

"Engagement Ring"

Effective Instructional Strategies

Created by, Ventura County Office of Education
Curriculum, Instruction and Continuous Improvement

Ventura County Office of Education © 2010
DO NOT DUPLICATE

"Commitment to Quality Education for All"

Table of Contents

#1	Numbered Heads Together	#12	Reading Strategies
#2	I Have____; Who Has____?	#13	Stand Up, Hand Up, Pair Up
#3	Chants, Poems and Songs	#14	Talking Chips
#4	Webbing	#15	Whiteboards
#5	Role Playing and Simulations	#16	Four Corners
#6	10/2	#17	RallyCoach
#7	Fishbowl	#18	Snowball
#8	Walk and Talk	#19	TPR—Total Physical Response
#9	Give One—Get One	#20	Think—Write—Pair—Share
#10	Clocking	#21	Quiz-Quiz-Trade
#11	Reader's Theater	#22	Sentence Frames

Numbered Heads Together

Purpose:

- A cooperative learning structure that is effective for processing information, developing thinking, reviewing facts, or coming to a consensus as a team
- Holds each student accountable for learning the material, and the positive interdependence of the team assures that all students can participate and achieve success
- Beneficial for reviewing subject matter and provides opportunities for students to talk, listen, discuss content and rehearse answers
- Encourages students to take greater responsibility for their own learning and to learn from one another
- Provides support for English learners and all learners to develop language skills

Steps:

- Students are placed in groups of four and each student numbers off within each group
- Teacher poses a question
- Students have 2 minutes thinking time to solve the problem on their own
- Students think individually about the question and write their answers on a whiteboard/paper
- Students share and discuss their answers in the group
- The group discusses the answer so that any member can report out the answer correctly
- Teacher randomly calls a number and the student with that number reports for the group

This structure is adapted with permission from the book, *Kagan Cooperative Learning*, published by Kagan Publishing. 1 (800) 933-2667 • www.KaganOnline.com

Strategy Card #1

I Have ; Who Has ?

Purpose:

- Beneficial for reviewing subject matter in any content area
- Opportunities for students to practice academic vocabulary and listening skills

Steps:

- Individual cards are distributed to students at random, depending on the size of the group
- Some students may receive more than one card
- Any student may begin by reading the question on their card
- The other students listen to the question and decide if the "I Have" part of their card contains the answer to the question
- One student reads his/her "I have..." portion aloud and then reads the "Who Has...portion?"
- The student with the answer to the "Who Has....?" answers and reads his/her card aloud
- Continue this process until all the questions have been read and the cycle comes back to the first card
- Once students are comfortable with the content of the game, you can time each round

Strategy Card #2

Numbered Heads Together

Researcher: Spencer Kagan: Cooperative Learning Structure

What it sounds like:

Teacher:

"Students please number off 1 to 4."

"When I give you the problem, solve it on your own."

"Turn your board/paper over when you're done."

"Teams put your heads together and discuss how you solved

_____."

"Student # _____ please stand up with your whiteboard and explain how your team solved this problem. If you are still not sure, your team gets to put their heads back together and solve the problem."

Student:

"We put our heads together and solved the problem by _____."

Visual:

Materials Needed:

Each student needs:

Whiteboard/dry erase marker or paper/pencil

Spoons/popsicle stick with #'s 1-4 on each one (for random number selection)

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #1

I Have ; Who Has ?

What it sounds like:

Student # 1: "Who has the sum of the measures of the interior angle of a triangle?"

Student # 2: "I have 180° . Who has a rectangle with 4 congruent sides?"

Student # 3: "I have square. Who has a line segment from the center of a circle to a point on the circle?"

