

SECOND LEVEL SUPPORT SERVICE

SEIRBHÍS TACAÍOCHTA DARA LEIBHÉAL

Using Graphic Organisers in Teaching and Learning

Acknowledgements

This resource has been made possible by the generosity of practising teachers working at CPD days facilitated by the SLSS. It is an admirable example of the generosity of teachers willing to share their expertise and ideas with colleagues across the teaching community.

This resource was produced by members of the Second Level Support Service (SLSS) Team

Project Leader: Maria Garvey Design: Gabrielle Moran

Table of Contents

Introduction
Ranking Ladder 5
Stair Steps 8
Chain of Events
Sequence Charts
Funnel
Fishbone
Brain Droplets (Wisdom Pearls)
Cross Classification Chart
Double Venn Diagram
Triple Venn Diagram
Four Corner Organiser
Tri Pie
Starburst
Research Grid
Blanks for use in classroom

© *SLSS* 2008 3

Introduction

Graphic Organisers provide a visual method of developing, organising and summarising students learning. They help to structure disjointed information. They facilitate the learning process by providing a scaffold for the development of ideas and the construction of knowledge. Visual, auditory and kinaesthetic learners all benefit from using the organisers. High quality teaching in mixed ability classrooms is also facilitated.

Highest quality results are achieved when one organiser is shared by a small group of (2/3) students with diverse abilities and learning styles. Leadership is distributed in the group with each student having a leadership role to fulfil. Roles of Recorder, Timekeeper, Turn-taker, Summariser, Reporter, Clarifier, Checker, Scout etc are distributed among the group.

The resource needs only pen and paper to use.

Some organisers are more applicable to the different aspects of the learning process than others, for example: collecting information, comparing and contrasting, developing ideas, sequencing information, summarising and extending thinking and learning. Some are also more relevant to different subjects and topics than others. They can all be used at the various stages of the learning process:

- Pre teaching
- Introducing a topic
- Teaching a topic
- Independent Learning
- Study and revision
- Preparing answers to examination questions

They scaffold learning and help to build student confidence. They also facilitate formative assessment as students can clearly see how much they understand.

Detailed explanations on how to use each organiser are provided throughout the pack.

Contents of Pack:

Section 1

- 1. Guidelines on how to use each Graphic organiser
- 2. A list of suggestions for possible uses of each organiser that teachers have shared at CPD days
- 3. Completed and in some cases adapted organisers shared by practicing teachers

Section 2

A set of blank Graphic organisers (which may be photocopied) for use in the classroom

Ranking Ladder

This ladder can be used to prioritise or rank ideas and/or information. It can also be used for topics with a series of stages or steps. It is suitable for subject matter with a definite beginning and end.

At the pre-teaching stage the teacher can have pairs/triads of students fill in any information they know about the topic on the correct step. The teacher can monitor the results and then focus the teaching more accurately on the needs of the class.

Active learning can be facilitated if the teacher provides the information in jumbled form and students work together to rank the information correctly.

Suggestions from teachers

History

- · Becoming a Knight
- Cortés and the Aztecs
- Life of George Washington
- Rise and Fall of Third Reich
- Work of an archaeologist

Business

- Writing a letter
- A business transaction
- Making a complaint
- Recruitment
- New product development
- · Calculate net pay
- Household Budget
- · Bank Reconciliations

Home Economics

- · Digestion of proteins
- Production of cheese
- · Milling flour
- 10 steps of HACCP
- Making a Christmas wreath
- · Design Brief
- Yoghurt making

Music

- Answering an examination question on harmony
- Writing a melody
- Scales
- Musical Eras
- Composers

Mathematics

- · Order of operations
- Solving a triangle
- Proving a theoremDifference Equations
- Differentiation from first principles

Geography

- Cloud formation
- Formation of an oxbow lake
- Volcanic eruption
- Formation of a waterfall
- · Water cycle

English

- Descent of a tragic hero into calamity, e.g. Macbeth's descent into evil
- Trace the theme of a poem thread of thought, main idea
- Stages of a Novel

