

BREAK OUT

YOUTH PROGRAM

Presented by Kelley Nordberg and Emily Gansel
Wamego Public Library

10 Reasons to Play BreakOutEdu

By @MariaGalanis

@sylvia duckworth

1

It's fun for everyone!

2

It is adaptable to any subject area

MATH
SCIENCE
MUSIC
SOCIAL STUDIES
LANGUAGE
ARTS
VISUAL ARTS

3

It promotes collaboration and team-building

4

It develops problem-solving & critical thinking skills

10

It's inquiry-based learning at its best

8

Students learn to work under pressure

7

It builds inference skills

5

It enhances communication skills

6

It challenges players to persevere

9

It's student-centered

WHAT COMES IN THE BREAKOUT EDU KIT?

WHAT DID WE ADD?

- more boxes
- more locks
- props
- tech device

TIPS FOR SUCCESS

- keep your groups limited to 5 or 6 kids
- stress teamwork and collaboration
- don't underestimate kids ability, make it a challenge
- utilize teen volunteers
- adapt the program to all ages
- all the reward necessary is a paper certificate, completing the puzzle is the real reward

- lock care tips for storing and resetting
 - <http://www.breakoutedu.com/locktips>

DIRECTIONS

- 6 different boxes, 6 different puzzles
- figure out the puzzle, unlock the box, take a puzzle piece
- when all boxes are unlocked you will be able to complete your puzzle
- make sure you:
 - work together! everyone on your team needs to try a combination before YOU try it again
 - share the info with your team – but not anyone else!
 - don't just try to guess combinations – the goal is to figure out the puzzles!
 - if you're sure you have the right combination but it isn't working, reset the lock!

TIMER

4 DIGIT LOCK

Lock Combination : 4050

Little's

- received the article + a question

Middle's

- received a longer article + question (longer articles have more “distractors”)

Big's

- received the article only

3 DIGIT LOCK

Lock Combination: 541

Little's

- QR Code -> picture with the answer in a sentence

Middle's

- QR Code -> picture with the question (must go on the web to find answer)

Big's

- QR Code -> question only (no picture clue)

DIRECTIONAL LOCK

Lock Combination: Right, Down, Right, Up, Right, Right, Right, Down

Little's

- follow construction signs

Middle's

- map

Big's

- envelope with addresses

WORD LOCK

Lock Combination: WORLD

Little's

- page # and a clue for the word itself

Middle's

- page # and clues for each letter – word in order

Big's

- page # and clues for each letter – word scrambled

KEY LOCK

Lock Combination: Must bring librarian tools as requested to receive key

Little's

- two pictures of specific tools

Middle's

- three words (must find tools to match)

Big's

- three definitions (must find tools to match)

IMAGE LOCK

Lock Combination: bird, dog, cat

Little's

- solve Rebus puzzles, given order of clues

Middle's

- solve Rebus puzzles, determine order of clues

Big's

- solve Rebus puzzles, determine order of clues

QUESTIONS?

RESOURCES

Breakout EDU

[Breakout Edu http://www.breakoutedu.com/](http://www.breakoutedu.com/)

Teachers Pay Teachers

<https://www.teacherspayteachers.com/Browse/Search:breakout%20edu>

Pinterest

Brainstorm Worksheet

https://docs.google.com/document/d/1i-qu9bs0TopvHxKZCddI0Kc_jC7t-ITJ57mLfWX2_Kw/mobilebasic

QR Code Website

<https://www.qrcode-monkey.com>

Emily Gansel

childrens@wamegopubliclibrary.com

Kelley Nordberg

info@wamegopubliclibrary.com