

Creating Critical Thinkers in the Common Core Classroom

SchoolsMovingUp Webinar ♦ November 14, 2013

PRESENTED BY

Tim Budz, Jen Francone, & Laura Gonzalez
Tulare County Office of Education

English Language Arts and
Literacy in History/Social Studies,
Science and Technical Subjects

Secondary Literacy Partnership

- Association of California School Administrators
- California Department of Education
- California Teachers Association
- California Comprehensive Center at WestEd

Introductions: Today's Presenters

- **Timothy Budz**

- ELA/ELD Staff Development & Curriculum Specialist

- **Jen Francone**

- ELA/ELD Staff Development & Curriculum Specialist

- **Laura Gonzalez**

- ELA/ELD Staff Development & Curriculum Specialist

Poll: What is your role?

Please check which role best describes you:

- Teacher/School Site Coach
- School Site Administrator
- District Administrator
- County Office or Support Provider
- Technical Assistance Provider
- College/University Instructor
- Researcher/Policy Analyst
- Other (type in chat area or send to eventquestion@wested.org)

▼ Polling

Poll Questions:

1. What is your role?

- A. Teacher/School Site Coach
- B. School Site Administrator
- C. District Administrator
- D. County Office or Support Provider
- E. Technical Assistance Provider
- F. College/University Instructor
- G. Researcher/Policy Analyst
- H. Other (type in chat area)

Your answers may be recorded.

Time elapsed: 00:04 Time limit: 00:12

Multiple Choice Poll: CCSS Implementation

At what level is your
school/district/community in the
implementation of the Common Core
State Standards?

Awareness

Transition

Implementation

Quickwrite

What brings you to this webinar today?

Agenda

1. The Big Idea
 - Using the unit evaluation tool
2. Preparing for 21st Century Learning
 - Instructional Shifts
 - 4 C's
3. The Big 5 of Unit Design

**KEEP
CALM**

AND

**begin with the end
in mind**

The Big Ideas

The Big Ideas

What are the
enduring understandings?

The Big Ideas

**What are the
enduring understandings?**

**What are the
essential question(s)
of the unit?**

Quickwrite: Essential Questions

Use the chat area to tell us what you already know about essential questions.

How is learning assessed?

The Big Ideas

How is learning assessed?

The Big Ideas

What tasks are students asked to do or what product are they asked to create?

Do you see or use assessments and tasks that engage critical thinking for your students?

A hand is shown holding a white card against a dark background. The card has the word "Shift" written on it in a black, sans-serif font, with a right-pointing arrow below it. The lighting is dramatic, highlighting the card and the hand.

Shift

shifts

PREPARE

21st

students for the

MENTURE

Quick Poll: Document

- Have you downloaded & previewed the Green Flags/Red Flags Document?

Build

Knowledge

Through content rich nonfiction

Not just giving knowledge

Free

Build

How and when is feedback provided to students?

Knowledge

Through content rich nonfiction

Not just giving knowledge

Build

How and when is feedback provided to students?

Knowledge

Are students given adequate instruction & practice to ensure transference?

Free

Green Flags

- Teach reading & writing in all content areas (SS, science, etc.)
- Students write frequently about what they are reading and learning
- Multiple texts
- Primary sources

Red Flags

- Teacher presents what is in text, rather than students reading it
- Text used as a reference rather than source of information
- No connection between reading & writing assignments
- A single text used

Are you familiar with Depth of Knowledge?

**Extract
& Employ
Evidence**

Extract

What types of sources or stimuli are used (media, audio, visual)?

Evidence

Green Flags

- Rich/Rigorous conversations based on text
- Students utilize information from text in their answers
- Questions ask students to make inferences from evidence in text

Red Flags

- Questions can be answered without reading text
- Questions are centered on students' own experience
- Students do not have to make connections to answer questions

Are you familiar with “text-dependent” questions?

A large stack of books in a library, with the text "Engage with Complex Text" overlaid in the center. The books are arranged in a dense, slightly curved stack, creating a sense of depth and volume. The lighting is warm, highlighting the spines and pages of the books. The text is in a large, bold, black font, centered over the stack.

Engage with Complex Text

Engage with

How are complex
informational texts and/or
literature used?

Text

Green Flags

- All students engage in same text
- Appropriate scaffolding
- Students are required to think critically about the text
- Multiple text structures

Red Flags

- Students always use leveled text
- Students are given a summary of text prior to reading
- No support offered for below grade level readers
- Single text structure

Quickwrite Reflection: Instructional Shifts

How do these instructional shifts support instruction that engages students in critical thinking?

