Annotated Examples of Strategies

1. ABC Brainstorming
Ask students to write the alphabet on a sheet of notebook paper. Then, working in partners, ask them to brainstorm, before reading or listening, their background knowledge that begins with specific letters. Students can be assigned certain letters or can brainstorm ideas for the entire alphabet. After reading or listening, ask student to return to their ABC brainstorming. What can they now add? What can they verify as correct information? ABC brainstorming also works well as a pre-writing tool. Once writers have listed what they know, they can begin to focus their ideas.
Alphabet Chart

	A
	B
	C
	D
	E
	F

	G
	H
	I
	J
	K
	L

	M
	N
	O
	P
	Q
	R

	S

	T
	U
	V
	W
	X

	Y

	Z
	
	
	
	

2. Academic Language Stems
Academic Language Stems

Expressing an Opinion

I think that...

I believe that…

I predict that…

I imagine that…

In my opinion…

It seems to me that…

Not everyone will agree with me, but…

Responding

I agree with what _____ said because…

You’re right about …

I don’t really agree with you because…

_____ told me that…

_____ explained to me that…

_____ pointed out that…

_____ mentioned that…

_____ emphasized that…

_____ shared with me that…

_____ brought to my attention that…

_____ pointed out something interesting…

I found out from _____ that…

I learned from _____ that…

I heard from _____ that…

I discovered from _____ that…

3. Anticipation Guide
1. Identify five or six major concepts to be learned in the material (film, lecture, text, science experiment). Keep the following guidelines in mind: When writing these statements, think about what student might already know about the concepts, paying particular attention to common misconceptions,

2. Present the Anticipation Guide on the overhead or as an individual handout.

Example:
Part I

Directions. Read each statement. If you agree with the statement, put a check in the Agree column. If you don’t agree with the statement, put a check in the Disagree column. Discuss your answers with a partner. The teacher will be asking the class before reading the story how the class as a whole marked their papers.

 Agree Disagree

1. _____ _____ The lowest point of the Great Depression occurred during the 1920s.

2. _____ _____ The “flapper” was an airplane part of Charles Lindbergh used to make his plan fly across the Atlantic Ocean during this decade.
3. _____ _____ A “speakeasy” was a place where people went to use a newly-invented telephone system.

4. _____ _____ The 1920s have long been remembered as an era of change.

5. _____ _____ The word “cataclysmic” means far-reaching and expanding.

6. _____ _____ Charles Lindbergh, a hero of this time, is known for his solo flight from Paris to New York.

7. _____ _____ “Bootleggers” were cowboys and farmers who kept America stable and secure.
3. Have students read the selection and refer to the Anticipation Guide to see if they have changed their minds.

4. Have students return to their small groups, and ask them to develop a consensus about the answers and complete Part II of the Anticipation Guide. (See following example.) Remind them to provide evidence “in your own words” to convince others.

 Part II

Directions. Now you will read the article, “The Restless Decade,” which contains information related to each of the statements in Part I. If you find information in the article that supports your response in Part I, put a check in the Support column; in the In Your Own Words column, write a summary of the information you found to support your response. If you find information that disproves your response, put a check in the No Support column, and summarize the correct information. You should have seven true statements in the In Your Own Words column when you have finished.
Support No Support In Your Own Words

_____ _____ 1. ___
_____ _____ 2. ___
_____ _____ 3. ___
_____ _____ 4. ___
_____ _____ 5. ___
_____ _____ 6. ___
_____ _____ 7. ___
5. Have a whole class discussion

6. Talk about what the Anticipation Guide did for your students as learners? Did they have a purpose for reading? Did it help them realize what they knew and didn’t know about the topic before reading? Were they more interested in reading the selection? Ask, “How might the Anticipation Guide help you identify your misconceptions about the topic?”

Anticipation Guide

Directions: Place an “x” that indicates where you stand in regard to the statement that follows. Be prepared to defend and support your opinions with specific examples. After reading the text, compare your opinions on those statements with the author's implied and/or stated messages.

Strongly Disagree Strongly Agree

1. Place the statements from your text/topic here

2.

3.

4.

5.

6.

7.

8.

9.

10.

Anticipation/Reaction Guide

	Anticipation/Reaction Guide
Directions: Respond to each statement twice: once before the lesson and again after reading it.

· Write A if you agree with the statement

· Write B if you disagree with the statement

	Response Before Reading
	TOPIC
	Response After Reading

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

4. Carousel Brainstorming

1. Pick about five related topics or concepts to determine your students’ background knowledge. Write each topic on one piece of flip chart paper (at the top). Number the topics (1 through 5) and post them in order around the room.

2. Assign each student a number from one to five, then have all students move to the paper labeled with their assigned number. Give each group a different-colored marker to record their information.

