

Creating a Constructivist Learning Environment in a Common Core School

John McCarthy, Ed.S.
Opening Paths
Twitter: @jmccarthyeds
jmccarthy@openingpaths.org
734-3301421
www.openingpaths.org

Innovation Days
Ardis New Tech, Ypsilanti MI

Days 1 & 2

- Students explore an idea in self-selected teams.
Technology – Research – Writing – Culinary
- Generate an idea or product.

Day 3

- Present findings and proposals to the school community.

www.openingpaths.org

Speaking and Listening:
Presentation of Knowledge and Ideas:

[CCSS.ELA-LITERACY.SL.9-10.4](#)
Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.

[CCSS.ELA-LITERACY.SL.9-10.5](#)
Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

www.openingpaths.org

Our path...

- Experience constructivist moments
- Examine the stories of those who try constructivism with CCSS
- Understand essential elements for constructivism with CCSS

 www.openingpaths.org

What do you **Know/Want to Know**

 www.openingpaths.org **#OPATH**

What do you know?

- What are key elements for supporting a constructivist learning environment?
- How do we ensure Common Core is a lens for student-led learning?

Think **Share**

 www.openingpaths.org **#OPATH**

Opening Paths MACUL Presentation
Constructivist Learning Environment in a
Common Core Classroom
by John McCarthy

3/13/14

What do you want to know?

#opaths
Opening Paths hashtag for PD dialog and resources.

LATEST

John McCarthy @JMccarthyeds
Gr8 example of Ss demo content for a relevant audience Newton's 3 Laws of Motion: youtu.be/v7g7MF4irKE from YCSD in VA #MACUL14 #opaths
11 Mar 9:38pm

John McCarthy @JMccarthyeds
@ASCD article is compelling reading re: Authentic Audience is key in any class structure bit.ly/1gthngl #opaths #publicchat #nlchat
11 Mar 1:40pm

John McCarthy @JMccarthyeds
Wax on, Wax Off...Driving Question Basics openingpaths.org/2013/11/driving-question-basics/ #opaths #publicchat A dif perspective on DQ towards keeping the end in mind.
9 Mar 2:00pm

www.openingpaths.org Tagboard.com/OPATHS

Which picture(s) do not fit?

www.openingpaths.org

Guidelines for Supporting a Constructivist Environment with Common Core

1. Collect data on student interests, perception of content, and how they process understanding
2. Establish and coach clear academic criteria
3. Teach/coach collaboration and develop collaborative partnership
4. Eliminate assessment fog
5. Teach/coach inquiry
6. Establish culture of constructive feedback

www.openingpaths.org #OPATH

5th-grade teachers, students learn from Tenn. girl's cancer battle

01/8/2014 | [Tennessean \(Nashville\) \(tiered subscription model\)](#), [The](#)

Fifth-grade teachers at DuPont Hadley Middle Prep in Tennessee created class projects around one student's second battle with cancer. Students studied cancer cells in science class, wrote letters about their scientific discoveries in English class, and used their math class to plan and budget for an event that raised \$1,300 for pediatric cancer research. "Our kids learned from the ground up what cancer is and how many millions of individuals suffer from it," principal Kevin Armstrong said.

 www.openingpaths.org #OPATH

Guidelines for Supporting a Constructivist Environment with Common Core

1. Collect data on student interests, perception of content, and how they process understanding
2. Establish and coach clear academic criteria
3. Teach/coach collaboration and develop collaborative partnership
4. Eliminate assessment fog
5. Teach/coach inquiry
6. Establish culture of constructive feedback

 www.openingpaths.org #OPATH

Collect data on student interests, perception of content, and how they process understanding

 www.openingpaths.org #OPATH

Learning Profile Cards

<p>Score 1-4</p> <p>Visual Auditory Kinesthetic</p> <p>Score 1-4</p> <p>Analytical Practical Creative</p> <p style="text-align: center;">List 3-4</p> <p>Interests or hobbies</p> <p>Score 1-4</p> <p>Writing Math Reading Science Social Studies Multimedia Art</p> <p style="text-align: right;">Processing Style Internal: 1-4 External: 1-4</p> <p style="text-align: right;">Front</p>	<p>Full Name Phone Number Email Social Network contact</p> <p style="text-align: center;">Back</p>
--	---

www.openingpaths.org/resources #OPATH

<http://www.youtube.com/watch?v=CqdWiwziEU8>

www.openingpaths.org

Guidelines for Supporting a Constructivist Environment with Common Core

1. Collect data on student interests, perception of content, and how they process understanding
2. **Establish and coach clear academic criteria**
3. Teach/coach collaboration and develop collaborative partnership
4. Eliminate assessment fog
5. Teach/coach inquiry
6. Establish culture of constructive feedback

www.openingpaths.org #OPATH

Establish and coach clear criteria

Speaking and Listening: Presentation of Knowledge and Ideas:
[CCSS.ELA-LITERACY.SL.9-10.4](#)
Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task.
[CCSS.ELA-LITERACY.SL.9-10.5](#)
Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.

 www.openingpaths.org **#OPATH**

Establish and coach clear criteria

Speaking and Listening: Presentation of Knowledge and Ideas:
[CCSS.ELA-LITERACY.SL.9-10.4](#)
Present information and supporting evidence

- Clearly,
- Concisely,
- Logically

Substance and style
[CCSS.ELA-LITERACY.SL.9-10.5](#)
Make strategic use of digital media

- Reasoning
- Evidence

 www.openingpaths.org **#OPATH**

Guidelines for Supporting a Constructivist Environment with Common Core

1. Collect data on student interests, perception of content, and how they process understanding
2. Establish and coach clear academic criteria
3. **Teach/coach collaboration and develop collaborative partnership**
4. Eliminate assessment fog
5. Teach/coach inquiry
6. Establish culture of constructive feedback

 www.openingpaths.org **#OPATH**

Guidelines for Supporting a Constructivist Environment with Common Core

1. Collect data on student interests, perception of content, and how they process understanding
2. Establish and coach clear academic criteria
3. Teach/coach collaboration and develop collaborative partnership
4. Eliminate assessment fog
5. **Teach/coach inquiry**
6. Establish culture of constructive feedback

 www.openingpaths.org **#OPATH**

 National School Reform Faculty
Harmony Education Center www.nsrffharmony.org

Pocket Guide to Probing Questions

Developed by Gene Thompson-Grove, Edoarah Frazer, Faith Dunne and further revised by Edoarah Frazer.

 www.openingpaths.org **#OPATH**

Guidelines for Supporting a Constructivist Environment with Common Core

1. Collect data on student interests, perception of content, and how they process understanding
2. Establish and coach clear academic criteria
3. Teach/coach collaboration and develop collaborative partnership
4. Eliminate assessment fog
5. Teach/coach inquiry
6. **Establish culture of constructive feedback**

 www.openingpaths.org **#OPATH**

Twitter: @Jmccarthyeds

Article Regarding Presentation

www.openingpaths.org/2014/03/constructivist-learning/

Additional Answers to Presentation Questions:

#OPATH

tagboard.com/opaths/

 www.openingpaths.org