Discussion & Reflection

- Quick review of the chat area
- Questions and answers

Section Two

Supporting 21st
Century Skills

Laura Gonzalez

Supporting 21st Century Skills

CRITICAL

Critical Thinking:

“No idea should go unchallenged.”

- Aristotle

Supporting 21st Century Skills

Critical Thinking:
Reflection, analysis,
synthesis about a
concept or idea for the
purpose of gaining new
knowledge.

Supporting 21st Century Skills

“There is no doubt that creativity is the most important human resource of all. Without creativity, there would be no progress, and we would be forever repeating the same patterns.”

— Edward de Bono

Supporting 21st Century Skills

Creativity:
Generating new
ideas to solve
problems

Supporting 21st Century Skills

“The single biggest problem in communication is the illusion that it has taken place.”

-George Bernard Shaw

Supporting 21st Century Skills

Communication:
Exchanging
information

Supporting 21st Century Skills

Unity is strength... when there is teamwork and collaboration, wonderful things can be achieved.

Mattie Stepanek

Supporting 21st Century Skills

Collaboration:
Working
together to
accomplish a
goal

Supporting 21st Century Skills

Critical Thinking: Reflection, analysis, synthesis about a concept or idea for the purpose of gaining new knowledge.

Creativity: Generating new ideas to solve problems

Communication: Exchanging information

collaboration: Working together to accomplish a goal

21st Century Skills

Supporting 21st Century Skills

Critical Thinking: Reflection, analysis, synthesis about a concept or idea for the purpose of gaining new knowledge.

Creativity: Generating new ideas or solutions.

Communication

collaboration: Working together to accomplish a goal

How are 21st century skills (4 Cs) reflected?

Century Skills

Quickwrite: 21st Century Skills

What is one thing you can do to incorporate 21st century skills in your classroom tomorrow?

Quick Pause

- Quick review of the chat area

Section Three

Essentials of Unit Design

Jen Francone

The “**BIG 5**” of Unit Design

The “BIG 5” of Unit Design

The “**BIG 5**” of Unit Design

The “BIG 5” of Unit Design

The “BIG 5” of Unit Design

The “**BIG 5**” of Unit Design

The “BIG 5” of Unit Design

The Big Idea or
Enduring Understanding

Evidence of Learning
Assessment

Essential Questions

Identify standards
remembering that
integration is key

Collect resources strategically.
Selecting materials that foster
21st Century literacy skill

Quickwrite Reflection: Big 5

What elements of the “Big 5” are you currently using? How?

How might you use the Big 5 in the work that you do?

Section Four

Resources

Tim Budz

Quick Poll:

Are you familiar with TCOE's Common Core Connect website?

Common Core Connect

If so, share in the chat what you have used.

Resource Demo

Going Live at

<http://commoncore.tcoe.org/Home/Home>

Summary of Webinar

- We analyzed the unit evaluation tool for ensuring students experience 21st century learning tied to the common core standards and expectations.
- We explored what instruction should look like and what it should not look like if students are to be critical thinkers.
- We discussed essentials of unit design.

Discussion & Reflection

- Quick review of the chat area
- Questions and answers

Quickwrite: Final Thoughts

Given what you have learned today about unit design for Common Core expectations and 21st century learning, what will be your first step or next step in transitioning to the CCSS?

Sources that have guided our work:

- Sue Z. Beers – director of the Mid Iowa School Improvement Consortium (MISIC)
- Grant Wiggins and Jay McTighe – Understanding by Design
- Bill Daggett – Founder and chairman of the International Center for Leadership in Education
- Partnership for 21st Century Skills - P21.org
- Student Achievement Partners - achievethecore.org

Webinars in this Series

All webinars will be archived and available for viewing at future dates.

- January 16, 2014: Assessment Literacy
- February 13, 2014: Depth of Knowledge and Critical Thinking
- March 13, 2014: *We Can Achieve Equity* through Implementation of the Common Core

Archived:

- An Overview for 6th – 12th Grade ELA and Content Area Teachers
- What is Smarter Balanced? What Will Assessment Look Like?

Contact Information

Tim Budz

timb@ers.tcoe.org

559-651-3046

Jen Francone

jenf@ers.tcoe.org

559-651-0562

Laura Gonzalez

laurag@ers.tcoe.org

559-651-3031

Thank You

Next Steps

Feedback Survey

<https://www.surveymonkey.com/s/yr2slpthree>

Archive Information:

<http://www.schoolsmovingup.net/webinars/yr2slp3>

