PAGE

Folding a Napkin Task Analysis and Lesson Plan

We have the Ethics Code, but how do we implement the code and get all the employees actually following it? We must develop a plan for presenting it to the

employees and training them how to follow it. That requires us to develop training. And that is what this lesson is about: how to design training.

Training Design Model

	Step no. 1

Needs Assessment
	 No. 2

Training Plan
	 No. 3

Lesson Plans
	 No. 4

Trainer Training
	 No. 5

Training Implementation
	 No. 6

Training Evaluation
	 No. 7

Coaching & Counseling

The Training Design Model was presented in Chapter 14 and then again in Chapter 15. We followed a training design consultant through needs assessment, designing a training plan, and the lesson plan for introducing the code to FOI managers and staff. We’re going to practice the design steps from the two chapters, but in a very simplified form. We’re going to design some simple training. Let’s design training for folding a napkin.

Folding a Napkin Task Analysis
To design the training, we must first have all the steps for folding a napkin. We can begin with a task analysis. We can watch someone fold the napkin the way it is supposed to be done and write down each step as he or she does it. Perhaps we can find already written directions for folding a napkin. We can test them out, modify them if necessary, and then use them for designing the training. Task analysis is necessary to get a list of the steps whether we do it or someone else did it before.
I want you to do a task analysis. The best way to teach this is to have you watch me fold the napkin and then you write down each step as I do it. Obviously we can’t do that. So, using the following instructions, figure out how to fold the napkin into a fan shape:

[image: image1.png]Directions for Folding Lady Windermere's Fan

PR

3 4 5

Lady Windermere's Fan

1.Fold napkin in half.

2.Starting at bottom, accordion pleat 2/3 way up.

3.Fold in half with pleating on the outside.

4.Fold upper right corner diagonally down to folded base of pleats and turn under edge.

5.Place on table and release pleats to form fan.

Reprinted from Sanders, Ed, Paz, Paul C., and Wilkinson, Ron, Service at Its Best: Waiter-Waitress
Training, first edition, © 2002. Reprinted by permission of Pearson Education, Inc., Upper Saddle River,
NI.

Were you able to do it correctly on the first try? If you had never before folded a napkin into a fan and was able to do it easily the first time, those must be pretty good directions. If it took a few tries to get it right, add steps and instructions that will help someone else be able to do it right on the first try.
You now may have an improved list of instructions to fold the napkin in a fan shape. Give a friend a nice starched cloth napkin and ask him or her to follow the directions and fold the napkin in a fan. Take notes and jot down any additional instructions or explanations you have to offer to help your friend fold the napkin successfully. Add those to your modified instructions. We have the original steps. Those become the steps in the Lesson Plan. The additional instructions and explanations become part of the training content explaining the steps.
This exercise shows us the necessity of having explicit directions including all of the steps. Good written directions include all of the steps in the correct sequence. Poorly written directions, whether to someone’s house or how to hook up a new DVD player, etc. are extremely frustrating. In training, we want to be very efficient so that the people we are training start doing what we are training them to do, as soon as possible.

If you can find instructions for things you need to design training for that’s much easier than writing the instructions yourself. It’s easier to modify existing instructions than to start from scratch. We do not have to re-design the wheel in training. If there’s nothing available, then do a task analysis to get the steps.

Folding a Napkin Lesson Plan
We've done the task analysis which is the content that we are going to teach. Our next step is to write out the lesson plan for teaching the content. Let's design this training for hotel/restaurant management students. Will it make a difference who we design it for? Can we teach 8-year-olds how to fold this napkin? College students? Foodservice workers? Will the instruction be the same for all of those groups? How might it differ? Review the chapter material about designing instruction to match the particular targeted learners' learning needs and styles.

Lesson Plan Format

The following is a blank Lesson Plan Format. We can use any format we want, so long as it includes the name of the lesson, the objective of the lesson, materials needed, the content, and how to present the content. This format is as good as any, so we'll use this one. All lessons should be in the same format, though, so the format is familiar. Fill in the name of the lesson: "Folding Napkins into Fans."
Lesson Plan:

Materials Needed:

Objective: Upon completion of the lesson, trainees will be able to:

1.

Steps:

Evaluation:

	Step
	Script and [Instructor's Directions]

	
	

	
	

	
	

	
	

Lesson Planning begins with the objective - - what the student, trainee, or learner will be able to do when the lesson is completed. The objective for this lesson is “Upon completion of the lesson, the student will be able to fold a napkin into a fan.” We always begin with writing the objective because the objective guides the instruction and determines the evaluation method.

The steps we identified from the task analysis can be written in the steps space on the Lesson Plan Format. Number and write the steps on the format. If the objective is to be able to fold the napkin, then the test should be to fold the napkin, not to describe folding the napkin or answer questions about folding the napkin. Write "fold the napkin" in the evaluation space on the format.
What we have so far is the procedure. What we are lacking is the training part. In a college class, the textbook is the content. What the professor says and does is the lesson that utilizes the content. We are now going to write the training part - - what the trainer says and does. We script it almost like a play, so that any trainer can utilize the training materials and administer the same well-designed training. Every trainee or learner gets the same exact training - - training that covers everything that needs to be covered, in the best way possible, every time.