Visual:

Resources :

<http://mathwire.com/whohas/whohas.html>

Materials Needed :

Photocopy master set off of website

Cut into cards

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #2

Chants, Poems and Songs

Purpose

- Rhythm and rhyme are used in an enjoyable way
- Patterns can make learning easier
- Builds students' confidence in oral language
- Provides a change of pace and mood to improve student motivation
- Offers opportunities for repeated readings, which builds fluency
- Can be used to enhance learning in math, science, language arts (grammar, punctuation, spelling), and other curricular areas

Steps

- Choose a chant, poem or song
- Teacher makes a large poster of the chant, poem or song for visual display
- Teach it to the students, using Echo Reading – refer to Reading Strategies Card #12
- Use as much movement and actions as possible – refer to TPR Card #19
- Repeat it often for student learning and enjoyment
- Chants, raps, cheers, and poetry can be performed anywhere

Strategy Card #3

Webbing

Purpose

- A powerful tool for capturing, representing, and archiving knowledge of individuals, but also a powerful tool to create new knowledge
- Graphical tools for organizing and representing knowledge
- Develops students' ability to perceive relationships among ideas, concepts or events
- Increases students' knowledge and vocabulary in all subjects

Steps

- Teacher writes the title or topic in the middle of a poster paper and circles it
- Teacher then guides a brainstorming session, in which students are encouraged to verbalize ideas and understandings related to the topic
- Teacher records brainstormed ideas on the poster
- Teacher and students discuss the relationships among the various ideas and collaboratively determine how the ideas could be organized or categorized
- Teacher records the ideas in clusters or categories around the displayed topic or title
- As students become familiar with this strategy, they may create webs prior to writing, or before and after they read or study

Strategy Card #4

Chants, Poems and Songs

Researcher: Kovalik

What It Sounds Like:

The teacher chants lines aloud to facilitate the rhyme and rhythm to the students.
The students repeat the lines after the teacher and join in the chant.

Examples: "Going on a Bear Hunt", "Tooty Ta", and "Five Little Monkeys"

Visual:

Resources:

www.songsforteaching.com/chantsraps.htm

www.earlyliterature.ecsd.net/resources1.htm

Materials Needed:

Large poster paper/butcher paper

Markers to write out words to chant, song or poem

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #3

Webbing

Researcher:

Joseph D. Novak at Cornell University

What It Sounds Like:

Teacher reviews key concepts with students

Visual:

Materials Needed:

Poster board/butcher paper/whiteboard

Markers

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #4

Role Playing and Simulations

Purpose:

- Students learn by mimicking, playing, and experimenting
- Encourages students' curiosity and motivation to learn
- Role play simulation aims to revive the ease and joy of experiential learning

Steps:

- The teacher sets the stage, describing the scenario and assigning roles to participants
- The teacher explain to students the purpose and goal(s) of the role-play
- The teacher takes on a role of authority to help direct and focus the role-play
- Role players get together to map out the general plot of their play
- A single page description of the scenario is worked out by the players
- Students act out their roles and the play is carried out
- The students discuss and reflect on what happened

Improvisation

- Have the students clear the tops of their desks
- Students enter the fictional world of the role-play together.
- Everyone puts on one costume piece at the same time that signals the beginning of the role-play

Strategy Card #5

10/2

Purpose:

- Gives students opportunities to turn and share verbally with a partner the new learning that they have acquired
- Learners make sense of new information by listening and talking to one another
- Student integrates new knowledge with prior knowledge

Steps:

- While teaching, pause in 10 minute intervals
- For every 10 minutes of teaching, allow for at least 2 minutes of student talk
- If students are younger or less engaged, allow 1 minute of student talk for every 5 minutes of teaching
- Give the learners 2 minutes to talk with one another to process the new information after 10 minutes or less of teacher directed information (sooner if students seem disengaged)
- See the Partner 1/ Partner 2 card or the Think-Pair-Share card for how to direct students to share

Strategy Card #6

Role Playing and Simulations

Researcher:

William A. Gamson at the University of Michigan

What It Sounds Like:

Teacher facilitates to make sure that everyone has a part and encourages students to be creative.

Visual:

Resources:

artsedge.kennedy-center.org

www.learnenglish.de/Teachers/roleplays.htm

teacher.scholastic.com/scholasticnews/indepth/.../index.asp

Materials Needed:

Can use real or pretend props, costumes and make-up

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #5

10/2

Researcher: Mary Budd Rowe, 1983/ Project GLAD

What it sounds like:

Teacher: "Turn and tell your partner what is new to you."

