Dr. Spencer Kagan

January 2015

Personal

Work Address: Kagan Publishing and Professional Development

P.O. Box 72008, San Clemente, CA 92673

Work Phone: (949) 545-6300 Birth Date: March 8, 1944

Education

High School: Beverly Hills High School

Activities: Editor, School Newspaper; Captain, Swimming and Water Polo

Teams

Honors: Boys' League President; Pen & Quill; Honors Society

Undergraduate: University of California, Berkeley (UCB)

Degree: B.S., July 1965 Major: Political Science

Dates: September 1961 - June 1965

Activities: Varsity Swimming, set university records; Water Polo

Honors: American Studies Honors Program; Graduation with Honors and Distinction

Graduate: University of California, Los Angeles (UCLA)
Degrees: M.A., December, 1970; Ph.D., June, 1973

Major: Clinical Psychology

Minors: Developmental Psychology, Social Psychology

Dates: October 1968 - June 1973 Honors: National Scholarships

Honorary Doctorate: Gratz College, Pennsylvania

Degree: Doctor of Humane Letters, honoris causa

Date: May 18, 2003

Honorary Doctorate: Universidad Galileo, Guatemala

Degree: Doctor Honoris Causa en Educación

Date: June 23, 2008

Languages: Fluent in English and Spanish; Familiar with German

Positions

9/1972 - 6/1973 Assistant Adjunct Professor, U.C. Riverside 7/1973 - 6/1974 Assistant Professor in Residence, U.C. Riverside

7/1974 - 6/1975 Lecturer, U.C. Riverside

7/1975 - 7/1977 Assistant Professor, U.C. Riverside

9/1973 - 6/1977 Lecturer, Masters Degree Programs in Counseling Psychology and

Education, California State College, San Bernardino

1977 - 1978 Visiting Exchange Lecturer, University of California, Irvine

7/1977 - 6/1982 Associate Professor, U.C. Riverside

Fall 1986 Visiting Professor San Diego State University

7/1982 - 1/1/1989 Professor, U.C. Riverside Psychology Department and School of

Education

1/1989 - Present Director, Kagan Publishing and Professional Development

Author Keynote Speaker

Dr. Spencer Kagan is an internationally acclaimed researcher, presenter, and author of many books, book chapters, and scientific journal articles. He is a former clinical psychologist and full professor of psychology and education at the University of California. He has received honorary doctorates from two universities. Dr. Kagan is the principal author of the single most comprehensive book for educators in each of five fields: cooperative learning, brain-friendly teaching, multiple intelligences, classroom discipline, and classroom energizers. Dr. Kagan developed the structural approach to teaching. He has created many popular brain-based, cooperative learning, multiple intelligences structures like Numbered Heads Together, Timed Pair Share, and Number Group Mania! Dr. Kagan is the founder and codirects Kagan Publishing and Professional Development, a company dedicated to improving the lives of teachers and students by providing workshops, keynotes, and resources across the United States and in dozens of countries. Dr. Kagan's books are translated into many languages and his instructional strategies are used in teacher training institutes in many countries.

University Professor

Undergraduate Abnormal Psychology; Cross-Cultural Psychology; Developmental

Courses: Psychology, Fieldwork, Personality Psychology; Practicum

Counseling; Theories of Psychotherapy; Research Methodology;

and Social Psychology.

Graduate Cooperative Learning; Counseling Psychology; Developmental Courses: Psychology; Group Psychotherapy; Group Counseling; Research

Methodology

Clinical Psychologist

UCLA Clinic School

Dates: October 1969 - June 1970

Activities: Practicum — U.S. Public Health Traineeship: Individual, group, and

family psychotherapy; classroom consultant; psychological testing.

UCLA Psychology Clinic

Dates: October 1970 - September 1971

Activities: Practicum — U.S. Public Health Traineeship: Individual

psychotherapy in psychoanalytic, existential, and behavior modification

modes; group psychotherapy; family psychotherapy; marital

counseling; and psychological testing.

Veterans Administration Hospital, Sepulveda, California

Dates: September 1971 - June 1972

Page 2 January 2015

Activities: Veterans Administration Full Time Internship: Individual

psychotherapy in English and Spanish with inpatients and outpatients; group psychotherapy; psychological testing; intake interviewing; consultant to ward and occupational therapy personnel.

Psychologist, Private Practice San Bernardino/Riverside California

Dates: 1972 - 1973

Activities: Gestalt; Psychoanalysis; Group and Individual Therapy

Corporate Director

Kagan Publishing

Dates: 1989 - Present Positions: Founder & Director

Description: A company dedicated to improving education by creating and

distributing books, learning kits, videos, Smart Cards, and other resources for teachers world-wide. Founded in 1989 with Dr. Kagan and a part-time secretary, it now employs dozens of full-time employees and is the world's largest publisher and distributor of cooperative learning and multiple intelligences resources.

Kagan Professional Development

Dates: 1992 - Present

Positions: Founder & Co-Director

Description: A company dedicated to improving education by training teachers in

cooperative learning, multiple intelligences, brain friendly instruction and win-win discipline. It offers annual summer academies, graduate courses, extended training institutes, a wide range of workshops, and consulting services world-wide. It employs dozens of full- and part-

time consultants.

Awards

2010 Achievement Award: Outstanding Contributions through the Creation of Cooperative Instructional Materials. *International Association for the Study of Cooperation in Education (IASCE)*. Brisbane, Australia: November 26, 2010.

2012 Top Workplaces Award: Kagan Publishing and Professional Development: Best Places to Work in 2012, Second Place, Medium-Sized Company. *Orange County Business Journal*. Orange County, CA: October, 2012.

2013 Top Workplaces Award: Kagan Publishing and Professional Development: Top 100 Workplaces of 2013, 11th place, Small-Sized Company. *Orange County Register*, Orange County, CA: December 4, 2013.

2013 Top Workplaces Award: Kagan Publishing and Professional Development: Top 100 Workplaces of 2013, Medallion Award: Meaningfulness, All-Sized Companies. Kagan ranked first amongst companies of all sizes in sense of meaning and purpose among employees. *Orange County Register*, Orange County, CA: December 4, 2013.

2014 Best Places to Work Award: Kagan Publishing and Professional Development: Best Places to Work in Orange County, 8th place, Medium Employer Category (50-249 U.S. Employees). *Orange County Business Journal*, Orange County, CA: July 27, 2014.

2014 Top Workplaces Award: Kagan Publishing and Professional Development: Top 100 Workplaces of 2014, 32nd place, Small-Sized Company. *Orange County Register*, Orange County, CA: December 4, 2014.

Top Mom-Friendly Workplace: Kagan Publishing and Professional Development: Top Mom-Friendly Workplaces in Orange County. *Parenting OC Magazine*, Orange County, CA: November, 2014.

Publications

Books

- Kagan, S. *Cooperative Learning*. San Clemente, CA: Kagan Publishing, 1985, 1986,1987,1988,1989,1990,1991,1992,1993.
- 2. Kagan, S. *Same-Different, Holidays Edition*. San Clemente, CA: Kagan Publishing, 1990.
- 3. Kagan, M. & S. Kagan. *Advanced Cooperative Learning: Playing with Elements*. San Clemente, CA: Kagan Publishing, 1993.
- 4. Kagan, M., L. Robertson & S. Kagan. *Cooperative Structures for Classbuilding*. San Clemente, CA: Kagan Publishing, 1995.
- 5. Kagan, S. *Same-Different, Fairy Tales Edition*. San Clemente, CA: Kagan Publishing, 1997.
- 6. Kagan, L., S. Kagan & M. Kagan. *Cooperative Structures for Teambuilding*. San Clemente, CA: Kagan Publishing, 1997.
- 7. Kagan, S. & M. Kagan. *Multiple Intelligences: The Complete MI Book.* San Clemente, CA: Kagan Publishing, 1998.
- 8. Kagan, S. *Silly Sports and Goofy Games*. San Clemente, CA: Kagan Publishing, 2000.
- 9. Kagan, S., M. Kagan & L. Kagan. *Reaching Mathematics Standards through Cooperative Learning: Providing for ALL Learners in General Education Classrooms*. San Clemente, CA: Kagan Publishing, 2000.
- Kagan, S., M. Kagan & L. Kagan. Reaching English/Language Arts Standards through Cooperative Learning: Providing for ALL Learners in General Education Classrooms. San Clemente, CA: Kagan Publishing, 2000.
- Kagan, S., M. Kagan & L. Kagan. Reaching Social Studies Standards through Cooperative Learning: Providing for ALL Learners in General Education Classrooms. San Clemente, CA: Kagan Publishing, 2000.
- 12. Kagan, S., M. Kagan & L. Kagan. Reaching Science Standards through Cooperative Learning: Providing for ALL Learners in General Education Classrooms. San Clemente, CA: Kagan Publishing, 2000.
- 13. Kagan, S., K. Kettle, D. McLean & C. Ward. *Cooperative Meetings. Charting the Voyage toward a Community of Leaders and Learners.* San Clemente, CA: Kagan Publishing, 2004.
- 14. Kagan, S., P. Kyle & S. Scott. *Win-Win Discipline*. San Clemente, CA: Kagan Publishing, 2004.
- 15. Kagan, S. & J. Stenlev. *Cooperative Learning undervisning med samarbejdsstrukturer*. [Cooperative Learning: Teaching with Cooperative Structures] Odder, Denmark: Alinea, 2006.
- 16. Kagan, S. & M. Kagan. Kagan Cooperative Learning. San Clemente, CA:

Page 4 January 2015

- Kagan Publishing, 2009.
- Kagan, S. Kagan Cooperative Learning Structures. San Clemente, CA: Kagan Publishing, 2013.
- 18. Kagan, S., Kagan, L., Kagan, M., & Stenlev, J. *Classbuilding & Teambuilding med Cooperative Learning strukturer*. Odder, Denmark. Alinea, 2013.
- 19. Kagan, S. *Brain-Friendly Teaching: Tools, Tips, & Structures.* San Clemente, CA: Kagan Publishing, 2014.
- 20. Kagan, S. Give Us a Chance. San Clemente, CA: Kagan Publishing, 2013.