3. Give the groups about one minute to write on the flip chart paper everything they know or have learned about the topic. I they are not sure about their information, they can write a “?” by it.

4. After one minute, the groups move to the topic with the next higher number (group 1 goes to topic 2, etc. and group 5 goes to topic 1). At the next topic, they read what the other groups have written, make corrections or additions, and add any new information they know. As they move to each station, you might want to add a little more time for reading the preceding entries. All writing they do should be with their original colored marker (e.g., all of the group 1’s entries on the five topics are in red).

5. Continue this process until each group is back to its original number. After students have read what the other groups added to that topic, they move back to their seats, reading what has been added after their entry to each of the other four topics.

6. Have students reflect on what they have learned. Do they have questions of the other groups? Do they see connections between the topics? What else would they like to know? How did this strategy help them determine what they knew and did not know about the topic?

5. Cause and Effect
Cause/Effect

Organizer

	Effect

	Effect

	Effect

	Effect

	Effect

	Effect

	Effect

	Effect

	Effect

6. Cause and Effect Two Column Notes
	Cause
	Effect

	Because the atomic bomb was dropped on Hiroshima, Japan…
	1. No one could live there until the radiation left.

2. Many Japanese people got a disease.

3. Lots of people were killed from the explosion

4. Hiroshima was destroyed.

5. It ended the war.

7. Concentric Circle Discussion

This works well for reviewing content in whole-class groups or in groups of six or more. Ask each student to prepare an index card. On each index card, he or she reviews or explains a key concept. Students stand facing each other in two concentric circles.

1. Each student in the inside circle pairs with a student in the outside circle.

2. Both students use their cards to explain the concept to one another. (give students a time limit of one to two minutes per person.)

3. The partners ask questions to make sure they understand the information.

4. After completing both explanations, the two students trade cards. The outside circle moves clockwise one person, and each student is now paired with a new partner.

5. Students must now explain the information described on the new card to a new partner. The process is repeated and students again get a new partner.

6. With small groups, the conversation can continue until students get their original card back.

8. Concept Mapping
1. On the board, write a word or concept that relates to the topic about which you want your students to learn.

2. Open the discussion with a brainstorming sessions in which students discuss all the information they know or think they know about the topic. Write the brainstormed information on the overhead. Follow the strategy outlined for K-W-L: brainstorm what they know and want to know; then categorize the information into a pre-reading map.

3. Have student read and add information to the pre-reading map.

4. Have students use their maps to write a summary about what they have learned.

9. Concept of a Definition

Concept Definition Map

10. Cooperative Team Roles

1. Teach and model each role with the whole class before using the roles in small group discussions. Students need to feel comfortable with all the roles you plan to use before they try them on their own in their discussion groups.

2. First, teach the role of Discussion Director to everyone. The Discussion Director develops four or five open-ended questions over the reading as a way to get the discussion going. In some cases, the Discussion Director might be responsible for engaging his or her group in a discussion of teacher-developed questions.
3. Model how to develop questions from the reading. Remind students about QARs and authentic questions.

4. Model how to use questions in small-group discussion. Bring four students to the front of the class and have each in turn ask one question to the rest of the group. When the discussion has run its logical course, divide the remainder of the class into groups of four and have them use their own questions to conduct discussions.

5. Follow a similar procedure for introducing the other roles you plan to use. Once students feel comfortable with roles you have selected, they are ready to apply them within their groups during or after reading their assignment.

6. Ask students how their discussion went.

Did everyone participate?

Was everyone prepared?

Were you willing to share tentative ideas?

Did you ask questions of one another?

Did you give reasons for your opinions?

Were you able to make connections with the world, with other texts, with yourself?

Discussion Roles

You will meet at least twice a week in your discussion groups. Each of you will have a specific role in your group. Everyone will get a chance to work in each role at least once. If you don’t start in the role you want, be patient – you will get your chance.

Roles: There are five roles for this activity (five students in a group). You will get a chance for each role at least once. The roles are numbered (1-5). Draw numbers to determine your initial roles.

1. Discussion Director: Lead the group in discussion of questions either assigned by the teacher or developed by the students in your group. Take notes during the meeting, and make sure that every group member participates in the discussion.

2. Quote Finder: Find important and memorable sections and/or quotes to read out loud to the group. Write down the important passage and the reasons why the passages important, or mark important passages with sticky notes along with notes about why the passage is important.

3. Illustrator: Provide graphic or artistic response to the text through drawings, pictures, or political cartoons. Explain the graphic to the group.

4. Summarizer: Prepare a brief, written summary (at least one full paragraph) of the assigned reading. Present the summary to your group for revision.

5. Vocabulary Expert: Find and share complicated or important words. Include at least 5 words from the reading and their definitions. Explain how words were used in the test.

