

McCormick Foundation Civics Program

Concept Formation

Shawn Healy

Director of Professional Development and Resident Scholar

Chapter 7: Concept formation

- A. Distinguish between “concept telling” and concept formation. Why use the latter methodology?
- B. When is it appropriate to use concept formation lessons? See pages 177-178.
- C. Is concept formation an effective methodology to address controversial issues in the classroom? How about current events?

Application exercise

Step-by-step procedures for planning and implementing concept formation:

1. Selecting a concept
2. Studying examples and gathering data
3. Reporting information
4. Noting differences
5. Noting similarities
6. Synthesizing
7. Labeling
8. Assessing with clarifying tasks

McCormick Foundation Civics Program

To Keep and Bear Arms: An Individual or Collective Right? A Second Amendment Symposium

Mary Ellen Daneels

Social Studies Teacher, West Chicago Community High School

McCormick Foundation Civics Program

Freedom Express and Concept Formation

Neelam Jumma

School Programs Educator

McCormick Foundation Civics Program

Session Wrap-up

Shawn Healy

Director of Professional Development and Resident Scholar