Religion

- Stages from slavery to Passover
- The development of Islam
- From the Passion to Pentecost

Approach to Harmony Question

Double check bass notes, match chord selected above

Fill in the bass notes in the style of the given opening

Fill in the chord progressions

Examine the melody – each note and each bar.
Plot possible chord choices over each box

Identify the Cadence points – write out good progressions

Establish the Key signature, fill in the grid appropriately

Pizarro and the Incas

Incas was a bloody one, filled with violence and double-crossing reachery. After years of intense fighting and explorations, Pizarro The desire for gold led Francisco Pizarro to explore and conquer the Inca empire of South America. However, his conquest of the was murdered over the land he had conquered

Stair Steps

Stair steps can be used when a topic involves a step by step process or for plotting a course of action. It can sometimes be used interchangeably with the step ladder. Pupils can show preferences for particular models depending on their learning style.

Learning is most effective when pupils work in small groups. They share and bounce ideas off each other. They can clarify and extend each others learning and they gain in confidence.

Pupils practice the interpersonal skills of listening and explaining, summarising, questioning, clarifying and extending each others ideas. They can be taught to praise each others ideas and to work together. Work completed on a shared Graphic Organiser can be reproduced at home for study/revision.

Suggestions from teachers

Gaeilge

- Struchtúr a léiriú e.g. Struchtúr abairte
- Codarsnachtaí idir aidiachtaí a léiriú
- · Céimeanna sa litir
- Aistí

Music

- Development of Western Classical Music
- Triads backing chords
- · Tonic solfa notation

Science

- Steps in the scientific method
- · Levels of organisation
- Steps in digestion
- Steps in separation of rock salt

Modern Language/ Geography

- · Telling the time
- Oral Project work
- Costal erosion features
- Atmosphere readings

Business/Accounting

- Formation of Private Company
- Resource management
- Business transaction
- Making a complaint
- Taking out insurance
- Decision making in the EU
- Steps in Financial Accounts

PE/History

- Free throw in basketball
- Forward roll
- Renaissance artists, sculptors, writers

Mathematics

- Linear Programming
- Differentiate from first principles

Art

- Movements in Art
- Life of Monet

Entraînement avec un EXAMEN BLANC Vérification pour le professuer Établir une liste de questions avec vos amis; votre famille autre élève Préparer des réponses possibles Preparer le Document Oral Choisir un document 9 © *SLSS 2008*

Chain of Linked Events

When a teacher wishes to build links between events or when the topic involves a series of interlinked events, this model can be used. This visual method assists students who find it difficult to memorise from notes. It can help to bring coherence to a large quantity of information and to establish or clarify the links in the pupil's mind.

As with previous organisers it can be used for preteaching i.e. identify what pupils know about the topic so teaching can be accurately focused at the level of students knowledge. It can be used for teaching a topic where information is provided in disjointed form and pupils have to link it correctly.

It works best when a small group (2/3) students work together. One *records* agreed information on the model, one *researches*, one *ensures* that all contribute ideas and reach consensus or *checks* that all understand the material.

Suggestions from teachers

Gaeilge

- Scéal a chumadh má thugtar an chéad abairt
- Aiste a scríobh na tuairimí a bhailiú le chéile in altanna
- Aiste don Árdteist Sláinte

History

- Plantations
- Formation of new State
- War of Independence
- Irish Civil War
- 1916 Rising

Science

- Microscopic study of plant cells
- History of the atom

Technology

Trees — seeds to recycling

Art/Music

- Art movements early 20th Century
- Composition
- Cord Progressions/ cadences

Geography

- Economic/Social effects of natural disasters
- Features of costal erosion

Home Economics

- Making cheese
- Digestion of proteins
- Development of family in Ireland

Business

- Introducing new product to the market
- Solving a Trade Dispute
- Product Life Cycle

King Lear's decision to divide his kingdom

Digestion (Mitch*)

^{*} Mitch was designed and named by an imaginative colleague!

