Draft – 10/3/06

Ideas for Introducing and Experiencing Student Outcomes – Elementary and Middle School
	
	Lower Elementary
	Upper Elementary
	Middle School

	Essential Knowledge
	Report Card reflection – identifying and understanding what’s on the report card
	Report Card reflection – responding to report card
	Report Card reflection – written response

	Communication
	Telephone Game – story gets passed from student to student in a line; compare last story to first
Describe & Select – describe an object student can see and student must select the correct object
Labels on Back – each child has an animal name on their back; must ask questions of others to guess which one

Directions – write/sign one-step directions for someone to follow; follow them to see if clear
Interview and Introduce – practice asking questions and introducing, adults model
	Telephone Game – story gets passed from student to student in a line; compare last story to first

Barrier Game - describe a picture student can see and student must select the correct picture

Labels on Back – each child has an animal name, famous person, career, etc. on their back; must ask questions of others to guess which one

Directions – write two/three-step directions for someone to follow; follow them to see if accurate
Communication checklist – use for any report or presentation
Interview and Introduce – develop group questions and then interview and introduce, document answers (can be used for EQ)
	Telephone Game – story gets passed from student to student in a line; compare last story to first

Barrier Game - one person describes something and the other must identify it

Labels on Back – each person has a vocabulary word, famous person, career, etc. on their back; must ask questions of others to guess which one

Directions – write several-step directions for someone to follow; follow them to see if accurate
Communication checklist – with appropriate behaviors
E-mail names – discuss appropriate e-mail names to use in different situations (with friends/with boss)

Scavenger Hunt – student prepares and goes to another person to ask a question; the other person writes down what was asked

IM notes - sent back and forth

Interview and Introduce – develop questions individually based on group goals and then interview and introduce, document answers in an article (can be used for EQ)

	Thinking Skills
	Choice making – document student choices and why chosen; keep a running list
Selecting clothes to wear or toys and why: document process

Spelling Game – make as many new words as you can from letters in a selected word

ABC stories – with part of the alphabet

Sequencing pictures – from pictures of self at school during the day
	Problem Solving – use graphic organizer to make decisions as a group and document process with LE
Math review – talk about and document what thinking skills/process used to solve a problem

Any group activity – describe how/why arrived at solution (Mr. Potato Head)

Categorizing - stack of pictures and explain reasons

Teaching a Game – teach a game (e.g., Uno) to younger children

Sequencing pictures – move from concrete to abstract

Problem-Solving II– scenarios – predicting what happened before and what happened after, brainstorming possible solutions
	Decisions – count number of decisions made that day so far; practice decision making process (review pros and cons) and document process and reasons
Spelling Game

Math Review – what thinking skills were used to solve problem; use math logs

Sequencing – sentences in a story
Teaching a Game – write down/sign directions and rules to play a familiar game

Problem-Solving II– scenarios – predicting what happened before and what happened after, brainstorming solutions and criteria for selecting the “best” solution

	Emotional Intelligence
	Identify emotions – using photos or pictures, students identify and label emotions of self and others; using partially drawn faces, student completes face and identifies emotion expressed
Community Service activity – student participates and identifies reasons for service

EQ Read-Aloud – stories about emotions and getting along; students identify emotions, cause and effect with others, what EQ looks like; another option – describe the emotions of characters in stories

Scenes from a movie – watch a portion of a movie, identify characters emotions and why they are feeling how they are feeling

Puzzles – put puzzles together individually, in pairs, or in groups, after activity discuss emotions they felt, what helped them work successfully alone or with others
	Body Outline activity – student traces body outline on large paper; then uses markers to identify different emotions within the outline
T-shirt activity – everyone cuts out t-shirt shape from 8 ½ X 11 paper; follows directions to complete activity with favorite things or descriptions of self

Community Service activity - student participates and identifies reasons for service; documents reasons in writing

Book activity – analyze characters for EQ; identify story conflict and discuss possible ways for the characters to resolve conflict; same activity using video/movie; document discussion via Language Experience or student summary

Write a play/story – individually or as a group, focus on one aspect of EQ and/or decide on the EQ of the characters while creating the plot; could be performed for younger students

Scenes from a movie – watch a portion of a movie, identify characters emotions and why they are feeling how they are feeling; predict what will happen next because of emotions felt and/or displayed

Puzzles – before starting a puzzle, group discusses what strategies and behaviors help them work together effectively and what to do if they get stuck/frustrated; after assembly discuss emotions, and whether they used the strategies they identified

Magazine and newspaper articles – read articles and look at pictures, identify emotions and what caused them, predict what they might do in the same situation or predict what would happen if one of the emotions changed

Motivation Graph – list different activities along the “x” axis and number the “y” axis from 1-10. Student graph how motivated they are for various activities and why their motivation shifts, identify ways to increase and maintain motivation if something is hard or “boring”.

