Activating Strategies
* can be used in alternate strategy area
	Strategy
	Description
	Possible Modifications

	Anticipation/Reaction Guide

*summarizing
	Students make predictions based upon prior knowledge and then evaluate those predictions based upon a text
AGREE/DISAGREE commonly used.
	· Can be summarizer
· Have students discuss misconceptions

	Fast Write/Writing Roulette

* summarizing
	Students are given a topic and a set time to free write about it—do not allow students to stop writing—use “I’m thinking” or “stuck” phrases when blank
Roulette version has students passing their papers and responding to each others in same written format
	· Use a thematic graphic organizer for students to write insde

	Possible Sentences

*vocabulary
	Provide students with a list of key terms from the passage and ask them to write sentences predicting how they might be used in the text
	· Revisit to see who was closest as a summarizer

	Probable Passages

*vocabulary
	Provide students with a list of key terms from the passage and ask them to write a paragraph predicting how they might be used in the text
	· Revisit to see who was closest as a summarizer

	Three Step Interview
	Students partner up to discuss a question or issue. The interviewer asks their partner about the topic and then summarizes what they heard. Roles are then reversed. Then they introduce their partners to other partners and share what they learned.
	· Great for ethical issues

	Walk Around Survey
	Students walk around and survey 3 classmates about a particular topic. They record the responses on a graphic organizer and then share in groups or whole group.
	

	Word Splash

*summarizing

*vocabulary
	Provide students with a list of key terms from the passage that they use to predict how they might be used in the text.
	· Same as probable passages but in box graphic organizer
Have them rewrite paragraphs correctly after reviewing material

	You Ought to be in Pictures
	Show students a picture or visual and ask them infer and make predictions about the text
	

	First Word
*summarizing

	Similar to acrostics, students write sentences relating to a specific topic. The sentences begin with letters of a keyword.
	· can the used as summarizer called Last Word

	Dump and Clump
*organizing

*vocabulary

	Students brainstorm around a main idea and then “clump” ideas into categories. Have students write summarizing statements for each category.
	· Similar to Hilda Taba organizer

	Humor in the Classroom
*summarizer
	Quick Activator—Cartoons
	· Discuss cartoon application to content
· Delete words and have students write their own content as a summarizer

· Draw their own cartoons completely

	KWL Plus
*summarizer

	K—what students know
W—what students want to know

L—what students learned

Address whether the text answered any Ws or showed any misconceptions from K
	· group “K”s into color coded categories

· group “W”s into color coded categories to possibly pre-organize the text

	Mindstreaming
*summarizing
	Students partner up and for one minute talk non-stop about a topic. The partner listens and then switches roles. Partners share highlights with the whole group.
	

	Quick Activators
*comprehension

	· Thumb It! (Up, Down, Sideways)
· Yes/No Cards

	· Use Stop/Go/Yield (red, green, yellow cards) for comprehension

	Think-Ink-Pair-Share
*summarizing

*comprehension

	Students respond individually to a topic and write their thoughts. They then share their thoughts with a partner and share highlights with the whole group.
	

Organizing Strategies
	Strategy
	Description
	Possible Modifications

	Content Frames

	Graphic organizer used to break down and categorize the information in a text
	

	Jigsaw/ Missing Pieces
	Students are jigsawed from a core group into expert groups. The expert groups then read a section of the text and take notes in a “piece” of the puzzle. They then reconvene with core group and share their puzzle piece.
Possible “notes”: 3-4 important facts, 3-4 words to define through context, anticipation guide questions to defend/refute
	· Puzzle could be large sized and actually cut up and reassembled
· Don’t cut up puzzle—give all students copy of entire puzzle in order to take notes from their “expert”

· Link to Anticipation Guide

· Each piece of the puzzle could be a math problem—problem experts

	Power Thinking Notes
	Alternate outlining activity that breaks down text into P1, P2, P3 (main, sub, sub, etc.). It is more flexible than traditional outlining.
	

