G7: Conduct an Open House

What the CTE program does and represents must be publicized, for the strength and effectiveness of a CTE program depends on the support it receives from the school and community. Public relations consist of interpreting the CTE program to students, teachers, administrators, individuals, and groups in the community. All groups cannot be reached with equal effectiveness at the same time. Therefore, the decision must be made as to which “publics” need to be reached, and which techniques should be used in reaching them.

Conducting an open house is one technique for reaching either one or several groups at a time. An open house is an event in which the general public or selected members of it (school personnel, parents, employers, other members of the community) are invited to visit the school to see for themselves the activities of the students and the functions of one or more programs in the school. It is, at the same time, a demonstration by the teachers of the qualities of friendliness and cooperation. It is a technique that can involve many faculty members and students in its planning and implementation.

An open house may involve the entire school, the total CTE program, or a single service area or program within a service area. This learning guide is designed to prepare you to plan and conduct an open house in any of these situations.

PLANNING AND CONDUCTING AN OPEN HOUSE

Every CTE teacher needs to develop a well-planned program of publicity to interpret and promote the CTE program. Since schools exist for the benefit of the people and are dependent upon them for support—financial and otherwise—it is essential that the public be kept informed of the objectives, needs, and existing conditions in the schools. This constant need for interpreting educational values is vitally important because schools can be improved and developed only to the extent to which the general public understands these values.

All too often, the public lacks knowledge of, and sometimes misunderstands, what the school is trying to do for young people. The public, others on the teaching staff, and the students may all hold concepts of your program that differ from each other and from those of professionals in your CTE specialty. It is, therefore, necessary for you to interpret the program effectively as a means of strengthening the program in general.

One method of introducing and explaining your CTE program to the public is through the use of an open house. An open house may vary in complexity from a very simple affair in which only a few persons and a single teacher are involved, to a very complex event in which the entire community and entire school take part.

One example of a rather simple event is an open house in a secondary school for parents of new students in a beginning CTE class, planned for the express purpose of acquainting them with the purposes of the CTSO. An event of this nature could be very effective in increasing student membership in the youth organization as well as gaining parental support for youth organization activities.

At the other end of the scale, CTE teachers often participate in planning and carrying out their share of a school-wide open house that is designed to acquaint the community with the total school program. In such cases, each teacher is called upon to share with the public the overall purposes of his/her program and/or courses as well as the nature of the learning activities that characterize the program.

Sometimes, open houses consist of abbreviated class schedules with class periods lasting ten or fifteen minutes. Parents are asked to follow the daily schedule of classes of their sons and daughters, spending a few minutes in each class. In such cases, the CTE teacher must plan how to make the best use of the time available to acquaint parents with the purposes of the class, learning activities, materials, requirements, student needs, and any other considerations which will promote understanding, and enhance parental cooperation and support.

Sometimes school-wide open houses, and open houses confined to the CTE program, are planned in order for the general public to visit departments, classrooms, and laboratories as they desire. When open houses are structured in this manner, a very wide variety of methods and techniques may be employed to tell the public about the CTE program.

For example, displays and samples of student class and laboratory work may be exhibited, laboratory equipment may be displayed, demonstrations may be given, and video presentations of student learning activities may be used. Students, individually and in groups, may plan, develop, and present many of the activities to acquaint visitors with various aspects of their CTE program.

There are several reasons why a CTE teacher may need to conduct or participate in an open house for parents, students, and the community to promote the program. Among these are:
· to acquaint prospective students and parents with the opportunities and advantages of enrollment in the school or CTE program
· to communicate to parents of students the need for, and advantages of, a student occupational experience program
· to provide an opportunity for students to be given recognition for their work in the program and the quality of their products or services

· to develop awareness on the part of the business community of the need for their cooperation in providing opportunities for students to gain occupational experience
· to develop parents’ understanding of the purposes and advantages of student participation in the CTSO
· to develop public awareness of CTE program needs in terms of facilities, equipment, expanded offerings, etc.

There are any number of reasons, both general and specific, why it is good public relations and good business for a school to open its doors to the public at regular intervals. A broad, but important, consideration is the neighborliness of the gesture—an indication that CTE teachers are perfectly willing to satisfy the natural curiosity of the public as to what actually goes on in the schools. In any community, hundreds of people pass various schools every day, sometimes wondering what goes on inside, but seldom having an opportunity to see for themselves. The school which makes this opportunity available to the public will have taken a long step toward good community relations.

