

List-Group-Label

Why?

- * List-Group-Label develops concepts and vocabulary before reading.
- * List-Group-Label develops categorizing skills.
- * It may be used independently, with a partner, small group, or whole class.
- * List-Group-Label activates prior knowledge.
- * Students engage in shared meaning collaboration, negotiation, and problem solving to build a common frame of understanding.
- * List-Group-Label works really well for developing vocabulary concepts in science and social studies.

How?

- * Provide students with a stimulus topic.
- * Divide the class into groups of 2-5 students.
- * Students brainstorm a list of words using free association.
- * They categorize and group the words.
- * Finally, they create labels for each group of words.