"Turn and tell your partner something that you want to remember"

"Turn and tell your partner what you want to learn more about."

Student: "I want to remember that _____."

"I want to learn more about _____ because _____."

"_____ is new to me."

Visual:

Materials Needed:

None

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #6

Fishbowl

Purpose:

- This strategy is used to model and critique discussions
- Beneficial to increase students' listening skills
- Allows students to participate in targeted discussions

Steps:

- Four to five chairs are arranged in an inner circle- the fishbowl
- The remaining chairs are arranged in concentric circles outside the fishbowl. These people are observers
- A few participants either volunteer or are selected to fill the fishbowl
- The rest of the group sits on the chairs outside the fishbowl to observe and listen to the discussion
- The teacher introduces the topic that the students in the fishbowl will discuss
- The students outside the fishbowl listen in on the discussion
- All participants finish with a reflective conversation about the content

Strategy Card #7

Walk and Talk

Purpose:

- Students move about the room as a team to look over, discuss, and give feedback on the completed products of other teams
- Provides structured oral language development for students
- A quick opportunity to get up out of their chairs and talk with one another
- A brain break that provides for a motivating way for students to incorporate physical activity and social skills for students to get up out of their chairs

Steps:

- Team uses a large paper to do an assigned project (math problem, art project, writing, brainstorm, etc.)
- Teams stand in front of their completed assigned projects, which also has an attached blank paper with a pencil.
- Teams rotate clockwise to the next project.
- For a specified time, teams give additional input to the other team's project and record their thoughts on the blank paper next to the project.
- Teacher calls time and the team rotates, observes, discusses, and gives feedback on the next project. A new recorder is selected for this round. (Person writing with a pencil)
- Teams continue until each team rotates back to its own project and teams review the feedback from the other teams.

Strategy Card #8

Fishbowl

Researcher: Book Club Plus: A Conceptual Framework to Organize Literacy Instruction
by Taffy Raphael, Susan Florio-Ruane, and MariAnne George

What it sounds like:

Teacher: Presents a topic so that students can discuss.

"What was the most important?"

Student:

"In my opinion the most important part is _____ because _____"

"I agree with what you said because _____"

"I liked when _____ because that reminded me of when _____"

Visual:

Materials

Arrange chairs prior to activity

Ventura County Office of Education © 2010 DO NOT DUPLICATE

Strategy Card #7

Walk and Talk

What it sounds like:

Teacher: "As a team stand next to your project."

"Rotate clockwise to the next team's project. Observe and discuss your comments for the team and your recorder writes down your team's feedback on the blank paper."

"Your recorder may only write on the attached blank paper, not the team's project."

Student: "What is your feedback for this project?"

"I think...."

"Why ..."

"I like..."

Visual:

Materials:

Each team needs:

A large paper for the project (butcher paper, construction paper, etc.)

A small blank paper attached to each team project

One pencil

Assorted markers for the completion of the team project

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #8

Give One – Get One

Purpose:

- Students can share information with one another
- Provides structured oral language development for students
- A quick opportunity to get up out of their chairs and talk with another partner
- Students are actively engaged in the activity and talking with a new partner
- A brain break that provides for a motivating way for students to incorporate physical activity and social skills for students

Steps:

- Students fold paper in half lengthwise (hotdog style). Students then open paper and draw a line down the crease. At the top of the left column, students write "GIVE ONE." At the top of the right column, students write, "GET ONE"
- Teacher poses a question or a topic with multiple answers and gives a time limit. Students list as many things as they know in the "GIVE ONE" column.
- Teacher tells students to Stand Up, Hand Up, Pair Up
- Once students have greeted their partner, Partner A gives an answer to Partner B. If Partner B has that answer on his/her paper, he/she checks it off. If it is a new answer, he/she writes it in the "GET ONE" column
- Both partners share and say thank you/good-bye, Hand Up – Pair Up, and find a new partner
- Students continue until teacher says to stop

Strategy Card #9

Clocking

Purpose:

- Provides structured oral language development for students
- A quick opportunity to get up out of their chairs and talk with another partner
- Students are actively engaged in the activity and talking with a new partner
- A brain break that provides for a motivating way for students to incorporate physical activity and social skills for students to get up out of their chairs