Translated Books & Book Chapters

- Kagan, S. & M. Kagan. Meervoudige Intelligentie, het complete MI boek. Middelburg, Neatherlands. RPCZ Educatieve Uitgaven, 2000. (Translated version of Kagan, S. & M. Kagan. Multiple Intelligences: The Complete MI Book. San Clemente, CA: Kagan Publishing, 1998.)
- Kagan, S. *Cooperative Learning*. Seoul, Korea: Timothy Publishing House, 1998. (Translated version of Kagan, S. *Cooperative Learning*. San Clemente, CA: Kagan Publishing, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993.)
- 3. Kagan, S. L'apprendimento cooperativo secondo l'approccio strutturale. Rome, Italy: Edizioni Lavoro Roma, 2000. (Cooperative Learning: The Structural Approach; Translator: Brigida Angeloni.)
- Kagan, S. Strucureel Cooperatief Leren. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2000. (Translated version of Kagan, S. Cooperative Learning: The Structural Approach. San Clemente, CA: Kagan Publishing, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993.
- Kagan, S. Kooperatív Tanulás. Budapest Hungary: Kiadja: Önkonet Kft, 2001. (Translated version of Kagan, S. Cooperative Learning: The Structural Approach. San Clemente, CA: Kagan Publishing, 1985, 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993.)
- 6. Kagan, S. *Bouwen Aan Klasklimaat*. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2002. (Translated version of Kagan, S. *Cooperative Structures for Classbuilding*. San Clemente, CA: Kagan Publishing, 1995.)
- 7. Kagan, M., L. Kagan, S. Kagan & D. Kopmels. *Team Bouwers*. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2004. (Translated and modified version of Kagan, L., S. Kagan & M. Kagan. *Cooperative Structures for Teambuilding*. San Clemente, CA: Kagan Publishing, 1997.)
- 8. Kagan, S. *Silly Sports & Goofy Games*. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2004. (Translated version of Kagan, S. *Silly Sports & Goofy Games*. San Clemente, CA: Kagan Publishing, 2000.)
- Kagan, S., Kettle, K., McLean, D. & C. Ward. Cooperatief Vergaderen voor Professionals. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2004. (Translated version of Kagan, S., Kettle, K., McLean, D. & C. Ward. Cooperative Meetings. San Clemente, CA: Kagan Publishing, 2004.)
- Kagan, S. With Over 200 Cooperative Structures, Where Do I Begin?
 Proceedings of the 2nd Educational Conference of the Cyprus Association for
 Cooperative Learning. Cyprus Association for Cooperative Learning, 2005 Ed.
 Collaborative Models, Techniques of Cooperative Learning and Creative
 Thinking. Nicosia, Cyprus, 2005.
- 11. Kagan, S., P. Kyle & S. Scott. *WinWin Van ordeverstorend gedrag naar ontwikkelingskans*. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2005. (Translated version of Kagan, S., P. Kyle & S. Scott. *Win-Win Discipline*. San Clemente, CA: Kagan Publishing, 2004.)

12. Kagan, M., L. Robertson & S. Kagan. *Cooperative Structures for Classbuilding*. Seoul, Korea: Timothy Publishing House, 2007. (Translated version of Kagan, M., L. Robertson & S. Kagan. *Cooperative Structures for Classbuilding*. San Clemente, CA: Kagan Publishing, 1995.)

- Kagan, L., S. Kagan & M. Kagan. Cooperative Structures for Teambuilding. Seoul, Korea: Timothy Publishing House, 2007. (Translated version of Kagan, L., S. Kagan & M. Kagan. Cooperative Structures for Teambuilding. San Clemente, CA: Kagan Publishing, 1997.)
- 14. Kagan, S. & M. Kagan. *Coöperatieve Leerstrategieën*. Vlissingen, Netherlands: Bazalt, 2010. (Translated version of Kagan, S. & M. Kagan. *Kagan Cooperative Learning*. San Clemente, CA: Kagan Publishing, 2009.)
- Kagan, S. Coöperatieve Leerstrategieën. Research, Principes en de Praktische Uitwerking. Vlissingen, Netherlands: Bazalt, 2013. (Translated version of Kagan, S. Kagan Cooperative Learning Structures. San Clemente, CA: Kagan Publishing, 2013.)

Book Chapters

- Kagan, S. "Social Motives and Behaviors of Mexican-American and Anglo-American Children." In Martinez, J. (ed.). *Chicano Psychology*. New York: Academic Press, 1977.
- 2. Kagan, S. & R. Buriel. "Field Dependence-Independence and Mexican-American Culture and Education." In Martinez, J. (ed.). *Chicano Psychology*. New York: Academic Press, 1977.
- 3. Kagan, S. "Cooperation-Competition, Culture, and Structural Bias in Classrooms." In Sharan, S., A. Hare, C. Webb & R. Lazarowitz (eds.). *Cooperation in Education.* Provo, Utah: Brigham Young University Press, 1980.
- Kagan, S. "Social Orientation Among Mexican-American Children: A
 Challenge to Traditional Classroom Structures." In Garcia, E. (ed.). *The Mexican-American Child: Language, Cognition, and Social Development.* Tempe, Arizona: Center for Bilingual Education, University of Arizona, 1983.
- 5. Kagan, S. "Interpreting Chicano Cooperativeness: Methodological and Theoretical Considerations." In Martinez, Jr., J. & R. Mendoza (eds.) *Chicano Psychology*, (2nd ed.). New York: Academic Press, 1984.
- 6. Kagan, S. "The Dimensions of Cooperative Classroom Structures." In Slavin, R., S. Sharan, S. Kagan, R. Hertz-Lazarowitz, C. Webb & R. Schmuck (eds.). *Learning to Cooperate, Cooperating to Learn.* New York: Plenum, 1985.
- 7. Kagan, S., G. Zahn, K. Widaman, J. Schwarzwald & G. Tyrrell. "Classroom Structural Bias: Impact of Cooperative and Competitive Classroom Structures on Cooperative and Competitive Individuals and Groups." In Slavin, R., S. Sharan, S. Kagan, R. Hertz-Lazarowitz, C. Webb & R. Schmuck (eds.). *Learning to Cooperate, Cooperating to Learn.* New York: Plenum, 1985.
- 8. Kagan, S. "Co-op Co-op: A Flexible Cooperative Learning Technique." In Slavin, R., S. Sharan, S. Kagan, R. Hertz-Lazarowitz, C. Webb & R. Schmuck (eds.). *Learning to Cooperate, Cooperating to Learn.* New York: Plenum, 1985
- 9. Kagan, S. "Cooperative Learning and Sociocultural Factors in Schooling." In *Beyond Language: Social and Cultural Factors in Schooling Language Minority Students.* Los Angeles, CA: Evaluation, Dissemination and Assessment Center, California State University, 1986.
- Kagan, S. "Cooperative Learning for Students Limited in Language Proficiency." In Brubacher, M., R. Payne & K. Rickett (eds.). *Perspectives on Small Group Learning*. Oakville, Ontario, Canada: Rubicon Publishing Inc., 1990
- 11. Wiederhold, C. & S. Kagan. "Cooperative Questioning and Critical Thinking."

Page 6 January 2015

- In Davidson, N. & T. Worsham. *Enhancing Thinking Through Cooperative Learning*. New York, NY: Teachers College Press, Columbia University, 1992.
- 12. Olsen, R. & S. Kagan. "About Cooperative Learning." In Kessler, C. (ed.). *Cooperative Language Learning: A Teacher's Resource Book.* Englewood Cliffs, NJ: Prentice Hall Regents, 1992.
- Kagan, S. "The Structural Approach to Cooperative Learning." In Holt, D. (ed.). Cooperative Learning: A Response to Linguistic and Cultural Diversity.
 McHenry, IL: Center for Applied Linguistics and Delta Systems, Inc., 1993.
- Kagan, S. & M. McGroarty. "Principles of Cooperative Learning for Language and Content Gains." In Holt, D. (ed.). *Cooperative Learning: A Response to Linguistic and Cultural Diversity*. McHenry, IL: Center for Applied Linguistics and Delta Systems, Inc., 1993.
- 15. Stone, J. & S. Kagan. "Social Studies and the Structural Approach to Cooperative Learning." In Stahl, R. (ed.). *Cooperative Learning in Social Studies: A Handbook for Teachers.* Menlo Park, CA: Addison-Wesley, 1994.
- 16. Stone, J. & S. Kagan. "Integrated Language Arts Instruction: The Structural Approach." In Stahl, R. (ed.). *Cooperative Learning in Language Arts: A Handbook for Teachers*. Menlo Park, CA: Addison-Wesley, 1994.
- Kagan, S. & J. Stone. "Co-op Co-op in the Language Arts Classroom." In Stahl, R. (ed.). *Cooperative Learning in Language Arts: A Handbook for Teachers*. Menlo Park, CA: Addison-Wesley, 1994.
- 18. Kagan, S. & M. Kagan. "The Structural Approach: Six Keys to Cooperative Learning." In Sharan, S. (ed.). *Handbook of Cooperative Learning Methods*. Westport, CT: Greenwood Press, 1994.
- 19. Stone, J., L. Candler & S. Kagan. "Science: Exploring Our World Using the Structural Approach." In Stahl, R. (ed.). *Cooperative Learning in Science: A Handbook for Teachers*. Menlo Park, CA: Addison-Wesley, 1996.
- Stone, J. & S. Kagan. "Co-op Co-op and Science." In Stahl, R. (ed.).
 Cooperative Learning in Science: A Handbook for Teachers. Menlo Park, CA: Addison-Wesley, 1996.
- Stone, J. & S. Kagan. "Using Structures to Promote Cooperative Learning in Writing." In Lundin, J. (ed.). *Practical Ideas for Teaching Writing as a Process* at the Elementary School and Middle School Levels. Sacramento, CA: California Department of Education, 1996.
- 22. Kagan, S. "Numbered Heads Together." In Rimmerman, H. *Resources in Cooperative Learning*. San Juan Capistrano, CA: Kagan Cooperative Learning, 1996.
- Kagan, S. "Inside-Outside Circle." In Rimmerman, H. Resources in Cooperative Learning. San Juan Capistrano, CA: Kagan Cooperative Learning, 1996.
- 24. Kagan, S. "Three-Step Interview." In Rimmerman, H. *Resources in Cooperative Learning*. San Juan Capistrano, CA: Kagan Cooperative Learning, 1996.
- Kagan, S. "Group Grades Miss the Mark." In Rimmerman, H. Resources in Cooperative Learning. San Juan Capistrano, CA: Kagan Cooperative Learning, 1996.
- Kagan, S. "New Cooperative Learning, Multiple Intelligences, and Inclusion."
 In Putnam, J. (ed.). Cooperative Learning and Strategies for Inclusion(2nd ed.). Baltimore, MD: Paul H. Brookes, 1998.
- 27. Kagan, S. "Staff Development and the Structural Approach to Cooperative Learning." In Brody, C., N. Davidson & C. Cooper (eds.). *Professional Development for Cooperative Learning: Issues and Approaches*. New York, NY: Teachers College Press, 1998.
- 28. Kagan, S. "Cooperative Learning Structures for Brain-Compatible Instruction." In Cooper, J., P. Robinson & D. Ball (eds.). Small Group Instruction in Higher Education: Lessons From the Past, Visions of the Future. Stillwater, OK: New Forums Press, 2003, 2nd edition: 2009.

29. Kyle, P., S. Kagan & S. Scott. "Win-Win Discipline." In Charles, C. *Building Classroom Discipline* (7th ed.). Boston, MA: Allyn and Bacon, 2002.

