Superintendent’s Committee for Performances

In Montgomery County Public Schools

850 Hungerford Drive, Rockville, Maryland 20850

2019 - 2020
A WORKSHOP TEACHER’S GUIDE

___ __

 Name of Workshop

 Company Name

__ ___________________

 Street, City, State, Zip

 Phone

OBJECTIVE OF THE WORKSHOP:

SUMMARY OF THE WORKSHOP:

I. PRE-WORKSHOP INFORMATION

A. What background information or concepts should the students know about the topic in order to understand and appreciate your workshop?

B. Define vocabulary that is unique and necessary to your workshop.

Continued on reverse . . .

II. WORKSHOP HIGHLIGHTS

How will the students be involved during your workshop?

III. WORKSHOP FOLLOW-UP ACTIVITIES

A. How can your product or skill be applied to the curriculum
(language, reading, math, science, social studies, technology, etc.)?
B. Describe extension activities that will extend this workshop experience in the classroom.

IV. What student resources or books would you recommend to extend your workshop?

V.
What teacher resources or books would you recommend to extend your workshop?

Revised 5/19
