

Differentiation made Easy: Low-prep Potpourri

with Lisa Van Gemert

Let's Connect!

giftedguru.com

lisa@lisavangemert.com

facebook.com/GiftedGuru

pinterest.com/lisavangemert

@gifted_guru

slideshare.net/lisavangemert

A.	<p>Anchoring Activities (do when done, beginning of day, stuck & waiting for help)</p> <ul style="list-style-type: none"> • DEAR time • journal/learning log • vocab development (bit.ly/superkidsvocab; wordcentral.com/home.html; http://www.merriam-webster.com/word/subscribe.htm) • math problem of day (on board; jar of something to guess) • brain teasers (bit.ly/classbraintease)
	<p>Altered Books</p> <ul style="list-style-type: none"> • bit.ly/altbookhow • bit.ly/altbookhow2 • bit.ly/altbookhow3
B.	<p>Bookmarks - bookmarks-elem or bit.ly/bookmarks-ms</p>
D.	<p>Day to be the Teacher: have a student start the class</p> <ul style="list-style-type: none"> • bring in quote and run discussion • recap yesterday's work • introduce new vocabulary • work a homework problem
E.	<p>Ears: listening stations (music, podcasts, books on tape; bit.ly/itunesued; dual language books)</p>
F.	<p>Flexible grouping (flow; jigsaw it [give different pieces to different groups]; collaborative; circle; four corners)</p>
G.	<p>Games (mindware.com; Equate; Boggle; Upwords; 20 questions; bit.ly/mgwinners; mensaforkids.org) ; really good puzzles (try Cobble Hill Puzzles – cobblehillpuzzles.com).</p>
I.	<p>Independent Study Project (kid tested, teacher approved) iimresearch.com</p>
	<p>Introduce: Spend time introducing students to the textbook or material. Create a scavenger hunt, a "tour", or simply flip randomly through it, commenting, reflecting, and using stories to connect to it.</p>

K.	Kagan chips: kaganonline.com				
L.	<p>Library – read and respond; give list of books (use list at mensaforkids.org for a guide by grade) Have them demonstrate understanding with one of these ideas:</p> <ul style="list-style-type: none"> - 3-Part Harmony written summary: <ul style="list-style-type: none"> What happens in the beginning/middle/end? What is the most critical moment? How else could the author have ended the story? - book moment with you - book box – various items that represent key objects in the story (not a diorama) – give written or oral explanations - “pitch it” – pitch the book to a Hollywood producer for a movie (written or oral) - annotate a section of the text - <u>Sociograms</u>: Students create a visual representation of the relationships among character. The central character in a work is placed at the center of a page and all the other characters are placed around him/her; spatial relationships, size, shape, color, etc. are all used to represent their relationship to one another. (See end for example.) 				
M.	<p>Magazines: bestdealmagazines.com <i>Smithsonian, National Geographic, sports (ESPN, Sports Illustrated for Kids)</i> Find list of magazines for kids at: bit.ly/maglist</p>				
	<p>Made to Stick: Use SUCCEs model to make instruction “sticky” - heathbrothers.com/resources</p>				
O.	<p>One-minute Master: write for one minute most significant (useful, meaningful, awful, disturbing, effective, helpful) thing they learned. Trade with a partner and respond (agree/disagree/build).</p>				
P.	<p>Place (a.k.a. centers). Interest center/subject center. Activities and resources. Doesn’t have to be labor intensive. Use library to cycle stuff. Example: Alphabet Center (after semi-colon is for higher-level learners)</p> <ul style="list-style-type: none"> • magnetic letters to put letters in ABC order/sort by capital and lowercase; use magnetic letters to spell words and then write them • use pasta letters to put letters in ABC order; spell words • string alphabet beads in ABC order; spell words • ladle out letters from a pot of “alphabet soup” and write or draw pictures to illustrate words that begin with those letters; write words beginning with those letters and then put in alpha order • high level only: create and write alphabetical sentences in which the words are in alpha order (Cats do easy feats.) <p>Have an assortment of books in the center</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">word/picture books</td> <td style="width: 50%;">alphabet books with themes</td> </tr> <tr> <td>riddle books</td> <td>alphabet books in other languages</td> </tr> </table>	word/picture books	alphabet books with themes	riddle books	alphabet books in other languages
word/picture books	alphabet books with themes				
riddle books	alphabet books in other languages				

Q.	<p>Questions – multiple levels of questions</p> <ul style="list-style-type: none"> • make cue cards for yourself (or posters) with Bloom’s/Anderson’s/Costa’s or other questioning level stems • laminate cards for kids (can put on metal rings; color code by level) • essential questions (bit.ly/esquest) 				
R.	<p>RSQC2</p> <ul style="list-style-type: none"> • In two minutes, students recall and list in rank order the most important ideas from a previous day's class • In two more minutes, they summarize those points in a single sentence • Next, they write one major question they want answered • After that, they make a comment on what they’ve learned • Lastly, they identify a thread or theme to connect this material to the course's major goal 				
S.	<p>Share – trade with other teachers, rotating books, magazines, and other materials to keep them fresh</p>				
	<p>Summarizing - Triad Summarizing (see below)</p>				
T.	<p>Tic-tac-toe (or shapes (triangle, circle, square) assignment choices</p> <ul style="list-style-type: none"> • blackout • see below for examples 				
	<p>TED ted.com (try TED Connections at mensaforkids.org)</p>				
V.	<p>Vocabulary:</p> <p>FRAYER MODEL</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Definition (in own words)</td> <td style="width: 50%;">Draw a picture</td> </tr> <tr> <td>Examples (from own life)</td> <td>Non-examples (from own life)</td> </tr> </table> <p>USING SENTENCE STEMS TO DESCRIBE A WORD</p> <p>How Can I Describe This Word?</p> <p>It’s kind of like a _____.</p> <p>It looks like a _____.</p> <p>It’s when you _____.</p> <p>It’s where you go to _____.</p> <p>It smells like _____.</p> <p>You use it when you _____.</p> <p>DEFINITION WORD CHART</p> <p>Word:</p> <p>Things I know about the word:</p> <p>General category this word might belong in:</p> <p>Examples or other related words:</p> <p>My definition:</p>	Definition (in own words)	Draw a picture	Examples (from own life)	Non-examples (from own life)
Definition (in own words)	Draw a picture				
Examples (from own life)	Non-examples (from own life)				