- 30. Kagan, S., P. Kyle & S. Scott. "Win-Win Discipline." In Charles, C. *Building Classroom Discipline* (8th ed.). Boston, MA: Allyn and Bacon, 2005.
- 31. Kagan, S. "Toward a Brain-Based Pedagogy." In Feinstein, S. (ed.). *The Praeger Handbook of Learning and the Brain, Volume Two.* Westport, CT: Praeger Publishers, 2006.
- Kagan, S., P. Kyle & S. Scott. "Discipline Through Same-Side Win-Win Strategies." In Charles, C. *Building Classroom Discipline* (9th ed.). Boston, MA: Allyn and Bacon, 2007.
- 33. Kagan, S. "Structures: Revolutionary Teamwork Tools." In Horikoshi, W. & Y. Schy. *Teamwork Tools: A Revolutionary Approach for Managers and Trainers*. San Clemente, CA: Kagan Publishing, 2008.
- Kagan, S. "Win-Win Discipline." In Charles, C. Today's Best Classroom Management Strategies: Paths to Positive Discipline. Boston, MA: Allyn & Bacon. 2008.
- 35. Kagan, S. "An Instructional Revolution for Higher Education: Rationale and Proposed Methods." In Cooper, J. & P. Robinson. *Small Group Learning in Higher Education*. Stillwater, OK: New Forums Press, Inc., 2011.
- 36. Kagan, S. "Teams of Four are Magic!" In Cooper, J. & P. Robinson. *Small Group Learning in Higher Education*. Stillwater, OK: New Forums Press, Inc., 2011.
- 37. Kagan, S. & M. Kagan. "Five Must-Know Kagan Structures for Higher Education." In Cooper, J. & P. Robinson. *Small Group Learning in Higher Education*. Stillwater, OK: New Forums Press, Inc., 2011.
- Kagan, S. "Spencer Kagan Win-Win Management." In Taubert, R.T. Classroom Management: Sound Theory & Effective Practice (4th ed.). Westport, CT: Preager Publishers. 2012.
- 39. Kagan, S. "Tellin'Ain't Teachin': The Need for Frequent Processing." In R. Sylwester & D. Moursund (Eds.), *Creating an Appropriate 21st Century Education*. Eugene, OR: Information Age Education, 2012.
- Kagan, S. "Chapter 10: Spencer Kagan on Working on the Same Side with Students." In C. Charles, *Building Classroom Discipline (11th ed.)*. San Francisco, CA: Pearson, 2013.

Scientific

Journal

Publications

- Kagan, S. & M. Madsen. "Cooperation and Competition of Mexican, Mexican-American, and Anglo-American Children of Two Ages Under Four Instructional Sets." *Developmental Psychology*, 1971, 5: 32-39.
- Kagan, S. & M. Madsen. "Experimental Analyses of Cooperation and Competition of Anglo-American and Mexican Children." *Developmental Psychology*, 1972, 6: 49-59. Reprinted in Lindgren, H. (ed.). *Children's Behavior: An Introduction to Research Studies*. Palo Alto: Mayfield Publishing, 1975.
- 3. Nelson, L. & S. Kagan. "Competition." *Psychology Today*, 1972, 6: 53-91. Reprinted in *Readings in Developmental Psychology Today* (2nd ed.). New York, NY: Random House, 1977. Also reprinted in text with associated films, cassette, and workbook. Huntington, NY: Instructional Communications Technology, Inc., 1974.
- 4. Kagan, S. & M. Madsen. "Rivalry in Anglo-American and Mexican Children of Two Ages." *Journal of Personality and Social Psychology*, 1972, 4: 221-228.
- 5. Madsen, M. & S. Kagan. "Mother-Directed Achievement of Children in Two

Page 8 January 2015

- Cultures." Journal of Cross-Cultural Psychology, 1973, 4: 221-228.
- 6. Kagan, S. "Field Dependence and Conformity of Rural Mexican and Urban Anglo-American Children." *Child Development*, 1974, 45: 765-771.
- 7. Kagan, S. "Preferred Levels of Achievement and Aspiration in Rural Mexican and Urban Anglo-American Children." *Journal of Comparative Cultures*, 1975, 2: 113-126.
- 8. Kagan, S. & H. Carlson. "Development of Adaptive Assertiveness in Mexican and United States Children." *Developmental Psychology*, 1975, 11: 71-78.
- 9. Kagan, S. & P. Ender. "Maternal Response to Success and Failure of Anglo-American and Mexican Children." *Child Development*, 1975, 46: 452-458.
- 10. Kagan, S. & G. Zahn. "Field Dependence and the School Achievement Gap Between Anglo-American and Mexican-American Children." *Journal of Educational Psychology*, 1975, 67: 643-650.
- 11. Kagan, S. "Preference for Control in Rural Mexican and Urban Anglo-American Children." *Interamerican Journal of Psychology*, 1976, 10: 51-59.
- Avellar, J. & S. Kagan, S. "Development of Competitive Behaviors in Anglo-American and Mexican-American Children." *Psychological Reports*, 1976, 39: 191-198.
- 13. Sanders, M., J. Scholtz & S. Kagan. "Three Social Motives and Field Independence-Dependence in Anglo-American and Mexican-American Children." *Journal of Cross-Cultural Psychology*, 1976, 7: 451-462.
- 14. Hoffman, C. & S. Kagan. "Field Dependence and Facial Recognition." *Perceptual and Motor Skills*, 1977, 44: 119-124.
- Kagan, S., G. Zahn & J. Gealy. "Competition and School Achievement Among Anglo-American and Mexican-American Children." *Journal of Educational Psychology*, 1977, 69: 432-441.
- Knight, G. & S. Kagan. "Acculturation of Pro-Social and Competitive Behaviors Among Second- and Third-Generation Mexican-American Children." *Journal of Cross-Cultural Psychology*, 1977, 8: 273-284.
- 17. Hoffman, C. & S. Kagan. "Lateral Eye Movements and Field-Dependence-Independence." *Perceptual and Motor Skills*, 1977, 45: 767-778.
- 18. Kagan, S. & C. Romero. "Non-Adaptive Assertiveness of Anglo-American and Mexican-American Children of Two Ages." *Inter-American Journal of Psychology*, 1977, 11: 27-32.
- 19. Knudson, K. & S. Kagan. "Visual Perspective Role-Taking and Field-Independence Among Anglo-American and Mexican-American Children of Two Ages." *Journal of Genetic Psychology*, 1977, 131: 243-253.
- Knight, G. & S. Kagan. "Development of Pro-Social and Competitive Behaviors in Anglo-American and Mexican-American Children." *Child Development*, 1977, 48: 1385-1394.
- 21. Hoppe, C., S. Kagan & G. Zahn. "Conflict Resolution among Field-Independent and Field-Dependent Anglo-American and Mexican-American Children and Their Mothers." *Developmental Psychology*, 1977, 13: 591-598.
- Knight, G., S. Kagan, W. Nelson & J. Gumbiner. "Acculturation of Second- and Third-Generation Mexican-American Children: Field Independence, Locus of Control, Self-Esteem, and School Achievement." *Journal of Cross-Cultural Psychology*, 1978, 9: 87-97.
- Kagan, S. & G. Knight. "Cooperation-Competition and Self-Esteem: A Case of Cultural Relativism." *Journal of Cross-Cultural Psychology*, 1979, 10: 457-467
- Nelson, W., G. Knight, S. Kagan & J. Gumbiner. Locus of Control, Self-Esteem and Field Independence as Predictors of School Achievement Among Anglo-American and Mexican-American Children." *Hispanic Journal of Behavioral Sciences*, 1980, 2: 323-335.
- 25. Kagan, S. & G. Knight. "Social Motives among Anglo-American and Mexican-American Children: Experimental and Projective Measures." *Journal of*

- Research in Personality, 1981, 15: 93-106.
- Gumbiner, J., G. Knight & S. Kagan. "Relations of Classroom Structures and Teacher Behaviors to Social Orientation, Self-Esteem, and Classroom Climate Among Anglo-American and Mexican-American Children." *Hispanic Journal* of Behavioral Sciences, 1981, 3: 1940.
- Kagan, S., G. Knight, S. Martinez & S. Espinoza. "Conflict Resolution Style Among Mexican Children: Examining Urbanization and Ecology Effects." *Journal of Cross-Cultural Psychology*, 1981, 12: 222-232.
- 28. Kagan, S. "Ecology and the Acculturation of Cognitive and Social Styles Among Mexican American Children." *Hispanic Journal of Behavioral Sciences*, 1981, 3(2): 111-144.
- Knight, G., S. Kagan & R. Buriel. "Confounding Effects of Individualism in Children's Cooperation-Competition Social Motive Measures." *Motivation and Emotion*, 1981, 5(2): 167-178.
- Knight, G. & S. Kagan. "Apparent Sex Differences in Cooperation-Competition: A Function of Individualism." *Developmental Psychology*, 1981, 17(6): 783-790.
- 31. Knight, G., S. Kagan & R. Buriel. "Perceived Parental Practices and Pro-Social Development." *Journal of Genetic Psychology*, 1982, 141: 57-65.
- 32. Kagan, S., G. Knight & S. Martinez-Romero. "Culture and the Development of Conflict Resolution Style." *Journal of Cross-Cultural Psychology*, 1982, 13(1): 43-58.
- 33. Kagan, S. & G. Zahn. "Generalized Material Reinforcement and Children's Reading Achievement, Math Achievement, and Field Independence." *Journal of Genetic Psychology*, 1982, 141: 93-104.
- 34. Knight, G., W. Nelson, S. Kagan & J. Gumbiner. "Cooperative-Competitive Social Orientation and School Achievement Among Anglo-American and Mexican-American Children." *Contemporary Educational Psychology*, 1982, 7: 97-106.
- 35. Kagan, S. & K. Knudson. "Relationship of Empathy and Affective Role-Taking in Young Children." *Journal of Genetic Psychology*, 1982, 141: 149-150.
- Knight, G. & S. Kagan. "Siblings, Birth Order, and Cooperative-Competitive Social Behavior: A Comparison of Anglo-American and Mexican-American Children." *Journal of Cross-Cultural Psychology*, 1982, 13(2): 239-249.
- 37. Knudson, K. & S. Kagan. "Differential Development of Empathy and Pro-Social Behavior." *Journal of Genetic Psychology*, 1982, 140: 249-251.
- 38. Kagan, S. & K. Knudson. "Differential Development of Affective Role-Taking Ability and Pro-Social Behaviors." *The Journal of Genetic Psychology*, 1983, 143: 97-102.
- 39. Halpern, D. & S. Kagan. "Sex, Age, and Cultural Differences in Individualism." *Journal of Genetic Psychology*, 1984, 145(1): 23-35.
- 40. Kagan, S. & G. Zahn. "Cultural Differences in Individualism? Just Artifact." *Hispanic Journal of Behavioral Sciences*, 1983, 5(2): 219-232.
- 41. Kagan, S. & G. Knight. "Maternal Reinforcement Style and Cooperation-Competition Among Anglo-American and Mexican-American Children." *Journal of Genetic Psychology*, 1984, 145: 37-46.
- 42. Zahn, G., S. Kagan & S. Widaman. "Cooperative Learning and Classroom Climate." *Journal of School Psychology*, 1986, 24: 351-362.
- 43. Widaman, K. & S. Kagan. "Cooperativeness and Achievement: Interaction of Student Cooperativeness with Cooperative Versus Competitive Classroom Organization." *Journal of School Psychology*, 1987, 25: 355-365. Reprinted in, Bloom, M. *Perspectives on Human Development*. University of South Carolina Press, 1990.
- 44. Kagan, S. & M. Kagan. "The Structural Approach: New Tools for Teachers." *The Language Teacher: The Japan Association of Language Teachers.* 1994, 18(10): 12-15.

