Lesson Plan: Orientation Meeting (Pre-Week 1)

Objective: To get the students comfortable with the FIG setting and course by doing a personal introduction of myself and the course followed by an icebreaker for the students. The closing will provide time for students to ask any final questions that they have and let them know their assignment for the next class, if any (TBD depending based on other lesson plans).

Pre-Class Preparation: FIG leader comes prepared with the icebreaker for the day and any materials that will be needed to explain the course material better to students (ex. syllabus). Place chairs in a circular manner if the room layout allows it. If not, place students in a way where one person can see everyone else in the class.

2 min

Introduce today’s agenda

4 min

Take attendance/verify e-mail addresses

4 min

Introduce myself to students


- Fig Experiences


- Major, etc…

25 min

Icebreaker

· Use toilet paper to have students describe themselves

· Each piece of toilet paper = 1 thing about themselves

· Minimum of 4 sheets per student

15 min

Icebreaker


- Every student goes around the room and introduces themselves


- They must select a fruit that begins w/ the 1st letter of their 1st name


- The fruit/vegetable may not repeat another student’s

8 min 

Conclusion

· Cover what materials will be needed for next class

· Make sure that students know where the classroom is for FIG classes

· This might expand to a walking tour of their schedule to help the students find their classes. It depends on class interest.

· Any other questions about FIG or anything else that students may have

Materials Needed:
· Toilet paper

· Campus Map

· Materials needed to introduce myself

· Class list w/ e-mails (If no emails before class time bring paper to write them on)

Remember: Ask one student to grab one (1) extra syllabus from each of their classes for me.

