The Amazing Egg Drop
Use this page to consider the ways in which this activity models effective instruction and engaged learning

Place a check in the box next to the item if you believe you observed this in the lesson.

	CONSTRUCTIVIST LEARNING PRACTICESPRIVATE

· Encourage and accept student autonomy, initiative and

 leadership.

(Whenever possible, use raw data and primary sources along with
manipulative, interactive and physical materials.

(When framing tasks, use cognitive terminology like classify,

 analyze, predict, and so on.

(Allow student thinking to drive lessons. Shift instructional

 strategies of alternative content based on student responses.

(Ask students for their theories about the concepts before sharing

 the facts or background of these concepts.

(Encourage students to engage in dialogue both with the teacher

 and with one another.

(Seek elaboration of students’ initial responses.

(Pose contradictions to students’ hypotheses (in diplomatic ways)

 and then encourage alternative responses.

(Encourage student inquiry by asking thoughtful, open-ended

 questions and encouraging them to ask questions of others.

(Allow wait time after posing questions.

(Provide time for students to discover relationships and to create

 metaphors about the topics of their learning experiences.

(Encourage students to reflect on experiences and actions, and

 then participate in deciding future activities or predicting future

 outcomes.
	CHARACTERISTICS OF INTELLIGENT BEHAVIOR

· Persistence

· Decreasing impulsivity
· Empathic listening
· Flexibility in thinking
· Meta-cognitive awareness
· Checking for accuracy
· Questioning
· Problem posing
· Drawing on past knowledge
· Application to new situations
· Precision of language and thought
· Using all the senses
· Ingenuity, originality, insightfulness and creativity
· Inquisitiveness, curiosity
· Enjoyment of problem solving

	SOCIAL SKILLS AND COMMUNICATION

· Form groups quietly

· Sit eyeball to eyeball

· Make eye contact

· Use each other’s names

· Share materials

· Follow role assignments

· Check for understanding

· Offer your help

· Ask your group first for help if you don’t understand

· Encourage each other

· Energize the group

· Disagree with the idea—not the person

· Use 6” voices

· Take turns

· Make sure everyone speaks

· Wait until speaker is finished before you speak

· Respect the opinion of others

· Think for yourself

· Explore different points of view

· Negotiate and or compromise

· Reach consensus
	MULTIPLE WAYS OF KNOWING (INTELLIGENCE)

· Verbal

· Visual/Spatial

· Logical Mathematical

· Musical

· Intrapersonal

· Interpersonal

· Body/Kinesthetic

· Naturalistic
· Existential

*Be prepared to share your selections with your group.

©Susan Belgrad, 2000