Page 10 January 2015

Kagan, S. "En Undervisnings-Revolution – Rationale Og Forslag Til Metoder."
 Kognition & Pædagogik, 2011, 81:40-52.

46. Kagan, S. "Kagan Structures, Processing, & Excellence in College Teaching." *Journal of Excellence in College Teaching*, 2014, 25(3&4): 119-138.

Dissertation

Kagan, S. Adaptation mode and behavior of urban Anglo American and rural Mexican children. University Microfilms, Ann Arbor, Michigan, 1973. Dissertation Abstracts International, Vol. XXXIV, No. 6, 1973.

Edited Book

Slavin, R., S. Sharan, S. Kagan, R. Hertz-Lazarowitz, C. Webb & R. Schmuck (eds.). *Learning to Cooperate, Cooperating to Learn.* New York, NY: Plenum, 1985. (472 pages)

Magazine

Articles

- 1. Nelson, L. & S. Kagan. "Competition: The Star-Spangle Scramble." *Psychology Today*, 1972, 6: 53-91.
- 2. Kagan, S. & R. Brandt. "On Cooperative Learning: A Conversation with Spencer Kagan." *Educational Leadership*, 1989-90, 47: 8-11. Reprinted as an Educational Audio Tape by Association for Supervision and Curriculum Development, December, 1989.
- 3. Kagan, S. "The Structural Approach to Cooperative Learning." *Educational Leadership*, 1989-90, 47: 12-15. Reprinted in Brandt, R. (ed.). *Readings from Educational Leadership: Cooperative Learning and the Collaborative School*. Alexandria, VA: Association for Supervision and Curriculum Development, 1991.
- 4. Kagan, S. "A 'Structured Natural Approach' to Social Skill Acquisition." *Cooperative Learning*, 1990, 10(3): 20-21.
- 5. Kagan, M. & S. Kagan. "Playing with Elements: Advanced Work in the Structural Approach." *Cooperative Learning*, 1993, 13(4): 6-7.
- 6. Kagan, S. "Cooperative Leaning and the Gifted: Separating Two Questions." *Cooperative Learning*, 1994, 14(4): 26-28.
- Kagan, S. "Group Grades Miss the Mark." Educational Leadership, 1995, 52(8): 68-71. Reprinted in Cooperative Learning and College Teaching, 1995, 6(1): 5-8. Reprinted in SpeaQ Out. Revue pédagogique de la Société pour la promotion de l'enseignement de l'anglais, langue seconde, au Québec, 1996, 24(3): 31-33.
- 8. Kagan, S. "Avoiding the Group-Grades Trap." *Learning*, 1996, 24(4): 56-58.
- 9. Kagan, S. "Teaching for Character and Community." *Educational Leadership*, 2001, 59(2): 50-55.
- 10. Kagan, S. & J. High. "Kagan Structures for English Language Learners." *ESL Magazine*, 2002, 5(4): 10-12.
- 11. Kagan, S. "Cooperative Learning, The Power to Transform Race Relations." *Teaching Tolerance*, 2006, 53.
- 12. Kagan, S. "The Instructional Revolution." *Teachers Matter*, 2009, 7: 22-23.
- 13. Kagan, S. "The Instructional Revolution, Part 2." *Teachers Matter*, 2009, 8: 24-25
- 14. Kagan, S., L. Kagan & M. Kagan. "Using the RoundRobin to Infuse Active Engagement." *Teachers Matter*, 2009, 9: 18-19.
- 15. Kagan, S. "Rethinking Group Marks." *Teachers Matter*, 2010, 10: 24-25.
- 16. Kagan, S. "Creating Win-Win Discipline." *Teachers Matter*, 2010, 11: 24-25.

- Kagan, S. "The Information-Processing Approach to Thinking." *Teachers Matter*, 2011, 12: 22-24.
- 18. Kagan, S. "It's All About Engagement!" *Teachers Matter*, 2011, 13: 14-15.
- Kagan, S. "The Instructional Revolution." The Queensland Principal, Journal of the Queensland Association of State School Principals, June 2011, 38(2): 20-25.
- Kagan, S. "Brain Research Your Classroom." *Teachers Matter*, 2011, 14: 22-23.

Newsletter

Articles

- 1. Kagan, S. "Cooperative Learning: The Interaction of Structure, Process, and Content." *Newsletter of the California Association for Cooperation in Education: Co-op Swap*, 1986, 1(3): 2-3.
- 2. Kagan, S. "Basic Principles of Cooperative Learning." *Newsletter of the California Association for Cooperation in Education: Co-op Swap*, 1986, 1(4): 1-3.
- 3. Kagan, S. "PIES Through Co-op Structures." The Association for Supervision and Curriculum Development (ASCD) Cooperative Learning Network Newsletter.
- 4. Kagan, S. "Spencer Kagan on High-Achievers." *BC Cooperative Learning Newsletter: Classroom Connections*, 1993, 5(1): 10.
- 5. Kagan, S. "The Cooperative Learning Connection: An Interview with Spencer Kagan." *The Cooperative Discipline Connection*, 1994, 2(2): 1 & 7.
- 6. Kagan, S. "PIES through Co-op Structures." *The ASCD Cooperative Learning Network Newsletter*, 1994, 6(1): 10-13.
- Kagan, S. "We Can Talk: Cooperative Learning in the Elementary ESL Classroom." Elementary Education Newsletter: The Official Publication of the ESOL in Elementary Education Interest Section Teachers of English to Speakers of Other Languages, 1995, 17(2): 3-4. Reprinted as an ERIC Digest, May, 1995.
- 8. Kagan, S. & M. Kagan. "Pairs Compare: A Co-op Structure for All Classes." *Cooperative Learning and College Teaching.* 1995, 5(3): 4-7.
- 9. Kagan, S. "Group Grades Miss the Mark." *Cooperative Learning and College Teaching*, 1995, 6(1): 5-8.
- 10. Coyle, T. "An Interview with Spencer Kagan." SpeaQ Out. Revue pédagogique de la Société pour la promotion de l'enseignement de l'anglais, langue seconde, au Québec, 1995, 24(2): 19-21.
- Cooper, J. "Cooperative Learning and Higher Education, 1996: What do we know and where do we go from here? (An Interview of Jane Promnitz, Spencer Kagan, Roger and David Johnson, Phil Abramia, Larry Michaelsen, Susan Prescott, and Don Dansereau.)" *Cooperative Learning and College Teaching*, 1996, 6(2): 4-5.
- 12. Kagan, S. "Launching Kagan On-line." *Kagan Online Magazine*, June 1998.
- 13. Kagan, S. "Can Intelligences Be Located?" *Kagan Online Magazine*, Summer 1998.
- 14. Kagan, S. "Cooperative Learning and Multiple Intelligences What are the Connections?" *Kagan Online Magazine*, September 1998.
- 15. Kagan, S. "Teams of Four are Magic!" *Kagan Online Magazine*, October 1998.
- 16. Kagan, S. "Positive Interdependence." *Kagan Online Magazine*, Spring 1999.
- 17. Kagan, S. "The "E" of PIES." *Kagan Online Magazine*, Summer 1999.
- 18. Kagan, S. "The Pros and Cons of Cooperative Learning." *MAACIE Newsletter*, May 1999, 5-7.
- 19. Kagan, S. "Cooperative Learning: Seventeen Pros and Seventeen Cons Plus Ten Tips for Success." *Kagan Online Magazine*, Fall 1999.

Page 12 January 2015

 Kagan, S. "The Structural Approach to Character Development." Kagan Online Magazine, Winter 2000.

- 21. Kagan, S. "Group Grades are Pointless." *Kagan Online Magazine*, Spring 2000.
- 22. Kagan, S. "Structures for Standards." Kagan Online Magazine, Summer 2000.
- 23. Kagan, S. "Kagan Structures Not One More Program. A Better Way to Teach Any Program." *Kagan Online Magazine*, Fall 2000.
- 24. Kagan, S. "Kagan Structures are Brain-Based." *Kagan Online Magazine*, Winter 2001.
- 25. Kagan, S. "Kagan Structures Research and Rationale." *Kagan Online Magazine*, Spring 2001.
- Kagan, S. "Kagan Structures and Learning Together: What is the Difference?" Kagan Online Magazine, Summer 2001.
- 27. Kagan, S. "Kagan Structures for Emotional Intelligence." *Kagan Online Magazine*, Fall 2001.
- 28. Kagan, S. "What is Win-Win Discipline?" *Kagan Online Magazine*, Winter 2002.
- 29. Kagan, S. "The Embedded Curriculum." *Kagan Online Magazine*, 2002, 5(2).
- 30. Kagan, S. "The Structural Approach to Character Education." *The Fourth and Fifth Rs, Respect and Responsibility*, Spring 2002.
- 31. Kagan, S. & J. High. "Kagan Structures for English Language Learners." *Kagan Online Magazine*, Summer 2002.
- 32. Kagan, S., H. Gardner & R. Sylwester. "Trialogue: Brain Localization of Intelligences." *Kagan Online Magazine*, Fall 2002.
- 33. Kagan, S. "Kagan Structures: Research and Rationale in a Nutshell." *Kagan Online Magazine*, Winter 2003.
- 34. Kagan, S. "A Brief History of Kagan Structures." *Kagan Online Magazine*, Spring 2003.
- Kagan, S. "Addressing the Life Skills Crisis." *Kagan Online Magazine*, Summer 2003.
- 36. Kagan, S. "Is Cooperation Evil?" *Kagan Online Magazine*, Summer 2003.
- 37. Kagan, S. "Kagan Structures for Thinking Skills." *Kagan Online Magazine*, Fall 2003
- 38. Kagan, S. "Silly Sports and Goofy Games The Tenth Reason to Play: Brain-Friendly Instruction." *Kagan Online Magazine*, Winter 2004.
- 39. Kagan, S. "From Lessons to Structures A Paradigm Shift for 21st Century Education." *Kagan Online Magazine*, Spring 2004.
- 40. Kagan, S. "Cooperative Meetings: Transforming Teachers and Schools." *Kagan Online Magazine*, Summer 2004.
- 41. Kagan, S. "Going With A Common Denominator of Successful Educational Programs." *Kagan Online Magazine*, Summer 2004.
- 42. Kagan, S. & M. Kagan. "Raising Smarter Children Develop Your Child's Many Ways of Being Smart." *Kagan Online Magazine*, Fall 2004.
- 43. Kagan, S. "There is No 'I' In Team— Or Is There?" *Kagan Online Magazine*, Winter 2005.
- 44. Kagan, S. & M. Kagan. "Raising Smarter Children Creating an Enriched Learning Environment." *Kagan Online Magazine*, Spring/Summer 2005.
- 45. Kagan, S. "Structures Optimize Engagement." *Kagan Online Magazine*, Fall 2005.
- 46. Kagan, S. "Rethinking Thinking: Does Bloom's Taxonomy Align with Brain Science?" *Kagan Online Magazine*, 2005, 8(3).
- 47. Kagan, S. "RealTime Coaching." *Kagan Online Magazine*, Spring 2006.
- 48. Kagan, S. "Multiple Intelligences Structures Opening Doors to Learning." *Kagan Online Magazine*, Summer 2006.
- 49. Kagan, S. "Teach Less, Learn More." *Kagan Online Magazine*, Fall 2006.
- 50. Kagan, S. "In Praise of Praise." *Kagan Online Magazine*, Spring 2007.

