

PLANNING THE SI SESSION

Session Date: _____

SI Leader: _____

Course: _____

Instructor: _____

Session Reminders:

- 1) Ask students to sign-in –distribute Participation Sheet
- 2) Write agenda on the board (include objectives)
- 3) Ask students to use their books, notes, etc.
- 4) Smile, relax, be flexible, and have fun!

Indicate how you promoted your SI session this week:

Objectives of Session: What will students be able to do as a result of your session?

1) _____

2) _____

3) _____

	What content will you cover?	*What strategy/technique will you use?	Time (Total = 60 min.)
Opening/ Review Activity	_____ _____ _____	_____ _____ _____	
Main Activities	_____ _____ _____ _____ _____	_____ _____ _____ _____ _____	
	_____ _____ _____ _____	_____ _____ _____ _____	
Closing Activity			

- **POSSIBLE STRATEGIES TO USE:** *Informal quiz, Matrix, Paired problem solving, Think-pair-share, Note review, Boardwork model, Divide and conquer, Vocabulary development, etc.*
- **POSSIBLE CLOSING TECHNIQUES TO USE:** *Predict the next lecture, Summarize the session, One-minute paper, Informal quiz, Identify the big idea, summarize the procedure/steps, etc.*

After Session Comments/Thoughts: Briefly indicate how the session went versus how you planned it, things that went well and not so good, and adjustments you need to make before the next session.