The progression of role assignments for succeeding discussions will be as follows: (1 to 2, 2 to 3, 3 to 4, 4 to 5, 5 to 1)

Grading: You will turn in the work for each role. Every assignment is worth 10 points. I will be checking mainly for completion, but I will deduct points for lack of effort.

11. Cornell Note-taking System

 Cue Column Summary

 1. Record: During the lecture, use the note taking column to record the lecture using telegraphic sentences.

 2. Questions: As soon after class as possible, formulate questions based on the notes in the right-hand column. Writing questions helps to clarify meanings, reveal relationships, establish continuity, and strengthen memory. Also, the writing of questions sets up a perfect stage for exam-studying later.

 3. Recite: Cover the note taking column with a sheet of paper.

 Then, looking at the questions or cue-words in the question and cue column only, say aloud, in your own words, the answers to the questions, facts, or ideas indicated by the cue-words.

 4. Reflect: Reflect on the material by asking yourself questions, for
 example: “What’s the significance of these facts? What principle are

 they based on? How can I apply them? How do they fit in with what

 I already know? What’s beyond them?

 5. Review: Spend at least ten minutes every week reviewing all
 your previous notes. If you do, you’ll retain a great deal for current
 use, as well as, for the exam.

Summary

After class, use this space at the bottom of each page to summarize the notes on that page.
12. Discussion Web
1. Model as a whole class discussion. Make a transparency of the Discussion Web organizer. Begin with a controversial and familiar topic, one that you know will generate some “heat”.

2. Write the question in the middle of the grid. Challenge students to take sides against their personal views.

3. Develop conclusions on both sides.

4. Then ask students to work in pairs and decide which conclusion seems more valid. Have each pair vote and come to a class consensus.

5. Conclude with a discussion about the strategy. “How did this strategy help you to analyze both sides of an issue? Were you able to take a more active role in the discussion? Did it help you organize your discussion?”
 Discussion Web

[image: image2]

13. Experimental Design

This table can be used to organize the steps required for designing scientific experiments.

	Question:

	

	

	Prediction/Hypothesis:

	

	

	

	Materials:

	

	

	

	

	Procedure:

	

	

	

	

	

	

Experimental Design

This table can be used to organize the steps required for designing scientific experiments.

	Question: How does chewing affect the mass of bubble

	and chewing gum?

	

	Prediction/Hypothesis: The bubble gum will have

	 less mass after chewing because bubble gum has more

	sugar than chewing gum.

	

	Materials: 3 three-gram pieces of bubble gum (all the

	same brand); 3 three-gram pieces of chewing gum (all

	the same brand); balance to measure mass; stopwatch

	

	

	Procedure:

	1. Chew three-gram piece of bubble gum for 15 seconds

	2. Measure the mass of chewed gum and record

	3. Repeat steps 1 and 2 for chewing gum

	4. Repeat steps 1, 2, and 3 two more times with each

	 type of gum.

	

	

	Name ________________________
	Date ____________________

It’s All In The Title
	Title of Chapter/section:

Chapter 18 Volcanic Activity

	Based on the title, what do you think this chapter/section might be about?
I think this chapter might be about volcanoes.

	Based on the title, what types of information do you think might be in this chapter/section?

It will probably include information about different types of volcanoes, how volcanoes erupt, what causes them to erupt, and maybe information about where they are located

	In the space provided below, draw a cover page for the chapter/section based on the title.

[image: image3.wmf]

16. Fishbone (or Herringbone) Graphic Organizer

Fishbone

17. Inquiry Chart

	Inquiry Chart (I-Chart)

	

	
	Guiding Question 1
	Guiding Question 2
	Guiding Question 3
	Guiding Question 4
	
	

	My Research Topic:

	
	
	
	
	Interesting Facts and Figures
	New Questions

	What I Know Right Now:

	
	
	
	
	
	

	Sources:
1.

	
	
	
	
	
	

	2.

	
	
	
	
	
	

	3.

	
	
	
	
	
	

	4.

	
	
	
	
	
	

	5.

	
	
	
	
	
	

	Summary

	
	
	
	
	
	

	

	

18. Jigsaw
1. Divide students into 5- or 6-person jigsaw groups. The groups should be diverse in terms of gender, ethnicity, race, and ability.

2. Appoint one student from each group as the leader. Initially, this person should be the most mature student in the group.

3. Divide the day's lesson into 5-6 segments. For example, if you want history students to learn about Eleanor Roosevelt, you might divide a short biography of her into stand-alone segments on: (1) Her childhood, (2) Her family life with Franklin and their children, (3) Her life after Franklin contracted polio, (4) Her work in the White House as First Lady, and (5) Her life and work after Franklin's death.

4. Assign each student to learn one segment, making sure students have direct access only to their own segment.

5. Give students time to read over their segment at least twice and become familiar with it. There is no need for them to memorize it.