- 51. Kagan, S. "Kagan Structures Enhance Brain Engagement!" *Kagan Online Magazine*, Summer 2007.
- 52. Kagan, S. "The Two Dimensions of Positive Interdependence." *Kagan Online Magazine*, Fall 2007.
- 53. Kagan, S. "Teach Less, Learn More and Kagan Structures." *The Mentor: A Publication of the Singapore Teachers' Union*, 2007.
- 54. Kagan, S. "Kagan Structures Simply Put." *Kagan Online Magazine*, Spring 2008.
- 55. Kagan, S. "What Is Worth Teaching?" *Kagan Online Magazine*, Summer 2008.
- 56. Kagan, S. "The Instructional Revolution." *Kagan Online Magazine*, Fall/Winter 2008. Translated into Hungarian: "Az oktatás forradalma." www.kooperativ.hu.
- 57. Kagan, S. "Excellence & Equity: Proven Methods Meet the Challenges." *Kagan Online Magazine*, Summer 2009.
- 58. Kagan, S. & M. Kagan. "Kagan Structures: A Miracle of Active Engagement." *Kagan Online Magazine*, Fall/Winter 2009.
- 59. Kagan, S. "Disengagement: Achievement Gaps, Discipline, and Dropout Treating the Disease, Not Just the Symptoms." *Kagan Online Magazine*, Spring/Summer 2010.
- 60. Kagan, S. "Why Call on Just One When We Can Call on Everyone?" *Kagan Online Magazine*, Spring 2011.
- 61. Kagan, S. "The "P" and "I" of PIES: Powerful Principles for Success." *Kagan Online Magazine*, Fall/Winter 2011.
- 62. Kagan, S. "Overcoming Resistance to Kagan Structures for Engagement." *Kagan Online Magazine*, Summer 2012.
- 63. Kagan, S. "Tellin' Ain't Teachin': The Need for Frequent Processing." *IAE Newsletter*, 2012, 98: 89-93.
- 64. Kagan, S. "Breakouts To Energize Brains and Boost Achievement." *Kagan Online Magazine*, Fall/Winter, 2013.
- 65. Kagan, S. "Kagan Cooperative Learning Structures Promote Language Acquisition." *Kagan Online Magazine*, Summer, 2013.
- 66. Kagan, S. "Effect Size Reveals the Impact of Kagan Structures and Cooperative Learning." *Kagan Online Magazine*, Winter, 2014.
- 67. Kagan, S. "Kinesthetic Symbols: Harnessing the Power of Gesturing." *Kagan Online Magazine*, Spring/Summer, 2014.
- 68. Kagan, S. "Education for Students' Futures Part 9: The problem is not the cell phone." *IAE Newsletter*, 2014, 140.
- 69. Kagan, S. "The Problem Is Not the Cell Phone." *Kagan Online Magazine*, Fall/Winter, 2015.

Newspaper

Articles

- 1. Kagan, S. & M. Kagan. "Raising Smarter Children: Develop Your Child's Many Ways of Being Smart." *The Star Newspaper, Star Publications, Malaysia*. August 7, 2004.
- 2. Kagan, S. & M. Kagan. "Raising Smarter Children: Creating an Enriched Learning Environment." *The Star Newspaper, Star Publications, Malaysia*. August 14, 2004.
- Kagan, S. & M. Kagan. "Raising Smarter Children: Developing Emotional Intelligence." *The Star Newspaper, Star Publications, Malaysia*. August 21, 2004.
- Kagan, M. & S. Kagan. "Raising Smarter Children: Boost Your Child's Artistic Intelligence." *The Star Newspaper, Star Publications, Malaysia*. August 28, 2004
- 5. Kagan, M. & S. Kagan. "Raising Smarter Children: Smart In Many Ways." *The Star Newspaper, Star Publications, Malaysia.* September 4, 2004.

Page 14 January 2015

Trade

Publications

1. Kagan, S. "To Dad—In appreciation." In Canfield, J. (ed.). *Where the Heart Is. Stories of Home and Family*. Saginaw, MI: Personal Power Press, 1996.

2. Kagan, S. "Uncle Al." In Canfield, J. (ed.). Where the Heart Is. Stories of Home and Family. Saginaw, MI: Personal Power Press, 1996.

Book

Reviews

- 1. Kagan, S. "Review of *Cross-Cultural Child Development: A View from the Planet Earth* by Emmy Elisabeth Werner." *Hispanic Journal of Behavioral Sciences*, 1980, 2(1): 79-84.
- 2. Kagan, S. "Review of Cooperative Learning in the Classroom: Research in Desegregated Schools." The International Association for the Study of Cooperation in Education Newsletter, 1984, 5: 9-10.

Forewords

- Kagan, S. Learning to Cooperate. In Slavin, R., S. Sharan, S. Kagan, R. Hertz-Lazarowitz, C. Webb & R. Schmuck (eds.). Learning to Cooperate, Cooperating to Learn. New York, NY: Plenum, 1985.
- 2. Kagan, S. Foreword to Andrini, B. *Cooperative Learning: A Multi-Structural Approach.* San Clemente, CA: Kagan Publishing, 1990.
- 3. Kagan, S. Foreword to Curran, L. *Language Arts and Cooperative Learning. Lessons for Little Ones.* San Clemente, CA: Kagan Publishing, 1990.
- 4. Kagan, S. Foreword to Stone, J. *Cooperative Learning and Language Arts*. San Clemente, CA: Kagan Publishing, 1990.
- 5. Kagan, S. Foreword to Wiederhold, C. *Cooperative Learning and Critical Thinking: The Question Matrix*. San Clemente, CA: Kagan Publishing, 1991.
- 6. Kagan, S. Foreword to High, J. *Second Language Learning through Cooperative Learning*. San Clemente, CA: Kagan Publishing, 1993.
- 7. Kagan, S. Foreword to Robertson, L. *Fraction Fun Through Cooperative Learning*. San Clemente, CA: Kagan Publishing, 1993.
- 8. Kagan, S. Foreword to Shaw, V. *Communitybuilding in the Classroom.* San Clemente, CA: Kagan Publishing, 1993.
- 9. Kagan, S. Foreword to Robertson, L. & M. Kagan. *Cooperative Learning and Integrated Curriculum: Jack and the Beanstalk Activities*. San Clemente, CA: Kagan Publishing, 1994.
- 10. Kagan, S. Foreword to DeBolt, V. Write! *Cooperative Learning and the Writing Process.* San Clemente, CA: Kagan Publishing, 1994.
- 11. Kagan, S. Foreword to Curran, L. *Mathematics and Cooperative Learning. Lessons for Little Ones.* San Clemente, CA: Kagan Publishing, 1994.
- Kagan, S. Foreword to Morton, T. Cooperative Learning and Social Studies
 Towards Excellence and Equality. San Clemente, CA: Kagan Publishing, 1996.
- 13. Kagan, S. Forward to Rimmerman, H. *Resources in Cooperative Learning*. San Clemente, CA: Kagan Publishing, 1996.
- 14. Kagan, S. Foreword to Forest, L. *Crafting Creative Community*. San Clemente, CA: Kagan Publishing, 2001.
- 15. Kagan, S. Foreword to Feldman, M., A. Manzi & J. Mele. *Cooperative Learning and Science*. San Clemente, CA: Kagan Publishing, 2003.

Training

Resources

1. Kagan, S. *Cooperative Learning Workshops for Teachers*. San Clemente, CA: Kagan Publishing, 1987.

- 2. Kagan, S. & L. Robertson. *Cooperative Learning Structures*. San Clemente, CA: Kagan Publishing, 1990.
- 3. Kagan, S. Co-op Lesson Designs. San Clemente, CA: Kagan Publishing, 1990.
- 4. Robertson, L. & S. Kagan. *Co-op Facilitators' Handbook.* San Clemente, CA: Kagan Publishing, 1990.
- Kagan, S. & C. Rodriguez. Transparencies for Teachers. San Clemente, CA: Kagan Publishing, 1990.
- 6. Robertson, L., M. Kagan, S. Kagan & L. Warner. *Instructor's Manual, Cooperative Learning: The Graduate Course.* San Clemente, CA: Kagan Publishing, 1995.
- 7. Kagan, L. & S. Kagan. *Cooperative Learning & Multiple Intelligences Binder*. San Clemente, CA: Kagan Publishing, 1997.
- 8. Kagan, L., M. Kagan & S. Kagan. *Multiple Intelligences Trainer's Binder*. San Clemente, CA: Kagan Publishing, 1998.
- 9. Kagan, L., S. Scott & S. Kagan. *An Introduction to Win–Win Discipline*. San Clemente, CA: Kagan Publishing, 1999.
- 10. Kagan, S. *Emotional Intelligence and Character Development*. San Clemente, CA: Kagan Publishing, 2000.
- 11. Kagan, S. & L. Kagan. *Multiple Intelligences Structures One-Day Workbook*. San Clemente, CA: Kagan Publishing, 2001.
- 12. Kagan, S. & L. Kagan. *Structures for Success One-Day Workbook*. San Clemente, CA: Kagan Publishing, 2001.
- 13. Kagan, S. & L. Kagan. *Multiple Intelligences Structures Two-Day Workbook*. San Clemente, CA: Kagan Publishing, 2001.
- 14. Kagan, S. & L. Kagan. *Cooperative Learning Two-Day Workbook.* San Clemente, CA: Kagan Publishing, 2001.
- 15. Kagan, L., J. Minor & S. Kagan. *Brain-Friendly Instruction*. San Clemente, CA: Kagan Publishing, 2002.
- 16. Kagan, L. & S. Kagan. *Cooperative Learning Five-Day Workbook*. San Clemente, CA: Kagan Publishing, 2004.
- 17. Kagan, L. & S. Kagan. *Multiple Intelligences Structures Five-Day Workbook*. San Clemente, CA: Kagan Publishing, 2004.

