GRADE LEVEL/UNIT TITLE: 2/Informational Texts 		 Course Code: ELA

KAGAN STRUCTURES

FAN N PICK
Set up: Each team receives a set of index cards with a text feature name on each card and an informational text.

1. Student #1 holds index cards, fans them out and says, “Pick a card, any card.”
2. Student # 2 picks a card and reads the name of the text feature and allows think time.
3. Student #3 locates the text feature in the book and shows the group.
4. Student #4 checks and praises or tutors student #3.
5. Students rotate roles, one person clockwise for each new round.

RALLY COACH

Set up: create cards with words that can be combined to make compound words.

1. Partner A chooses a word to write in box #1.
2. Partner B chooses a word to write in box #2.
3. If the new word makes a compound word, Partner A writes it in the compound word box. If it doesn’t, Partner B picks a new word for box #2.
4. Partner B checks, coaches if necessary and praises.
5. Partners repeat taking turns completing sheet.

TALKING CHIPS

Set up: group students by similar topic, each team has a minimum of 2 chips/blocks.

1. The teacher will provide discussion topic- Share some important facts that you have learned about your topic, use your graphic organizers if needed.
2. Any student begins the discussion by placing a chip in the center of the table (1 chip per fact).
3. Any student with a chip continues discussing by placing their chip in the center and sharing a fact.
4. When all chips are used, teammates each collect their chips and continue discussion using their talking chips until the teacher calls for time to stop.