Identifying Objectives and Activities
In planning an open house, remember that, although your overall purpose is to promote the CTE program and familiarize members of the school and community with activities of the program, you must establish specific objectives for the event, and then plan ways of meeting these objectives. You should identify the unique needs of your school and your program, and then decide how much you can do given your situation.

For example, if your community is renowned for its enthusiastic support of CTE programs, you probably don’t need to plan activities designed to persuade the public of the advantages of enrolling in the programs. You might, however, wish to show your guests how their support has been put to good and productive use in your school.

How much you can do depends on the amount of time and space you have available, whether you will be taking part in a school-wide open house or one limited to the CTE program (all of it, or just your service area or classroom), which public(s) you are trying to reach (the whole community?... parents only?... non-CTE students and faculty in your school?), etc.

Identifying clear-cut objectives will help you to plan worthwhile activities. For example,
· Objective. To explain the purpose of the CTSO to nonmembers and their parents.

Activities. Develop a bulletin board centered on your organization’s insignia, displaying the creed, pictures of members involved in leadership activities and contests, etc.

· Objective. To gain support from the business community for the cooperative CTE program.

Activities. Ask an employer and/or the lab instructor to speak on the advantages of providing a training station.

· Objective. To increase community awareness of the need for up-to-date facilities and equipment in the CTE program.

Activities. Conduct a tour of the facilities and/or laboratories, perhaps followed by a video presentation on the latest developments in equipment and facilities.

· Objective. To inform parents and students who have expressed an interest in CTE of opportunities available to graduates of your program.

Activities. Construct an exhibit featuring pictures of your graduates on the job and blown-up newspaper classified sections indicating openings in your field; and/or ask one or more of your graduates to speak on their successful work experiences.

The possibilities are many, limited only by your imagination and, of course, your available resources and the type of open house event to be conducted. The important point is that any open house activities you plan should have a clear purpose, just as an effective lesson is built around a precisely stated student performance objective.

Following is a list of some other activities in the various service areas which could take place during an open house. As you read through the list, try to determine what objectives such activities could help achieve, and the various publics each activity might be designed to reach.

· Students from the culinary arts department may bake pastries for guests to sample, or entertain guests with a small fashion show while refreshments are served.
· Guests may watch technology education students produce various items in the laboratory. These items (such as small calendars, memo pad holders, etc.) could be distributed as souvenirs to the guests.
· A keyboarding competition could be held among some of the business education students.
· A skit might be performed by marketing education students depicting the proper way to deal with an irate customer.
· Health services students might give preliminary dental examinations to volunteers.
· Printing and graphic arts students might describe the services they can provide to the public and distribute samples of their work.
· New or sophisticated techniques and equipment may be demonstrated by cosmetology students.
· A display might be set up of the record books of students in the supervised occupational experience program in agriculture.

In one way or another, all of these activities promote and explain the CTE program or some aspect of it. Each could also help achieve a specific objective or set of objectives. Suppose, for example, that the community has been unaware that the printing department is able to provide services to the general public, and that your students have thus been deprived of some valuable “real world” experiences. Having students describe what they can do and pass out samples of their work could generate the kind of community participation and support that is needed.

Planning and Coordinating the Open House

Although the people involved in planning and implementing the open house will vary with the type of open house considered, students and other faculty members should be included in these activities. This provides both an opportunity for cooperation among the faculty and a learning experience for students.

The successful open house requires, in most cases, weeks of careful planning by the CTE teacher, fellow teachers, students, administrators, and custodians. An important step in planning a program you have tentatively decided upon should be a meeting or a series of conferences involving those who will participate in the open house. You should give all participants a clear understanding of the purpose of opening the doors to the public. The various advantages to the school of conducting an open house event should be adequately defined for those who will assist in developing the plans.

Only when this complete understanding has been achieved and cooperation assured can the definite responsibilities of the various members be established. Two further items to be considered early in the planning stage are the budget (to be determined after consultation with the administration) and the involvement of guests in the proposed activities.

Decisions concerning the content of the program should be made early in the planning stage so that necessary preparation can be made. If outside speakers will be involved, or if students will be making presentations, early contact and preparation is important if things are to run smoothly. Similarly, if bulletin boards and/or displays will be part of the program, or videos are to be shown, equipment and materials must be located and acquired, and preparation of any exhibit or audiovisual presentation begun well in advance of the event.

