Session 1 Remix by J.B. Ross-Kleinmann

Session #1b
Session description

In this session, students are introduced to computational creation with the Scratch programming environment through a series of self-paced activities that involve reflection, collaboration, and engaging in an exploratory, hands-on experience.

Objectives

The students will be able to…
· Understand in the context of Scratch the concept of computational creation
· Engage in a self-paced checklist of activities to become familiar with computational thinking
· Collaborate with peers to work-through their checklist
Session activities summary

· Introduce the concept of computational creation and the Scratch environment

· Show sample Scratch projects

· Review design processes

· Explore the Scratch online interface
Resources

	· Checklist (see note below)
	· Design notebooks (may be digital)

· Resources library items (Scratch cards, etc.)

Session description

	~Min.
	Activities

	10
	Planning: Defining the processes of computational design
· Introduce students to the tools to which they will have access during their design activities:

· Design notebook, for recording their ideas and plans, as well as for responding to the per-session design notebook question
· Creative computing checklist
· Resource library, for accessing other forms of support, such as Scratch cards, or reminders of strategies for getting unstuck

· Scratch website, for storing their projects, finding inspiration and help

	15- 20
	Reflecting: Design notebook questions
Initiate a class discussion around what is creative computing. Have students respond to the following questions in their notebook…
1. What are the different ways you interact with computers?

2. In which of those ways do you create with computers and how?
· Explain that each session will begin or end with a design notebook reflection question and student share

	As needed
	Exploring: Self-paced checklist
· Give students time (which may span several sessions) to complete a self-paced computational thinking checklist. Encourage students to collaborate on their tasks.

	10
	Reflecting: Our discoveries

· Ask 3 volunteers to share their design notebooks.
· Ask for volunteers to share something new they discovered during this session.

Notes

A major goal of this session is to establish a culture of fearlessness, exploration, and peer collaboration. It is expected that students (and their teachers!) will not know everything ahead of time – and the environment becomes a space where everyone is learning together.
Checklist – I modeled this checklist on ones I used at the MIT and Harvard Scratch workshops. To assess students’ starting places and growth, I further incorporated a 21st century pre and post skills assessment developed by learning.com http://www.learning.com/21st-century-skills-assessment/
[image: image1.jpg]g\ Day 2 Checklist

B

e Complete you

G Personalize
notebook

[image: image2.jpg]> | "7 1 { W"c" IS ("""'V“

(Omputingy

Somth,, g

D‘)Q\/u)(4.?1, ;”{ +

) ,
(,)""!T/ . (,’(‘I’I

W |)z mao ¥

Ko “"’Z",r) Jiwf‘ '?ﬁ 74
Z’*:f" 4 ‘ e
£ /.

[image: image3.jpg]

