

Inquiry Based Learning

—

Erin & Devin Schoening

Student Driven Inquiry Projects

Are...

Student centered

Process driven

Rewarding

Action provoking

Collaborative

Are not...

A science fair

A poster contest

A competition

A dult/parent directed

Choosing a topic

Students should choose topics they are passionate about

Topics should inspire students to take positive action

Bullying

Adoption

Labor Trafficking

Pollution

Drug Abuse

Natural Disasters

Smoking

Divorce

Racism


War

Interest based groups

3-4 Students

Grouped by interest

Guided by a mentor


Role of the mentor

Act as a guide

Advise students on locating resources and using them effectively

Help interpret difficult/sophisticated information

Provide goal setting and time management advice

Help students to be accountable

Be there when they take action

Support them as they share their learning with


Research

Multiple perspectives


Interview experts


Taking Action


Sharing Learning


...opportunities to
CONNECT PURPOSEFULLY WITH
experts, audiences,
RESOURCES AND PLACES.


Google+


Gregg


Robert


Trash can dog alarm

I had questions about a trash can dog alarm that alerts you when your dog is in the trash. Please answer the questions below.

* Required

Do you have a dog? *

- Yes
- No

If you answered yes does your dog get in the trash?

- Yes
- No

What are ways you have tried to keep your dog(s) out of the trash?

- Put a lid on the trash
- Trash can with foot pedal to open it
- Put trash can in closet
- Trash can with a sensor
- Other

If you said other above please describe below.


Gracie Schoening @gschoening

21 Jan

I created a survey for an invention. Could you answer questions at this link docs.google.com/a/cbcasd.org/sp... Thanks! #3rdchat #invention

Expand ← Reply ↻ Retweet ★ Favorite ⋮ More


Devin Schoening @dschoening

21 Jan

My daughter @gschoening created a survey for an invention. Could you answer questions at this link docs.google.com/a/cbcasd.org/sp... Thanks!

Collapse ← Reply ↻ Retweet ★ Favorite ⋮ More

6

RETWEETS


Devin Schoening @dschoening

21 Jan


Hey @dkuropatwa @shareski @braddo My daughter made a survey for an invention. Trying for wide aud. Mind RT-ing?goo.gl/BN7Qb

Expand

143 [responses](#)


Summary [See complete responses](#)

Do you have a dog?


Yes
No

If you answered yes does your dog get in the trash?


Yes
No

#comments4kids


#comment s4ki ds


#comment s4kids

“Comments4Kids is a way for students and teachers to find blogs to comment on and to get their own posts commented on.”


#comments4kids

“Comments4Kids is a way for students and teachers to find blogs to comment on and to get their own posts commented on.”


#comments4kids


“Comments4Kids is a way for students and teachers to find blogs to comment on and to get their own posts commented on.”

Google Arts & Culture

Explore stories from around the world

Three Graces
Antonio Canova - The State Hermitage Museum


Your daily digest Thursday 22 September


The Hidden Worlds
OF THE
NATIONAL PARKS

Follow rangers on a journey to places most people never go.

Start exploring


Contact Info

Feel free to contact us with questions or to collaborate!

Erin Schoening

eschoening@cbcsd.org

@eschoening

Devin Schoening

dschoening@cbcsd.org

@dschoening