Famous People – from academic class activities or current events – identify emotions, social skills, and motivation
	T shirt activity – identify the 5 parts of EQ
Observation and recognition – observing others and documenting examples of managing emotions well
Build puzzle - work together to solve a puzzle or problem; document social skills

Community Service – students plan, design and implement a community service activity; document their experience

Conflict Resolution – learn and practice techniques; document and put in portfolio

Book activity – analyze characters for EQ; identify story conflict and discuss possible ways for the characters to resolve conflict; same activity using video/movie; document discussion via Language Experience or student summary

Write a play/story – individually or as a group, focus on one aspect of EQ and/or decide on the EQ of the characters while creating the plot; could be performed for younger students

Scenes from a movie – before watching a scene from a movie summarize it and have the students guess what might have caused the characters to feel that way, then watch the scene, identify characters emotions and why they are feeling how they are feeling; predict what will happen next because of emotions felt and/or displayed and what the characters could do differently

Puzzles – before starting a puzzle, group discusses what strategies and behaviors help them work together effectively and what to do if they get stuck/frustrated; after assembly discuss emotions, and whether they used the strategies they identified and documents strategies for next time

Magazine and newspaper articles – read articles that address motivation and/or persistence, identify what motivation/persistence “looks like”, identify and document how students can stay motivated in a similar situation

Motivation Graph – list different activities along the “x” axis and number the “y” axis from 1-10. Student graphs how motivated they are for various activities and why their motivation shifts, identify ways to increase and maintain motivation if something is hard or “boring”. Can also be done for a group – student interviews several people on their motivation and graphs the total for the group, or class can graph their collective motivation

Famous People – from academic class activities or current events – identify emotions, social skills, and motivation or do the opposite – students are given an emotion and have to identify someone famous who shows that emotion

	Life Planning
	Using/Drawing Maps – in class
Job/Classroom Chore charts – students perform basic classroom chores; begin to follow a schedule

Jobs at home – students bring in pictures (disposable cameras) or cut pictures from magazines of jobs they have at home, can also be done for family member jobs in and out of the home (excellent family activity)

Pictures of Tools for Jobs – mix-up pictures of tools for different job, students categorize tools by jobs and discuss their purpose

Tea Party – students practice etiquette in preparation for a class tea party, student develop placement template with outlines of utensils and plates for how to set a table

Advisory time – chart what happens in advisory time; focus on how much time for each activity, which they liked best and why, what tools they used, etc.

Classroom, community, or home job web – students web the jobs in the classroom or at home

My job today and in the future – 8 ½ x 11 body outline and student draws their jobs today (or cuts pictures for various jobs), then larger body outline student draws what job they want when they grow up

Picture Mapping – students use a simple two or three box picture map to show the sequence of some activity (what happens first and second to achieve a goal such as eating lunch, cleaning the fish tank, etc.)
Like/Don’t Like – using pictures, photographs, or words – students identify what they like or don’t like (or need/don’t need) by using symbols or words. This can be followed by a discussion of “why”.

Who am I? – life-size or smaller body outline, students draw or cut out pictures about who they are – family, pets, house, school, hobbies.

The Outcomes – body outline students cut-out pictures and paste them where each outcome “occurs” (e.g., communication – hands/eyes, thinking – brain, EQ – heart, life planning – whole body)

	Using/Drawing Maps – in school
Jobs at home – students bring in pictures (disposable cameras) or cut pictures from magazines of jobs they have at home, can also be done for family member jobs in and out of the home (excellent family activity)

Family Job Poster – use manila folder, cuts pictures from internet or magazine to show what different family members do at work (in or out of the home) – pictures represent the different aspects of everyone’s job including children (excellent family activity)

Pictures of Tools for Jobs – mix-up pictures and or words describing tools for different job, students categorize tools by jobs and write their purpose

Class Snacks – Prepare snacks for group or for others, discuss role of etiquette and how to arrange the table, foods to include, safety and cleanliness
Advisory time – chart advisory time; which outcomes they experienced, how much time for each activity and was it more or less than they thought, which they liked best and why, what they need to do next, etc.

