Casualty Actuarial Society
Session Planning: Ideas to encourage interaction

Grouping:
· Small group exercises: (pairs, triads, quads)
· Real world problems that are discussed in 2s or 3s
· Roundtable discussion
· Four Corners: (debate a topic/idea with 4 opinions: (strongly) agree/ (strongly) disagree/, grouped in four sections of the room)
Testing:
· Multiple Choice polls
· Quiz
· Worksheets
Creative performance:
· Mock Trial
· Game Shows
· Role Play
· Press conference: Q & A.
· Movement: have attendees move around
Technology:
· Audience response systems
· Spreadsheet or data compilation
· Laptop: (working on a problem, inputting data specific to audience member, calculations, etc.)
· Video/Audio snippets
· Twitter feeds
Brainstorming:
· Whiteboard
· Flip charts
· Restate/Recall/Summary
Large Group Exercises:
· Case Studies
· Solve a problem as a group
· True/False Exercises
· Myth/Fact Exercises
· Action Plans
Games:
· Bingo
· Crossword
· Card Games
· Jeopardy
· Trivia
Incentives:
· Candy distribution for right answers
· Winner of a game gets a prize (book, gift card, etc.)
Miscellaneous:
· Music: play as attendees enter the room, have a song related to your topic playing or incorporated into the lesson.
· Breaking the ice: ask attendees introduce themselves to the person next to them and answer a fun question.
· Creative room setup
· Question Cards
· Panel roundtable discussion
