

Table of Structures

- **Agree-Disagree Line-Ups** 6.14, 9.15, 11.4, 11.33–34
- **Agreement Circles** 4.18, 6.19, 11.33, 15.7
- **AllWrite Consensus** 6.14–16, 6.24, 6.33, 11.6

- **AllWrite RoundRobin** 6.24, 6.33, 11.6, 14.7
- **Carousel Discuss** 13.9, 13.13–14, 13.35
- **Carousel Feedback** 6.19, 6.24–25, 11.6, 13.9, 13.11, 13.13–15, 13.35, 14.7
- **Carousel Review** 6.19, 13.35, 14.7
- **Choose-A-Chip** 8.19
- **Choral Practice** 8.8
- **Circle-the-Sage** 4.7, 4.19, 4.24, 6.14, 6.19, 6.21–22, 9.16, 11.4, 11.32
- **Consensus Seeking** 6.15, 9.21, 11.35, 11.37
- **Continuous RoundRobin** 14.14
- **Co-op Jigsaw** 13.5, 13.15, 17.2, 17.13–16
- **Co-op Jigsaw Team Projects** 17.7
- **Co-op Co-op** 1.6, 4.13–14, 4.19, 4.26, 6.6, 12.7–8, 12.13, 13.5, 13.15, 14.2–3, 14.21, 17.2, 17.7, 17.9–13
- **Corners** 4.18–19, 6.11–12, 6.14, 6.18, 7.21, 9.2, 9.14–15, 11.33–34, 12.12, 12.23, 14.12, 15.7
- **Draw-A-Chip** 11.16
- **Drop-A-Chip** 11.16, 11.32
- **Estimate Line-Ups** 15.7
- **Fact Bingo** 9.8
- **Fact-or-Fiction** 6.16, 6.18, 6.26, 9.2, 9.8, 10.12
- **Fan-N-Pick** 6.17–18, 6.24–25, 8.19, 11.6, 12.18, 14.13
- **Fill-A-Frame** 14.7
- **Find-A-Frame** 6.18, 14.7
- **Find Someone Who** 6.11, 6.16, 6.24, 6.26, 9.2–3, 11.6
- **Find-the-Fiction** 6.13, 6.24, 6.26, 9.2, 9.8, 10.12, 11.6
- **Fist to Five** 6.15

- **Flashcard Game** 1.16, 6.14, 6.16, 6.24, 6.27, 8.19, 10.3, 10.10, 11.4, 11.6, 11.28, 11.30, 14.12, 15.8, 16.8, 17.18–19
- **Formations** 4.18–19, 6.15, 6.18, 9.2, 9.5, 9.16, 10.3, 10.26, 14.12, 15.7
- **4S Brainstorming** 3.15, 4.24, 6.18–19, 10.3, 12.8, 12.18, 14.7, 14.12
- **Gambit Chips** 6.14–15, 11.4
- **GiveOne-GetOne** 6.18–19
- **Guided Imagery** 8.8
- **Inside-Outside Circle** 3.15, 6.11, 6.14, 6.16, 6.18–19, 6.24, 6.27, 7.16–17, 8.8, 9.2, 9.5, 11.4, 11.6, 14.12
- **Instant Star** 1.7, 6.17, 6.19, 11.32–33, 14.7, 14.13
- **Jigsaw Problem Solving** 1.5–6, 4.18, 6.14, 6.17–19, 8.4, 8.19, 11.4, 11.29–30, 12.7–8, 12.13, 14.12, 17.2–3, 17.5
- **Jot Thoughts** 6.2, 6.18, 6.24, 6.28, 9.9, 10.13, 11.6, 12.6–7, 12.12, 12.17, 14.7, 16.13
- **Kinesthetic Symbols** 1.20, 15.7
- **Line-Ups** 4.18, 6.11, 9.2, 9.5, 9.9, 10.3, 15.7
- **Linkages** 9.5
- **Listen Right!** 4.4, 4.19, 6.17, 14.7
- **Listen Up!** 6.17, 14.7
- **Logic Line-Ups** 1.13, 1.20, 4.19, 6.10, 6.18–19, 8.19, 14.9
- **Match Mine** 6.13, 6.15, 6.18, 6.24, 6.28, 8.19, 10.3, 11.6, 14.9, 14.12
- **Mind Mapping** 4.18–19
- **Mix-Freeze-Group** 6.16, 6.24, 6.29, 7.16, 9.2, 9.14, 11.6, 14.12
- **Mix-N-Match** 14.9
- **Mix-Pair-RallyCoach** 6.17
- **Mix-Pair-Share** 6.11, 6.17, 6.24, 6.29, 9.1–2, 9.9, 9.13, 11.6, 11.30, 14.7, 14.10, 14.14
- **Number Group Interview** 13.9, 13.13–14
- **Number Group Presentations** 13.9, 13.13–14
- **Numbered Heads Together** 3.15, 4.4, 4.9, 4.18–19, 5.3, 5.11, 6.3, 6.14–21, 6.24, 6.30, 7.13, 8.8–9, 9.25, 10.3, 11.4, 11.6, 11.12, 12.6, 12.11–14, 13.12, 13.30, 14.7, 14.12, 15.6, 16.8

