is normally small, but may accommodate large groups
· Not appropriate for lower levels of cognitive domain
· Insufficient information can lead to inappropriate results
· Material may become outdated

(ON SLIDE #9)

	b. Based on the considerations above, it is important to keep in mind that case studies should not be used as a method to:
· Introduce new instructional information
· When presenting several new ideas in a short period

(ON SLIDE #10)

	It is of the utmost importance the discussion leader using case study as a method of instruction is a subject matter expert (SME) on not only the topic but facilitation of the case method as well. The case study material must be relevant and contextual, and reflect real-life situations. Case studies inherently have more than one correct answer.

	c. Case studies often rely on descriptive information provided by different people. Case study is a descriptive method, not an explanatory one. Conclusions drawn may be different based on each students’ assumptions about the facts of the case. Behavior can only be described, not explained. Case studies may not be representative of the general population. In addition, much of the information collected is retrospective data, recollections of past events, and is therefore subject to the problems inherent to memory.

(ON SLIDE #11)

INTERIM TRANSITION: Now that I have discussed the characteristics of case study case, do you have any questions? Let take a ten-minute break.
__

(Break – 10 Min)

TRANSITION: Prior to the break we discussed the characteristics of case study, are there any questions about anything we have covered to this point? QUESTION: What are three advantages of using case method? ANSWER: Students develop new insight, no follow up evaluation needed, emphasizes practical thinking. Now let us begin discussing how to develop a case study.
__

(ON SLIDE #12)

2. DEVELOP CASE STUDY. (32 Min)

a. Case Kernel. A case kernel is the basic information from which a case story is developed. The case kernel is that short, dramatic statement that captures the students’ attention.

(ON SLIDE #13)

	The case kernel should contain the following information:
	
· The main characters for what will be the case story
· A clear idea of the basic problems, dilemmas, complexities, or ambiguities of the case story
· A clear idea of what events “carry” or “create” the dilemmas/etc

· A case kernel can come from sources other than personal experiences. They can come from a news article or a series of related articles; an article or series in a professional publication (The Marine Corps Gazette), or an event from Marine Corps history. An example of the latter would be a story in Goodbye, Darkness, William Manchester’s history of the U.S. Marines in World War II. Manchester (who fought in the Pacific as a Marine Sergeant) tells the story of a Lieutenant who died when he stands up in a hail of fire to lead Marines over the top of a seawall. It could be the kernel of a case about leadership.
· You could, of course, simply photocopy and distribute the page on which the news article or historical tale appears in magazine or book. However, it is better to convert the case kernel to a case story; in order to be sure the case will fit a specific training purpose of your choice.
· Notice that a case kernel can be very brief. Example: “I once had a Marine in my section who lied to me so often that I finally started wondering if they should even be in the Marine Corps” is a case kernel – a couple of characters, a basic dilemma (they lied again and again). In summary, a case kernel is the foundation of a case story.
· Research the available references revolving around each case to avoid possible unanswered questions. Example: If your case includes a Non-Judicial Punishment (NJP), you must understand facts about the Uniformed Code of Military Justice (UCMJ) and military laws and terms.

(ON SLIDE #14)

	b. Case Blueprint. In order to write a case story you must take the case kernel and make a well-designed blueprint of your story. Select clear ideas of the basic problems, dilemma, complexities, and ambiguities of the case kernel. This will shape the story around the events and allow you to progress toward the intended learning outcome. It is best to start with a bullet style format to align the sequence of events and the characters as they appear in the story. Remember it is very important to keep things simple by having a fact-based approach when writing your blueprint. You may modify the descriptive information (character names, locations, dates, etc) to meet the needs of your target population.

 (ON SLIDE #15)

	c. Plot Points. From the blueprint, summarize the case into several plot points. You need to flush out each of the bullets from the blueprint into several dramatized plot points. No more than about 9 or 10 plot points, more than that and you tend to lose track of the overall flow. Long complex case may have more plot points but you should limit the number of plot points to only what you need. (ON SLIDE #16) Present the dramatized plot points in a clear way; do not get tricky with time frames. Lay them out clearly and in the actual sequence in which they occurred chronologically. The purpose of the case story is to enable the reader to “get” the story and thus be ready to reflect on the case issues.

	It is not Shakespeare, but it will give you a clear sense of what these two characters are faced with and how vital their decision will be in the outcome of this case.

(ON SLIDE #17)

 d. Case Story Format. At this point, you will take the dramatized plot points and fill in the dialogue in order to have a well-written story. Fill in all of the description and supporting information so the result is a complete case for your students to examine. When developing a case study the facilitator needs to select or create media if required to support the facilitation of the case.

