

General Activities - Energy
Books
Several types of books can be created by using the information in the reading and resources of the modules. Synthesizing this material by creating one of the following types of books can assist the learner in recalling and making sense of what was read.
Topic Books – Using any topic, create a book including illustrations and definitions to share with a classmate, a small group, or the class.
Class Book – Using any topic, have students create a Glossary of terms . A visual representation of the term may be included for more clarity. For example, each student would be the expert for one topic within an overall lesson. When completed, each student’s topic Glossary could be shared with everyone.
A variation of a class book could include a small group of students being in charge of one topic within a lesson and creating a book that includes key points from the reading along with illustrations. A glossary could also be included.
Brochures
Create a brochure covering key points in any assigned area.
Debate
Complete a formal debate based on the following format. NOTE: Teachers may choose to use a more informal format by allowing more leeway in time frames and simply taking turns expressing views. The objective of this activity is to have each side critically evaluate current evidence, examine personal convictions based on value and beliefs, and synthesize relevant information to provide detailed information so that others may make an informed decision.

 Formal Debate Guidelines:
Format – Two teams will be assigned. One team will create an affirmative presentation, while the other team will be responsible for creating a negative or opposing presentation.
Debate Guidelines
Affirmative Plan (4 minutes) – This is your introduction. What will you be discussing and why? Get our attention.
Negative Rebuttal (2 minutes) – This is a direct rebuttal to the Affirmative. This team addresses only those issues identified in the Affirmative Team’s introduction.
Negative Plan (4 minutes) – This is your introduction. Get our attention. What will you be discussing and why?

Affirmative Rebuttal (2 minutes) – Direct rebuttal to the negative plan. This team addresses only those issues identified in the Negative’s team introduction.
10 minute break for preparation/adjustment to argument.
Negative Argument (10 minutes) – This is the body of the speech. Lay it all out. Facts, stats, sources, argue your side. The Affirmative Team cannot interrupt during this argument.
Affirmative Cross Examination (8 minutes) – Ask the tough questions, demand answers, do everything you can to counter the argument of the negative. The Negative Team does not ask questions back. Their role is to provide answers only.
Affirmative Arguments (10 minutes) – This is the body of the speech. Again, lay it all out . . . facts, stats, sources, argue your side. The Negative Team cannot interrupt during this argument.
Negative Cross Examination (8 minutes) – Ask the tough questions, demand answers, do everything you can to counter the argument of the negative. The Affirmative Team does not ask questions back. Their role is to provide answers only.
10 minute break to prepare for closing.
Affirmative Closing (5 minutes) – Use emotion for a big ending . . . you’ve seen the “TV lawyers” present their closing . . . do it here!
Negative Closing (5 minutes) – Same as Affirmative. Here’s your chance!

Involvement by each participant is required.
Differentiated Demonstration of Knowledge
Participants or small groups demonstrate their knowledge of a topic using one of several formats listed below:
Radio Broadcast
Bulletin Board
Slide Presentation
Student-generated test
PowerPoint, iMovie, or other electronic presentation tool
News Report
Oral History
Television Report
Interview
Demonstration
Dramatization
Commercial
Poetry
Play
Role-play
Simulation
Skit
Song/Rap
TV Talk Show
Alliteration/Tongue Twister
Map
Mobile
Brochure
Crossword Puzzle
Fictitious Facebook Page
Scrapbook
Cartoon
Model/Diorama
Jigsaw Activity
Divide students into small jigsaw groups (3-6) choosing one student as the leader of each group.
Divide the day’s lesson into 3-6 segments depending on the size of the groups and the amount of material that needs to be covered.
Assign each student to learn one segment, making sure students have direct access only to their segment.
Give students time to read their segment at least twice and become familiar with it.
Have all students meet with their segment counterparts from the other groups. The students in each of these groups will share information with each other so that each student becomes an “expert.”
Have the students return to their original jigsaw groups to share their expert knowledge with the rest of the group.
At the end of the session, have some form of assessment (e.g., quiz, discussion questions, written paper, graphic organizer, etc.) available to check for understanding. This shows students that individual accountability for learning all the information, although presented as a group, has fulfilled the objective of learning the information.
Poetry	
Have participants create poetry from reading and studying any topic using one of the following styles:
Couplets (two-line stanza that rhymes).
Triplets (three-line poems).
Patterns include ABB (two of the lines rhyme), AAA (all three lines rhyme), ABC (no lines rhyme). A triplet may be written in the shape of a triangle and can be read by starting at any corner.
Haiku
Line 1 – five syllables
Line 2 – seven syllables
Line 3 – five syllables
Cinquain
Line 1 – one word (title)
Line 2 – two words (describe the title)
Line 3 – three words (describe an action)
Line 4 – four words (describe a feeling)
Line 5 – one word (refer back to the title)
Diamanté (Diamond)
Line 1 – one noun (subject #1)
Line 2 – two adjectives (describing subject #1)
Line 3 – three participles (ending in –ing, telling the subject)
Line 4 – four nouns (first two related to subject #1, second two related to subject #2)
Line 5 – three participles (about subject #2)
Line 6 – two adjectives (describing subject #2)
Line 7 – one noun (subject #2)
ABC Poetry (Start with A, and go through the alphabet writing a relevant word for each letter.
Acrostic Poems (The first letters of the line spell out a word/sentence that relates to the topic.)
Lanterns (Japanese poem that is written in the shape of a Japanese lantern.)
Line 1 – one syllable
Line 2 – two syllables
Line 3 – three syllables
Line 4 – four syllables
Line 5 – one syllable
Think, Pair, Share Activity
[bookmark: _GoBack]After reading, studying, or discussing a particular topic, have participants think about the topic by themselves. Then working in pairs, have them share their ideas and thoughts with each other. This enables the facilitator to observe what the participant’s knowledge is regarding the topic being studied. Then, have pairs of participants share with other small groups or with the entire group.

image1.jpeg
ENERGY: POWERED BY NORTH DAKOTA

NSORTH DAKETé | ﬁ STATE HISTORICAL SOCIETY

TUDI