Steps:

- Students form two different circles
- Half of the group stands in a circle facing outward while the other half forms a circle around them facing inward
- Put a question or statement on the board
- Give students at least ten seconds to think on their own ("think time")
- Ask students in the inside circle to share their response with the classmate facing them in the outside circle. When they have done this, ask them to say "pass", at which point the students in the outside circle will share their responses with the classmate facing them in the inside circle
- Have the outside circle move one step to the left or right and discuss the same question with the new partner. Option: post a new question for another discussion

Strategy Card #10

Give One - Get One

What it sounds like:

Teacher:

"List some _____ under your GIVE ONE Column."

"Find a partner. Turn and tell your partner one of your answers on the GIVE ONE Column..."

Student:

Quietly and quickly finds a partner.

Partners share the answer to a prompted question aloud with one another and record the partner's answer.

Visual:

Give One	Get One

Materials:

Each student needs:

Paper / Give One Get One sheet

Pencil

Clocking

What it sounds like:

Teacher: The inside circle, partner A will begin speaking.

Student: "The story is about _____."

"I also remember that _____ was important to the story because _____."

Visual:

Materials:

None

Reader's Theater

Purpose:

- A dramatic presentation of a written work in a script form
- Provide practice for students to read in a non-threatening format
- Encourages students to read with expression

Steps:

- Readers read from a "script" where reading parts are labeled by character and parts assigned to the readers
- No memorization, costumes, staging, or special lighting is needed
- Scripts are held by the readers
- Students stand in front of the audience and read the text with expression and gestures
- The focus is on reading the text with expressive voices and gestures, which makes comprehending the text meaningful and fun for the student
- After a read aloud, fluent readers and writers can create their own scripts

Strategy Card #11

Reading Strategies

Purpose:

- Develop students' reading fluency and comprehension strategies
- Provide practice for students to read in a non-threatening format
- Encourages students to read with expression

Steps:

Read Aloud- (Reading to students)

- Teacher reads text aloud to the students

Shared Reading- (Reading with students)

- All students read along with the teacher out loud
- Vary it by asking students with long sleeves to read with you or students wearing shoe laces, etc...

Cloze Reading- (Reading with students)

- Ask students to read the word that you omit from the sentence
- Teacher reads, pauses for students to read word, teacher continues reading
- Vary the difficulty of the omitted word to engage all learners

Echo Reading- (Reading with students)

- Teacher reads a sentence and students then read the same sentence aloud

Independent Reading- (Reading by students)

- Many voices reading at a whisper. Emphasize reading at a whisper

Strategy Card #12

Reader's Theater

What it sounds like:

Teacher :

Teacher reads through the text with students first preview and model reading.

Student:

Students read their assigned part with expression.

Visual:

Resources:

www.teachingheart.net/readerstheater.htm

Materials:

Each student needs:

A script

Highlighter (optional) to highlight their part

Various scripts – example, Chicken Little, Romeo and Juliet, etc.

Reading Strategies

Researcher: Holdaway (1979)

What it sounds like:

Teacher: Teacher models reading how the text should sound with expression and appropriate pacing

Student: Students practice reading aloud using the various strategies listed above

Visual:

Resources:

<http://www.jmeacham.com/shared.reading2.htm>

Materials Needed:

Depending on what type of reading:

Big Book

Large text (poem, song, chant)

1 book per person

Stand Up, Hand Up, Pair Up

Purpose:

- Provides structured oral language development for students
- A quick opportunity to get up out of their chairs and talk with another partner
- Students are actively engaged in the activity and talking with a new partner
- A brain break that provides for a motivating way for students to incorporate physical activity and social skills for students

Steps:

- Students stand up and put one hand up
- Students keep one hand in the air until they quickly find the closest partner, preferably not the same person they were just sitting next to, and students high five each other's hands
- Teacher asks a question or gives an assignment and provides think time
- Partners can then share the answer to a question or activity

This structure is adapted with permission from the book, *Kagan Cooperative Learning*, published by Kagan Publishing. 1 (800) 933-2667 • www.KaganOnline.com