· Format for writing the Case Story
· All you need to do now is fit the dramatized plot points into the following format for a case story

· Create a hook for the case story
· Figure out how you want to begin the story. It must be simple and catchy. A perplexing visual image, a quote, a dilemma statement, any of these will hook the reader

· Move the story along with dialogue
· Let the reader “hear” the voices of the characters-convert passages of narration or description into comments that you quote

· Write in the past tense, in third-person, and using last names
· The past tense is simple to grasp and makes the case usable for a long period. In addition, it supports the basic imperative of a case: it must concern events that really happened
· Third-person writing means using “he”, “she”, and “they”, and related to words, instead of “I” or “you”. The reason is, as said in reference to tense, to emphasize the case events actually happened, although not to the person reading about them
· Do not name a character if he or she has only a small role, you do not want too many names for the reader to remember and keep straight! Disguise names of people, organizations (e.g., military units, government agencies, etc.)

· The flow of the dramatized plot points should engage the reader and pull him or her along effortlessly

· Develop questions that will have the students assume the roles of the case story characters
(ON SLIDE #18)

 e. End the case.

· End the case in a way that emphasizes the problem that exists, a complex situation, or an ambiguity that is unresolved.
· A “happy conclusion” is not necessary in a case story; it could actually be a bad idea, because it could erode enthusiasm for discussing the case. Leave the reader with a sense of “I cannot wait to talk about this!”

(ON SLIDE #19)

TRANSITION: We have just discussed the developing a case story, are there any questions about anything we have covered to this point? QUESTION: Do we need to have a happy ending to the case, why or why not? ANSWER: It could erode enthusiasm for discussing the case.
__

(ON SLIDE #20)

 3. PREPARE FOR CASE STUDY. (3 Min)
	
	During the development phase, you developed a case study. Upon completion of the case study, you must prepare for the conduct of the case study. This will include gathering required materials, setting up the learning environment to ensure the pre-determined learning outcomes can be obtained. Also, include any preparation required for the students, guiding questions, discussion notes, logistics notes, or other information students will need to study the case. This could also include any handouts needed for students to assess the case, as in excerpts from UCMJ or Judge Advocate General’s Manual (JAGMAN) for legal cases. This will also include preparation of the learning environment.

(ON SLIDE #21)

TRANSITION: Now that we have discussed preparing for a case study, do you have any questions about anything we have covered to this point? QUESTION: Can anyone tell me some preparation requirements for a case study. POSSIBLE ANSWER: Preparation required for the students, guiding questions, discussion notes, logistics notes, or other information students will need to study the case. Next, we will discuss how to facilitate a case study. __

(ON SLIDE #22)

4. FACILITATE CASE STUDY. (25 Min)

	a. Ensure all of the students have a copy of the case study when the class begins, they will be required to read it before the discussion may begin. There must be an expectation set for participation before the class begins. Discuss this during the introduction by explaining that participation by all is necessary. Then establishing ground rules with the students, this allows the instructor to give left and right lateral limits for the case discussion. The ground rules will be set to support an effective facilitation of the case.

		Examples of case study ground rules:
· No smoking or tobacco use
· Respect the opinion of others
· Allow each participant to voice their opinion
· Inform students of sensitive issues (Race, religion, politics or any other sensitive topics)
· Coffee or sodas are allowed
· Make head calls as required

(ON SLIDE #23)

	b. Introduce the Case. Obviously, the first step to introducing the case is to have the class read the case along with any provided supplemental material. Ensure all participants have the same understanding. A good idea to have one student brief the facts of the case as they interpret it. Direct a second student to elaborate on the comments of the first student to provide a different perspective.

(ON SLIDE #24)

INTERIM TRANSITION: Now that I have discussed introducing the case, are there any questions? Let us move into the demonstration exercise to demonstrate introducing the case without using media.

DEMONSTRATION. This demonstration will show the students how to facilitate a case study without using media. This demonstration should take 5 minutes. This exercise will have a S:I ratio of 36:1.

STUDENT ROLE: Follow along in your student handouts and ask questions if needed.

INSTRUCTOR(S) ROLE: The primary instructor will pass out a pre-written case “Back in the Fight” to each student. The instructor will then ask the students to read the case and assign one student to brief the facts as they see it and another student to add anything or address any facts the first student may have missed upon completion of the reading. After this is complete and before the discussion begins, the instructor must give the ground rules.

1. Safety Brief: Not applicable

2. Supervision and Guidance: Tell the students to pay attention to the demonstration. Ensure the students understand the process of facilitation and notice the appropriate use of coaching, Socratic questioning, and scaffolding during the discussion and take notes in order to save technical questions until the end of the discussion.

3. Debrief: Allow students to ask questions and check for understanding by asking questions before moving on to the practical application.