W.	<p>Writer's Antithesis: Students take a passage from the text they are reading and rewrite the passage reversing one or more of the writer's choices: the tone, characterization, writer's voice, point of view, setting, etc.</p>
	<p>Wordle: wordle.net</p> <p>ideas for using in class: bit.ly/wordcloudsinclass</p>
Y.	<p>You own the word:</p> <ul style="list-style-type: none"> • individualized spelling list • word art • illustrated dictionary • acrostic poems

TRIAD SUMMARIZING:

ROUND	#1	#2	#3
A	READ	SUMMARIZE	MAIN IDEA
B	SIGNIFICANT LINE	READ	SUMMARIZE
C	SUMMARIZE	ASK QUESTION RELATED TO TEXT	READ
D	READ	SUMMARIZE	COMMENT
E	IMPORTANT POINT	READ	SUMMARIZE
F	SUMMARIZE	MOST INTERESTING POINT	READ

Tic-Tac-Toe

Directions: Choose activities in a tic-tac-toe design. When you have completed the activities in a row – horizontally, vertically, or diagonally – you may decide to be finished. Or you may decide to keep going and complete more activities.

I choose activities # _____, # _____, # _____, # _____

Do you have ideas for alternate activities you'd like to do instead? Talk them over with your teacher.

I prefer to do the following alternate activities:

Spelling Tic-Tac-Toe

Name _____ Date _____

- Choose three assignments to complete a tic-tac-toe.
- All three assignments must be finished and turned in on _____.

Story words- Write a short story using all of your spelling words. *The story must have a plot and characters. *Underline the spelling words used in the story.	What's missing- Find a partner to write each spelling word on a piece of paper. When doing so, your partner must leave out a letter in each word. You then have ten seconds to catch each mistake.	Ransom words- Spell out your spelling words by cutting out letters from a newspaper or magazine.
Create an Activity- Feeling creative? Make up your own spelling activity.	BCA order- Write your spelling words in reverse alphabetical order (Z-A).	Silly sentences- Use all your spelling words in ten funny sentences.
Picture words- Draw a picture using each of your spelling words.	Pyramid words- Write your spelling words adding or subtracting one letter at a time. The result will be a pyramid shape for each word.	Other handed- If you are right-handed, write a list of your spelling words using your left hand, or vice versa.

Possible Activities for Tic-Tac-Toe

- add chapter to a book
- advertisements
- anecdotes
- announcements
- audiotape
- autobiographies
- awards
- ballad
- billboards
- brochures
- book jackets
- booklets
- bulletin board display
- bumper stickers
- captions
- cartoon or comic
- case study
- chart or collage
- cereal boxes
- children's book
- commentaries
- conversations
- data table
- definitions
- demonstrations
- designs
- detective story
- dialogues
- diary entries
- dictionaries
- dioramas or displays
- directions
- drama scripts
- drawings or illustrations
- editorials or essays
- event chains
- experiments
- explanations
- fables or fairy tales
- fact sheets or books
- family tree
- flag
- flow chart
- folk tales
- friendly letter
- games / puzzles
- game boards
- graffiti
- graph
- group project
- guidebooks
- historical (I was there)
- horoscopes
- idea webs
- interviews
- inventions
- invitations
- jokes
- journals
- jump rope jingles
- labels
- legends
- letters
- lexicons
- lies
- lists
- lyrics
- magazine page
- manuals
- maps
- math problems
- memoirs
- memories
- menus
- models
- movie scripts
- murals
- museum projects
- music video
- musical instrument
- mysteries
- myths
- newscasts
- newspaper articles
- obituaries
- opinions
- oral presentations
- oral reports & visuals

- pamphlets
- peer editing
- petition
- persuasive writing
- photo album
- plays
- poems
- position statements
- postcards
- poster
- proposals
- puppet shows
- reader's theatre
- reading journal
- recipe
- reports
- requests
- research report
- responses to literature
- responses via performing
- resumes
- retellings
- reviews of books
- rules of etiquette
- scale models
- scenery for play
- science display
- scrapbook
- sculpture
- shadow box
- short story
- signs or sketches
- skits
- songs
- speeches
- story problem
- summaries
- survey
- telegrams
- television scripts
- terrarium
- time capsule
- timeline
- tribute
- Venn diagram
- videotape
- weather map
- writing fiction
- writing nonfiction
- wishes
- written debates

Sociogram Examples

Sociogram Model