	Story Maps
	Narrative text organizer focusing on story elements

	

	Story Star
	Narrative text organizer—assign role to each point of the star (could be setting, characters, climax, etc.)
	· assign alternative point focuses to fit other texts

	Two-Column Notes
	T-chart used to organize material in a virtually endless number of ways
	· main idea/supporting detail
· problem/steps

· vocabulary/definitions

· questions/answers

· predictions/realities

	Venn Diagram
	Comparision/contrast graphic organizer
	· students make diagram in symbolic fashion appropriate to the text

	Informative Text Thinking Patterns
	Various graphic organizers that break down the text into its organizational structure
· description (bubble map)

· informative (MI/D outline form)

· chronological (flow chart)

· comparison/contrast (venn)

	

	Concept Mapping
*activating

*summarizing

	Alternate form of bubble mapping a text. Students can brainstorm for all prior knowledge or words associated with a topic as an activator. Then they map the data into categories. After reading the text, they adjust their maps based upon ideas confirmed or disproved through the text. Prior knowledge not addressed in the text should stay.
	· Color coding prior knowledge from the text additions
· Use asterisk to denote prior knowledge confirmed by the text

	Semantic Feature Analysis
*summarizing

*vocabulary
	This strategy uses a content frame to break text data into categories, and students analyze characteristics. Good for helping students identify and recognize patterns.
	· Students can write summarizing statements about the patterns or data presented

· Use with evaluative writing to analyze criteria/solutions

	Target Notes
*summarizing
	Graphic organizer with inset ringed layers that organize text into main concept, main ideas, sub details. A box around the inset circles is used for additional data like point of reference, vocabulary, etc.
	· Divide the “pie” and turn it into a jigsaw activity
· Cut the graphic organizer up and have students reassemble as a summarizer

	Think Aloud
*comprehending

	Teacher models think aloud process by verbalizing thoughts will reading, processing information, or performing a task.
	· Teacher to students
· Student to teacher

· Students to students

	Sticky Notes
	Use sticky notes to help students sort, highlight, or distinguish between main idea and details. Students can “note” questions, confirmed prior knowledge, misconceptions, or interesting points.
	· Use color coded sticky notes to differentiate between “note” contents

Comprehending Strategies
	Strategy
	Description
	Possible Modifications

	3x3 Vocabulary

*summarizer

*activator

*vocabulary
	3x3 “bingo board” where students write sentences using vocabulary vertically, horizontally, or diagonally. There is no free center square.

	· Could be summarizer or activator depending on when the strategy is used

	Collaborative Listening and Viewing Guide (CLVG)
	Collaborative media note-taking guide for demonstrations, lectures, field-trips, videos, and experiments.
Students take notes individually and then compare notes with a partner or group and compile notes together.
	· have students share collapsed notes on the overhead
· write one-sentence summary of what was learned

· groups decide on one “best” note—then expand on that one “best” note—share whole group

	Opinion-Proof Notes
	T-chart where students take on the persona of a personality in the text. On one side they determine the opinion that personality would hold on a given topic. On the other side they record details from the text to support the opinion.
	· students could chart opposing opinions for a persuasive paper

	Problem Solution Guide
	T chart where students state the problem, analyze the causes, analyze the effects, and list solutions
	· could add category for advantages for solutions
· these items could be analyzed in a text or as preplanning for a student’s own paper

	QAR (Question Answer Relationship)
	Right There—Think and Search—Author and You—In Your Head
Students write sample questions in each category--should be modeled first
	· could be turned into class jeopardy game for review

	Sentence Expansion
*vocabulary

	Provide students with basic sentences that they expand based upon the knowledge of the text
	· elaboration with figurative language
· pull in specific content vocabulary while writing

	Talking Drawings
	Students draw their impression of the concept and discuss their drawings and their differences with a partner
Can also be used to fix misconceptions from activator (if used as activator also)
	· can be activator – draw concept from prior knowledge
· can be summarizer—used in isolation or to “fix” misconceptions

	Vocabulary Mapping
*vocabulary
	Graphic organizer that expands the definitions of words. After expanding their words, students write a “definition” from their analysis.
	· What it is?
· What it is like?

· Examples?

· What it is not?

	Problem/Process Chart
	Math graphic organizer that breaks problem solving down into steps that ask students to write out the process used to solve the problem.
	

