FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME:

Speak Out for Military Kids – Interactive Theatre (SOMK-IT) (National curriculum)

Includes: Leader’s Guide, Student Guide, “Passport to Improv”

DATE LAST REVISED:
2011

BRIEF DESCRIPTION:
Speak Out for Military Kids – Interactive Theatre (SOMK-IT) curriculum guides community and installation-based groups to develop an interactive theatre program for middle to high school age youth. Young people, with adult mentors, will learn:
· Presentation and performing arts skills

· Improvisation and theatre principles and production

· Will share their military-connected experiences through strengthened youth voice

· Develop confidence and resilience

· Become more attached to their communities
PROGRAM FOCUS TEAMS:

 Adult Development and Aging Community Development
 Crop Production Family Development
 Family Resource Management Farm Management

 Horticulture Livestock Production

 Natural Resources Nutrition, Food Safety and Health

 Youth Development

LEVEL OF OUTCOME EXPECTED:

 Short-Term (Knowledge) Medium-Term (Behavior) Long-Term (Impact)

NEXT TIME TRAINING IS AVAILABLE:
Upon request

AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

 Elaine Johannes (co-author)
ejohanne@ksu.edu
785-532-7720

AVAILABILITY OF RESOURCE (include publication number, if applicable):
National 4-H Military Partnership site: http://www.4-hmilitarypartnerships.org/p.aspx?tabid=128
Kansas OMK site: http://www.kansasomk.org/somk/
X

X

X

X

X

X

X

X

