Activities for Virginia’s Foundation Blocks Module

Some activities are included in the notes section of the PowerPoint for this module. However, it is important to use the activities as they relate to your particular group. If you are taking several sessions to review the module, you may want to change the delivery of the information. If you are doing the entire module in one session, you would use a different approach.
Since blocks are the theme, you may want to bring in blocks and put some on each table. The participants can use them throughout the day. Other types of fidget toys (or executive toys) are appreciated by the participants during a lengthy presentation.
Suggested delivery options

Entire module in one session

After the introductory activities, break the group into six sections. Give each group one of the foundation blocks (literacy, mathematics, science or history and social science, physical and motor development, or personal and social development) and ask them to become familiar with the content and some of the suggested activities. Some topics have a set of activities for the foundation block from the JMU Content Academy. Thus, each group would receive the section from the standards and the corresponding section from the Content Academy. They will also be able to have the notes section from the Foundations PowerPoint on their topic. Groups are then responsible for teaching the rest of the participants about their individual section. They may choose to present the information as a play, in song, make up a game, etc.
The PowerPoint discusses each block and can be used as part of the review or presentation.

Following the presentations, the groups must ask if there are questions and devise a way for the rest of the participants to remember the information.

It is important to review the information at the end of the session. You may want to close with a bingo game, a gallery walk with chart paper (where each foundation block is listed and people go to each paper and add information about the topic) or a case study involving the specific areas that groups then have to discuss.

Module delivered in multiple sessions

If there are two sessions, the one-session module can be followed with the exception of breaking the group into two groups and proceeding the same way. One day could be literacy and mathematics, and physical and motor development. The second session could be science and history and social sciences, and personal and social development.

The major difference would be to review the information from the first session before starting the second part. Opening and closing activities, including a review, should always be performed, and groups should be selected in a random fashion (those with silver earrings, those with blue pants, etc.).
Small group, closing or extension activities

Have participants select a theme and create activities that relate to the foundation blocks using that theme. Put chart paper around the room with each area or block and have pairs or groups write activities that are appropriate for that topic. See example from JMU Content Academy.
Have participants break into pairs and take each individual block (example, in Mathematics, M1 Number and Number Sense) and create activities that would be appropriate for that block.