6. Ask the members of the jigsaw group to teach each other what they have learned. Give students time to discuss the main points of their segment and to rehearse the presentations they will make to the rest of the class.

7. As the students make the presentation to the class, the teacher will add relevant information that was left out or prompt the students to include the missing information.

19. K-W-L

KWL

Topic:

	What I Know
	What I Want to Learn
	What I Have Learned

	
	
	

Categories of Information:
KWL

Topic: Fruits and Vegetables
	What I Know
	What I Want to Learn
	What I Have Learned

	· Many different fruits and vegetables available
· Contain many vitamins

· Vegetables and fruits should be eaten every day

· They are good for your body

· They are low in fat and calories

· Can be found fresh or canned

· Can be found in solid or juice form

· Found all over the world

	Nutrients

· What fruits and vegetables contain; the nutrients necessary for a healthy body

Daily Recommended Allowance:

· How many fruits and vegetables should be eaten each day?

Benefits:

· What are the benefits if a person eats a lot of fruits and vegetables?

	Sources:

· Spring, summer, fall, and winter fruits

Nutrients:

· Vitamin C – citrus, tomatoes, cantaloupe

· Vitamin B – green leafy vegetables

· Vitamin A – yellow vegetables

· Calcium – green leafy vegetables

Daily Recommended Allowance:

· 3-5 servings of vegetables per day needed

· 2-4 servings of fruits per day needed

Benefits:

· Antioxidants-help blood vessels

· Fiber for digestion

· Vitamins for healthy heart, eyes, hair, teeth, gums

Many are low in fat and calories, but not all, e.g., bananas peas

Categories of Information:
Sources

Nutrients

Daily recommended allowance

Benefits

20. Magnet Summaries

Students identify “magnet words” (key concepts and terms from their reading), relate appropriate details to each magnet, then combine the ideas in writing.
1. Introduce the idea of “magnet” words with an analogy: “Just as magnets attract metal, magnet words attract information.” Read a short familiar passage to your students and pick out one or two magnet words. Show your students how the various details “attach” themselves to the magnet words.
2. Next, write magnet words on an overhead transparency. For example, in an article on Indonesia, the magnet word for the first part of the article might be population.

3. Ask students to recall details, expanding the concept. For the topic population, responses might be: fourth most populous nation (225 million people), diverse religions, poverty, political unrest. Ask student to write the magnet word and details on an index card:

4. Model how to combine these words into a summary (e.g., Indonesia, the fourth most populous country, is characterized by poverty, diversity of religion, and political unrest.
5. Continue by distributing three or four cards to each student. Read, stop, and talk about possible magnet words and details. Then, help the students create a one-sentence summary for each card.

One-sentence summary: Indonesian economy is poor, primarily based on petroleum, textiles, and mining with most people working as subsistence farmers raising rice, cassava, and peanuts.
6. Arrange the sentences into a logical order to create an initial draft of the selection summary.

7. Model for the students how to edit the draft into a finished summary.

8. Ask students to think about the relationship between summarizing and active reading. How did this strategy help them get to the essence of the author’s message?
21. Mind Streaming
Students work in pairs to bring out their background knowledge about a topic:

Student A talks for one minute about the topic.

Student B listens and encourages student A.

The roles reverse:

Student B talks for one minute about the topic.

Student A listens and encourages student B.

Mind Streaming also works effectively as a post-reading/listening strategy in which students do one-minute paired retellings of what they have learned from a reading assignment, video, or lecture. Also, use Mind Streaming as a component of Think-Pair-Share. Students could “mind stream” after they have written down what they “think” they know about a topic.

22. Numbered Heads Together

1. Number students off from 1 to 4 within their teams.

2. Call out a question or problem. (Example: Where do plants get their energy?)

3. Students in teams put their heads together to discuss the answer. They must make sure everyone on the team knows the answer.

4. Randomly call a number from 1 to 4 (use a spinner, draw popsicle sticks out of a cup, roll a die, etc.)

5. On each team, the student whose number was called writes the answer on the team response board. They may not receive any help from their team at this point! They place the response board face down when ready.

6. When all teams are ready, have the designated student stand and hold up their response board to show their answer. Check each team's answer for accuracy.

7. Repeat with additional questions as time allows.

Ideas for Using Numbered Heads in Your Class:

· Science - Reviewing for a test, discussing experiment results,
· Math - Solving word problems, reviewing geometric shapes, reviewing terms like prime number, multiple
· Health - Reviewing parts of the body and body systems, discussing the food pyramid, discussing issues related to drugs and violence
· Spelling - Practicing the spellings and definitions of words, creating sentences when given a word
· Reading - Discussing setting, plot, theme, characters of a book; listing character traits of various characters in a book; finding the main idea of articles in Weekly Reader or Scholastic News magazines; reviewing poetic terms (onomatopoeia, alliteration, etc.); finding examples of poetic devices in poems
· Writing - Revising and editing written work samples (place work sample on overhead, students put heads together to discuss specific errors in punctuation, spelling, etc.)
· Grammar - Finding nouns, verbs, etc, in sentences; reviewing common versus proper nouns; plural versus possessive nouns; diagramming sentences
· Social Studies - Practicing map skills, answering chapter discussion questions, reviewing for a test
23. One-Sentence Summary
Procedure A: Read, Set Aside, and List
1. Read a selection aloud.