INTERIM TRANSITION: Now that I have demonstrated introducing the case without using media, are there any questions? Let us move into the remainder of the facilitating the case study.

(ON SLIDE #25)

	1) During the facilitation of any discussion, conflicts will arise. If such conflicts are left unresolved, they may cause continuing trouble. An instructor must resolve conflict within the discussion or class. Use effective questioning to redirect the discussion or topic to a different student to gain another perspective, redirect the thought process of a hostile student, which changes the thought, or focus from the conflict by making them focus on another question by scaffolding. This also allows participation of all students and keeps one student from dominating the discussion. Focus on facilitation so these conflicts may contribute to learning.

	Examples include but are not limited to:

· Suspend emotional responses by using text or reference material as a method of resolution
· Redirect all questions back to discussion or hold them until the end of discussion
· Ensure to include all students
· Do not allow single students to dominate the learning environment

When students make assumptions about the case story line, the instructor can use any of the previously discussed questioning techniques to guide the students back to the original topic. To encourage participant involvement the instructor must be able to identify which students are being passive during the class. This requires the instructor to pay attention to non-verbal communication from students.

	Examples include but are not limited to:

· Crossing Arms
· Talking to other students quietly
· Mumbling under their breath
· Taking notes aggressively
· Covering mouth with hands or finger
· Eye contact

It is very important that each instructor use time wisely, limiting their role for the instruction. This will allow the students to maximize their learning through self-discovery or self-directed learning. Remember that you must use questions that will have the students assume the roles of the case story characters.

(ON SLIDE #26)

Rules of the road for case discussion facilitators are as follows:

· Listen and remember. If you cannot remember, take notes
· Support each position as it emerges
· Contest each position as it evolves
· Be “the unexpected” that everyone is taught to expect
· Limit lectures to no more than a couple of minutes every 20 minutes or so
· Humor is OK but make it exclusively your style

(ON SLIDE #27)

The four dynamics of case discussion are as follows:

· TIME – How much time did you have to facilitate case study, and how much time did you take to facilitate the case study
· PACE – How quickly/slowly did you cover the material discussed
· INVOLVEMENT – Where your students emotionally involved in the discussion
· FLOW – Task and skill are in balance. Did you use effective questioning to task the students to apply critical thinking, problem solving and reasoning throughout the case study? And did the discussion flow smoothly?

(ON SLIDE #28)

c. End the Discussion. Instructors often find it difficult to close the discussion when students are deeply engaged in conversation. The skills to end a discussion properly are as follows:

· Give a verbal warning that the discussion is close to an end. (i.e. "the next two comments will be the last")
· Summarize the major discussion points before drawing to the conclusion.
· Avoid multiple summarizations when shifting focus on topics
· All discussions, regardless of duration, should end with a summary
· Summarize the case

Summary should be concise and the instructor should brief the students as to the actual outcome of the case. This will illustrate that the students may have come to different conclusions. There can be several right answers or conclusions drawn from a case study; by briefing the actual outcome of the case, the students can see how their reasoning, led in a different direction, allowing learning to occur.

(ON SLIDE #29)

TRANSITION: Now that we have discussed how to facilitate case study, are there any questions over anything we have covered up to this point? QUESTION: What are some examples of non-verbal communication? ANSWER: Crossing arms, talking to other students quietly, mumbling under their breath, taking notes aggressively, and covering mouth with hands or finger. Now we will discuss how to evaluate the learning outcome. __

(ON SLIDE #30)

5. EVALUATE LEARNING OUTCOME. (4 Min)

 When using case study method, it is imperative that we evaluate the outcome. Re-emphasize the key points of the case and tie it to the learning outcome. Although the students may come to different conclusions, the true outcome of the case should allow the students to evaluate their own reasoning processes. This will allow them to determine whether they made effective assumptions during the case study. This is a good illustration of how the evaluation is inherent in the method.

(ON SLIDE #31)

TRANSITION: Now that we have discussed evaluating the learning outcomes, are there any questions about anything we have covered to this point? QUESTION: Why is it important to use a grading rubric to evaluate case method? ANSWER: To ensure that the students have the thorough knowledge or skills set to apply the topic information to meet the Marine Corps standards set forth in Marine Corps policies and procedures. __

(ON SLIDE #32)

SUMMARY 									 (1 Min)
Today we have discussed case study characteristics, developing a case study, preparing for case study, facilitating a case study and evaluating the learning outcome. You now have a basic knowledge of case study method, which will carry into practicing to deliver a case discussion at your formal learning centers just as you witnessed at the beginning of this class. Those students with Instructional Rating Forms please fill them out at this time. Take a 10-minute break.

1

15