	RAFT (Role-Audience-Format-Topic)
	Writing strategy that engages students into the text from different points of view
R-Role

A-Audience

F-Format

T-Topic

S-Strong Verb (Vocabulary)
	· Have students generate roles, audiences, formats, etc.
· Assign components

· Assign part of the components with students choice for other parts

	Trading Cards

*vocabulary
	Students write the vocabulary word and draw a related picture on one side. On the other side they define the word and write a sentence using the word. Words can be passed around in a variety of ways.
	· Math formulas and pictures

· “I have. . .Who Has. . . (Google for already created ideas)

· Combine with expert to expert to allow students t o teach each others words

	Give One-Get One

*activating

*summarizing

*vocabulary
	Students respond to general, reflective sentence starters or specific content sentence starters. They complete three within the chart and then mingle in the room to “give” their responses to “get” answers.
	· Use false statements and have students “give and get” corrections
· Choose one square to elaborate upon for summarization

· Vocabulary words/definitions/pictures

Summarizing Strategies
	Strategy
	Description
	Possible Modifications

	Epitaphs
*vocabulary
	Write a tombstone epitaph for an object, person, or concept
2 stanzas, same # of syllables, hanging indent

	· “death” of overused/dead words

	Exit Slips
	Using any of the other simple summarizing strategies, students answer a review question, pose a new question, make a list, draw a picture, set a goal, etc. to be handed in as they leave the class.
	· one sentence summaries or 3-2-1 work well here.

	Final Countdown (3-2-1 Review)
	Triangle graphic organizer that asks students to reflect on their learning.

	· 3 things you learned
· 2 questions you still have

· 1 statement relating something new to something you already knew

· 3-2-1 can be anything you want it to be

	Four-Box Synectics
*vocabulary
	Graphic organizer that helps students make analogous relationships between concepts in the text and outside of the text
	· make center box content for a general concept focus
· make 4 outer boxes content for a specific content focus

	Learning Frames
*activating

*vocabulary
	Cloze activity where students summarize the text by replacing missing words in a paragraph that summarizes the concepts/ texts
	· Provide word bank for struggling students
· Make board/poster sized learning frame. Give students sticky note words to place in the frame as whole class activity and discuss.
· Have students create learning frames for each other by summarizing the content themselves and deleting words.

	Learning Logs
	Continual journal responses that allow students to summarize content, reflect on their learning, or monitor progress. Students should be given choices from a variety of summarizing strategies.

	

	One Sentence Summaries
	Summarize the content learned in one sentence. Share sentences with the whole group.
	

	Shaping Up Review
	Use basic shapes to summarize the information.
Heart—one thing they loved

Square—four important things

Triangle—three questions

Circle—summarizing statement
	· use other “symbolic” shapes
· change content of shapes to anything

· could be writing prompts

	Four Corners
	The four corners of the room represent four perspectives on some moral, ethical, or argumentative topic. Students align themselves with a corner and then must defend their choices through verbal debate.
	· Students could summarize their position in writing afterwards

	Free Form Mapping
*activating

*comprehending

	Students visually represent the content of the reading through pictures. No words should be allowed. Students can be assigned sections of the text.
	· Strategy changes depending on when used
· Can be used before, during, or after reading

· If activating—have them adjust maps for actual content of the text

	Vanity Plates/Bumper Stickers
	Students create a vehicle vanity plate or bumper sticker relevant to the content of the lesson.
	

	Window Pane Summary
	Students summarize main points in a 4 pane or 6 pane graphic organizer.
	· Students can brainstorm categories or can be teacher assigned

	ABC Review
	Students are assigned letters of the alphabet to write a one-sentence summary or a sentence focusing on key point. The sentence should begin with their assigned letter of the alphabet. Have students share their sentences around the room.
	

