SLED Summer Institute (Tentative Schedule)
8:30am – 3:30pm daily

	Monday, June 13
	Tuesday, June 14
	Wednesday, June 15
	Thursday, June 16
	Friday, June 17

	AM
Welcome and introductions

Introductory brief design task

Working lunch
	AM
SLED Design Challenge(s) led by disciplinary faculty team 1

Working lunch
	AM
SLED Design Challenge(s) led by disciplinary faculty team 2

Working lunch
	AM
SLED Design Challenge(s) led by disciplinary faculty team 3

Working lunch
	AM
SLED Design Challenge led by SLED team

Working lunch

	PM
Complete and reflect on introductory design task

What is inquiry? What is design? Developing a model for engineering design-based science

	PM
SLED Design Challenge(s) team #1 completion and teacher debriefing

	PM
SLED Design Challenge(s) team #2 completion and teacher debriefing
	PM
SLED Design Challenge(s) team #3 completion and teacher debriefing
	PM
SLED Design Challenge completion and teacher debriefing

Week 1 wrap-up with focus on engineering design-based science

	Monday, June 20
	Tuesday, June 21
	Wednesday, June 22
	Thursday, June 23
	Friday, June 24

	AM
Field experience / trip to research facility / partner (local to school)

Lunch on own
	AM
Field experience / trip to Subaru of Indiana Automotive (SIA)

Working lunch
	AM
Mini-workshops on selected topics

Scientist/engineer panel discussion working lunch
	AM
Mini-workshops on selected topics

Lunch on own
	AM
Teacher finalize curriculum maps and lesson plans

Working lunch

	PM
Mapping curriculum

Developing lesson plans

	PM
Mapping curriculum

Developing lesson plans

	PM
Mapping curriculum

Developing lesson plans

	PM
Mapping curriculum
[bookmark: _GoBack]
Developing lesson plans

	PM
Present and share curriculum maps and lesson plans

Submit drafts of implementation plans

