

GROWTH MINDSET TOOLKIT OVERVIEW

FOLDER — TITLE		DESCRIPTION	HELPFUL INFO
0	GETTING STARTED	Introduction and suggested steps for developing a growth mindset school or classroom	to get you started
		Suggested plan for implementing growth mindset in a classroom or school	snapshot of the growth mindset-related areas outlined in the rest of the folders
		Monthly Focus chart includes nine months of ready-to-use components: <ul style="list-style-type: none"> • Professional learning topics • Content for newsletters, website, etc. • Twitter message • Trait/Word of the month • Quote of the month 	includes a description for each component, plus the purpose and suggested uses
1	BACKGROUND	Resources and activities with videos to lay the foundation for people to understand and believe in growth mindset	All the folders have: <ul style="list-style-type: none"> • Read Me First — explains the content of the folder • Ready-to-use activities and resources <ul style="list-style-type: none"> ○ Chart at beginning to outline use, audience, and time ○ facilitator guide notes for the activities written in blue ○ participant copies for activities to pass out in learning settings
2	BRAIN	Activities and resources to teach and reinforce that every brain is capable of growing stronger	
3	TRAITS	Resources to teach the traits that go along with a growth mindset	
4	TALK	Activities and resources to revise the talk in a school to motivate and inspire students to keep learning	
5	FEEDBACK	Strategies to improve the feedback given to students	
6	ENVIRONMENT	Resources to impact the “environment” which is the broadest representation of attitudes, beliefs, actions, words, etc.; Everything in a classroom can add to (or take away from) the environment/climate/culture needed for growth mindsets to flourish.	