PLANNING OUTLINE
DATE: March 10, 2015 TIME: AM Session LOCATION: SIM in SE
Name of Session: Star Writer Program, Fundamentals in Paragraph Writing
Professional Developers: Patty, Debbie
	Time
	Who
	Topic/Activity
	Materials Needed

	Done
	
	Registration
	

	5 min
	
	Introductions
Who has taught Paragraph Writing?
Who has CDs with them?
	Computer
TE Guidebook
CD

	5 min

	
	Introduction of Fundamentals in Sentence Writing

	Slides 1-7

	10 min
	
	Continue slides that describe what will be covered from Introduction through Lesson 1: Compete Sentences
	Slides 8-20

	 20 min
	
	Open CD:
 * Look at 4 folders on the disc; open Instructor’s Guide; open Printable Materials
 * Begin CD at Student Introduction
 * Preview 4 Lesson Parts: A001 Learn It,
 A072 Watch It, A079 Study It, A095 Practice It
	
CD

	20 min
	

	*Table Time: Participants will review Lessons 2-5
 at their tables – code sheets(notecards) will be given for start points so they won’t have to flip back and forth on the CD
** Plan B - if not enough people have purchased CDs to do groups,, we can preview the start points as a whole group.
*Share Out
	Make Code sheets for 4 tables(groups) for Lesson Parts:
Lesson 2: B020 Learn It,
B033 Watch It, B038 Study It, B047 Practice
Lesson 3: C005 Learn It,
C048 Watch It, C051 Study It, C068 Practice
Lesson 4: D012 Learn It,
D027 Watch It, D036 Study It, D047 Practice
Lesson 5: E025 Learn It,
E038 Watch It, E047 Study It, E059 Practice

	5 min
	
	Study Results – finish with slides (review will depend on time)
	Slides 45-52

	15
	
	Wrap up, questions, discussion (align with Common Core ELA, classroom uses, gen ed and SWD participation)

	