Vocabulary Strategies

*additional vocabulary strategies have been coded and embedded in the strategies above
	Strategy
	Description
	Possible Modifications

	Expert to Expert
*vocabulary

*comprehending
	Students work collaborative to teach each other vocabulary terms determined by the teacher or generated by students. Students can incorporate pictures, rhymes, actions, associations, etc.
	· Combine with trading cards

	Verbal-Visual Word Association

*vocabulary

*comprehension

	Divide a square into four sections: 1) write the word 2) define the word 3) draw a visual representation 4) personal associations, synonyms, etc.
	· Vocabulary square (like four square synectics box) – word in the middle, extra box allows for part of speech, antonyms, etc.

	Frayer Model
*vocabulary

*comprehension
	Graphic organizer that helps students analyze the definition, characteristic, examples, and non-examples of a word.
	· Alternate: essential characteristics, nonessential characteristics, examples, and nonexamples

	Alphabet boxes

*vocabulary

*comprehending
	Students read an article and pull essential vocabulary from the text and place in an alphabet square
	· complete verbal visual on select vocab or section into groups

· write a summary using boxed vocab

	Vocabulary Cartooning
	Use rhyming mnemonics and visual mnemonics to analyze a word.
Ex. A solo dude in solitude (draw picture)

	· student drawings can be used as “questions” on a vocabulary test

	Webstretchers
*vocabulary

	Spider-web graphic organizer with a base word part/definition in the center. The web is expanded adding other words with the same word part.
	· color coded sticky notes can be used for variations of the same web word (ex. Reform—reformed—reforming)
· students can do a gallery walk and add to each other’s chart

	Connect Three
*vocabulary

	Teacher provides a list of certain prefixes, word roots, and suffixes. Students then work in small groups to connect parts and form words.
	· Point value can be given for the number of parts used in each word—winner gets prize

	Concept Circles

*activating

*summarizing

*vocabulary
	Graphic organizer that creates a “Which of these do not belong” situation. The concepts/vocabulary can be represented through words or pictures.
	· math equations—solve—which one does not have the same answer

· leave one blank—let them fill it in

· give the circle parts and have them figure out of the overall concept

· students can write why their word belongs or why they took out another word as a summarizer

	Student Dictionary

*vocabulary
	Personalized dictionary. Words should reflect student choice—words they selected from their reading that they did not know. Students can record the sentence they found the answer in, the page #, the contextual definition, the dictionary definition, student sentence, and picture.
	· Can be kept in a notebook to be used in other team classes

	Bag of Words
*vocabulary
	Word scavenger hunt activity where students pull words from the reading. The teacher can provide “rules” for pulling the word (i.e. one word that shows emotion, one word that replaces said, etc.). Small groups choose the best two words from each category, record them on notecards, and “bag them”. The bags are exchanged and another group creates a skit using those words.
	· Will probably take more than one day to complete

	Looping
*vocabulary
	Students are given cards or strips of paper. One set has a word and the other set has a definition. Students take turn going around the room sharing their strip and listening for the “match”. This can be done many times with the same words.
	· I have. . . Who has. . .

	How Well Do I Know These Words
	Activity related to a word wall/concept wall—students analyze a list of words and organize into categories: Don’t know at all, Have seen or heard but don’t know meaning, I think I know the meaning; I know a meaning
	

	
	
	

Miscellaneous
 Strategies
	Strategy
	Description
	Possible Modifications

	Mental File Folder
*activating

*organizing

*comprehension

*summarizing
	· Inside: KWL, Questions, Vocabulary
· Back: Misconceptions

Have students generate KWL in chunks with groups. Generate questions after they read. Move K – misconceptions to the back and make connections between K and L (elaboration)
	· use a file folder or a sectioned poster board

	Read, Cover, Remember, Retell
*comprehending
	Great for students who can’t summarize large chunks.
Students read as much as they cover with their hand and then stop, cover, and retell it to a partner --- partner then does the same on the same section—may remember more, pull out more details, more repetition of material
	Variation of Think Pair Share

	Step Into the Story
	Read a thin book, showing the pictures on the overhead or with a document camera. Stop at appropriate moments so that students discuss how they would feel at that
Moment
	

	Fact/Fib Game
*comprehending
	Students write one factual statement and one fib statement on separate notecards. The notecards are then used in a Jeopardy game board (T-H-I-N-K)
	· Use library pocket cards to create a quick jeopardy board

	
	
	