Table of Structures continued

- **Observe-Write-RoundRobin** 14.12
- **One Stray** 3.15, 6.17, 6.19, 6.24, 6.30, 7.13, 8.21, 11.6, 13.8, 13.13–14
- **Opinion Sages** 9.16
- **Pair Interview** 6.22, 7.16–17
- **Pair Stand-N-Share** 6.37, 14.7
- **Paired Heads Together** 6.21, 6.30
- **Pairs** 17.2–3
- **Pairs Check** 3.15, 4.3–4, 4.9, 4.18–19, 6.14, 6.16–17, 6.32, 11.4, 11.30, 14.12
- **Pairs Compare** 3.15, 4.18–19, 6.13, 6.18–19, 6.24, 6.31, 7.2, 8.18, 10.36, 11.6
- **Pairs Pair** 4.19, 7.10, 7.19
- **Paraphrase Passport** 4.18, 4.24, 6.11, 6.14–15, 6.18–19, 9.16, 11.4, 11.31, 11.33–34, 12.11, 12.13, 14.12
- **Partners** 6.19, 13.15, 14.12, 17.2–3, 17.6–7
- **Pass-N-Praise** 6.14, 6.24, 6.34, 11.6, 11.35, 14.12
- **People Hunt** 9.3–4
- **Picking Stickies** 6.17
- **Placemat Consensus** 6.14–15, 12.12, 14.7, 14.12
- **Poems for Two Voices** 4.18, 6.24, 6.31, 11.6, 13.13
- **Praise Passport** 6.14
- **Proactive Prioritizing** 4.18, 6.14–16, 6.18, 14.7, 16.13
- **Pros-N-Cons** 6.15–16
- **Quiz-Quiz-Trade** 1.13, 3.15, 5.7, 6.16, 6.24, 6.27, 6.32, 11.6, 15.6, 15.8, 16.8
- **RallyCoach** 1.6, 1.13, 3.15, 4.3–4, 4.7, 4.9, 4.17, 5.3, 6.14, 6.16–18, 6.24, 6.32, 7.2, 11.4, 11.6, 11.19, 11.29, 12.11–12, 12.19, 14.4, 14.14, 15.7, 16.7–8
- **RallyInterview** 6.14
- **RallyQuiz** 6.17
- **RallyRead** 6.17, 14.7, 14.12, 14.16
- **RallyRobin** 1.4, 1.6–7, 1.19, 1.21, 3.15, 4.5, 4.11–12, 4.18–19, 4.24, 5.4, 6.2, 6.6, 6.10, 6.14, 6.16–17, 6.24, 6.29, 6.33, 6.36, 8.7, 11.4, 11.6, 12.13, 12.16, 12.20–21, 14.8, 14.10, 14.12–14, 14.19, 15.6

- **RallyTable** 3.15, 6.4, 6.14, 6.24, 6.31, 6.34, 10.36, 11.4, 11.6, 12.11, 14.7, 14.14
- **Roam-the-Room** 6.19, 13.9, 13.13, 14.7, 14.12
- **Rotating Role RoundRobin** 6.17

- **RoundRobin** 1.17, 1.21, 3.15, 4.12, 4.19, 5.3, 6.11–15, 6.17–19, 6.22, 6.24, 6.26, 6.31, 6.33, 6.38, 7.17, 8.7–9, 9.2, 9.8–9, 9.13, 10.3–5, 10.10, 10.12–13, 10.21, 11.4–6, 11.12, 11.21, 11.27–30, 12.16, 12.19–21, 13.12–13, 13.30, 14.5, 14.7, 14.12, 14.14, 14.16, 14.19, 15.5–6, 16.9, 17.3
- **RoundRobin Consensus** 14.7
- **RoundTable** 3.15, 6.13–14, 6.17, 6.19, 6.24, 6.34, 6.37, 8.8, 10.3, 10.21, 11.4, 12.12, 12.18, 14.7, 14.12, 14.19
- **RoundTable Consensus** 4.4, 6.15, 6.24, 6.34, 10.3, 10.36, 11.27, 14.7, 14.12, 14.19
- **Roving Reporter** 6.19, 11.28, 13.9, 14.7
- **Sage-N-Scribe** 4.3–4, 4.9, 4.11, 6.3, 6.4, 6.16–18, 14.5, 14.10, 14.12, 14.14
- **Sages Share** 6.14, 6.16, 6.19, 6.22, 11.4
- **Same-Different** 4.18–19, 6.13, 6.15, 6.18, 8.19, 10.3, 10.23–25, 14.9
- **Send-A-Problem** 6.16, 10.21
- **Share-N-Switch** 6.17, 6.19
- **Show Me!** 4.19, 6.17, 6.19, 14.12, 15.6, 15.8
- **Showdown** 3.15, 4.4, 4.9, 5.3, 6.16, 6.24, 6.35, 8.8, 8.19, 11.6, 11.32, 12.12, 12.18, 13.30, 14.12, 15.6, 17.6
- **Similarity Groups** 6.11, 6.14, 6.18, 7.21, 9.2–3, 9.5
- **Simultaneous RallyTable** 6.34
- **Simultaneous RoundTable** 6.24, 6.34, 7.23, 8.8, 10.31
- **Single RoundRobin** 6.33, 14.14
- **Solo** 8.21, 14.7, 14.10, 14.13