Strategy Card #13

Talking Chips

Purpose:

- Allows all students to participate in the discussion while listening to others
- Students can share information with one another
- Provides structured oral language development for students to practice speaking

Steps:

- Students sit in a team of four and each student is given a certain number of chips
- Any student with a chip may talk one at a time using complete sentences
- Each student takes turns talking
- Each time they finished talking they must place one chip in the center of the table
- Once their chips are gone they may no longer talk for that round.
Students must use all their chips

This structure is adapted with permission from the book, *Kagan Cooperative Learning*, published by Kagan Publishing. 1 (800) 933-2667 • www.KaganOnline.com

Strategy Card #14

Stand Up, Hand Up, Pair Up

Researcher: Spencer Kagan <http://www.kaganonline.com/>

What it sounds like:

Teacher: "Stand Up. Hand Up, Pair Up."

Teacher poses a question to the class:

"Turn and tell your partner..."

Student: Students quietly and quickly finds
a different partner.

Partners share the answer to a prompted question aloud

Visual:

Materials:

None

Talking Chips

Researcher: Spencer Kagan <http://www.kaganonline.com/>

What it sounds like:

Teacher:

"As a team, discuss"

"Why?"

Student:

"I think..."

Visual:

Materials:

Each student needs:

2 -4 chips (poker chips, tokens, counters, etc.)

Whiteboards

Purpose:

- Students use individual whiteboards to write down their answers to a discussion questions, math problems, or predictions
- Allows every student to participate in answering a question at the same time
- Holds each student accountable for learning the material and assures that all students can participate and achieve success
- Beneficial for reviewing subject matter and provides opportunities for practice, rehearsal, and discussion of content material
- Encourages students to take greater responsibility for their own learning and to learn from one another

Steps:

- Students are given an individual whiteboard, dry erase marker and eraser, sock or tissue
- Teacher prompts or asks a question
- Students think individually about the question and write their answers on a whiteboard or paper
- The students then show their answers to the teacher and discuss how he or she answered the question or you can also use Numbered Heads Together Strategy (refer to #1)
- Make sure the students are giving their answers in complete sentences

Strategy Card #15

Four Corners

Purpose

- Provides structured oral language development for students
- A quick opportunity to get up out of their chairs and talk with another partner
- Students are actively engaged in the activity and talking with a new partner
- A brain break that provides for a motivating way for students to incorporate physical activity and social skills for students

Steps

- Teacher asks a question that has multiple answers
- In each corner of the classroom there will be a sign that has an option as an answer to the question
- The students then choose the corner that has their answer choice
- The students at each corner then discuss with their small group the reasons they chose this answer and discuss their similar views
- The teacher then has someone from each corner share out what the group discussed

Strategy Card #16

Whiteboards

What it sounds like:

Teacher:

"On your whiteboards, solve the following problem..."

Student:

"I solved the problem by ..."

"My answer is _____"

Visual:

Materials Needed:

Each Student needs:

Whiteboard

Dry Erase Markers

Eraser, sock or tissue

Four Corners

What It Sounds Like

Teachers: "If you think the answer is _____, you will stand in corner located _____."

Students: "I thought the answer was _____, because _____."

"I agree with you because _____."

Visual:

Materials Needed:

A paper for each corner of the room with the answer written on the paper

RallyCoach

Purpose:

- Partners take turns, one solving a problem while the other student coaches
- Active engagement strategy to promote students to speak and listen to one another
- Learners make a connection to the content and are validated for what they know
- By writing down their answers, students organize their thoughts and access any necessary language prior to sharing orally with a partner

Steps:

- Students are placed with a partner to solve, discuss, and review questions
- In the partnerships, student decide who is Partner A and Partner B
- Partner A solves the first problem
- Partner B watches, listens, checks, and praises Partner A
- Partner B may provide feedback, support, or hints to Partner A
- Partner B solves the next problem
- Partner A watches, listens, checks, and praises Partner B
- Partner A may provide feedback, support, or hints to Partner B
- Continue letting the partners take turns solving a problem or being the coach