Translated Training

Resources

- Kagan, S. & L. Robertson. Structureel Coöperatief Leren Training.
 Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2001. (Translated version of Kagan, S. Cooperative Learning Structures. San Clemente, CA: Kagan Publishing, 1990.)
- 2. Kagan, L. & S. Kagan. *Meervoudige Intelligentie Training.* Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 1999. (Translated version of Kagan, S. *Multiple Intelligences.* San Clemente, CA: Kagan Publishing, 1997.)
- 3. Kagan, L. & S. Kagan. *Oriëntatie Meervoudige Intelligentie*. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2001. (Translated version of Kagan, S. *Multiple Intelligences Structures Workbook 1-Day*. San Clemente, CA: Kagan Publishing, 2001.)
- 4. Kagan, L. & S. Kagan. *Oriëntatie Coöperatief Leren.* Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2001. (Translated version of Kagan, S. *Structures*

Page 16 January 2015

for Success Workbook 1-Day. San Clemente, CA: Kagan Publishing, 2001.)

Educational Tapes, Films, & Videos

- 1. *Children and their Culture*. University Explorer, KCBS Radio, San Francisco, February, 1975. A series of interviews; Numerous replays on radio as educational tapes.
- 2. Ways to Study Children. Program 2 in an Educational Television Series titled *The Growing Years*. Interview and demonstration produced for KOCE-TV. Distributed by McGraw Hill Films. Originally shown on Channel 50, September 21, 8 a.m.; September 22, 6:30 p.m.; September 25, 6:00 p.m. Numerous reruns on television as educational film.
- 3. **Socialization.** Program 24 in an Educational Television series titled **The Growing Years.** Interview and demonstration produced for KOCE-TV. Distributed by McGraw Hill Educational Films. Originally shown on Channel 50, December 12, 8: 00 a.m.; December 13, 6:30 p.m.; December 18, 5: 30 p.m. Numerous reruns on television and as educational film.
- 4. *Co-op Co-op Part I: A Flexible Cooperative Classroom Structure.* 30 minute video. Produced in association with the Instructional Media Center, U.C. Riverside, June 1985.
- 5. *Co-op Co-op Part II: Mastering the Ten Steps.* 45 minute video. Produced in association with the Instructional Media Center, U.C. Riverside, June 1985.
- 6. *Co-op Co-op.* 45 Minute Video. San Clemente, CA: Kagan Publishing. 1993.
- 7. *Cooperative Learning: Socio-cultural Factors in Schooling.* California Association for Bilingual Education, San Francisco, CA. January 14-18, 1986.
- 8. *Cooperative Learning: The Team Approach.* (with Drs. Roger and David Johnson) One of five one-hour videos in the series, "Strategies for Educators Teaching Minority Students." Multi Cultural Media, Inc. Seattle, WA, March 23, 1987.
- 9. *Cooperative Learning*. A one-hour video. Group W (Westinghouse) Television. California State University, Dominguez Hills, CA: June, 1987.
- 10. We Can Talk: Cooperative Learning for Linguistic Minority Students. A two-part 45-minute video. Sponsored by The Linguistic Minority Research Project, University of California. Fall 1989.
- 11. *Numbered Heads Together.* 30-minute video. San Clemente, CA: Kagan Publishing. 1991.
- 12. *Pairs Check.* 30-minute video. San Clemente, CA: Kagan Publishing. 1991.
- Pairs Check with Fraction Manipulatives. 30-minute video. San Clemente, CA: Kagan Publishing. 1992.
- 14. *Making Multiple Intelligences Part of Every Lesson.* 30-minute video. San Clemente, CA: Kagan Publishing. 1998.
- Cooperative Learning and Multiple Intelligences: Elementary School Edition.
 53-minute video. The LPD Video Journal of Education, Volume VII, Issue 3E.
 1997.
- Cooperative Learning and Multiple Intelligences: Middle School Edition. 53minute video. The LPD Video Journal of Education, Volume VII, Issue 3M. 1997.
- 17. *Cooperative Learning and Multiple Intelligences: High School Edition.* 53-minute video. The LPD Video Journal of Education, Volume VII, Issue 3H. 1997.
- 18. **Building Character Through Cooperative Learning.** 38–minute video. National Professional Resources, Inc., 1999.
- 19. Reaching English/Language Arts Standards Through Cooperative Learning:

- *Providing for ALL Learners in General Education Classrooms.* Presented with Laurie Kagan. National Professional Resources, Inc., 1999.
- Reaching Mathematics Standards Through Cooperative Learning: Providing for ALL Learners in General Education Classrooms. Presented with Laurie Kagan. National Professional Resources, Inc., 1999.
- 21. Reaching Social Studies Standards Through Cooperative Learning: Providing for ALL Learners in General Education Classrooms. Presented with Laurie Kagan. National Professional Resources, Inc., 1999.
- Reaching Science Standards Through Cooperative Learning: Providing for ALL Learners in General Education Classrooms. Presented with Laurie Kagan. National Professional Resources, Inc., 1999.
- 23. *Skylight Video Series: Active Learning.* Arlington Heights, IL: SkyLight Professional Development, 2000.
- 24. Win-Win Discipline. In C.M. Charles Building Classroom Discipline CD ROM. Boston, MA: Allyn and Bacon, 2005.
- 25. *Multiple Intelligences*. A one-hour video. Group W (Westinghouse) Television. California State University, Dominguez Hills, California: November 30, 2005.

Educational

Games &

Manipulatives

- 1. *Turn-4-Thought*. A game to promote cooperative learning and higher level thinking. San Clemente, CA: Kagan Publishing, 1990.
- 2. *Turn-4-Review*. A game to promote cooperative learning and mastery. San Clemente, CA: Kagan Publishing, 1990.
- 3. *Student Selector Spinner*. (with Maschuck, J.) San Clemente, CA: Kagan Publishing, 1993.
- 4. *Spin-N-Think*. A game to promote cooperative learning and higher level thinking. San Clemente, CA: Kagan Publishing, 1993.
- 5. *Spin-N-Review*. A game to promote cooperative learning and mastery. San Clemente, CA: Kagan Publishing, 1993.
- 6. *The Idea Spinner*. (with Chapman, C.) San Clemente, CA: Kagan Publishing, 1993.
- 7. *The Teamformation Kit.* (with Robertson, L.) San Clemente, CA: Kagan Publishing, 1992.

Translated

Educational

Games &

Manipulatives

- 1. *Leerling Kiezer*. Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2003. (Translated version of *Student Selector Spinner*. (with Maschuck, J.) San Clemente, CA: Kagan Publishing, 1993.)
- 2. **Draai & Denk.** Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2003. (Translated version of **Spin-N-Think.** A game to promote cooperative learning and higher level thinking. San Clemente, CA: Kagan Publishing, 1993.)
- 3. **Draai & Weet.** Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2003. (Translated version of **Spin-N-Review**. A game to promote cooperative learning and mastery. San Clemente, CA: Kagan Publishing, 1993.)
- 4. **Woordenschat.** Middleburg, Netherlands: RPCZ Educatieve Uitgaven, 2003. (Translated version of Vocabulary Spinner. San Clemente, CA: Kagan Publishing, 2000.)

Page 18 January 2015

Published

Proceedings

1. Kagan, S. *The Need for Cooperative Learning.* **Proceedings: Conference on Cooperative Learning of the State Education Department**, New York. The University of the State of New York, Albany, 1987.

- Kagan, S. Cooperative Learning and Socio-cultural Factors in Schooling.
 Proceedings: Conference on Cooperative Learning of the State Education
 Department, New York. The University of the State of New York, Albany, 1987.
- 3. Kagan, S. Dimensions of Cooperative Classroom Structures. Proceedings: Conference on Cooperative Learning of the State Education Department, New York. The University of the State of New York, Albany, 1987.
- 4. Kagan, S. Color-Coded Co-op Cards. Proceedings: Conference on Cooperative Learning of the State Education Department, New York. The University of the State of New York, Albany, 1987.
- Kagan, S. A Key to Employability: The Embedded Curriculum. Proceedings: Ngee Ann Polytechnic 25th Anniversary Symposium. Centre for Professional Development, Ngee Ann Polytechnic. Singapore, 2005.

Consulting

Editor

- 1. Andrini, B. *Cooperative Learning: A Multi-Structural Approach*. San Clemente, CA: Kagan Publishing, 1990.
- 2. Curran, L. *Language Arts and Cooperative Learning. Lessons for Little Ones*. San Clemente, CA: Kagan Publishing, 1990.
- 3. Stone, J. *Cooperative Learning and Language Arts*. San Clemente, CA: Kagan Publishing, 1990.
- 4. Wiederhold, C. *Cooperative Learning and Critical Thinking: The Question Matrix.* San Clemente, CA: Kagan Publishing, 1991.
- 5. High, J. Second Language Learning through Cooperative Learning. San Clemente, CA: Kagan Publishing, 1993.
- 6. Robertson, L. *Fraction Fun through Cooperative Learning*. San Clemente, CA: Kagan Publishing, 1993.
- 7. Shaw, V. *Communitybuilding in the Classroom.* San Clemente, CA: Kagan Publishing, 1993.
- 8. DeBolt, V. Write! Cooperative Learning and the Writing Process. San Clemente, CA: Kagan Publishing, 1994.
- 9. Curran, L. *Mathematics and Cooperative Learning. Lessons for Little Ones.* San Clemente, CA: Kagan Publishing, 1994.
- 10. Wiederhold, C. *Cooperative Learning and Critical Thinking: The Question Matrix* (2nd ed.). San Clemente, CA: Kagan Publishing, 1995.
- 11. Morton, T. *Cooperative Learning and Social Studies Towards Excellence & Equity.* San Clemente, CA: Kagan Publishing, 1996.
- 12. Kushnir, D. *Cooperative Learning and Secondary Mathematics*. San Clemente, CA: Kagan Publishing, 2002.
- 13. Forest, L. *Crafting Creative Community*. San Clemente, CA: Kagan Publishing, 2001.
- 14. Loh, W. & G. Jacobs. *Nurturing the Naturalist Intelligence*. San Clemente, CA: Kagan Publishing, 2003.
- 15. Plumb, D. *Structures for Success in Chemistry*. San Clemente, CA: Kagan Publishing, 2005.

Editorial

Board

- 1. Hispanic Journal of Behavioral Sciences, 1983-1985.
- 2. Kagan Online Newsletter, 1998-Present.

Consulting

Reviewer,

Books

- 1. Martinez, J. (Ed.). *Chicano Psychology*. New York, NY: Academic Press, 1977.
- 2. Mussen, P., J. Conger & S. Kagan. *Child Development and Personality* (6th ed.). New York, NY: HarperCollins Publishers, 1984.
- 3. Slavin, R. *Cooperative Learning*. New York, NY: Longman Press, 1985.

