

Genius Hour

A Complete
Resource Packet

By:

Applejacks
Teacher

Genius Hour

Students Need To:

1

Get the project approved by the teacher.

2

Research their project.

3

Present and share what they have learned.

Let the
Passion Projects
Begin!

Topic Ideas

What You Should Not Have:

- Dolphins
- Global Warming
- Television
- School Uniforms
- Natural Disasters
- Clocks
- Abraham Lincoln

*All topics need to be in a form of a question and they shouldn't be too broad.

What You Should Have:

- How do dolphins effect the ecosystem in which they live?
- What can we do to slow down or prevent more damage due to Global Warming?
- How are older and modern televisions designed? Are they that different?
- Do students have better behavior in schools that have a uniform policy?
- How do natural disasters effect human lives?
- How does the hand on a clock move?
- How did Abraham Lincoln influence the United States?

Types of Research

- Internet using reliable sources
- Books on the subject- Nonfiction
- Encyclopedia
- Dictionary
- Magazines
- Periodicals
- Newspaper
- Talk to parents, teachers, others with information on the topic
- Interview with someone who has knowledge of the topic

Remember, use sources that are trustworthy. You may need to check several different resources to make sure the information is reliable.

Ways to Share

- PowerPoint presentation
- Other media presentation programs – Prezi, ActivInspire, Emaze, etc.
- Video
- Model
- ABC book
- Poster display
- Play
- Puppet show
- Written report
- Charts, graphs, etc.
- Other ways to share that are approved by the teacher

Remember, content is balanced with presentation graphics and effects.

Examples

What do you do if you get lost in the Wilderness?

Two students researched and created a list of things someone can do if he/she is lost in the wilderness. Their list was comprehensive with pictures and examples. Their presentation began with the first thing you do – Don't Panic!

How does one navigate the internet more effectively?

A student made a PowerPoint of how one should navigate the internet. He included internet domain extensions, things to watch out for

that may be false, and how the internet tracks your movements with advertising.

Conferencing

Date: _____ Students: _____ _____	Discussed: _____ _____ _____ _____
Date: _____ Students: _____ _____	Discussed: _____ _____ _____ _____
Date: _____ Students: _____ _____	Discussed: _____ _____ _____ _____
Date: _____ Students: _____ _____	Discussed: _____ _____ _____ _____

The goal is to meet with four groups a week.

Student Resources

My Topic Idea

Name: _____ Date: _____

Passionate Project Idea
You need a thoughtful question that you want answered. It can't be something you can "Google" and find the answer easily.

Question:

Where will you begin your research:

You may work with one partner or alone.

I am working with _____
 I am working alone.

You must be approved by your teacher.

You have been approved.
 You have not been approved because: _____

 ©Applejacks Teacher

The My Topic Idea is what students fill out to get your approval. Sometimes this is the hardest part for them. Help them hone in on a good question to investigate.

I use the Note Taking page for students to record information that they have discovered. You will have to decide how you want them to cite their work.

Note Taking

Name: _____ Date: _____

Resource:

Facts and information:

 ©Applejacks Teacher

Check-in Sheet

Name: _____ Date: _____

Where I am in my Passion Project:

Questions I have at this time:

What is going well with my project:

When do I think I will be ready to present:

 ©Applejacks Teacher

I use the Check-in sheet with students every few weeks. I like them to reflect on the work they are doing and I can see the growth they are making. I don't use this every time we do Genius Hour.

My Topic Idea

Name: _____

Date: _____

Passionate Project Idea

You need a thoughtful question that you want answered. It can't be something you can "Google" and find the answer easily.

Question:

Preliminary Research: (Is there information on this topic?)

You may work with one partner or alone.

I am working with _____.

I am working alone.

You must be approved by your teacher.

You have been approved.

You have not been approved because:

Note Taking

Name: _____

Date: _____

Resource:

Facts and information:

Check-in Sheet

Name: _____ Date: _____

Where I am in my Passion Project:

Questions I have at this time:

What is going well with my project:

When do I think I will be ready to present:

Student Resources

I pass out the My Presentation sheet to students the day they are presenting. Then when they have finished their presentation, they complete it and turn it in to me. Every student fills one out even if they had a partner.

My Presentation

Remember:

- Speak clearly and loud enough for all to hear.
- Show your presentation so all can see.
- Share what you have learned about your topic.
- Answer questions at end of presentation.

Self-evaluation

What things went well with your presentation?

What things do you think you could improved on?

Did the research of this topic encourage you to want to learn more on this topic? Explain.

What grade would you give yourself?
Why? _____

 ©Applejacks Teacher

Presentation Rubric

Name: _____

Content:

- Answered question _____
- Information was understandable _____
- Used pictures _____
- Used text to explain _____
- Creativity _____

Presentation:

- Spoke clearly _____
- Spoke loudly _____
- Explained well _____
- Answered questions _____

Overall Grade: _____

Comments:

I use the Presentation Rubric to grade students. I usually use 10 points for each line except, answers question and information was understandable. I give them 15 points each, which makes it all add up to 100 points. I left the points open so you can use what works best for you.

I also have students fill out the invitation to their parents.

You're Invited

Dear _____

I am inviting you to my Genius Hour Presentation on _____ at _____.

Hope to see you there,

My Presentation

Remember:

- Speak clearly and loud enough for all to hear.
- Show your presentation so all can see.
- Share what you have learned about your topic.
- Answer questions at end of presentation.

Self-evaluation

Name: _____

What things went well with your presentation?

What things do you think you could improved on?

Did the research of this topic encourage you to want to learn more on this topic? Explain.

What grade would you give yourself?

Why? _____

Presentation Rubric

Name: _____

Content:

- Answered question _____
- Information was understandable _____
- Used pictures _____
- Used text to explain _____
- Creativity _____

Presentation:

- Spoke clearly _____
- Spoke loudly _____
- Explained well _____
- Answered questions _____

Overall Grade: _____

Comments:

Presentation Rubric

Name: _____

Content:

- Answered question _____
- Information was understandable _____
- Used pictures _____
- Used text to explain _____
- Creativity _____

Presentation:

- Spoke clearly _____
- Spoke loudly _____
- Explained well _____
- Answered questions _____

Overall Grade: _____

Comments:

You're Invited

Dear _____,

I am inviting you to my
Genius Hour Presentation on
_____ at _____.

Hope to see you there,

©Applejacks Teacher

You're Invited

Dear _____,

I am inviting you to my
Genius Hour Presentation on
_____ at _____.

Hope to see you there,
