STRATEGIES TO BUILD COMMUNITY

ERIC JENSEN ACTIVITY #1

1. Touch the backs of seven chairs

2. Stop at the 7th chair

3. Point at someone near you and say,“You’re it”

4. Each of you share G-N-L

· G: Something you are grateful for

· N: Some new learning

· L: Something you are looking forward to

Eric Jensen Activity #2

Try this activity with audience in the late fall

1. Walk 11 steps.

2. Stop and point to one person and say “you’re it.”

3. Turn and stand back to back.

4. Now walk seven steps, stop and point to one person and say, “you’re it”.

5. Real joy comes not from ease or riches, right? It comes from doing something worthwhile.

6. Of all the options that were open to you, why did you choose to become an educator?

7. Exchange your reasons with your “it” person.

Follow up Suggestion:

· Return to your seats and find index cards at each place.

· Jot down your reason for becoming an educator.

· Write your name on the back of the card.

· Collect the cards.

· Then, in late February, cards can be mailed.

MAGIC WAND
Each table will need a magic wand. (Big Lots has them)Use this in small groups to introduce themselves or open up a meeting:

Each person will do the following:

· Introduce yourself

· If you had a magic wand what is:

· one thing that you would change in your life, school, etc.

· one thing you would like to see happen about our discussion topic (we used this with your Crucial Conversations in KLA)

· Pass the wand onto the next person

A way for a group to reflect on former learning or bring their ideas or thoughts about a topic.

STRATEGIES TO RESPOND TO TEXT

AFFINITY MAP
This whole activity is intended to be completed in groups and in silence!
1. Will need:

a. Content for groups to read

b. Post it Notes

c. Chart paper

d. Markers

e. Highlighters

2. Each group reads the selected chapter for your identified conversational skill. (Chapters 4-9 in Crucial Conversations)

3. While reading the chosen chapter, each participant writes three complete sentences about key points/elements from the text on three separate Post It Notes.

4. The Post It Notes are then placed on the chart paper in no particular order.
5. When all group members have randomly placed three Post it Notes on the chart paper, each group silently sorts the Post It Notes into themes or big ideas.

6. Participants can rearrange the Post It Notes over and over to make their sorted groups or themes.

7. If there is a Post It Note in question, the person who wrote the note has the final say on its placement.

8. There is no limit to the number of themes or big ideas. There may be only one Post It Note representing a big idea.

9. Next, the group must label the big ideas working silently. The group may write, mark through and re-write the labels as many times as needed until they all agree showing thumbs up.
10. Finally, each group shares the key points and big ideas with the whole cadre.(Now, you can talk !)
Text Coding
Readers jot down symbols in the margin of their text to represent their thinking. Often these codes are merged with underlining, circling and making marginal notes. Adding the code kicks the comprehension up another notch.

You can create your own codes or use these:
	Text Codes

	√ When you read something that makes you say, “Yeah, I knew that” or “I predicted that” or “I saw that coming”.

X When you run across something that contradicts what you know or expect.

? When you have a question, need clarification, or are unsure.

! When you discover something new, surprising, exciting, or fun that makes you say cool, whoa, yuck, no way, awesome.

 SHAPE * MERGEFORMAT

 When you read something that seems important, vital, key, memorable, or powerful.

When the reading really makes you see or visualize something.

8 When you have a connection between the text and your life, the world or other things you’ve read.

zzz This is boring. I’m falling asleep.

from Texts and Lessons for Content Area Reading (Daniels & Steinke)

Reasons for Using Text Annotation

In order to annotate in a way that empowers later discussion, you must do two things:
1. Mark only the important sections and then stop

 2. Write down your thinking in words.

By using this strategy you will do the following:

· Keep more focused and engaged in the text.

· Your comprehension will be more conscious and intentional.

· This heightened awareness becomes especially useful when the text gets more difficult or when you need to remember the the information for later discussion and application.

TEXT ON TEXT
1. Divide your group into smaller groups.

2. Assign a passage to the group. Everyone could read the same passage or different groups could read different passages.

3. On chart paper have a statement about the text or a quote for the groups to respond to. Place it centrally on the chart paper.
4. When participants finish reading the passage have them go to their assigned chart.

5. In SILENCE have each person respond to the text . Writing their comment, thoughts, etc. around the text leaving space at the bottom. Each person should read what others have written and they can add additional comments.

6. When everyone has responded, as a group discuss your comments and as a group write ONE concise collaborative response to the text.