Consulting Reviewer,

T 1

Journals

- 1. *Advances in Bilingual Education Research.* A publication of the Center for Bilingual Bicultural Education, Arizona State University.
- 2. *American Educational Research Journal.* A publication of The American Educational Research Association.
- 3. Applied Research in Mental Retardation. A publication of Pergamon Press.
- 4. American Journal of Education. Chicago, IL.
- 5. *Child Development.* A publication of the Society for Research in Child Development.
- 6. *Hispanic Journal of Behavioral Sciences*. A publication of the Spanish Speaking Mental Health Research Center, UCLA.
- 7. *International Journal of Psychology.* A publication of the International Union of Psychological Science.
- 8. *Inter-American Journal of Psychology*. A publication of the Inter-American Society of Psychology.
- Journal of Cross-Cultural Psychology. A publication of the Center for Cross-Cultural Research.
- 10. *Journal of Educational Psychology*. A publication of the American Psychological Association.
- 11. **Contemporary Psychology.** A publication of the American Psychological Association.

Presentations

Keynotes, Major Addresses

- Kagan, S. Cooperative Learning and the Achievement and Attitudes of Minority Students. Korean American Educators Association Second Annual Conference: Korean American Education. Pasadena, CA. October 12-13, 1984.
- 2. Kagan, S. Competitive Versus Cooperative Learning. Los Angeles County Schools Southern California Cooperative Learning Coalition Conference: Cooperative Learning in the Classroom: Who Benefits? La Mirada, CA. October 16, 1985.
- 3. Kagan, S. Cooperative Education: A Model for Learning. *University of California, Los Angeles Conference: Statute of Liberty Centennial*

Page 20 January 2015

- Commemoration Conference. Los Angeles, CA. February 1, 1986.
- 4. Kagan, S. The Positive Educational Outcomes of Cooperative Learning. *The Paraprofessional: First Annual Conference of Sacramento*. Sacramento, CA. May 28, 1986.
- Kagan, S. The Need for Cooperative Learning. ABC Unified School District Conference: Cooperative Learning. Cerritos, CA. June 24, 1986.
- Kagan, S. Research on Language Minority Students and Classroom Structures. San Diego City Schools District-Wide Dinner. San Diego, CA. October 13, 1986
- 7. Kagan, S. The Need for Cooperative Learning in California. *California Association for Cooperation in Education, Statewide Conference.* San Jose, CA. October 25-26, 1986.
- 8. Kagan, S. Cooperative Learning and Language Minority Students. *California Association for Secondary Bilingual Education Conference*. Anaheim, CA. October 30, 1986.
- 9. Kagan, S. California Demographics and the Need for Cooperative Learning. *Los Angeles County Schools Second Annual Conference: Cooperative Learning in the Classroom: Who Benefits?* Pasadena, CA. November 4-5, 1986.
- Kagan, S. The Positive Educational Outcomes of Cooperative Learning. *The Paraprofessional: Fifth Annual Conference of Cupertino*. DeAnza College, Cupertino, CA. November 14, 1986.
- 11. Kagan, S. The Positive Educational Outcomes of Cooperative Learning. *The Paraprofessional: Twelfth Annual Conference of Pasadena*. Pasadena, CA. November 25, 1986.
- 12. Kagan, S. Cooperative Learning for More Effective Schools. *Los Angeles County Office of Education Conference: Cooperative Learning for K-12 Educators*. Artesia, CA. June 24, 1986.
- 13. Kagan, S. Overview of Cooperative Learning. *Effective Schools Institute*. School of Education, California State University, Dominguez Hills. Dominguez Hills, CA. March 23, 1987.
- Kagan, S. The Positive Educational Outcomes of Cooperative Learning. *The Paraprofessional: Sixth Annual Conference of San Diego*. San Diego Convention Center, San Diego, CA. April 27, 1987.
- 15. Kagan, S. Cooperative Learning for Linguistic Minority Students. *University of California Linguistic Minority Project Third Annual Conference*. University of California, Los Angeles, CA. April 28, 1987.
- 16. Kagan, S. Cooperative Learning: Rational and Structures. Conference of the Ontario Council of Teachers of English and the Great Lakes Chapter of the International Association for the Study of Co-operation in Education: Grouping for Success through Co-Operative Learning. Ontario, Canada. May 22-23, 1987.
- 17. Kagan, S. Cooperative Learning Structures. *New York State Education Department Statewide Conference on Cooperative Learning.* Albany, NY. June 22-23, 1987.
- Kagan, S. Cooperative Learning Structures. Mid-Atlantic Association for Cooperation in Education First Annual Conference on Cooperative Learning. Annapolis, MD. June 25, 1987.
- Kagan, S. Kagan, S. Cooperative Learning: The Structural Approach. *California Association for Cooperation in Education Statewide Conference*. Asilomar Conference Center, Pacific Grove, CA. July 27, 1987.
- Kagan, S. The Need for Cooperative Learning in California. Los Angeles
 Unified School District Region H Office of Instruction Conference on
 Cooperative Learning. Los Angeles, CA. November 14, 1987.
- 21. Kagan, S. Cooperative Learning Structures. *Lewis and Clark Cooperative Learning Conference*. Portland, OR. January 15, 1988.
- 22. Kagan, S. Cooperative Learning for Successful Mainstreaming. *California State*

- Federation of the Council for Exceptional Children Thirty-Seventh Annual Conference. San Diego, CA. February 5, 1988.
- Kagan, S. Cooperative Group Learning: A Theoretical and Practical Overview.
 Teachers of English to Speakers of Other Languages 22nd Annual
 Convention. Chicago, IL. March 8-13, 1988.
- Kagan, S. Cooperative Learning in Adult Education. Competency Based Education Annual Conference. Costa Mesa, CA. March 17-19, 1988.
- 25. Kagan, S. The Rationale for Cooperative Learning. *Cooperative Learning Implementation Conference*. Huntington Beach, CA. March 19, 1988.
- Kagan, S. Opening Address. Great Lakes Association for Cooperation in Education Third Annual Conference: Cooperating to Learn. Toronto, Ontario, Canada. May 12-14, 1988.
- Kagan, S. Cooperative Learning for Limited English Proficient Students. Los Angeles County Schools Southern California Cooperative Learning Conference: Cooperative Learning in the Classroom: Who Benefits? Long Beach, CA. December 6, 1988.
- Kagan, S. Cooperative Learning and the Low Achieving Student. Stanislaus SELPA Staff Development Tenth Annual Spring Conference: The Challenge of the '90s: Educating the Student with Special Needs. Modesto, CA. March 3-4, 1989.
- 29. Kagan, S. Cooperative Learning Across the Curriculum. *Nevada Cooperative Learning Association Statewide Conference: Accessing the Curriculum through Cooperative Learning.* Reno, NV. April 15, 1989.
- 30. Kagan, S. Cooperative Learning and Language Learning. *TEXTESOL I Eighth Regional Conference*. El Paso, TX. November 4, 1989.
- 31. Kagan, S. Cooperative Learning v. Traditional Classroom Structures. *The Teachers' Center Third Annual Cooperative Learning Implementation Conference*. Huntington Beach, CA. March 31, 1990.
- 32. Kagan, S. Using Cooperative Learning Structures to Improve Student Achievement. *The Human Growth and Development Network Conference*. Jericho, NY. April 15, 1991.
- 33. Kagan, S. Learning through Cooperation. *SCOPE Conference*. Smithtown, NY. April 16, 1991.
- 34. Kagan. S. Cooperative Learning for Staff Development. *New Jersey Staff Development Council and the Academy for the Advancement of Teaching and Management Cosponsored Conference*. Newark, NJ. October 7, 1991.
- 35. Kagan, S. Cooperative Learning: The Structural Approach. *Northeast Consortium for Staff Development and Massachusetts Department of Education Vincent L. Hawes Distinguished Lecture Series.* Middleton, MA. October 8, 1991.
- Kagan, S. Cooperative Learning: The Structural Approach. Northeast
 Consortium for Staff Development and Massachusetts Department of
 Education Vincent L. Hawes Distinguished Lecture Series. Rolling Green,
 Andover, MA. October 9, 1991.
- 37. Kagan, S. Cooperative Learning: Equity in Education. *Mountain States Multifunctional Resource Center Sixth Annual Regional LEA Conference: Cooperative Efforts to Meet the Needs of LEP Students*. Mesa, AZ. October 16-18, 1991.
- 38. Kagan, S. Cooperative Structures: Classroom Tools for Integrating Thinking and Esteem Building. *Center for Peak Performing Schools Second Annual Conference: Integrating Thinking and Self-esteem through Cooperative Learning.* Tucson, AZ. January 23-26, 1992.
- 39. Kagan, S. Cooperative Learning: Passport to Gains for Bilingual Students. *National Association for Bilingual Education, 21st Annual Conference.* Albuquerque, NM. January 30, 1992.
- 40. Kagan, S. Cooperative Learning and Gifted Children. *National Association for*

Page 22 January 2015

- Gifted Children's Annual Convention. Los Angeles, CA. November 6, 1992.
- 41. Kagan, S. Cooperative Learning Structures for a Caring Classroom Community. British Columbia Co-operative Learning Association Annual Conference: Creating a Community of Learners. University of British Columbia, Vancouver, B.C., Canada. February 5-6, 1993.
- 42. Kagan, S. Cooperative Learning Tools for Bilingual Education. *National Association for Bilingual Education 22nd Annual Conference: Bilingual Education: America's Heritage, America's Future.* Houston, TX. February 24-27, 1993.
- 43. Kagan, S. Six Keys to Cooperative Learning. *Cooperative Learning for Utah Educators (CLUE) 3rd Annual Conference*. Orem, UT, March 12, 1994.
- 44. Kagan, S. The Structural Approach to Cooperative Learning. *Quebec School Board Administrators 50th Annual Conference: Learning for Life Apprentissage pour la vie.* Quebec, Canada. April 21-23, 1994.
- 45. Kagan, S. Six Keys to Cooperative Learning. *Independent School Association of the Southwest (ISAS): 1995 Conference.* Houston, TX. March 16-18, 1995.
- 46. Kagan, S. Cooperative Learning and Higher-Level Thinking. *4th Annual Symposium on Least Restrictive Environment.* Casper, WY. April 26-28, 1995.
- 47. Kagan, S. Multiple Intelligences through Cooperative Learning. *Alaska Statewide Special Education Conference (ASSEC) Exploring New Dimensions*. Anchorage, AK. February 8-10, 1998.
- 48. Kagan, S. Multiple Intelligences and Cooperative Learning: An Integrated Approach Breaking the Staff Development Replacement Cycle. *Staff Development Council of British Columbia's 8th Annual Conference: Results: Pathways to School Improvement.* Vancouver, B.C., Canada. February 19, 1999.
- Kagan S. Cooperative Learning for Language Learning PIES Make the Difference. Teachers of English to Speakers of Other Languages, Venezuela (VENTESOL) 17th Annual Convention: A Call to Success. Puerto La Cruz, Venezuela. May 15, 1999.
- 50. Kagan, S. Character Education through Cooperative Learning.

