

Checklist for Teaching-Learning Strategies

<p>ACTIVITY-BASED STRATEGIES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Learning Centres <input type="checkbox"/> Carousel <input type="checkbox"/> Debate <input type="checkbox"/> Trip <input type="checkbox"/> Game <input type="checkbox"/> Presentation <input type="checkbox"/> Discussion <input type="checkbox"/> Rehearsal / <input type="checkbox"/> Repetition / Practice <input type="checkbox"/> Retelling <input type="checkbox"/> Simulation <input type="checkbox"/> Survey <p>ARTS-BASED STRATEGIES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Ceremony <input type="checkbox"/> Chanting <input type="checkbox"/> Choral Reading <input type="checkbox"/> Choreography <input type="checkbox"/> Collage <input type="checkbox"/> Docudrama <input type="checkbox"/> Forum Theatre <input type="checkbox"/> Improvisation <input type="checkbox"/> Mask Making <input type="checkbox"/> Puppetry <input type="checkbox"/> Reader's Theatre <input type="checkbox"/> Playing <input type="checkbox"/> Sketching to Learn <input type="checkbox"/> Theatre <input type="checkbox"/> Storyboard <input type="checkbox"/> Tableau <p>COOPERATIVE STRATEGIES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Buddy System <input type="checkbox"/> Collaborative <input type="checkbox"/> Teaching <input type="checkbox"/> Community Links <input type="checkbox"/> Conflict Resolution <input type="checkbox"/> Discussion <input type="checkbox"/> Interview <input type="checkbox"/> Jigsaw <input type="checkbox"/> Literature Circles <input type="checkbox"/> Mentoring <input type="checkbox"/> Numbered Heads <input type="checkbox"/> Peer Practice <input type="checkbox"/> Peer Teaching <input type="checkbox"/> Round Robin <input type="checkbox"/> Round Table <input type="checkbox"/> Think/Pair/Share 	<p>DIRECT INSTRUCTION STRATEGIES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Advance Organizer <input type="checkbox"/> Book Talks <input type="checkbox"/> Cloze <input type="checkbox"/> Conferencing <input type="checkbox"/> Demonstration <input type="checkbox"/> Directed Reading-Thinking Activities <input type="checkbox"/> Expository Text Frames <input type="checkbox"/> Flash Cards <input type="checkbox"/> Guest Speaker <input type="checkbox"/> Guided Exploration <input type="checkbox"/> Guided Reading <input type="checkbox"/> Guided Writing <input type="checkbox"/> Lecture <input type="checkbox"/> Making Words <input type="checkbox"/> Mnemonic Devices <input type="checkbox"/> Practice and Drill <input type="checkbox"/> Programmed Learning Prompt <input type="checkbox"/> Read Along <input type="checkbox"/> Read Aloud <input type="checkbox"/> Reciprocal Teaching <input type="checkbox"/> Review <input type="checkbox"/> Seminar/Tutorial <input type="checkbox"/> Socratic Dialogue <input type="checkbox"/> Story Mapping <input type="checkbox"/> Storytelling <input type="checkbox"/> Task Cards <input type="checkbox"/> Textbook <input type="checkbox"/> Visual Stimuli <input type="checkbox"/> Visualization <input type="checkbox"/> Word Cycle <input type="checkbox"/> Word Sort <input type="checkbox"/> Word Wall <input type="checkbox"/> Work Sheets <p>INDEPENDENT LEARNING STRATEGIES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Homework <input type="checkbox"/> Independent Reading <input type="checkbox"/> Independent Study <input type="checkbox"/> Learning Contract <input type="checkbox"/> Learning Log/Journal <input type="checkbox"/> Memorization <input type="checkbox"/> Note Making <input type="checkbox"/> Portfolio <input type="checkbox"/> Reflection <input type="checkbox"/> Report <input type="checkbox"/> Response Journal 	<p>INQUIRY AND RESEARCH MODELS</p> <ul style="list-style-type: none"> <input type="checkbox"/> Cognitive Skills Model <input type="checkbox"/> Decision-Making Models <input type="checkbox"/> Historical/Geographic Inquiry <input type="checkbox"/> Inquiry Process <input type="checkbox"/> Mathematical Problem Solving <input type="checkbox"/> Problem-Based Models <input type="checkbox"/> Questioning Process <input type="checkbox"/> Research Process <input type="checkbox"/> Scientific Method <input type="checkbox"/> Technical Design Process <input type="checkbox"/> Writing Process <p>LEARNING STYLES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Bodily-Kinesthetic Intelligence <input type="checkbox"/> Interpersonal Intelligence <input type="checkbox"/> Intrapersonal Intelligence <input type="checkbox"/> Logical-Mathematical Intelligence <input type="checkbox"/> Musical-Rhythmic Intelligence <input type="checkbox"/> Verbal-Linguistic Intelligence <input type="checkbox"/> Visual-Spatial Intelligence <p>TECHNOLOGY / Media-Based APPLICATIONS</p> <ul style="list-style-type: none"> <input type="checkbox"/> Communication Applications <input type="checkbox"/> Computer-Aided Design (CAD) <input type="checkbox"/> Computer-Assisted Instruction <input type="checkbox"/> Database Applications <input type="checkbox"/> Email Applications <input type="checkbox"/> Graphic Applications <input type="checkbox"/> Internet Technologies <input type="checkbox"/> Media Presentation <input type="checkbox"/> Media Production <input type="checkbox"/> Multimedia Applications <input type="checkbox"/> On-line Public Access Catalogues <input type="checkbox"/> Spreadsheet Applications <input type="checkbox"/> Time-Management Applications 	<p>THINKING SKILLS STRATEGIES</p> <ul style="list-style-type: none"> <input type="checkbox"/> Analyzing Bias/ Stereotype <input type="checkbox"/> Anticipation Guide <input type="checkbox"/> Brainstorming <input type="checkbox"/> Case Study <input type="checkbox"/> Classifying <input type="checkbox"/> Concept Clarification <input type="checkbox"/> Concept Mapping <input type="checkbox"/> Estimating <input type="checkbox"/> Experimenting <input type="checkbox"/> Expressing Another Point of View <input type="checkbox"/> Fair Test <input type="checkbox"/> Graphing <input type="checkbox"/> IDEAL Problem Solving <input type="checkbox"/> Issue-Based Analysis <input type="checkbox"/> Lateral Thinking <input type="checkbox"/> Manipulatives <input type="checkbox"/> Map Making <input type="checkbox"/> Media Analysis <input type="checkbox"/> Mental Calculation <input type="checkbox"/> Metacognitive Reflection <input type="checkbox"/> Mind Map <input type="checkbox"/> Model Making <input type="checkbox"/> Oral Explanation <input type="checkbox"/> Problem Posing <input type="checkbox"/> Problem Solving <input type="checkbox"/> Process Notes <input type="checkbox"/> Semantic Feature Analysis <input type="checkbox"/> Seriation <input type="checkbox"/> Statistical Analysis <input type="checkbox"/> Think Aloud <input type="checkbox"/> Visual/Graphic Organizers <input type="checkbox"/> Writing to Learn
---	---	---	---