2. Put the selection aside and list four or five ideas/words from it.

3. Model how to combine these ideas/words into a One-Sentence Summary.

4. Delete any extraneous words from the summary.

5. Ask students, “How did putting the material aside and writing down key words help you begin transforming the information?”

Procedure B: Content Summary Chart
1. Present students with the following chart for developing a One-Sentence Summary.

	Identify the topic being summarized.
	Tell what it begins with.
	Tell what’s in the middle. Use words such as: covers, discusses, presents, continues with.
	Tell what it ends with.

	
	
	
	

2. Summarize familiar content using the chart

3. Write summaries together based on the information in the chart. Delete extraneous words.

Math Example: To multiply two fractions, I begin by changing mixed numbers to improper fractions, continue by multiplying the two numerators to get the numerator of the answer and multiply the two numerators to get the numerator of the answer and multiply the two denominators to get the denominator of the answer, and I end by simplifying the answer, first through reducing it to lowest terms and them by changing it to a mixed number if it is an improper fraction.

Procedure D: One-Sentence Summary Frames

1. Make an overhead transparency of One-Sentence Summary Frames as show below.

2. Model how to develop a summary sentence using several of these frames.

	Description
	1. A ________ is a kind of ________ that …

	Compare/Contrast
	2. ________ and ________ are similar in that they are both …, but

 ________ …., while ________ …

	Sequence
	3. ________ begins with …, continues with…, and ends with…

	Problem/Solution
	4. ________ wanted…, but…, so…

	Cause/Effect
	5. ________ happens because… or ________ causes…

24. QAR

Question-Answer- Relationships (QAR)

	Right There:

	Author and You:

	Think and Search:

	On My Own:

25. QtA: Question the Author
Sample Queries

Initiating Queries

What is the author trying to say here?

What is the author’s message?

What is the author talking about?

What does the author expect you to know?

Follow-up Queries

What does the author mean here?

Did the author explain this clearly?

Does this make sense with what the author told us before?

Does the author tell us why?
Why do you think the author tells us this now?

Narrative Queries

How do things look for the character now?

Given what the author has already told us about this character, what is this character thinking now?

How does the author let us know that something has changed?

26. Questioning Strategies
Questioning Strategies

We tend to ask question in the “knowledge” category 80% of the time. These are not bad questions, but using them all the time is. Try utilizing higher order questions. These higher level questions force our students to use more “brain power”.

The levels of questions are based on Bloom’s Taxonomy.

	Thinking level
	Some Common Verbs
	Possible questions

	Knowledge

Remembering, memorizing, recognizing, recalling of information
	tell, list, state, who, what, when, where, describe and name
	How many____?

List the persons_____.

Which is true or false___.

	Comprehension

Interpreting, translating from one to another, describing in own words, retell
	explain, discuss, retell, predict, compare and interpret
	Write a brief outline

Discuss what happens next.

Explain the differences.

Compare the two items.

	Application

Problem solving, applying information to produce some result, use of facts, rules and principles
	solve, show, use, illustrate,

construct, classify, predict, demonstrate and complete
	Can you classify the _?

Predict the outcome __?
Complete the story___?

	Analysis

Seeing patterns, identifying motives, recognition of hidden meanings, identification of components

	examine, compare, contrast,

identify, explain, outline, analyze, select, explain
	Outline the story.

Compare the hero to someone you know.

Can you explain what must have happened?

	Synthesis

Creating a unique ideas from original, combination of ideas, predict and draw conclusions

	create, invent, predict, plan rewrite, generalize, what if?, integrate, compose, rearrange
	Predict a possible solution….
What would happen if…..?

Devise your own way

Create a use for…..

	Evaluation
Compare and discriminate between ideas. Assess value of evidence

	judge, rate, assess, verify, justify, rank, assess, measure, recommend, prioritize
	Rank the characters in the story.

How would you decide?

27. Read-and-Say-Something

This is effective for difficult materials. Rather than letting students struggle with the meaning alone, have them work with a partner so they can grapple with meaning together.

1. Have students read their assignment silently, paragraph-by-paragraph or page-by-page. (More difficult assignments probably call for paragraph-by-paragraph reading) Use sticky notes on longer selections.

2. After students have completed the paragraph or page, have them turn to their partner and say something. They can say anything they want related to the article. They react to ideas, descriptions, images, and confusing sections.