Sequence Chart

When a topic involves a sequence of events this organiser can be helpful. It is particularly useful when multiple or sequential factors need to be put in order and remembered.

It is effective for pre-teaching and teaching the causes of an event. Pupils work together to correctly sequence disordered information. They are actively engaged in constructing the learning. They need to discuss and agree on the correct answer(s).

A group can consult with another group if they are unsure about their answers. The teacher may have a rule that s/he only be asked for clarification if another group has been unable to help.

For some students the teacher may provide information in jumbled form to be correctly sequenced.

Suggestions from teachers

Gaeilge/Modern Language

- Scéal a chumadh má thugtar an chéad abairt
- Aiste a scríobh na tuairimí a bhailiú le chéile in altanna
- Aiste don Árdteist Sláinte
- · Teicnicí Fileata
- Writing a postcard or message

English

- Trace sequence of events in plot of a text (novel, play, film, etc.)
- Outline progress of thought in a poem

History

- Rise of Hitler
- · Downfall of Parnell
- Renaissance-Astronomy
- Magellan's Journey
- · Life on Medieval Manor
- Feudal System
- Voyage of Columbas

Art

- Lino Printing Process
- Irish Art Time Line
- Colour Wheel
- Any craft at Junior Certificate
- Project Design
- Impressionist influences

Home Economics

- Procedure for cookery class
- Design & craftwork brief
- · Any recipe

Geography

- Rock Cycle
- Water Cycle
- Formation of a river feature
- Weathering Freeze, Thaw action
- Plotting a Journey

Music

- Any Symphony
- Melody Writing
- Writing 16 bar melody
- Composition
- Set Works (form and structure)

Technical Subjects

- Design Brief
- Drilling

Funnel

When synthesising ideas, drawing conclusions, reducing a body of information to it's core e.g. creating a definition, this model is useful. All details, components or parts of the information or picture are placed inside the funnel. They emerge as a conclusion, definition or synthesis.

It can also be used to challenge or test pupils e.g. find the elements that are missing from the funnel.

Like other models it can prove a very potent tool for visual and kinaesthetic learners. It facilitates active experiential learning. Roles of *researcher*, *recorder* and *tester* may be assigned to students. The *tester* ensures that all will be able to answer questions posed by the teacher.

Suggestions from teachers

Science

- Rates of reaction
- · Prep oxygen gas
- 7 characteristics of living things
- Photosynthesis
- Magnetic force
- Urine

History

- · Causes of 1916 Rising
- Source of US economic Boom 1945-69
- Causes of any major event e.g. French Revolution, American Civil War of Independence

Geography

- Traffic Management
- The Burren
- Improving the environment
- Volcanos
- Earthquakes

Home Economics/ Technical Subjects

- Planning a craft project
- Healthy lifestyle
- Design brief
- Conics

Business/Maths

- Wage Negotiation
- Sale of Goods and Supply of Services Act 1980
- Sets

Gaeilge

- Foclóir a bhailiú faoi topaic ar bith.
- Tuairimí a bhailiú d'aiste.

Music/Art

- Jazz
- Dance
- Instruments of the orchestra
- Melody
- Impressionist and Post Impressionist painters

English/RE

- Essay preparation
- Persuasive writing
- My favourite place
- Components of Islam

Components of fitness

Elements of The Burren

Influences on the Development of Cubism

20

Fish Bone

A whole topic may be summarised in one coherent space. Many students find that information summarised in this way is easier to remember than pages of text. It helps to organise and structure the information in a comprehensible form. It can help to collate factors associated with a complex topic and show how they interrelate.

Each fishbone is built by a small team (2/3). The teacher can supply the headings and pupils fill in the details. It is suitable for use in mixed ability groups and students can contribute according to their ability, perception and interest.

Intergroup cooperation is encouraged—one member may become *the scout* and seek out ideas from other groups.

Students may repeat the exercise for homework/revision and then use the organiser for self assessment when they return to class.