Script

In any kind of instruction we start by telling the learners what they are going to learn to do and why it is important for them to learn it. Generally, if we were teaching hotel/restaurant management students how to fold napkins, the reason would be because they would have to fold napkins in a lab situation. So let's pretend that is what this training is for (instead of as an example in a lesson on writing lesson plans).

Introduction

So, we could start our lesson with something like: "Today you are going to learn how to fold napkins into this very lovely fan shape." As we say this, we show them an example of a napkin folded into a fan shape. “You all need to know how to do this because you will be expected to fold napkins into fan shapes for your next shift in the dining room lab."

Instruction: Step 1.
Fold napkin in half
Now, I would like you to finish the instruction for this step. Begin with, "The first step is to fold the napkin in half." Write exactly what the trainer should say and do for this step. Take about 3 minutes to do this.
You should have written something like, "Lay the napkin facedown on the table in front of you. The hem should be facing up and the napkin should be in a square shape. Fold the napkin in half so that the fold is on the right side and the edges are together on the top, bottom, and left side.” Hold the napkin up so everyone can see it and fold it as per the instructions. “Does everyone have it right?” Point at step 1 on a transparency diagram or a paper diagram and the steps for folding a napkin into a fan. “Look at the person's next to you. Is it right? If not, fix it.”
This may seem a little excessive, but it is better to be very specific than to have someone fold the napkin and then discover that the hem shows after it's done. Learning from mistakes can be very effective, of course, but it is less efficient and should be avoided in training. Make sure the learners do it right from the beginning. This step may seem excessively detailed, but it actually takes less than a minute. We can assume that everyone knows what "facedown" means. But, if it's important to have the hem on the inside, we should not make assumptions because more than likely someone will get it wrong.

Activity

Now I would like you to finish the lesson plan script for the remaining steps from the task analysis. Use the key following this discussion as a guide for developing the lesson plan.

Concluding the Lesson Plan

Once the instruction is complete and we've allowed for some practice, we can evaluate whether of not they have met the objective of the lesson. We do this by actually having them fold a napkin. Training differs from education in that everyone has to meet the objective. If a learner cannot fold a napkin after completing the instruction, it will be necessary to give that learner individual instruction until he or she can actually fold the napkin.

It is appropriate to conclude the lesson with a few words summing up what they have done, why it is important, and when they will be expected to use the new skill.

KEY - Lesson Plan: Folding a napkin into a fan

Materials Needed:

1. Transparency of the 5 steps to fold a napkin into a fan.

2. One starched cloth napkin for each student and the instructor

3. One napkin pre-folded into a fan shape

Objective: Upon completion of the lesson, trainees will be able to fold a cloth napkin
into a fan shape.

Steps:

1. Fold napkin in half

2. Accordion pleat 2/3 way up

3. Fold in half with pleating on the outside

4. Diagonally fold top to pleats

5. Place on table and release pleats to form fan

Evaluation: Have each fold a napkin into a fan.

	Step
	Script and [Instructor's Directions]

	Introduction
	Today you are going to learn how to fold napkins into this very lovely fan shape." [Show example of a napkin folded into a fan shape.] You all need to know how to do this because you will be expected to fold napkins into fan shapes for your next shift in the dining room lab.

	Fold napkin in half
	Lay the napkin facedown on the table in front of you. The hem should be facing up and the napkin should be in a square shape. Fold the napkin in half so that the fold is on the right side and the edges are together on the top, bottom, and left side. [Hold the napkin up so everyone can see it and fold it as you are saying the instructions.] Does everyone have it right? [Put up the Transparency of the steps for folding a napkin into a fan. Point at step one.] Look at the person's next to you. Is it right? If not, fix it.

	Fold in half with pleating on the outside
	Now we're going to make the fan. Did you all make little paper fans when you were kids? It's the same. Starting at the bottom, accordion pleat, just like those paper fans, about 1" pleats. Fold up an inch, fold under an inch, fold up an inch – be sure that you keep the fabric even and the pleats the same size. [Show students how to pleat the napkin while you are describing your actions.] Pleat about 2/3 of the way up.

	Fold in half with pleating on the outside
	Fold the napkin in half again, this time with the pleats together but facing out. [Hold up your napkin and fold it for the learners.]

	Diagonally fold top to pleats
	Place the folded napkin on the table in front of you. Have the pleats on the left opening to the top. We are now going to fold the right side diagonally down to the folded base of the pleats and turn under the edge. See, it's now straight along the bottom. [Demonstrate this and look around making sure everyone does it correctly.]

	Place on table and release pleats to form fan

	Now, place the napkin in front of you with the point facing straight out away from you. Release the pleats and let them fall open in a fan shape. [Demonstrate this and look around making sure everyone's turned out right.]

	Practice
	Unfold your beautiful napkins and refold them into fans. We've got the steps up on the overhead if you need them. Fold your napkins several times until you can do it easily without looking at the directions. Help each other if you are having trouble with it. [Go around and check each student's progress, making sure they can all do it.]

	Evaluation
	[Take down the transparency of the steps.] Now I would like each of you to fold your napkin into a fan. Do not look at your neighbor's. This is a test! [Go around the room and check everyone's napkin to make sure it was done correctly.]
Well done. You are all excellent napkin folders! You'll be all set to fold napkins in the dining room lab. The fans are nice looking aren't they? It's a fancy fold that can dress up a table, making a meal more inviting – making it special.