3. You will find that conversations about the meaning of the article occur naturally. You may want students to conclude this session by writing down questions they would like answered by the whole class or other teams.

4. Talk about how Read-and-Say-Something worked for them as readers. “How did this strategy help you untangle meaning? Were you more actively engaged? Did it help you to be more metacognitive?”

· Use this strategy as a way for students to review class notes. Have them read through their notes with a partner and then say something to one another.

· Incorporate Read-and-Say-Something as part of problem solving in mathematics.

· Discussions can focus on specific topics. For example, a language arts teacher might have students talk about descriptive writing; a history teacher might have students pay attention to issues regarding human rights.

· Use Read-and-Say-Something as a small group activity. The group chooses a leader. The leader is the first to read a section – paragraph, half page, or whole page. (If the classroom is confining, students can whisper-read the article while the group members follow along with the written text.) Student who are not comfortable reading aloud in front of their peers can pass. However, all students participate in oral discussion. After the leader has finished reading, the person directly to his or her right asks a question or makes a comment related to the section read.

.
28. Read-Recall-Check-Summarize

1. Read a selection together. Then, as a whole class, recall information you’ve read. List the information on the board.

2. Reread the piece to check for accuracy of recalled information.

3. Cluster the recalled material into logical groupings using a concept map.

4. Delete any unimportant ideas from this information.

5. Write the summary together.

6. Discuss how this type of summary is similar to or differs from other summary processes.
29. Response Questions
Response Questions

Explain why ____. (Explain how ____.)

What would happen if ____?

What is the nature of ____?

What are the strengths and weaknesses of ____?

What is the difference between ___ and ___?

Why is ____ happening?

What is a new example of ____?

How could ____ be used to ____?

What are the implications of ____?

Do you agree or disagree with this statement: ____?

What evidence is there to support your answer?

What is ____ analogous to?

How does ___ effect ____?

How does ___ tie in with what we learned before?

Why is ____ important?

How are ____ and ____ similar?

How does ____ apply to everyday life?

What is a counter-argument for ____?

What is the best ____, and why?

What is the solution to the problem of ____?

Why is ____ important?

How are ____ and ____ similar?

How does ____ apply to everyday life?

What is a counter-argument for ____?

What is the best ____, and why?

What is the solution to the problem of ____?

Compare ____ and ____ with regard to.

What do you think causes ____? Why?

Do you agree or disagree with this statement: ____?

What does ____ mean?

What is another way to look at ____?

Describe ____ in your own words.

Summarize ____ in your own words.

Compare ____ and ____ with regard to.

What do you think causes ____? Why?

What is another way to look at ____?

What does ____ mean?

Describe ____ in your own words.
30. Seed Discussions

1. Explain to students that they will be leading their own Seed Discussions. Begin you introduction something like this: “while reading this book (assignment) you will be leading your own discussions. You aren’t just going to answer my questions. Instead, you are to identify and develop topics important to your own thinking. As you read, think of one important thing to discuss. Write your discussion seed in your journal or on a card. We want strong seeds that will lead to lots of discussion about a topic. We’ll do the first several seed assignments together.”

2. Together, make a list of possibilities for seeds. Post them on a large chart so that students can refer to the suggestions:

· Information or situations that I don’t understand

· Comments about what I have learned

· Things that seem interesting or surprising

· Vocabulary I want to know about

· Descriptive writing I particularly enjoyed

· Things that remind me of other things I know

3. Read aloud two or three pages and model your own discussion seeds. Model strong seeds and weak seeds. For example, seeds for the novel Julie of the Wolves might be:

Strong seed:

I am not sure what this quote means: “Patience with the ways of nature had been instilled in her by her father.” Discussion could center around what is meant by “ways of nature.” How would patience relate to the “ways of nature?”

Weak seed:

“Miyax is a pretty you girl.” There is nothing to discuss here.

4. Begin the discussion by introducing one seed. Then have a least four students say something about the seed before the next one is introduced.

5. If little can be said about the see, it means that the seed is not strong enough. Continue to model some strong and weak seeds.

6. Also model discussion behavior so students can respond to one another’s comments:

“I really like what you said about…”

“Do you have any other ideas about…”

“I agree with you… but I also think…”
7. Talk about the process. “How might Seed Discussions help you become a better reader? How did you feel about being a part of a Seed Discussion group? How does this strategy help you to become more actively engaged in your reading?”
31. Story Maps Story Maps

	Title

 Elements

	Main Characters

	

	

	

	

	

	Other Characters

	

	

	

	

	

	Setting

	Problem Resolution

	

	

	

 Structure

	Beginning
	Middle
	End

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	 Theme

32. SQ3R

		Name: _______________________

Date: _______________________

Class: _______________________

	

	 SQ3R

	Survey:
Record important titles and subtitles from work.

