

K-12 Blueprint

THOUGHT STARTERS

Table of Contents

- Node Classroom

- Verb Classrooms

- media:scape Classroom

- Blended Learning Classroom


- Tiered Classroom

- Analog and Digital Classroom

Node Classroom

THOUGHT STARTER

Node Classroom


Verb Classrooms

Verb classroom application 8

LearnLab™


Ensure that the instructor has visual & physical access to every student.

Provide surfaces & storage for all the collateral materials teaching requires.


Allow instructor to be part of team.

Clear sightlines to students & content.


Furniture Applications

32 node chairs with 5 star base

16 Verb rectangle tables

2 Universal round tables

1 Pocket adjustable height mobile cart

1 node stool

Verb wall track with whiteboards

Huddleboard rail with huddleboards

2 Verb easels


3 50" interactive whiteboard with ultra-short throw projectors

24 sq. ft. per person

media:scape Classroom

THOUGHT STARTER


media:scape Classroom


Blended Learning Classroom

THOUGHT STARTER


Blended Learning Classroom


Tiered Classroom

FLOOR PLAN

Classroom | Presentation Mode


Adjustable height tables
create tiered rows in a flat
floor classroom

Design Intent

- Design for multiple postures and places
- Design viewing angles for equal access to digital content
- Provide power in the floor and support digital media on perimeter

Pedagogical Strategies


- Provides a variety of groupings to address problems in group dynamics
- Multiple modes of teaching in the same environment to enhance more individualized instruction supporting *tiered activities* and *differentiated instruction*

footprint: 40'6" x 22'11"
12.3 m x 7 m

Metrics

square feet/	928 s.f.
square meters	86 s.m.
students supported	28
square feet per person	33 s.f.
	3 s.m.

Classroom | Presentation Mode


Technology Intent

Analogue

- Engaging participants based on learning preference and style

Digital


- Choice present to support a variety of interactions to both people and content

Products

- 1 – Verb teaching station
- 1 – Buoy
- 16 – Node stools
- 13 – Node chairs 4 star base
- 4 – Verb wall track w/ verb whiteboards
- 2 – Verb easel
- 2 – ãno interactive whiteboards
- 2 – PJ930 Ultra short throw projectors
- 2 – PSTA600 Projector mounts
- 3 – Edge series whiteboards
- 2 – Campfire Half Lounge
- 1 – Personal tables
- 1 – Currency bookcase

FLOOR PLAN

Classroom | Small Group Mode


Central aisles provide ease of access and egress for both instructor and students

Pedagogical Strategies

- Monitor students and apply just-in-time assessment [*corrective feedback*]
- Support multiple layers of content for different groups [*tiered content*] to support differentiated instruction in a variety of group configurations
- Use of peer-to-peer [*Peer-Assisted Learning Strategies*] [PALS Fuchs et al., 1997]
- Add *Skim, Question, Read, Recite, Review* [SQ3R] technique

Classroom | Small Group Mode


Technology Intent

Analogue

- Word clouds support vocabulary and concept development with personal whiteboards and sticky notes


Digital

- Interactive engagements to support research, understanding and synthesis of information with personal devices, computers and ēno interactive whiteboards


FLOOR PLAN

Classroom | Group Discussion Mode


U-shaped team formation makes access and egress open and fluid

With equal access to vertical displays, all teams can co-create and easily share with other teams

Pedagogical Strategies

- Facilitates direct-interactive teaching approach (cycle follows check previous work, present new material, student practice with material, feedback from teacher, independent practice, regular review)

Classroom | Group Discussion Mode


Technology Intent

Analogue

- Focused set of tools for visual persistence of information and note-taking

Digital

- A number of stages for interactive technology display for research and reference purposes


Focusing groups toward the center of the room gives teams connection to each other and to content


Analogue and Digital Classroom

Mixed Media | Presentation Mode

media:scape / node / verb

Application

Layered white boards display content produced by student teams, imbedding learning persistently over time


Design Intent

- Provide flexible furniture for fluid modal switching from lecture review, to large group, to small group or to independent work.
- Promote good sight lines between students and content.
- Give all participants democratic access to tools.

Metrics

square feet/square	1244.8	s.f.
meters	116.4	s.m.
students supported	50	
square feet per person	25	s.f.
	2.3	s.m.
footprint: 39'5" x 31'7"		
12 m x 9.7 m		


Mixed Media | Small Group Mode

media:scape / node / verb

Application

LCD screens and media:scape mobile tools are provided for teams to co-create and share

Node chairs with worksurface support active students using the tools and personal devices they bring to class


Design Intent

- Provide flexible furniture for fluid modal switching from lecture review, to large group, to small group or to independent work.
- Promote good sight lines between students and content.
- Give all participants democratic access to tools.

Metrics

square feet/square	1244.8	s.f.
meters	116.4	s.m.
students supported	50	
square feet per person	25	s.f.
	2.3	s.m.
footprint: 39'5" x 31'7"		
12 m x 9.7 m		