One person should oversee and coordinate the entire event. A school-wide open house may be under the direction of the principal, director, or an administrator specially designated for the job, and CTE teachers need to coordinate their plans with the overall plans for the school. In the case of the open house involving only the CTE program or a segment of it, the CTE teacher will sponsor and be responsible for the event.

In the latter case, you would have the overall responsibility for having the facilities in condition to show to the public. You are best qualified to set the date of the event on the basis of the time which will be required to complete preparations and the other school and public activities which might compete for attendance with the open house. The open house should cause a minimum of interruption to the CTE program, but permit the public to see and clearly understand all of the most important operations and activities of that program.

You should appoint several students to organize and, to run the several facets of the open house. Depending on the size of the program and the complexity of the plans for the open house, there may need to be students appointed to organize publicity, guest reception, facilities, program, display, entertainment, and cleanup.

The duties of the student handling publicity are particularly important. He/she should obtain as much coverage as possible for the open house in local newspapers and on radio and television. He/she may also use exhibits, bulletin boards, and a brochure to stimulate interest in the open house. In addition to promotional activities, this student may also be in charge of invitations.
The student handling the reception should arrive early and make a final check to see that everything is in proper order. He/she should arrange seating so that the guests can see and participate freely in the program. For discussions, a circle or semicircle is a good arrangement. A small group can be seated around a table to encourage free exchange of ideas. For a large group, chairs can be placed around several tables arranged to form a rectangle. Several tables can be used for discussion sessions, or the tables can be arranged for easy viewing of the speakers and other group members.

The student should see that the guests are properly greeted and directed as they arrive for the open house, introducing them to you, and to each other. This student helps build the atmosphere of friendliness, helpfulness, and cooperation vital to the success of the open house.

The person in charge of facilities should prepare the room and arrange for any special equipment that is required. He or she should provide such items as chalk/markers, pencils, or paper for presentations, and set up computers, projectors, screens, or sound systems. At the time of the open house, this student should be asked to arrive early to check the room temperature, lighting, microphone heights, screen placement, and the operation of electrical equipment.

It can also be the responsibility of this person to check the facilities and laboratory equipment to see that there are no safety hazards to visitors. If laboratory work is going on as part of the open house activities, special precautions may need to be taken to ensure the safety of visitors (e.g., furnishing each person with safety glasses).

The student responsible for the program can help select personable students to act as guides to conduct the guests through the facilities. Where the facilities or exhibits are extensive, it might be wise to have a student placed at each important area to give a brief presentation on what is located at that particular stop. This allows a number of students to participate in the open house, and gives the visitors more variety than if one student did all the talking. This student can assist in preparing scripts for use by the speaker at each stop to ensure that key points are covered.

The student handling the displays can be assigned the responsibility of coordinating the planning and constructing of all displays for the open house. You will, of course, maintain overall direction of display design and preparation, but students can be involved in a variety of ways. The student may assist with design, gather materials for display, acquire construction materials, supervise construction, coordinate setup, and be responsible for dismantling the display.

Not every open house will include plans to entertain visitors, but when refreshments are to be served, having a student assigned to entertainment will prove invaluable. The duties of this person may be to arrange to provide refreshments (cookies, punch, coffee, etc.), help select hosts and hostesses, supervise the serving, and be responsible for cleaning up.

If each student takes care of the cleanup for his or her own area of responsibility, there may not need to be a student in charge of overall cleanup. However, if the arrangements require it, a separate individual may be placed in charge of the effort to set the room in order, remove debris, and, in general, restore the facilities to their normal operating condition after the visitors have gone.

With careful planning and preparation, the open house event should run smoothly. You should give students as much responsibility as possible for carrying through the actual event, but you will need to be on hand at all times to answer questions and solve problems which may arise, as well as to carry out your designated part in the program.

If the open house consists of an abbreviated class schedule in which parents observe classes in session, you may need to make some introductory remarks to prepare the parents for what they will be observing, and/or to set aside some time for questions on the classroom activities they have seen. Whether your part in the actual event is extensive, or limited mainly to supervising the activities, you are ultimately responsible for seeing to it that the open house event does, in fact, achieve its objectives and present the CTE program in the best possible light.

PAGE
4