Suggestions from teachers

Maths

- Statistics
- Revision of formulae
- Sets Key words/concepts

Modern Language

- The Family
- La Journée Scolaire
- La maison
- Topics for oral

History/Geography

- · Ancient Ireland
- ReformationSummary of
- Summary of plantations
- Aspects of life in 1950s
- Mass movements
- Volcanos

Art

- Poster Design
- What is needed to learn to draw
- Painting Curriculum
- Graphic Design
- Modern Painting Schools

Science

- Organic chemicals
- Human systems
- Ecology
- Radioactivity
- 7 characteristics of living things
- Systems & organs of the human
- · Water treatment

Business

- Forms of taxation
- Marketing Mix
- Law of Contract
- Consumer LawMarketing
- Insurance
- National Budget
- Financial Accounts

Home Economics/ Technical Subjects

- Balanced diet
- Fats
- Proteins
- Classify foods
- Meat
- · Welding

PE/Music

- · Physical fitness
- Dance
- PE variety of activities
- Family of instruments
- General study Junior Certificate Music

Dance Irish Costume Walls of Limerick Competitive Contemporary step Ball of foot Siege of Ennis Céilí dances Hands rigid PE - Dance dance Upright posture Connemara Casual Half set Flat of feet Kerry Sean nós dance Hand movement Set dances Loose posture Hornpipe 4/4 Slip Jig 9/8 Polka 2/4 Solo dance types Group dances **Reel 4/4** Jig 6/8 Slide 2/4 © SLSS 2008

Brain Droplets (Wisdom Pearls)

This can be used for thought showering in any context or for generation of ideas — for essays, exam questions, compositions in any subject.

Teachers frequently seek ideas when introducing a new topic. Usually this is done in a whole class context. When pupils thought shower in small groups using an organiser to give focus to the work, the quality and quantity of ideas increase significantly.

The dynamic of the small group means that everyone is motivated to contribute to the group goal. It feels safer to contribute ideas in a small group rather than in front of the whole class. Ideas may be shared with other groups so the entire class benefits from all ideas generated.

Suggestions from teachers

Gaeilge

- · Foclóir a bhailiú.
- Tuairimí a bhailiú d'aiste.
- Tuairimí a lorg faoi ghné ar bith den litríocht.

English

- Brainstorming ideas for compositions
- Pre-teaching drawing out ideas at start of a topic
- Poetic terminology

Music

- Listening to set work
- Essay on traditional Irish Dance
- Characteristics of musical eras

Religion

- Signs and symbols
- Kingdom of God
- Moral Issues
- Christianity

Mathematics/Business

- · Complex numbers
- · Line geometry
- Functions of a bank

History

- Stalins Domestic Policy
- Renaissance main points and characters
- Introduction to any topic
- · Civil War

Geography

- Pollution
- · Core Regions
- Earthquakes
- Weathering

Science

- Human hormones
- Using the microscope
- Learning light
- Human defence system

Characteristics of an Entrepreneur

© *SLSS 2008* 25

Earthquakes

Cross Classification Chart

Criteria Topic			

When condensing and organising comparative data according to various criteria, this chart helps. The data is gathered together in a coherent form. The chart provides a structure in which to build the information.

It can be used to summarise information in an easy to remember way and has a wide variety of applications in language, science, technology, social and business subjects.

Students build up the information. Criteria are provided by the teacher and placed across the top of the chart. Students may be encouraged to contribute relevant criteria themselves.

This organiser provides an excellent revision tool and a framework for study.

