

Birmingham, Alabama Deployment

Julian Daily
September 17, 2008
OLPC Learning Workshop

Team Birmingham (OLPC side)

- **Julian Daily** (Core Team Development)
 - community partnerships, stakeholder coordination
- **Shaundra B. Daily** (Learning)
 - summer camp, professional development
- **Regina Daily** (Learning)
 - summer camp, professional development
- **Anna Schoolfield** (Technical)
 - image, school servers, software
- **Johnathan Austin** (Technical)
 - hardware
- **Arthur Crenshaw** (Video)
 - documentation
 -

Overview

- History
- Goals
- Summer Camps
- Professional Development
- XO eXpO

Birmingham City Scene

Mayor's Office

BCS
Consultant

Birmingham City
Schools

Summer Goals

- Core Team Development
- Teacher Professional Development
- Supporting the Pilot School Enrichment Camp
- XO Hospital Scaffolding
- Summer Camp
- Exposition

Summer Goals

- Core Team Development
- Teacher Professional Development
- Pilot School Enrichment Camp
- XO Hospital Scaffolding
- Summer Camp
- Exposition

Pilot School Enrichment Camp

- 2 teachers & 10 -15 students per class
- Enrichment activities
- Technology component
 - "technology time"
 - enrichment integration

XO Hospital

- Birmingham Public Library
- Monday and Friday sessions

Summer Camp

- Community Building
- Activity Stations
- Spotlight Activities
 - Turtle Art
 - Scratch
- Choice Assignments
- Repeated questions presented to whole group
- Project-based work

Project-Based Work

- Broad Theme: Educating our community about healthcare issues
- Scratch focus

http://scratch.mit.edu/users/xo_lover

Professional Development

- Instructional Technology Department (3 people)
 - 80 Math teachers
 - Math Curriculum Support Teachers
 - PE Curriculum Staff
 - Music Curriculum Staff
-
- 2 hour introduction to the laptop
 - Preliminary PD plan for the entire district
 - Just in Time Learning (all teachers)
 - 5-7 Core teachers per school

X0 eXp0

"I knew that One Laptop Per Child was going to create miraculous opportunities for our children. The partnering of OLPC's technology and G84's engaging teaching style has absolutely unlocked the creative and intellectual potential of our students. We see the eager learners we have always known them to be; just now they have the proper tool to express themselves." - Mayor Larry Langford

Thank You

Julian Daily
julian.daily@g84consulting.com