- **Spend-A-Buck** 6.14–15, 6.18, 6.24, 6.35, 9.20, 11.4, 11.6, 11.35, 11.37, 14.7, 16.13
- **Spin-N-Review** 8.19
- **Spin-N-Think** 8.19, 11.4
- **Stand-N-Share** 6.37, 14.12
- **StandUp–HandUp–PairUp** 4.12, 6.36, 11.6, 14.7–8
- **Stir-the-Class** 4.18, 6.11, 6.22–24, 6.30, 11.6
- **Stroll-Pair-Share** 4.10, 6.17, 6.19
- **Sum-the-Ranks** 4.24, 6.2, 6.10, 6.14–16, 6.18, 9.9, 9.20–21, 10.13, 11.4, 11.35, 11.37, 14.7, 14.16, 16.13
- **TakeOff–TouchDown** 4.18, 15.7
- **Talking Chips** 4.18, 4.23, 6.11, 6.14–15, 6.24, 6.36, 8.18, 11.4, 11.6, 11.28, 11.30–31, 12.8, 12.11–13, 12.17–18, 14.12
- **Team-2-Team** 13.12–14, 14.16
- **Team Chants** 4.18, 14.16
- **Team Charades** 4.18–19, 6.15
- **Team Formations** 6.13, 10.26

- **Team Interview** 4.18, 6.13–14, 6.18–19, 8.18, 9.25, 10.3, 10.8, 11.4, 11.21, 11.29, 11.32–33, 12.17, 13.9, 14.3, 14.12, 14.14, 14.16, 16.11
- **Team Line-Ups** 6.13
- **Team Mind-Mapping** 4.19, 6.18, 8.18, 12.12, 14.7, 14.16
- **Team-Pair-Solo** 4.7–8, 6.14, 6.17, 6.19, 11.4, 12.6–7, 12.12, 12.14, 14.12
- **Team Presentation** 13.9
- **Team Projects** 4.19, 6.13, 6.17–18, 10.3, 10.13–14, 10.26, 10.31, 11.12, 12.8, 13.5–21, 16.13
- **Team Show Me!** 6.19
- **Team Stand-N-Share** 6.19, 6.24, 6.37, 11.6, 13.8, 13.13, 14.7

- **Team Statements** 1.17, 1.20, 4.18, 6.13–15, 6.18–19, 7.22, 9.13, 9.16, 10.3, 10.36, 11.4, 14.7, 16.13
- **Team Test-Taking** 15.11
- **Team Up!** 13.13, 13.15, 14.7
- **Team Whip** 13.8, 13.13, 15.6
- **Team Window** 10.10, 10.12–13
- **Team Word-Webbing** 6.18
- **Teammates Consult** 3.15
- **Teams Compare** 6.19
- **Teams Post** 6.19, 8.8, 9.13, 13.8
- **Telephone** 6.37
- **Think-Draw-RoundRobin** 6.18
- **Think-Pair-Share** 3.15, 6.17–19, 8.8–9, 12.18, 14.8, 14.20–21
- **Think-Write-RoundRobin** 6.24, 11.6, 14.16

- **Three-Step Interview** 4.18, 6.9, 6.11, 6.13, 6.17–19, 6.22, 6.24, 6.38, 7.2, 7.17, 10.3, 10.10, 11.6, 11.12, 11.21, 11.28, 11.33, 12.11, 14.7, 14.10, 14.12
- **Three-Stray** 13.8
- **Timed Pair Interview** 6.17
- **Timed Pair Share** 1.6, 1.19–21, 3.15, 4.5, 4.11–12, 4.18–19, 4.24, 5.3, 6.6–8, 6.10, 6.12, 6.14–15, 6.17–19, 6.24, 6.29, 6.36, 6.38, 7.2, 8.7, 8.19, 8.21, 9.13, 9.16, 12.11, 14.7, 14.10, 14.12, 15.8, 16.9
- **Timed RoundRobin** 6.15, 6.33, 7.17, 10.4, 11.31–32, 12.17, 12.21, 13.9, 14.10, 14.13
- **Trade-A-Problem** 6.16
- **Traveling Heads Together** 6.24, 6.30, 7.13, 8.21, 11.6
- **Traveling Star** 6.17, 14.7
- **Turn Toss** 6.14–15, 10.8, 11.39
- **Whip** 13.8, 15.6
- **Who Am I?** 4.18, 6.11, 6.18, 9.14, 14.12