Picture Card Strategy Description
	Numbered Heads Together
	1. Divide the students into groups of four and give each one a number from one to four.

2. Pose a question or a problem to the class.

3. Have students gather to think about the question and to make sure everyone in their group understands and can give an answer.

4. Ask the question and call out a number randomly.

5. The students with that number raise their hands, and when called on, the student answers for his or her team.

	Stand Up, Hand Up, Pair Up
	1. Teacher poses a question or problem and gives think time

2. Teacher calls, “Stand up, hand up, pair up.”

3. Students stand, put their hand up, and pair up with a student from a different table.

4. Pairs discuss the question/problem

5. Students share their responses with the team or class

	Choral Reading
	Reading aloud in unison with a whole class or group of students.

	Round Robin
	1. Teacher poses a question or problem

2. Students take turns responding orally to the question (Student 1, 2, 3 & 4)

Variations:

All Write Round Robin: Each student responds orally. If all teammates agree, all students record the answer on their own paper

Timed Round Robin: Each student contributes for a designated amount of time

Ready, Set, Recall: Each student lists everything they can remember about a topic. Groups round robin and generate a shared list. All students stand. Each group is in until they run out of items to share and must sit down.

	Show Down
	1. Task cards are placed face down in the center of the team.

2. Each team member needs a piece of paper or a small chalkboard or whiteboard.

3. One person becomes the first leader and picks up a card. Without showing it to the others, he or she reads the sentence aloud. The others write the appropriate answer on their chalkboards/paper.

4. As each person finishes, they place their chalkboard/ paper face down.

5. When all boards are down, the leader says "Showdown!" and everyone shows their answer.

6. The leader checks the answers according to the task card.

7. For the next round, a different student on the team becomes the leader.

8. The teacher moves about the room, monitoring the activity and making sure students are getting the correct answers.

Variation: Teams may keep score. If all in group have the correct answer, the team gets 5 points. Teams receive time to coach their team member so that they understand WHY they missed the answer. If they can do this, the team receives 1 point.

	Corners
	1. The teacher marks each corner of the classroom to represent a view (“For,” “Against,” “Undecided”) or choice (“Which character do you identify with the most?” or “Which problem did you think was the easiest?/most difficult?”)

2. The teacher calls “Corners.”

3. Students are then given silent think time to make a choice. (Many teachers have students write down their choice).

4. Students move to the corner that represents that viewpoint.

5. Students in each corner discuss their opinion or respond to a question/comment in each corner. (This can be done in pairs first).

6. Groups summarize their discussion and share with the class.

Variation: Students are selected from each corner to go to another corner to share their corner’s viewpoint.

	Dueling Flip Charts
	1. Teacher provides teams with a graphic organizer, explains task, and determines time limit.

2. Each student on the team gets a different colored marker

3. Teams line up away from the chart

4. On Teacher’s command, students take turns inserting one piece of information/answer onto the team’s chart.

5. Teams continue to rotate through student until time or chart is complete.

	Think-Pair-Share
	1. With students seated in teams of 4, have them number them from 1 to 4.
2. Announce a discussion topic or problem to solve. (Example: Which room in our school is larger, the cafeteria or the gymnasium? How could we find out the answer?)
3. Give students at least 10 seconds of think time to THINK of their own answer. (Research shows that the quality of student responses goes up significantly when you allow "think time.")
4. Using student numbers, announce discussion partners. (Example: For this discussion, Student #1 and #2 will be partners. At the same time, Student #3 and #4 will talk over their ideas.)
5. Ask students to PAIR with their partner to discuss the topic or solution.
6. Finally, randomly call on a few students to SHARE their ideas with the class.

	Write-Pair-Share

Think-Ink-Pair-Share
	1. Teacher poses a question related to the lesson

2. Students have sufficient time to think and ink (could be writing or drawing depending on course content)

3. Students pair to discuss responses

4. Students share their responses with the team or class

Variations:

Think-Pair-Share

	Whip Around
	Whip around is an individual instructional strategy that

requires input from all students. This strategy is usually used when the question has many answers or the topic discussed has several aspects to be raised. The name of the strategy describes how it works. The teacher just whips quickly around the room asking all students to give their input. A student may pass.

	Window Pane Lecture
	1. The teacher begins the lesson by drawing a window pane or boxes – the number of panes depends on the age of the students and the content chunks.
2. As the lesson unfolds, the teacher draws a symbol, word or image in each pane to illustrate the point being made.

