

Makerspaces Matter

Design Thinking for ALL Learners

A red brushstroke underline is positioned beneath the word "ALL" in the subtitle.

Dr. Jessica McClung

Tina Coffey

Meg Swecker

Roanoke County Schools

It is the supreme art of the teacher to **awaken joy in creative expression and knowledge. –Albert Einstein**

?

M

A

R

E

R

S

P

A

C

E

Audience Participation

Library MakerSpace

**Some learners
struggle with
traditional teaching
approaches.**

**If a child cannot
learn in the way we
teach, we must
teach in a way the
child can learn.**

– Dr. Ivar Lovaas

Co-Taught Classroom

Social Skills Group

**“The best way
to start is
simply to start.”**

-Emily Pilloton

Educator & Designer

Pirate Hats

ARRRR!

Hack-O-Lanterns

bangraph
buzzer
sound
power
servo

Make sure to check out the LittleBET circuits inside!

**“My point is a simple one:
Your expectations can be
a bigger obstacle to
success than your
students’ disabilities.”**

-John Franklin Stephens

Special Olympics Athlete & Global Messenger

**Leaders in their
own homerooms**

MakerMondays

MakerWorkshops

Summer Camp

**Student leaders
in the making...**

creativity
collaboration
critical thinking
communication

S.O.L.S

Electricity

Electricity and Music

Magnets, Money, and Cardinal Directions

3D Printing

Exploring Motion

Exploring Motion

Coding

Minecraft Hour of Code

Code.org

Use blocks of code to take Steve or Alex on an adventure through this Minecraft world.

Ages 6+ | Modern browsers, smartphones, tablets

630,870 participants

<http://code.com/mc>

Go

Star Wars: Building a Galaxy with Code

Code.org

Learn to program droids, and create your own Star Wars game in a galaxy far, far away.

Ages 4-104 | Modern browsers, smartphones, tablets

455,554 participants

[Teacher's Notes](#)

<http://hourofcode.com/sw>

Go

Exploring Sound

Exploring Sound

MakerShop

MakerShop

Starting Your Own Makerspace

Let's Talk About
Stuff

It's **NOT** About the
Stuff

Understand your learners.

Assess existing
curricula, programs,
and offerings.

Consider global trends
and best practices.

Download Presentation and Learn more:
www.learningcollaboratory.com

Tina Coffey

tcoffey@rcsk.12.va.us

Meg Swecker

mswecker@rcs.k12.va.us