Suggestions from teachers

Gaeilge

- Comparáid a dhéanamh idir na dánta atá á ndéanamh don T.S. faoi cheannteidil éagsúla.
- Comparáid ar bith

History/RE

- Stages in development of modern Ireland
- World Religions

Home Economics/ Mathematics

- Food additives
- Cooking methods
- Milk
- Line, circle, trigonometry, transformations
- Cone, cylinder, hemisphere, sphere

Art/English

- Early Irish Artifacts
- Paintings
- Art in various ages
- Poets/poems
- Themes/concepts

Geography

- Regions
- Growing crops
- Various climates

Business

- Business Ownership
- Production Methods
- · Sources of Finance
- Methods of Communication
- Forms of Transport

Music

- Set Works for L. Cert
- Set and choice songs

Technical Subjects/ Science

- Woods: types of finishes
- Insulation locations
- Soil types and crop growth

Manufactured Boards

Criteria Board	Raw Material	Characteristics	Uses	Thickness
Plywood	Hardwood and softwood veneers.	Grain visible. Available in large sheets. Strong	External plywood available for Boats and flat roofs. Furniture, walls and ceilings. Thin plywood needs to be framed.	3mm to 25mm
Strip-core board	Strips of wood and veneers	Grain visible. Available in large sheets. Strong. Does not warp or split.	Furniture panels, doors. Framing not necessary	12mm to 25mm
Chipboard	Wood chips and sawdust	No grain unless veneered. Available in large sheets. Easy to decorate.	Furniture manufacture, wall panels, edges require covering. Framing not necessary	9mm to 25mm
Hardboard	Wood chips which have been reduced to a pulp	No grain unless veneered. Does not split. Available in large sheets. Hard, Durable, Tough. Can be painted	Furniture backs, drawer bottoms, partitions and ceilings.	3mm to 9m
Veneers	Thin sheets of wood	Distinct wood grain. Very thin. Weak until bonded to a base	Ornamental surfaces for artificial boards or solid wood. Marquetry	1mm

Early Irish Metalwork Artifacts

Materials Used	Mostly flattened gold	Bronze	Silver Enamelling	Gold Silver Enamelling
Methods of Decoration	Incision Repousse	Incision and Repousse	Incision Repousse Gold filigree Enamelling Soldering Gold	Incision Engraving Repousse Gold filigree Enamelling Soldering
Nature of Decoration	Abstract Geometric	Semi Abstract Organic Based on plant imagery	Celtic fret work Gold filigree Enamelling	Celtic fret work Gold filigree Enamelling
Function	Decorative badge or button	Decorative horse trapping	Pseudo pennicular Brooch	House St Patrick's Bell
Shape	Sun Disc	Petrie Crown	Tara Brooch	St Patrick's Bell Shrine
Criteria	Bronze Age 2000 -500BC	Iron Age 500BC – 500AD	Early Christian 500AD – C7th	Late Christian C7th – C12th

© *SLSS 2008* 29

Double Venn Diagram

The double Venn is a simple and highly effective model for examining the similarities and differences between two items. Students work in small groups to compare and contrast. One student records the agreed information in the organiser on behalf of the group.

Students of all abilities and learning styles can work together and contribute according to their interest, learning style and ability. No student is held back and the class does not move too fast for any student.

Students are actively involved in the learning. They learn to agree, disagree, listen, explain and help each other. They orally process the learning. These soft skills need to be encouraged and actively taught in the classroom.

Suggestions from teachers

English

- Two poems
- Relationships in texts
- Essay planning
- Tabloids/Broadsheets
- Capulets/Montagues

Gaeilge

- Comparáid idir dhánta/scéalta./charachtéir
- Comparáid idir téamaí e.g. An saol mar atá is mar a bhí
- Faoiseamh a Gheobhadsa Comparáid idir saol na tuaithe agus saol na cathrach
- Accusative/Dative case

Religion/Mathematics

- Two religions e.g. Judaism and Christianity
- Decimals (percentages) Fractions

Home Economics

- Comparing ovens
- Mould reproduction
- Accommodation
- Nuclear/extended family
- Commercial/ Homemade food

Music/Art

- Baroque music vs. art
- (Hallelujah vs. St George and the Dragon)
- Set vs. Choice songs
- Musical eras
- Romanesque/Gothic

Technical Subjects

- Metals and alloys
- Ferrous/Non-ferrous metals
- · Hard/Soft woods

History/Geography

- Luther and Calvin
- Munster and Leinster Plantations
- Italian renaissance artists
- War of Independence/ Civil War
- Mesolithic/Neolithic ages
- · Photograph/OS Map