3. After the lesson, the teacher removes the completed window pane and asks the students to re-create the images in each pane (alone or with a partner).

4. After they have finished, the teacher displays the window pane again so that students can check themselves for accuracy.

5. The class de-briefs the activity.

	Fan-N-Pick
	Students play a card game to respond to questions.

1. Student 1 holds question cards in a fan and says,
 “Pick a card, any card!”

2. Student 2 picks a card, reads the question out loud
 and allows five seconds of think time.

3. Student 3 answers the question.

4. Student 4 restates the answer.
 a. For right or wrong answers, Student 4 checks and
 then either praises or coaches.

 b. For higher-level thinking questions which have no
 right or wrong answer, Student 4 does not check

 for correctness, but praises and paraphrases the

 thinking that went into the answer.

6. Students rotate roles one clockwise for each new

 round.

	Illustrate Metaphors
	Students create drawings to illustrate metaphors

	Metaphorical Match
	Students match a metaphor to its meaning

	Metaphor Graphic Organizer
	
Item
Relationship
(another way to say it)
Item
Or

Literal Pattern
Abstract Relationship
Information Superhighway

Internet

	1 Sentence Summary
	One-sentence summaries are framed activities that can clearly indicate to teachers the level of their students’ understandings. They prompt students to actively engage with the text in order to complete the brief exercise.
One-Sentence Summary Frames for Common Text Structures

Description/Definition:

A __________________ is a kind of _______________ that …

Compare/Contrast:

___x____ and ____y___ are similar in that they both …, but ___x___ …, while ___y____ …

Sequence:

______ begins with …, continues with …, and ends with …

Problem-Solution:

_________ wanted …, but …., so …

Cause/Effect:

_________ happens because ….

	Superlative Summary
	1. The teacher shares several examples of summaries with students.

2. In teams or individually, they determine which one is the best and why.

	Pause-Think-Retell
	1. The teacher models how to pause, think, and then retell at intervals in the reading in order to monitor how much you recall.

2. If there is little recall, the teacher models rereading and trying to retell again.
3. Students practice pause-think-retell

	1-2-3 notation system
	Students make notes in the margin of the reading:
1 – easy to understand

2 – had some trouble

3 – did not understand

	Reciprocal teaching
	This is an interactive method used to improve reading comprehension. Teachers and students take turns leading discussions regarding sections of text using cognitive and meta-cognitive strategies:

Summarize, question, clarify, and predict content and meaning.

• Summarizing - After students have silently or orally read a short section of a passage, a single student acting as teacher (i.e., the student leader summarizes what has been read. Other students, with guidance from the teacher, may add to the summary. If students have difficulty summarizing, the teacher might point out clues (e.g., important items or obvious topic sentences) that aid in the construction of good summaries.

• Questioning - The student leader asks some questions to which the class responds. The questions are designed to help students identify important information in the passage.
Clarifying - Next, the student leader tries to clarify confusing points in the passage. He might point these out or ask other students to point them out. For example, the student leader might say, “The part about why the dog ran into the car was confusing to me. Can anyone explain this?” Or, the student leader might ask other students to ask clarification questions. The group then attempts to clear up the confusing parts. This might involve rereading parts of the passage.

• Predicting - The student leader asks for predictions about what will happen in the next segment of the text. The leader can write the predictions on the blackboard or on an overhead, or all students can write them down in their notebooks. Keeping those predictions in mind, the class then silently or orally reads the text. Then a new student is selected to be the teacher (i.e., the student leader), and the process begins again. During each successive summarizing stage, the student leader addresses the predictions that were made.

	Picture Predictions
	Show students pictures in a series and let them predict what will happen next.

	“Find the line”
	Students “find the line” that answers a question or provides evidence for a point.

	“Text Detective” Organizer
	When I read, (words from text)

__________________________,

I think _____________________________________

because ____________________________________

(My background knowledge/schema)

	Fact/Opinion sort
	Students sort cards into piles – fact or opinion

	Fact/Opinion Line Up
	1. In this variation of Line Up, students line up on a

 side of the room – Left for Fact/Right for Opinion.

2. The teacher may ask students to share their

 reasoning.
3 .The teacher presents another statement and students
 line-up again.

	“Judge Judy”
	Students take turns as “Judge Judy,” working to determine which is the fact/which is the opinion. (Can also be used to “judge” the correct answer.