School job web – students create a web of school jobs (seek the less obvious roles)

My job today and in the future – 8 ½ x 11 body outline and student write words for their jobs today, then larger body outline student writes characteristics of a job they want when they grow up

Opinion vs Fact – watch a movie or read an article and categorize which information is fact and which is opinion
Opinion vs Fact Circle Game – students stand in a circle, a student says a statement and the others have to decide if this is fact or opinion. Someone is note-taker for group listing all facts and all opinions

Homework charts and agenda books – chart and analyze – what is important, what is working for the students, what trends they see

Picture Mapping – can be used to plan for a goal, to identify the steps in a process, or to identify the items needed to do something; student has a picture mapping form and draws the goal or end result, then the student draws pictures of the steps to achieve the goal or the steps in a process, etc.
Like/Don’t Like – using words or pictures with descriptions – students identify what they like or don’t like (or need/don’t need) and why. Discussion can focus on how to appropriately state what they like or need

Scheduling Using Clocks– as a group, estimate how much time various activities in a class or day will need then draw the correct time on clocks; during the next class document what actually happened and compare.

The Outcomes – body outline students write adjectives and nouns for each outcome where each outcome “occurs” (e.g., communication – hands/eyes, thinking – brain, EQ – heart, life planning – whole body)

	Using/Drawing Maps – community
List mistakes, questions asked

Jobs at home/dorm – students take pictures of various jobs done at school/dorm and then organizes them in a book, timeline, or other format. Writes summary of jobs and skills required.

Identifying Tools for Jobs – in small groups (can be a competition), students get a picture of a job and then must list tools needed for the job and the purpose of the different tools

Snacks for Others – students prepare to help younger student prepare a snack or tea party; discuss and develop menu, table set-up, etiquette, how to teach younger students, different roles

Advisory time – chart advisory time; develop a chart for the week of what should happen, then chart daily what actually happens and compare for various parameters (time, topic, enjoyment, outcomes, etc.)

High School jobs – students web jobs they believe exist in a high school and discuss/write why the jobs are important

My job today and in the future – student creates small and then large body outlines using words to describe their jobs as a student and a job they’d like in the future. Words become the body outline and descriptor words or pictures can be put in the middle (these may also show what the student has to do to achieve their goal)

Opinion vs Fact – watch a movie or read an article and categorize which information is fact and which is opinion (or fact vs fiction)

Opinion vs Fact Circle Game – students stand in a circle, a student says a statement and the others have to decide if this is fact or opinion. Students could also pull statements from an envelope and reads it (these could be famous quotes or sayings). Someone is note-taker for group listing all facts and all opinions (or facts vs fiction)
Homework charts and agenda books – chart and analyze – what is important, what is working for the students, what trends they see; students can set goals based on data from the previous quarter and chart progress

Picture Mapping - can be used to plan for a goal, to identify the steps in a process, or to identify the items needed to do something; student has a picture mapping form and draws the goal or end result, then the student draws pictures of the steps to achieve the goal or the steps in a process, etc.
Like/Don’t Like – students list likes/don’t like, needs/don’t need and who to tell and how to advocate for their needs

Scheduling – as a group, estimate how much time various activities in a class or day will need then draw the correct time on clocks or on a chart; during the next class document what actually happened and compare.

Planning a trip or party – give groups criteria (how much time, how much money, goals, etc.) and groups work together to develop a proposal; groups present proposals (everyone must have a role) with entire class/grade/school and then one is selected based on meeting criteria

The Outcomes – body outline students write adjectives and nouns for each outcome where each outcome “occurs” (e.g., communication – hands/eyes, thinking – brain, EQ – heart, life planning – whole body)

PAGE
1
© Copyright 2006 by the Laurent Clerc National Deaf Education Center, Gallaudet University