Science

- RNA v DNA
- O2 v CO2
- Photosynthesis v respiration
- Plant cell v animal cell
- Male v female endocrine system
- Mitosis v meiosis
- Endocrine v nervous control
- Circulatory/Lymphatic system

Preparing an essay on holidays

Preparing an essay on holiday serbs are common to both holidays—nouns are different for each

Vein and Artery

Triple Venn Diagram

This is a very powerful tool for answering higher level questions that require three items (books, texts, characters, regions, phenomena) to be compared and contrasted.

Exam questions prepared in class as a group can be attempted alone for homework.

The purpose of the team is to build stronger individuals — "What we can do together today we can do alone tomorrow".

Formative assessment is facilitated as students can clearly see how much they know about a topic by the time they have finished the work. It may be used to develop the ability - 'attack skills' - to tackle questions that students find challenging.

Suggestions from teachers

English

- The comparative question (comparing three texts) for higher level Leaving Certificate
- Main concerns of a body of a poet's work (Higher Level)

Religion/Maths

- Main religions
- Forms of Christianity
- Volume of cone, cylinder, sphere

Home Economics

- Food types
- Effects of alcohol abuse
- Compare dairy, meat and vegetable
- Compare protein, fats, carbohydrates
- Special diets
- Effects of unemployment on family, society, individual

Technical Subjects

- Technical drawing types of projections / views
- Joining different materials
- Types of energy
- Wood, plastic, metal

History

 Three leaders e.g. Hitler, Stalin & Mussolini

Art/Music

- · Colour Mixing
- Comparing songs in general study

Science

- Organs of excretion
- 1st year science prelearning
- Compare protons, electrons, neutrons
- Conduction, convection and radiation
- Water in physics, chemistry, biology

Gaeilge/Modern Language

- Comparáid idir scéalta/danta/ carachtéir.
- Past, present, future tense

© SLSS 2008 35

Four Corner Organiser

When characteristics of four related concepts/topics/people are being explored, the four are placed in the centre of the organiser and two criteria are placed on the outside.

Examples of criteria are route and accomplishments of explorers, rights and responsibilities of stakeholders, formulae for and examples of how to solve equations, sources and uses of vitamins, examples and evidence for physics laws, characteristics and actions of characters.

This is a very powerful tool when used by small groups to actively construct and organise knowledge. It promotes higher level thinking.

Suggestions from teachers

Maths

- Factorising
- Differentiation by rule
- Coordinate geometry of the line Area and Volume
- Numbers
- Number sets

Science

- Trends in the periodic table
- Genetics
- History of the atom
- Food tests
- Le Chatelier's principle
- Separation techniques
- Four physics laws examples and evidence
- Blood composition

Home Economics

- Nutrients
- Food constituents
- Food types

Art

- Analysing a painting
- Art Movements

Geography

Erosion/Deposition (2 corner organiser)

Music

- Periods Composers -Works
- Irish Dances

Business

- Community Development Partners
- Stakeholders in Business
- **Financial Institutions**
- Marketing Mix
- **Statistics Charts**

Technical Subjects

Production of steel from Iron Ore

Tri Pie

This organiser is suitable for Leaving Certificate higher level questions/topics. It requires very high level thinking to hold two opposing viewpoints in one's mind at the same time. To hold two opposing viewpoints and consider areas of uncertainty requires particularly high levels of maturity in thinking.

Students sometimes tend to be black or white in their views and indeed often only see one point of view.

This model helps students expand their thinking to examine all aspects of a problem / issue. Students are required to place some information in each section.

Small groups are particularly effective in providing the breadth of viewpoints needed to give high quality answers in this context.

Suggestions from teachers

Gaeilge

- Díospóireacht a ullmhú.
- Tuairimí a bhailiú faoi théama/carachtar i scéal

English

- Debate style compositions
- Discuss a statement on a literary text/or a character
- Advantages/ disadvantages type questions

Science

- Should all cars run on biofuel?
- Should genetic engineering be banned?