Strategy Card #17

Snowball

Purpose:

- A cooperative learning structure that is effective for reviewing information, summarizing and verbally expressing facts and information, interacting with peers, physical activity and motivation
- Holds each student accountable for learning the material and explaining it to a peer
- Encourages students to take greater responsibility for their own learning and to learn from one another

Steps:

- Students are asked to review the learning and select a key point. (Teacher may brainstorm several key points and write them on the board first.) Teacher tells students that they will be asked to explain the key point to a partner
- Students select and write a key word or brief summary of a key point on a piece of paper or a paper towel
- Teacher asks students to wad the paper into a "snowball"
- Teacher directs students to hold on to their "snowball" as they form one large circle. The circle should be just large enough so that when the students throw their snowballs they will reach another student on the other side of the circle
- When the teacher announces, "Throw your snowballs!" students toss their snowballs across the circle. The teacher should model this action first
- Students pick up a snowball that lands near them and reads the information on the snowball aloud
- Students turn to the person next to them and explain/discuss the information on the snowball
- The teacher may ask students to wad up and throw their snowballs again, repeating the process.
- Students sit down while teacher leads a quick review of key points

Strategy Card #18

RallyCoach

Researcher: Spencer Kagan <http://www.kaganonline.com/> .

What It Sounds Like

Teacher: "Partner A you will solve the first problem and Partner B will be the coach."

"Partner B, as the coach, you may watch, listen, check, and praise Partner A as he/she solves the problem."

Student: "I like how you _____."

"This answer is _____."

You solved the problem by _____."

Visual

Materials Needed:

Each partnership needs:

A paper

A pencil

This structure is adapted with permission from the book, *Kagan Cooperative Learning*, published by Kagan Publishing. 1 (800) 933-2667 • www.KaganOnline.com

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #17

Snowball

What it sounds like:

The teacher counts to three and shouts, "Throw your snowballs!"

Student talk example: "Insects have three body parts, they are head, thorax and abdomen."

Visual:

Materials:

Each student needs:

Paper

Pencil

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #18

TPR -Total Physical Response

Purpose:

- Interactive full body movement that gives the student nonverbal clues about the learning
- Beneficial for students with diverse learning styles
- Students learn that what their body and hands do, their brain will remember
- Allows for physical breaks that are focused on the learning

Steps:

- The teacher selects parts of the lesson that lend themselves to movement and models and guides students to copy the movements
- **Language Arts Example:** When explaining narrative structure, the teacher may touch his/her head to show the beginning of the narrative, put hands around his/her waist to show the middle of the narrative and bend over and touch the floor to show the end of the narrative. The teacher would then invite students to do the same movements
- **Science Example:** When teaching plant growth from seed to mature plant, the teacher would model and guide students to roll up in a ball to become the seed, other students would act out the rain and sun, and then the “seeds” would wiggle and stretch up to grow
- **Math Example:** When teaching greater than and less than, the teacher would model how to show the answer “greater than” by reaching your hands high above your head, and “less than” by scrunching down to the floor

Strategy Card #19

Think- Write-Pair-Share

Purpose:

- Active engagement strategy to promote students to speak and listen to one another
- Learners make a connection to the content and are validated for what they know
- By writing down their answers, students organize their thoughts and access any necessary language prior to sharing orally with a partner

Steps:

- Teacher poses a question related to the lesson
- Teachers give sufficient think time for individuals think and then write down their answers, this supports students to develop their own ideas before sharing
- Students pair to discuss responses
- Students discuss the response with their partner
- Students share their responses with the team or the class

Strategy Card #20

TPR -Total Physical Response

What it sounds like:

Teacher: "Every narrative has a beginning. Let's touch the tops of our heads to show the beginning of the story. Who can tell us what happens at the beginning of the story?"

"Every narrative has a middle. It's where important things happen. Put your hands around your waist to show the middle. Tell your partner something important that happens in the middle of our narrative."

"Every narrative has an end. The end is where we find out what happened, and where problems are solved. Lean over and touch your toes like I am to show the end. Now, whisper to your partner something that happened at the end and how the problems got solved."

