

1-Day Planner

Purpose: _____

<p>Arrival Welcome</p> <p>How will you greet students as they arrive? Where will you stand? What will you say and do?</p>	
<p>Announcements</p> <p>What information do students need to know (school or team events, upcoming assignments, etc.)? How do you want students to interact with the message (such as a "Do Now" or other task)?</p>	
<p>Acknowledgments</p> <p>What topic (connected to the purpose/goals for this Advisory) will students discuss in small groups or with a partner? What will be the format or structure for their discussions?</p>	
<p>Activity</p> <p>What whole-group activity will you use to connect to the purpose/goals for this Advisory? What do students need to know to do this activity successfully?</p>	