

Genius Hour

10 Steps for Implementation with Students

Step	Description
Introduction	What is Genius Hour? research, synthesize, create, present
Set Purpose	Connect it to academics reading, writing, information literacy, 4Cs, presenting Plus...it's fun!
Clear Expectations	What's ok, what's not ok behavior, talking, movement, group work, responsibility, going to the library, using the computer, getting help, stop signal
Brainstorm	Minilesson: crafting a good question not Googleable; requires research GH notebook with ongoing brainstorm list
Topic Approval	How will students discuss topic with teacher? GH progress board? Digital tool? set intention in writing
Research	Minilessons on research (librarian?) books, databases, Google, etc.? note taking, citing sources organization of paper and digital resources
Monitor Progress	How will the teacher let students know it's time for check in? how will students get help? "I need...I have" board mini lessons (T led, S led) GH progress board
Timeline	Fixed or flex?
Presentation	Rubric schedule how do students sign up to present?
Reflection	Occurs at all stages verbal...whole group conversations written...blog? GH notebook? exit ticket? reflect on our behavior, our learning, the process What could make GH better?