Visual:

Materials Needed:

None

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #19

Think- Write-Pair-Share

What it sounds like:

Teacher:

"Think about ..."

"Write down how...."

"Turn and tell your partner what you wrote down...."

"Turn and tell your partner what you want to learn more about."

Student:

"I want to learn more about _____
because _____."

Visual:

Materials:

Each student needs:

Paper

Pencil

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Strategy Card #20

Quiz-Quiz-Trade

Purpose:

- Students are able to quiz one another on content that has been taught and then review the information
- Provides structured oral language development for students
- A quick opportunity to get up out of their chairs and talk with another partner
- Students are actively engaged in the activity and talking with a new partner
- A brain break that provides for a motivating way for students to incorporate physical activity and social skills for students out of their chairs

Steps:

- Teacher passes out cards that have a question and answer on it to help students review information
- Students will use the Stand Up, Hand Up, Pair Up Strategy (Strategy #13) to find a partner
- In the partnerships the students decide who is Partner A and Partner B
- Partner A reads the question on his/her card out loud and quizzes Partner B
- Partner B then answers the question aloud to Partner A
- Partner A praises and coaches Partner B on the content on the card
- Partner A and B trade roles, in which Partner B now asks the question his/her card and Partner A answers
- After both partners have answered each other's question, they trade cards
- The students then put their hands up and find another partner
- Students will then be able to talk with at least 5 other partners

Strategy Card #21

Sentence Frames

Purpose:

- Provides structured oral language development for students
- Frame provides a scaffold for student to practice writing and speaking in complete sentences
- A strategy to provide structured academic talk and also support language acquisition

Steps:

- Teacher asks a question to the class on story that was just read
- Teacher will have students brainstorm some thoughts on what was just read
- Teacher writes down the ideas on a poster or whiteboard to support and list the ideas that the students generate
- Teacher provide a sentence frame on how student will answer the question
- Students use the sentence frame to write down the answer the question in a complete sentence
- Students orally share their sentence out loud to the class

Strategy Card #22

Quiz-Quiz-Trade

Researcher: Spencer Kagan <http://www.kaganonline.com/>

What it sounds like:

Teacher: "Stand Up. Hand Up, Pair Up."

"Partner A will be the coach first and Partner B will answer Partner A's question."

Student: "What is?"

"I think the answer is"

"Let's trade cards."

Visual:

Materials Needed:

Each student needs:

An index card that has a question and answer on it (questions can come from HW or review questions)

This structure is adapted with permission from the book, *Kagan Cooperative Learning*, published by Kagan Publishing. 1 (800) 933-2667 • www.KaganOnline.com

Sentence Frames

Researcher: Susana Dutro

What it sounds like:

Teacher: "What is the difference between a lake and an ocean?"

"Use the following frame to create a sentence."

"A (lake) is (small)."

"An (ocean) is (larger) er than a (lake)."

"An (ocean) is (enormous) compared to a (lake)."

"An (ocean) is (vast). Even the (large) est (lake) is (small) by comparison."

Visual:

Materials:

Each student needs:

Paper

Pencil

Sentence Strips

This Engagement Ring was created and compiled by:

Ventura County Office of Education
Curriculum, Instruction and Continuous Improvement

For more information contact (805) 437-1332

Ventura County Office of Education © 2010

DO NOT DUPLICATE

Some structures were adapted with permission from the book,
Kagan Cooperative Learning, published by Kagan Publishing.
1 (800) 933-2667 • www.KaganOnline.com

"Commitment to Quality Education for All"

By Agreement with the *Ventura County Office of Education*, administrators who participate in the **Leadership for Student Success through After School Programs** project have permission to make **one copy** of the **Engagement Ring** for reference and use with their staff. Additional copies can be purchased through the *Ventura County Office of Education, Curriculum Instruction and Continuous Improvement* department.

Contact Information:

Cathy Samuel - (805)437-1339, FAX (805) 389-6478
csamuel@vcoe.org

BW set / uncut card stock	\$ 5
Color set / uncut card stock	\$15
Premium set / color, laminated, cut and punched	\$30

Orders cannot be processed until payment is received.