Activator, Collaborator, Culture Builder

bit.ly/ACCBvrt20

MAXD MAY 05, 2020 05:43AM

_		•	-	
Л	^t	ıva	t 🔿	г
\boldsymbol{H}	LL	ı v a	ILU	

Deliver Tech/Materials

Flipgrids/Padlets

naming the competencies demonstrated in S engagement

Giving students a cho

Weekly check in

Empower by asking for random acts of kindness

recorded voice & video feedback for students about submitted tasks

Detailed feedback on their assignments

This is the most they can really get, so take the time to leave feedback or request a meeting with them to help them if there's a lot of need

Provocations

As a science teacher I found this to be a great way to get students thinking.

Weekly google meet sessions with students

Choosing engaging "activities" that can be done by the whole family

Creating research lessons that are based around an inquiry question and cycle

Sending out weekly plans

Nice music playing as they enter the Google Meet

routines in posting work and starting class were modified for online.

Daily/Activity based routines

Have students generate content

Using Flipgrid to provide real-time, verbal recorded feedback. The children love it.

Families from my room having zoom meetings every Friday. Asking them to bring something different every week.

Having students encourage other students to join Classrooms and Meets. #peerpressure

Daily word jumble challenges

Sharing my own learning journey on Twitter

Zoom Meet ups

Setting up Zoom meeting with our preschool families

Using apps to capture learning like Book Creator

ı

Ensuring that any barriers are removed, everyone has what they need to be succesful

Question of the day on twitter

Voice and Choice

Sharing my learning

I share my own learning on Twitter. Challenge students to share their learning with me.

Interacting with students online

Daily/Activity based routines

Flip Grid videos commenting function to enhance communication

Letting the children add their input on what they want to do/learn and building onto it

posting provocations on Twitter, Google Classroom, etc.

Morning Routines

provide digital exemplars for students e.g. How to make an iMovie

Office hours

Being available for questions or just to say hi through Google Meet. Familiar Schedule everyday

Feedback/Flexible Schedules

Individualized schedules and feedback on virtual work via Google Classroom

Tech Access

We've provided devices to students who would otherwise be not be able to connect.

Familiarity

Doing activities students are used to and love doing in the classroom.

Walkabout weekly PD co-learning sessions

Working with my team to try and empower teachers to share what's working, as well as challenges in online teaching. We share about edtech, and are now slowly inching the conversation towards more pedagogical depth

Going on Walkabouts together to explore deeper learning with new technologies

"Our teachers and staff are all experts and everyone can learn from each other," says the leader of the UTS Learning Innovation through Library and EdTech (LITLE) team. "We are trying to create a community where we can access and build on each other's expertise."

UTSCHOOLS

Collaborator

Use Loom to provide audio and visual support together for students who struggle with so much writing online

Loom | Video recording, simplified.

Easy and free screen recorder for Mac, Windows, and Chromebooks. Record your camera and screen with audio directly from your Chrome browser and share the video with your team, friends, and family.

LOOM

Creating virtually together creating sub groups and projects Staff video, creating a welcome to kindergarten night **Setting up virtual classrooms and libraries Grade Level Check-Ins** PLN's encouraging others to join an online Professional Learning Weekly PLC meetings with my department via Network Zoom to share best practices and think about challenging students. Enhancing our professional capacity through the creation of virtual school-based PL; reflective sessions via TED Talks Working closely with school counselors...for students off the grid. Check-in phone calls Assign students email account to provide **Padlet** dialog We use a Padlet every week so that students can share pictures about what they have been doing (according to different weekly prompts) connecting with other classes locally and internationally to share learning between student voice is the starting points for students learning, the spring board Getting coworkers opinions **Community Mental** Mental Health Using student voice to plan next unit of learning Teacher teams building lessons together **Communicating with parents and students** classroom lunch bunch zooms supporting other teachers in the implementation and use of digital resources working with other colleagues Emails to parents and students Zoom staff meetings weekly **Posting resources to Twitter**

utilizing constructivist listening protocol with

content/uploads/Constructivist-Listening.pdf

staff to give and get support

https://nationalequityproject.org/wp-

grouping

S

team, chem team

working with other teachers in teams. Bio

Twitter hashtags live videos Support all staff and families **Email and google classrooms** Team meetings through Zoom Teachers sharing success ideas in zoom Giving parents cell number incorporating other teachers into the weekly They can always get a hold of me via text if there is a issue. I just plan. ex. phys,ed, asked them to remember I am a mother and have a life also so Be patient with me if I dont get back to them really quick. **Breakout rooms for teamwork** Use a video conferencing room and have students work together **Small groups- Google Meets** on a question/peer review, etc. before coming back to share. (need norms) Link students with experts in areas that intrigue them. Facilitate meaningful mentorships. **Birthday Announcements** Posting the birthdays on Twitter daily. **Open feedback channels with Google docs** student-designed protocol for online learning Whole School Community wide collaboration platforms and sharing - each teacher created a challenge, videoed self completing and all community is able to engage with task **Digital murals** independently. All able to engage and share. Linoit or Padlet for collectvie creativity **Utilization of Jam Board in a synchronous** Morning gatherings learning lesson. We talk and engage in real time through the lessons. I created groups in my class and gave each group a padlet to co construct a poster building groups and subgroups Organizing zoom sessions with children and their families at home, and being able to see

One on One or Whole Class Conferences

bringing other teachers into my Google Meet sessions

making sure everyone is connected

one another and maintain communication.

