Chapter Eight Web Resources and Exercises
Online Discussions
You’re used to texting, blogging, IM-ing, and e-mail. How can you conduct online, virtual discussions in your future classroom? Browse these sites for ideas:

· http://tilt.colostate.edu/guides/tilt_onlinediscussions/
· en.wikipedia.org/wiki/Online_discussion
· http://www.unisa.edu.au/ltu/staff/practice/online/discussion.asp
· http://www.apa.org/monitor/apr00/reinventing.aspx
· edu.glogster.com

· kidblog.org/home.php
What are some benefits and challenges of using online discussions? How do you organize the discussions? How can you use these tools in your future classroom? Provide examples. Be ready to share.
Heuristic Hunt
Work with two classmates to hunt the web for lesson plans that support a heuristic style of learning. Decide which teammate will seek out a lesson plan for each of the three main approaches – inquiry, problem-solving, and discovery.
Analyze the lessons. How closely do they align with what you learned about heuristic methods in this chapter? How well do they align with quality lesson design principles? What improvements, if any, could you make to ensure a quality educational experience for your future students? Be ready to share your lesson plans and decisions with classmates.

Discovery Learning
You will be working in a literature circle with three classmates. Download and read the article, Literature Circle: Discovery Learning for the 21st Century: What is it and how does it compare

to traditional learning in effectiveness in the 21st Century?, by Joyce A. Castronova from this site: http://teach.valdosta.edu/are/Litreviews/vol1no1/castronova_litr.pdf. As you read, seek answers to the following questions. Use your responses to guide a small group discussion about the article. Cooperatively create a visual representation of what you learned by reading this article. Be ready to share.
· What is discovery learning?

· How does this form of teaching compare to traditional, teacher-centered instruction?

· What educational theories support the discovery learning model?

· What is the most important thing you discovered about discovery learning?

· How can you apply this method to your future classroom?

Searching for Answers

The World Wide Web is an incredible tool for students who are seeking answers during inquiry projects. They know how to use the internet for corresponding with friends and for having fun, but do they really know how to search efficiently?

1. Study the various search engines presented on this site: http://www.computingwithkids.com/column/20021018.asp.

2. Which engines have you used? How effective were they?

3. Explore three search engines you haven’t used before. How student-friendly is each engine? Be specific.

4. Which search engine(s) will you use with your future students? Give an example of a time you could use the search engine in an inquiry-based project.

Sensational Sites
Browse the sites below to discover more ways you can become an effective educator. Make a list of 5 ways you can use heuristic methods in your future classroom. Be ready to share.

· Discussion Strategy (http://cte.umdnj.edu/traditional_teaching/traditional_discussion_questioning.cfm): Links to 16 discussion teaching strategy topics.

· Teaching Strategies (http://www.ncrel.org/sdrs/areas/issues/envrnmnt/drugfree/sa3effec.htm): Effective techniques and teaching strategies that can be used for curriculum infusion.

· Instructional Strategies (http://www.sabine.k12.la.us/vrschool/instructstrat.htm): An introduction to problem solving, project based learning, inquiry-based learning, learning centers, and much more.

· Project Approach to Instruction (http://www.projectapproach.org): Site provides resources to help teacher design projects for use with children in the classroom.

· Concept Based Problem Solving (http://www.hawaii.edu/suremath/k4_12dir/k4_12menu.html): Gives sample problems (and solutions) for K-12 students.
Looking Into K-8 Classrooms
Access the K-8 classroom videos located on the student website (www.sagepub.com/mooreteachingk8) for this chapter. Please watch and reflect upon one Classroom Connection and one Chalk Talk video to learn more about the strategies and topics presented in this chapter. The Classroom Connections are videos of master K-8 teachers in action. The Chalk Talk videos are interviews with master K-8 teachers.

Classroom Connections Points to Ponder

1. Does the teacher do an adequate job of engaging students? Why or why not?

2. What personal qualities and professional skills make this teacher effective?

3. Is the teacher an effective classroom manager? What observation led to your conclusion?

4. Does the teacher appear to be an effective planner? What observations led to this conclusion?

5. Give a reflective analysis of the teaching session.

Chalk Talk Points to Ponder:

1. What was the major point made by the interviewed teacher?

2. How will the information shared by the teacher help you at the grade level you expect to teach?

3. Did this interview add to your professional growth as a teacher? Why or why not?