Question:
Write "Who, What, When, Where, and Why" questions from main topics.

	Read:
Write answers to questions from above.

Recite:

Record key facts and phrases as needed for each question.

	Review:
Create a summary paragraph for each question.

33. Sticky Note Discussion
1. Read aloud. When you come to a spot that you want to mark a sticky note, explain why you are marking it. As you read and model, make a list of the kids of things you noted. Some sample guidelines follow:

Guidelines for students in preparation for literature study groups. (fiction)

· Tension: excitement, suspense, nervousness; anticipation that keeps us turning pages

· Character: conversation, actions; descriptions that teach us about the characters

· Place and time: descriptions that paint mind-pictures; sections creating time and place

· Mood: feelings of reader, characters; parts that arouse emotions

· Symbols: symbols contributing to mood, tension or resolution; what they represent

· Point of view: first or third person; how point of view influences thoughts and feelings about characters

Guidelines for non-fiction:

· Questions I have

· Places where I need more examples

· Powerful images to help me remember

· My opinions, feelings, reactions

2. Once students have the idea, you might suggest they mark one or two places per chapter. Limiting notes assists students in narrowing down significant areas and ensures that everyone participates more equally in sticky-note discussions. Students who have multitudes of items marked tend to dominate the discussion.

3. Begin sticky-note discussions as a whole class. Start by sharing a place that you have marked. Select one that will likely inspire the most discussion. Talk about why you marked it, and then ask students for any comments or reactions. This may launch a lively discussion in over, or if no real discussion has transpired, share another one of your noted areas.

4. Engage students in examining why sticky-not discussions help them become more involved in their reading than more traditional methods of teaching. “Would you prefer doing sticky-not discussions or reading the chapter and answering questions? How do you feel about discussing ideas in you groups? Do you understand the text better than if you had read it without any discussion?”

Ideas

· Argument notes: pink for information that supports opinion; blue for information that defeats opinion

· Vocabulary notes: pink for words they don’t understand; blue for key math/science terms

· Question notes: yellow for questions to ask the author; blue for concepts that would make good test questions

34. Summarizing Non-Fiction Text

1. Begin by reviewing any structural aids such as titles, bold faced headings, vocabulary, discussion questions, and illustrations. Remind students to notice transition words (e.g., first, second) that indicate main points. Note the presence of key vocabulary, repeated ideas, and clue phrases (e.g., the main point is…, most important).

2. Make predictions about what you think you will learn from the selection.

3. Read the selection and describe your own thinking processes (teacher think alouds) for sorting through main ideas and details. Reread and take notes on the board, including key words from topic sentences that express the main points of each paragraph. Or read and model how to annotate the text with brief notes in the margins.

4. Organize your ideas from your notes. You might cluster ideas that seem to go together or organize your ideas into a concept map.

5. Write your summary. As you write, cross out any information that does not seem important. Be sure to verbalize your thoughts. Choices about what to exclude are as important as decisions about what to retain.

6. Ask student to think about the process of summarization. What does it entail?
35. THIEVES: A Strategy for Previewing Textbooks

THIEVES: A Strategy for Previewing Textbooks
This activity will help students with comprehension by allowing them to preview the text structure in an organized manner. This pre-reading strategy will allow students to “steal” information before they actually begin reading the chapter. Students will survey the text in the following manner:

Title – Students sometimes skip the title, but it provides valuable information by establishing the topic and the context of the chapter. If the text is written in chronological order, the title may indicate where the chapter would fit on a timeline. Some questions that the student may ask while looking at the title include:

· What do I already know about this topic?

· How does it connect to the previous chapter?

· How can I turn this title into a question to focus my reading?

Headings – Headings indicate the important sections of the chapter. They help students identify the specific topics covered. Students can turn the headings into questions to create a more focused look at information covered in the chapter. Some questions that the student may ask while looking at the headings include:

· How does this heading let me know what I will be reading about?

· What topic will be discussed in the paragraphs below this heading?

· How can I turn this heading into a question that can be answered when I read this section?

Introduction – The introduction provides an overview of the chapter. It may come after the title and before the first heading. Sometimes the goals and objectives of the chapter are stated in the introduction. Some questions that students may ask when previewing the introduction include:

· Is the introduction marked or do I have to locate it?
· Does the first paragraph introduce the chapter?
· What important information will I find in the introduction?
· Do I already know anything about this?
Every first sentence in a paragraph – First sentences are often the topic sentences of the paragraph, and by reading these a student can get an idea of the information that will be contained in the chapter.

Visuals and Vocabulary – Students should look at all pictures, charts, tables, maps and graphs contained in the chapter. They need to read the captions and labels on each. This enables students to learn a little about the topic before they begin to read. Some questions that students may ask about the visuals include:

· How do these visuals relate to the content of this chapter?

· What can I learn from them?