7. Choose one person from your group to share your key point/concise response to the text with the whole group.

FOUR CORNERS

What it is
· This activity gives students the opportunity to contemplate multiple answers and promotes active engagement!

Steps:
1. Teacher has labeled 4-8 pieces of chart paper, numbered them and hung each chart paper in a different area of the classroom.

2. Each chart paper contains a different question based on text.

3. Teacher forms groups of 3 to 5 students to assemble at each chart.

4. Each group has a different colored marker for recording responses on the chart paper.

5. Students receive content instruction or text to read.

6. Groups assemble at the chart corresponding to their number.

7. Groups will have a few minutes at the first station, depending on the number of groups formed, to read the question and begin to write their answer.

8. Groups, then, rotate to the next station. For example, station one moves to station two and the last station moves to station one.

9. At each station, participants read the question and what preceding groups have written.

10. Each group elaborates, extends or makes corrections to the comments at each station.

11. If six stations or groups are formed:

· Groups will have five minutes at the second station.

· Groups will have four minutes at the third station.

· Groups will have three minutes at the fourth station.

· Groups will have two minutes at the fifth station

· Groups will have one minute at the sixth station.

12. Groups will return to their original station.

13. Review the contributions of each group recorded on the chart paper.

14. Finally: Each group will discuss the aha’s gained from the station activity.
THREE LEVELS OF TEXT
Purpose: To allow opportunities to reflect on a text, clarify, construct meaning collaboratively and expand thinking about the text.

Time required: This protocol can be completed in as few as 20 minutes or extended if the text is long and complex.

Steps:

1. Students read text and take notes.

2. Each member of the group of 4 to 6 students selects a sentence that is significant from the text and writes it down.

3. Each member of the group selects a phrase that is significant from the text and writes it down.

4. Each member of the group selects a word that is significant from the text and writes it down.

5. Go around the group, in order, as each member shares the sentence written down.

a. Each member shares, in turn, the personal significance of the sentence.

b. The other participants listen to what each member says and takes notes but there is no discussion.

6. Go around the group, in order, as each member shares the sentence written down. Each member shares, in turn, the personal significance of the sentence.

a. The other participants listen to what each member says and takes notes but there is no discussion.

7. Go around your group with each individual sharing their phrase and why it was selected.

a. The other participants listen to what each member says and take notes but there is no discussion

8. Go around your group with each individual sharing their “word” and why that word was the one.
a. The other participants listen to what each member says and take notes but there is no discussion

GALLERY OF LEARNING
101 Ways to Make Training Active by Mel Silberman

1. Divide the participants into subgroups of two to four members.
2. Ask each subgroup to discuss what it is taking away from the training session. The discussion can cover both personal and professional outcomes. Have each group list their “learnings” on a flip chart.

3. Put the lists up on the wall.

4. Ask participants to walk by each list and to place a check mark next to learning on lists other than their own that they are taking away as well.

5. Survey the results, noting the most popular learnings. Also mention some that are unusual and unexpected.
STRATEGIES FOR PROCESSING INFORMATION

INSIDE OUTSIDE PROTOCOL
Protocols for Professional Learning by Lois Brown Easton
1. Assemble two concentric circles of chairs, one circle of chairs on the inside. The second group forms an outside circle with each member sitting behind his or her partner.

2. Participants need pencil and paper.

3. The participants seated in the inner circle discuss the key question:

4. The participants in the outer circle listen and take notes while the inner circle discusses the key question. (about 4-5 minutes)

5. Exchange seats. Those in the inner circle move to the outer circle.

6. Reverse your roles. The new inner circle discusses the key question while the new outer circle takes notes. (about 4-5)

7. Now inner circle members turn and face your partner

8. The participants in the outer circle listen and take notes while the inner circle discusses the key question. (about 4-5 minutes)

9. Exchange seats. Those in the inner circle move to the outer circle.

10. Reverse your roles. The new inner circle discusses the key question while the new outer circle takes notes. (about 4-5)

11. Now inner circle members turn and face your partner.

12. Share the commonalities and any questions with the entire group.

13. If we finish before our lunch break time, begin reviewing the resources shared.

THINKING CUBE
1. Knowledge Level- Describe or paint a picture with words to tell all about it.

2. Comprehension Level- Explain or tell all about it in your own words with facts, facts, facts.

3. Application level-Compare or tell how are the resource is alike and different from the current reality at your school.

4. Analysis level-Analyze or take it apart, break it down, look closely piece by piece or tell the good and the bad.

5. Synthesis level-Infer or read between the lines. What is the writer trying to say? Make an educated guess about the use of the resource at your school or district.