Technical Subjects

• CNC Lathe Machine

Religion

Moral Dilemmas

History

Was the ratification of the Anglo-Irish Treaty the only cause of the Irish Civil War?

Business

 Social and Ethical responsibilities of a business

Geography

Planning issues

Is Macbeth responsible for Duncan's death?

Starburst (all points covered)

Many examination questions require 5 points in the answer. This organiser helps the visual learner to remember the points more easily. Agreeing the points in a small group aids long term memory retention.

Note to teachers:-

Approximately 10 to 15% of students prefer to learn from lists of notes in text form and they can memorise text more easily.

Suggestions for use in some subjects

Gaeilge/Modern Language

- Céimeanna i scríobh litreach/nóta.
- Achoimre ar dhán e.g. téama, mothúcháin, íomhanna etc
- Learning vocabulary associated with a topic

Maths

- Order of operations
- Coordinate geometry of Line
- Solving equations (JC, OL)

Business

- · Principles of insurance
- Forming a company
- TQM
- Marketing Mix
- Elements of Business Letter
- Sale of Goods and Supply of Services Act 1980
- Budgeting
- Sole trader

Science

- Particle physics
- Bacteria
- · Periodic table
- Light
- Ag. Science coniferous trees

Music

- Characteristics of Irish Music
- Sean Nós Singing
- Leaving Certificate set works

Home Economics

- Food types
- Cheese
- Energy requirements

History

- Parnell and the Land League
- Any key person in history

Art/English

- Impressionism
- Modern periods
- Aspects of a character
- Aspects of poems

Nóta a Scríobh

Research Grid

Q1	Q2
Answer	Answer
Q3	Q4
Answer	Answer
Q5	Q6
Answer	Answer

This is a question and answer learning methodology. It is particularly suitable for independent learning in small groups. Questions are written by the teacher and students research the answers and write them in.

Students take responsibility for their own learning. They can consult within the group to reach the best answer to a particular question. They help each other to build high quality answers.

A wide variety of topics in many subject areas can be taught using this method.

One organiser is shared by a small group. Students can fill their own organiser for homework and keep it for study and revision.

Suggestions from teachers

Gaeilge

- Suibhé ranga a dhéanamh.
- Ceisteanna a thabhairt ar mhír scannáin/ alt léamhthuisceana

Modern Language

• Se Présenter

English

- Analysing a poem
- Recapping a text

History

- Northern Ireland 1920-49
- Themes of the Holocaust

Science/Maths

- Functions of skeleton
- Plant reproduction
- Stages in solving LC HL problems

Home Economics

Marriage

Business

- Marketing
- EU Institutions
- Legislation

Music

- Cadances
- Works/songs
- Key signatures
- Notation
- Irish music
- Aural skills

Character Analysis: - Write brief informative notes on the following

The way the character behaves	What others say about the character	The playwright's style of characterisation
Describe the setting in which the character lives	What motivates the character	The playwight's depiction of the character
Describe the character's background	Why I would/would not like to be the character	Important relationships for the character
Describe the character's physical appearance	The way the character speaks	How others behave around the character

Investigating a Third Level Course

When can I apply?	Closing Date?
Answer	Answer
Entry Requirement?	What subjects needed?
Answer	Answer
What does course involve?	What alternative courses?
Answer	Answer

Section 2

Graphic Organisers for use in the classroom

© 2008

© 2008

Q1	Q2
Answer	Answer
Q3	Q4
Answer	Answer
Q5	Q6
Answer	Answer

© 2008

Cross Classification Chart

Double Venn

Chain of

Triple Venn

Research Grid

Q1	02	
Answer	Answer	
Q3	Q4	
Answer	Answer	
		_
Q5	Q6	
Answer	Answer	

SECOND LEVEL SUPPORT SERVICE

SEIRBHÍS TACAÍOCHTA DARA LEIBHÉAL