

Workshop Planning Template

Peer Coaches and their Supervisors should use this template to plan classroom workshops. The third page has a chart you can fill in to delegate responsibilities before the workshop, while the last page has a chart you can use to plan post-workshop activities.

Workshop Title:

Facilitator Name(s):

Date & Time of Session:

Location: (include place and kind of space needed such as computer lab, room with U-shape tables or classroom table setup)

Who Will Attend the Workshop?

Goal(s) of Workshop:

Focus Question (A question students should be able to answer at the end of the session):

Workshop Structure

Time: <i>Plan the timing of the session.</i>	Activity: <i>Be specific. What are the directions for each section of your workshop?</i>	Materials Needed: <i>List all materials &/or technology needed for each component.</i>	Purpose: <i>If you can't state the purpose, skip the activity!</i>
	Motivating Intro/Icebreaker:		
	Main Activity/Activities:		
	Reflection/Discussion:		
	Closing/Wrap Up:		

Pre-Workshop Planning

	Task:	Assigned to Whom?	Due By:
What needs to be done before the workshop?			
Who will do these things?			
By when do these things need to be done?			

Next Steps (To fill in after the workshop is over)

	Task:	Assigned to Whom?	Due By:
What needs to be done now?			
Who will do these things?			
By when do these things need to be done?			