6. Evaluation level-Summarize , recap or give the main idea and explain the value at your school or district.

Sample Question:

· How can our PLC use the effectiveness tool through the lens of our focus area?

BARRIER WALL
· Begin by discussing as a group what is your vision for the particular topic. In an ideal world what would it look like if it was in place or implemented across the school.

· Individually brainstorm barriers to reaching your vision. List at least 3 reasons that some will say that this change/accomplishment won’t happen.
· Discuss your barriers as a group.
· Now, zero in on the one thing that may cause the most destruction as you try to accomplish your vision of the particular change/accomplishment.

· Record this one barrier on the provided paper and post. Our postings will constitute a barrier wall. (use HUGE lettering so all can read what you’ve written)

· Each group will select one person to share your vision.

· Then, another PLC member will elaborate on the barrier.

· Members of the whole group will use information from research reading and experience to suggest solutions to the barriers to help tear down the Barrier Wall.

· During this discussion you may come up with additional ideas that you need to research further.
MARZANO STRATEGY FROM THE ART AND SCIENCE OF TEACHING

Cooperative learning allows students to experience content viewed from multiple perspectives. Marzano recommends that groups be kept relatively small; triads for most types of interactions.

1. Organize students in groups of three. Each member of the group is assigned a letter-A,B,or C.
2. Divide the teacher led/direct content instruction into chunks of 5 to 10 minutes.
3. The teacher tells the students to record ideas into their academic notebooks as they watch and listen. But, the teacher cautions students not to try to take verbatim notes.

4. After the teacher led segment or instructional chunk, Student A in each group is asked to summarize in writing what he or she remembers from the chunk. The other two students in each group can contribute to Student A’s summary.

5. Summarizing requires students to create a personalized account of the information gleaned from the input experience.

6. Student A in each group shares the group’s summary with the whole group.
7. The teacher asks if there are questions.

8. The teacher asks one higher order question after each group shares their summary. The question is asked to encourage students to elaborate and extend learning.
9. Students record answers in their academic notebook.

10. The teacher provides another chunk of 5 to 10 minute direct content instruction.

11. The process is repeated with Student B summarizing in each group.
12. The process is be repeated a third time until all students have had a chance to be the one who summarizes and shares the content

13. Finally, the teacher asks inferential questions. This step is done as a whole class activity.

The basic generalization from this instructional strategy is that students must be actively engaged in processing the content. The teaching-learning process is interactive in nature. There is an overall positive effect on learning with prominent use of high order cognitive questions in the classroom, researchers conclude. One particularly effective type of inferential question is elaborative interrogation (e.g., Why would that be true? Tell me why you think so. It seems to me you are saying…). Such phrasing allows a skillful interaction with the students as the teacher tries to make explicit the thinking the student is using to generate the answer.

SAVE THE LAST WORD FOR ME
1. Read the article
2. As you read underline 2 or 3 of the passages that mean something to you. Write a couple of sentences about why you picked each one Count off in your group
3. #1 will start
a. Read one of the passages that you have underlined.
b. Say “leave the last word for me”
c. Everyone else in the group comment on the passage.
d. The person who choose the passage will then explain why he/she choose it.
4. Move to the next person. Keep going until time is called. Depending on the size of your group you may get to share more than 1 of your passages.
STRATEGIES FOR REFLECTION

WRITING BREAK – 3-2-1 Reflection Activity
When to use this strategy
· Use at regular intervals, about every ten to twenty minutes, in order to increase retention of material, during in-class readings, large-group discussion, lecture, film or picture viewing.

SELF MONITORING
101 Ways to Make Training Active by Mel Silberman

1. Have each person brainstorm “reminders” to use what they have learned back on the job. Use the sentence “Remember to……”

2. Share in a small group.

3. Have each person select reminders from the brainstormed list that he or she feels are suitable for his or her job.

4. Have each person make personalized “reminder” cards that they can place on their desks or hang in your office. Provide blank index cards and marking pens to make the cards attractive.

ERIC JENSEN ACTIVITY

· Stand

· Stretch out both arms, palms upturned,

· in your left hand picture all you knew about the topic being discussed

· in your right hand imagine the information you gained from today’s segment, then,

· raise both hands over your head, clap them and say, “YES”!

Record and then discuss three important key points from the text.

1.

2.

3

Think of two things that you can start doing immediately in your school or district to incorporate or “tweak” your conversational style under stress.

1.

2.

Record and then discuss one question about this topic.

