[image: image1.png]self-designed
projects

WebQuests

Technology & pedagogy-rich
classroom Learning Activities

[image: image2.png]agucatl G
Tom March

Tom’s homepage: http://ozline.com
1) A vibrant, easy-to-use online space

Checklist

· You have an online space where you can easily add and share content

· The online space empowers students to add content or at least comments

· The online space allows for embedding rich content (movies, animations, etc.)
· The structure of the space is such that it can grow over time (menus, categories, etc.)

If no, Get a WordPress Blog (Wordpress.com, Edublogs or hosting: eg Tom’s Sandbox)

2) A Culture that nurtures the Joy of Learning and Inquiry

Checklist

· Your school has routines built into each school day that prompt open inquiry

· Your tasks engage students in challenges that stretch their current skill level

· You support student autonomy in terms of task, time, team and technique

· Weekly routines help students exercise habits of mind

· Each semester students are posed significant challenges that require collaboration and construction of meaning.

If no, see Look to Learns, ClassPortals and WebQuests to support your school culture

3) The Essential ICT Skills to be a “Cutting Edge-ucator”

Checklist

· You’re handy with a WYSIWYG Editor (formatting, embeds, uploading, etc.)

· You access rich resources easily (iTunes, Pageflakes, Diigo, learning communities, etc.)

If no, add a Pageflakes feed page and join Diigo and get the toolbar
4) A Self-managed Learning Framework for Students

Checklist

· You have a process for students manage their own choices, effort and pursuit of quality?

If no, explore the CEQ•ALL (Seek All) personal learning rationale, profiles and rubric.

Overview of Professional Learning

Experience has taught us that real learning is personal learning. As such, Tom has created a continuum of learning goals worthy of educators’ limited time and respectful of their expertise. The focus of professional learning is to support teachers’ development of classroom-based activities that fall into the following three broad categories:

Level 1 – Getting Comfortable with Digital Learning (Look to Learn)

· Maintain an online classroom presence

· Develop routines for accessing online resources

· Use technology to aid student thinking and creativity

· Explore online communities to support personal professional learning

Level 2 – Expanding Digital Learning to Classroom Life (Beginning ClassPortals)

· “Work” the online classroom space

· Encourage student contributions

· Promote student online discussions and asynchronous analysis

· Scaffold advanced student thinking

· Participate in online collaborations or professional communities

· Exercise Habits of Mind and a Joy in Learning

Level 3 – Orchestrating Intentional Learning (Advanced ClassPortals & WebQuests)

· Make the online learning space seamless and dynamic

· Monitor Digital Learning as a Continuum of Compelling Competencies

· Scaffold Sophistication in Thinking and Innovation in Productions

· Building Knowledge and “Serve the Net”

· Role model exemplary Digital Citizenship

· Explore Emerging Technologies

Please see a related document “Essential Digital Learning Skills for Teachers“ that takes an inventory of staff members’ technological and pedagogical skills and experiences against these three levels, thus facilitating a whole-school approach to ongoing professional learning.

Online Space and Rich Resources (Web 2.0)

Setting up your online space
· Get a Blog: http://ozline.com/entry/strategies/tutorials/get-a-blog/
· Make a Post: http://ozline.com/entry/strategies/tutorials/add-a-post/
· Change the theme: http://en.support.wordpress.com/themes/
· Comments: http://en.support.wordpress.com/settings/discussion-settings/
· Siderbar widgets: http://en.support.wordpress.com/topic/widgets-sidebars/
· How-to Videos from Wordpress: http://wordpress.tv/category/how-to/
Embedding Videos

· Embed Youtube: http://en.support.wordpress.com/videos/youtube/
· Use &rel=0 after the YouTube address to stop related videos
· Embed other videos:
· DailyMotion: http://www.dailymotion.com
· Google Video: http://video.google.com/
· TED – browse: http://www.ted.com/talks/browse
· Use TubeChop? http://tubechop.com to shorten / show YouTube videos

Look to Learn

· Sample #1: Miniature Earth:
· http://l2l.edge-ucators.com/2010/08/01/miniature-earth/
· Sample #2 VisionSHIFT and Whose Future Post:
· http://l2l.edge-ucators.com/2009/06/29/whose-future/
· The “Look to Learn” approach: http://l2l.edge-ucators.com/about-2/
· Sample Prompts: http://l2l.edge-ucators.com/sample-prompts/
· Harvard Visible Thinking Routines:
· http://pzweb.harvard.edu/vt/VisibleThinking_html_files/03_ThinkingRoutines/03a_ThinkingRoutines.html
Configuring your Blog

· Using Categories and Tags

· Discussion Settings

· Revisiting Themes

· Sidebar Widgets (Pages, Links, Categories, Tags, Meta)

Web 2.0

· “Charting Web 1 & 2: http://ozline.com/entry/strategies/tutorials/web2/
· Stixy – What’s Web 2.0?: http://www.stixy.com/guest/67474
The Best of Web 2 for Learning

· Add the Web 2 tools Panel: http://ozline.com/entry/strategies/skills-checklist/web2panel/
· Web 2 terminology - http://upload.wikimedia.org/wikipedia/commons/a/a7/Web_2.0_Map.svg
Add Rich Resources

Really Simple Syndication (RSS) Feeds - Pageflakes
· Visit the IWB Page: http://www.pageflakes.com/tom40/26591174
· How-to join: http://ozline.com/entry/strategies/tutorials/add-pageflakes/
· Use: Podcast, Anything Flake,

· Make a PageCast (video): http://www.youtube.com/watch?v=DAyfNLngfBs
· Add as a link on your blog: http://wordpress.tv/2009/01/05/adding-a-new-link-to-your-sidebar/
Add Podcast Players - iTunes

· How to embed Podcast Player: http://ozline.com/entry/strategies/tutorials/adding-a-podcast-player/
· Explore
· Audio: ABC’s Background Briefing, BBC Documentaries, NYTimes Front Page,
· Video: National Geographic’s Dangerous Encounters, Washington Post Video News, The Onion
Bookmarks - Diigo

· Join Diigo - https://secure.diigo.com/sign-up
· Get the toolbar - http://www.diigo.com/tools
· Consider getting an Educator account - https://secure.diigo.com/education
· Join some groups
Pedagogical - Supporting Self-managed Learning

C E Q • A LL / Seek all!
· http://ozline.com/entry/strategies/ceqall/rationale/
· CEQ•ALL Rubric (pdf) http://ozline.com/docs/ceqall_rubric.pdf
· Profiles (pdf): http://ozline.com/docs/CEQALL_profiles.pdf
· Csikszentmihalyi‘s Conditions of Flow (pdf): http://academic.udayton.edu/jackbauer/CsikFlow.pdf
· Flow overview: http://pursuit-of-happiness.org/pursuit-of-happiness/history-of-happiness/csikszentmihalyi
· Deci & Ryan’s Theory: http://www.psych.rochester.edu/SDT/theory.php
· Harvard’s Visible Thinking: http://www.pz.harvard.edu/vt/VisibleThinking_html_files/VisibleThinking1.html
· Marzano’s Dimensions of Thinking: http://www.mcrel.org/dimensions/whathow.asp
· Costa’s Habits of Mind pdf: http://www.habitsofmind.org/system/files/HoM+Summary+Outline_1.pdf
Sutherland Shire Teacher Librarians Network Support Group

http://tommarch.com/

page - 1