· How do the captions help me understand the visual?

Vocabulary unlocks the meaning of the content. Students need to understand vocabulary in order to comprehend the text. Vocabulary may or may not be identified as key words. It might be highlighted or italicized in the text. Some questions that students may ask about the vocabulary include:

· Is there a list of key words and are they defined In the glossary?
· Are there important words in boldface or italics?
· Do I know the important words?
· Are there other words I don’t know?
End-of-Chapter Questions – These questions indicate important points and concepts from the chapter. Just reading these questions will help students target information that is important in the text and establish a purpose for reading. Some questions that students may ask about the end-of-chapter questions include:

· What do these questions ask?

· What information will be important in this chapter?

· How do I locate this information in the text?

Summary – Many texts contain a summary at the end of the chapter. Students can read the summary to activate prior knowledge and give them an idea of the important concepts contained in the chapter.

36. Time Line
Create a Time Line

	1.

	
	2.
	
	3.

	
	
	
	
	

	4.

	
	5.
	
	6.

	
	
	
	
	

	7.

	
	8.
	
	9.

	
	
	
	
	

	10.

	
	11.
	
	12.

Create a Time Line

	1795 – Hutton proposes his theory of gradualism

	
	1798 – Malthus publishes “Essay on the Principle of Population”
	
	1809- Lamarck publishes his theory of evolution.

	
	
	
	
	

	1830- Lyell publishes Principles of Geology.

	
	1831-1836 – Darwin travels around the world on HMS Beagle.
	
	1837 – Darwin begins his notebooks on the origin of species

	
	
	
	
	

	1844 – Darwin writes his essay on the origin of species

	
	1858 – Wallace sends his theory to Darwin
	
	1859 – The Origin of Species is published

	
	
	
	
	

	1865 – Mendel publishes inheritance papers

	
	1990 – Government funded Human Genome Project Launched
	
	June 26, 2000 – The human genome is sequenced

37. Think, Pair, Share

1. Teacher poses a problem or asks an open-ended question to which there may be a variety of answers.

2. Teacher gives the students ‘think time’ and directs them to think about the question.

3. Following the ‘think time’ students turn to face their Learning Partner and work together, sharing ideas, discussing, clarifying, and challenging.

4. The pair then shares their ideas with another pair, or with the whole class. It is important that students need to be able to share their partner’s ideas as well as their own.
38. Three-Minute Pause
Students stop while reading, watching a video, or listening to a lecture and turn to their partner or group for a three-minute pause. They (1) summarize what they have learned, then (2) identify something they found particularly interesting, and (3) ask any questions about confusing information and/or make a prediction about what they might learn next. Explain to students that pausing about every 10 to 15 minutes helps them “fix” new information in memory. Take time to guide students in metacognitive conversations about why stopping and reflecting upon what they are learning helps them learn and store new information. Why is hearing and viewing information not enough for constructing new meaning? How did discussions with a partner help them construct meaning? How might this strategy be useful in studying for a test?

39. Triple Venn Diagram
Triple Venn Diagram

Triple Venn Diagram
 ____Igneous Rocks_____

	___Sedimentary Rocks___
	
	___Metamorphic Rocks ___

40. Venn Diagram

	Name ________________________
	Date ____________________

Venn Diagram

	Name ________________________
	Date ____________________

Venn Diagram

41. Word Map

Reasons

Conclusions

Yes

No

Question

Vocabulary Word, Part of Speech, and definition(s)

antonyms

Other forms of the word:

synonyms

Main Idea

Theory of Continental Drift

Collected evidence from all over the world

Observed landforms, fossils and gathered evidence of Earth’s climate change

Noticed connections between regions that weren’t geographically connected.

Alfred Wegener: German Scientist

Hypothesized

That all the continents were connected and had drifted apart. Named supercontinent Pangaea

1910-1915

 What is it? (definition/category)

My association, sketch, example:

invertebrate

 The Word

What are some examples?

vertebrate

mammal

 warm-

 blooded

 nurse their

 young

give birth to young

dog

human

porpoise

Crystallization of magma

Extrusive

Intrusive

Formed from sediments

Clastics

Fossils

Grain Size

Heat

Minerals

Classified

Rock Cycle

High temperature and pressure alter the texture, mineralogy, or chemical composition

Plants

Animals

Autotrophic

Photosynthesis

Chloroplasts

Cell walls

Cellulose

Seeds

Heterotrophic

Live birth

Egg layers

Predators

Multi-cellular

Eukaryotic

Respirate

Reproduce

Excrete

Movement

Respond to environment

Prey

4th most populous nation political unrest

POPULATION

diverse religions poverty

petroleum 			textiles

ECONOMY

subsistence farming:			mining

	rice, cassava, peanuts

My own sentence:

Sentence or phrase from text:

Cause

Cause

Cause

PAGE
1