Grade Level Meetings

TECH SUPPORT

Have students help each other. Have students help you with how to videos and other supports.

Development of structures to foster and support staff and student collaboration

Family Consults with all team (home and school) members (Zoom)

I utilize Jam Board synchronou

Weekly Staff Meetings

Sending pictures of caterpillars

Students -recording video of learning at home

Principal sharing these to whole school "TV" time

We use Canvas as a school to have one place for all of our resources.

Zoom meetings

Staff videos

Great videos being shared by #ocsb schools to share hope and to let students know they are missed

Videos

Culture Builder

staff zoom dance parties

connecting with families

leveraging our social media channels; keeping parents in the loop with every piece of information about evolving changes and how that impacts them; including tips for home learning and self-care

Untitled Project by Tammy Manor YOUTUBE

Acts of kindness sharing and giving Hope to others

Virtual SPirit Week

Community Building

For my Kindergarten classes, we don't use our face-to-face Google Hangout time for direct instruction. We use it for community building, sharing stories, reconnecting and spending time with each other

padlets for staff

giving each other "big ups" (Ali G); ask admin a question, toubleshooting in online platforms

SEL

School wide SEL resources/sharing

themed team staff meetings online

wear your favourite sports jersey; black and white day; silly hat or wig

Staff Video

Creation of staff video to let students know we miss them!!

kahoot games	Celebrating success! Supporting failure			
talking 'circles' on google meets	SEL Check Ins on a daily basis			
Using sentence starters	Virtual celebratios			
Praying together Going online and praying with students	Model the Messiness of Learning			
Favorite character from a book dress up day	Dept. meetings			
posting a message to department every	Challenges			
morning. Songs, statements, pictures etc	Google Meeting			
Inviting students to share a treasure the have discovered these days	staff meetings on zoom			
Virtual prayer service during Catholic Education Week	community projets supporting different groups			
Video reading by principals and teachers	praising others work			
phonecalls to children				
Establishing Norms	Google Meet every morning to keep the class connected to me and each other			
Take note of what we're learning about deep learning and how best to cultivate it, and plan to keep this alive and expand it once back in school	Working Virtual Documents			
Learning about the children's interests continuously	Spirit Week Posting collages of participants on Twitter.			
Activity Days Even at a distance we have been sharing spirit day themes for students to participate in from home and send us pictures to post online.	Staff meetings Holding regular staff meetings on Meet for time to check in and to keep everyone as informed as possible.			

Drive by parades with care packages

leaving space

ensuring we have time and opportunities to talk about how we are feeling, what we are doing, and celebrate something that made us happy.

Creating a diversity book

Scavenger Hunts

Google Meet and Google Classroom

collaborative projects for cultural events students create something, submit and then it is published online for whole school community e.g. ANZAC Day, "we miss you", mothers day videos

School assemblies every Wed

Fun Fridays

Using 5 steps to Wellbeing as conversations starters to acknowledge wellbeing for all

Morning announcement in the same voice I would use on the PA. Students comment they can actually hear me saying it

Giving everyone a chance to speak

Zoom Social Groups

Daily connections - face to face or video when possible. Maintaining visual connection

Birthday's

We have shared birthdays of our students with the local fire hall and even the farm kids have been getting drive by convoys of fire trucks to wish them a happy birthday from us all. They love it! <3

Hangouts

Check in on classes and teach them a SEL skill or have a Q & A

mindfulness practice

I use personalised emojis and embed them in my feedback with voice overs

We have a daily check in using one note collaborate where they place a emoji on how they are feeling

Personally calling students on the phone.

SEL Check-Ins

We have a master student spreadsheet where all staff, including classified, can go to see which students have been sent an email or phone call of encouragement or the like, and then select 20 or so to contact.

flat teacher project

Establish relationship with the learner

Bought lunch (Doordash) for our team and had a virtual lunch meeting.

celebrating the cultures within the class & using various languages of students when we can - greetings etc

Videos; Community Spirit Projects

Celebrating Birthdays

I have been sending out birthday certificates and stickers (what they would normally receive in class on their bday) to the students' homes by snail mail!

Google Meets for Class

Morning Meetings online with both morning share & ending gratitude circles

Using Microsoft Teams for our bubbles

Spirit days

Scavenger Hunts

Students organizing spirit week

Spotlight Leader of the week.

I send a google form out and focus on one student each week on social media.

Calling students on birthdays.

All purpose Google Form

A place for students to ask questions, schedule a meeting, but most importantly tell us what's on their mind or say anything. We will reply to them through Canvas to show them we are listening

Hope Jar

Capture each thing you wish you could do now into the hope jar.

