


MDAH Fall Teachers Workshop, November 7, 2020

Kenneth Anthony, Nicole Miller, Paul Binford

Making Thinking Visible Routine: The Explanation Game

The explanation game is a thinking routine in Making Thinking Visible. In this session, participants will be lead through the explanation game thinking routine and learn how to apply it in their professional practice. The presenter will use Library of Congress materials related to Mississippi history as an example of how to use the explanation game. The session will end with a discussion of how teachers can use the thinking routine in their gifted classroom.

Resources for the Explanation Game and Making Thinking Visible:

Project Zero Visible Thinking

http://www.visiblethinkingpz.org/VisibleThinking_html_files/VisibleThinking1.html

Explanation Game

http://www.visiblethinkingpz.org/VisibleThinking_html_files/03_ThinkingRoutines/03d_UnderstandingRoutines/ExplanationGame/ExplanationGame_Routine.html

Sullivan Kilrain Fight:

Last bare knuckle fight in USA

<https://www.paulbeston.com/blog/sullivan-v-kilrain-july-8-1889-last-bare-knuckle-boxing-match>

Richburg, MS

July 8, 1889

John L Sullivan v. Jake Kilrain

Sullivan won in 75 rounds

Match lasted 2 hours and 18 minutes

About Teaching with Primary Sources Mississippi:

Teaching with Primary Sources Mississippi is proud to be part of the Library of Congress Teaching with Primary Sources Consortium. Teaching with Primary Sources (TPS) is the Library of Congress's premier educational program, focused on helping educators enhance students' critical thinking and analysis skills and content knowledge using their collection of millions of primary sources.

Go to <http://www.msstatetps.org/> for more resources on teaching with primary sources.