 Cooperative/Comprehensive Learning for Utah Educators (CLUE) 8th

 Annual Conference: Character Education Creating Community. Salt Lake
 City, UT. October 23, 1999.
- 51. Kagan, S. Cooperative Learning. Science Teachers Association of Ontario (STAO) 1999 Conference: Prelude to the Next Millennium. Toronto, Ontario, Canada. November 4, 1999.
- 52. Kagan S. Making the Impossible, Possible. *Great Lakes Association for Cooperation in Education (GLACIE) 15th Annual Cooperative Learning Conference*. Toronto, Ontario, Canada. May 26, 2000.
- 53. Kagan S. Cooperative Learning, Not Group Work. *Texas Council for the Social Studies (TCSS) 47th Annual Conference: The Past is Prologue, The Future is a Frontier.* Grapevine, TX. October 6, 2000.
- Kagan, S. Kagan Structures for Science. Science Teachers Association of Ontario (STAO) 2000 Conference: A Millennium Celebration. Toronto, Ontario, Canada. November 2, 2000.
- Kagan, S. Emotional Intelligence for School Counselors. *Idaho Counseling Association (ICA) 2001 Annual Conference: Counselors Working and Playing Together*. Coeur d'Alene, ID. January 18, 2001.
- 56. Kagan, S. Brain Compatible Techniques to Stimulate Learner Engagement. High Schools That Work (HSTW) 15th Annual Staff Development Conference: Quality School – Quality Students: 2001 Ideas for Success. Atlanta, GA. July 11, 2001.
- 57. Kagan, S. Multiple Intelligences: Proven High School Strategies. *High Schools That Work (HSTW) 15th Annual Staff Development Conference: Quality School Quality Students: 2001 Ideas for Success.* Atlanta, GA. July 11, 2001.

 Kagan, S. Kagan Structures for Science. Science Teachers Association of Ontario (STAO) 2001 Conference: A Science Odyssey. Toronto, Ontario. November 1, 2001.

- 59. Kagan, S. Multiple Intelligences, the Brain, and Language Learning. Puerto Rico Teachers of English to Speakers of Other Languages (PRTESOL) 28th Annual Convention: A Rainbow of Intelligences Equals Uniqueness. San Juan, Puerto Rico. November 16, 2001.
- Kagan, S. Kagan Structures for Brain-Based Learning. Summer Institute on Research Based Instructional Strategies (SIRBIS). Monument, CO. June 12, 2002.
- 61. Kagan, S. Structures The Fifth Approach to Character Education. *Summer Institute on Character Development (SICE)*. Syracuse, NY. July 3, 2002.
- 62. Kagan, S. Inclusion Moment-By-Moment Through Structures. *Project CHOICES Summer Institute.* Springfield, IL. July 11, 2002.
- 63. Kagan, S. Cooperative Structures and Brain Based Research. *Mid America Conference on Cooperative Learning*. Jefferson City, MO. August 8, 2002.
- 64. Kagan, S. Multiple Intelligences: Visions, Myths, and Structures. *Mid America Conference on Cooperative Learning*. St. Louis, MO. July 30, 2003.
- 65. Kagan, S. Cooperative Structures, Character, & Peace. *Peace as a Global Language Conference 2003*. Tokyo, Japan. September 28, 2003.
- Kagan, S. Kagan Structures for At-Risk Students. (Presented twice.) Annual Best Practices State-Wide Conference. Seattle, WA. October 10-11, 2003.
- Kagan, S. Kagan Structures for Language Acquisition. Los Angeles Unified School District First Annual Dual Language Institute. Los Angeles, CA. November 15, 2003.
- 68. Kagan, S. Topic Structures: Making the Impossible Possible. *Learning Brain Expo (LBE)*. Adelaide, Australia. April 15, 2004.
- 69. Kagan, S. Our Diversity is Our Strength. *International Association for the Study of Cooperation in Education (IASCE)*. Singapore. June 23, 2004.
- 70. Kagan, S. Win-Win Discipline. *Symposium*. Singapore Teachers' Union. Singapore. November 10, 2004.
- 71. Kagan, S. Teaching the Way the Brain Best Learns. *Teacher Leaders of California- The Education Alliance*. San Diego, CA. February 22, 2005.
- 72. Kagan, S. Five Principles of Brain-Friendly Instruction. *Learning Brain Europe*. Manchester, UK. June 30, 2005.
- 73. Kagan, S. Kagan Structures and the Brain: Making the Impossible Possible. *Learning Brain Europe*. Manchester, UK. July 1, 2005.
- 74. Kagan, S. Kagan Structures and the Brain: Making the Impossible Possible. *Kagan 19th Annual Summer Academy*. Orlando, FL. July 13, 2005.
- 75. Kagan, S. Kagan Structures and a Peek Into the Brain. *Kagan 19th Annual Summer Academy*. Orlando, FL. July 20, 2005.
- Kagan, S. The Embedded Curriculum: A Key To Employability and Quality of Life. 25th Anniversary Celebration Symposium. Ngee Ann Polytechnic, Singapore. September 6 2005.
- 77. Kagan, S. Structures For Any Staff Development Content. *Virginia Staff Development Conference*. Roanoke, VA. October 14, 2005.
- 78. Kagan, S. With Over 200 Cooperative Structures, Where Do I Begin? 2nd Educational Conference of the Cyprus Association For Cooperative Learning. Nicosia, Cyprus. November 5, 2005.
- 79. Kagan, S. Rethinking Thinking: Do Educators Worldwide All Fall Into the Same Traps? *Assessment for Learning: A Thinking Skills Perspective Conference.* Aviemore, Scotland. November 11, 2005.
- 80. Kagan, S. New Brain Science: Teaching the Way the Brain Learns Best. Assessment for Learning: A Thinking Skills Perspective Conference. Aviemore, Scotland. November 12, 2005.

Page 24 January 2015

81. Kagan, S. Kagan Structures: The Royal Road to Equity. *Bilingual Multicultural Education Equity Conference*. Fairbanks, AK. February 9, 2006.

- 82. Kagan S. A Brief Biased History of Cooperative Learning. *Great Lakes Association for Cooperation in Education (GLACIE) 21st Annual Cooperative Learning Conference.* Toronto, Ontario, Canada. May 26, 2006.
- 83. Kagan, S. Boosting Achievement with Research Proven Cooperative Instructional Strategies. Association of Christian Schools International (ACSI) 56th Annual Southern California Convention for Christian Educators. Anaheim, CA. November 20, 2006.
- 84. Kagan, S. Kagan Cooperative Learning. *Learning Brain Europe Conference 2007*. Oxford, United Kingdom. June 4, 2007.
- 85. Kagan, S. Kagan Cooperative Learning. *Learning Brain Europe Conference 2007*. Harrogate, United Kingdom. June 7, 2007.
- Kagan, S. Brain Friendly Instruction. *Kagan Summer Academy*, 2007. Orlando, FL. July 7-8, 2007.
- 87. Kagan, S. Research Proven Structures Boost Math and Science. **2007** *GE Foundation College Bound District Conference*. Orlando, FL. July 16, 2007.
- 88. Kagan, S. Brain-Friendly Instruction: Simple Structures Made Easy! *Learning Brain Expo.* New Orleans, LA. July 24-25, 2007.
- 89. Kagan, S. Kagan Structures for Science Success for PreK-8 Classroom Teachers. *C.L.A.S.S. Summer Institute*. Indianapolis, IN. July 27, 2007.
- 90. Kagan, S. Brain-Friendly Teaching Through Simple Structures. *Learning Keys* 2nd *Annual Brain-Based Education Conference*. Moran, WY. June 18, 2008.
- 91. Kagan, S. Structures, Miracles, and Impending Doom! *Kagan Summer Academy*, 2008. Orlando, FL. July 6, 2008.
- 92. Kagan, S. Brain-Based Instructional Strategies Boost Retention. 2008

 Superintendent's Summer Institute: Leadership for Literacy and Learning.
 Salem, OR. August 5, 2008.
- 93. Kagan, S. The Instructional Revolution. **2009 National Conference for Teachers of English (NCTE).** San José, Costa Rica. January, 22, 2009.
- 94. Kagan, S. Brain Friendly Instruction Engaging All Learners. *Central Alberta Teaching Convention*. Red Deer, Alberta, Canada. February 5, 2009.
- 95. Kagan, S. What Works in the Classroom. *International Forum on Educational Practice (IFO)*. Vlissingen, the Netherlands. March 12, 2009.
- 96. Kagan, S. Brain Science and the Instructional Revolution. *Language, Literacy and Learning Conference*. Stockholm, Sweden. May 14, 2009.
- 97. Kagan, S. Brain-Friendly Instruction Through Structures: Teaching the Way the Brain Best Learns. *Learning Brain Europe Conference 2009*. Salford Quays, United Kingdom. May 21, 2009.
- Kagan, S. Wait! Which Memory System Do I Want to Engage? *Learning Brain Europe Conference 2009*. Salford Quays, United Kingdom. May 22, 2009
- 99. Kagan, S. Cooperative Learning Structures-An Instructional Revolution. *Cooperative Learning Conference*. Odense, Denmark. May 25, 2009.
- Kagan, S. Making Dreams Come True! Kagan Summer Academy, 2009.
 Orlando, FL. July 5, 2009.
- Kagan, S. Excellence & Equity: Simple Strategies Accelerate Achievement for All Learners. *Motivation & Engagement Conference*. Avon, CO. August 27, 2009
- Kagan, S. Brain-Friendly Instruction: Language Teaching Aligned with Brain Science. 36th International MEXTESOL Convention. Monterrey, Mexico. October 22, 2009.
- 103. Kagan, S. The Instructional Revolution: Excellence and Equity for All Learners. 36th International MEXTESOL Convention. Monterrey, Mexico. October 25, 2009.

104. Kagan, S. Kagan Cooperative Structures: Boosting Achievement and Social Skills. *Futurekids Brazil.* São Paulo, Brazil. April 15, 2010.

- Kagan, S. Kagan Structures: Roots and Wings. Kagan Summer Academy. Orlando, Florida. July 12, 2010.
- 106. Kagan, S. Cooperative Learning and Language Learning: Marriage of Theory and Practice. *Moroccan Association of Teachers of English (MATE)*. Rabat, Morocco. July 19, 2010.
- Kagan, S. Instructional Leadership in a Time of Instructional Revolution. *The* 2010 Australian Primary Principals' Association's Conference. Perth, Australia. September 23, 2010.
- 108. Kagan, S. The Instructional Revolution: Simple Cooperative Learning Structures Foster Excellence and Equity. *Encompass Conference 2010*. Delta, British Columbia, Canada. October 22, 2010.
- 109. Kagan, S. Brain Friendly Teaching Made Brain Friendly. 16th Annual AAC Fall Conference: Assessment Is...Knowing How We Know. Edmonton, Alberta, Canada. November 5, 2010.
- Kagan, S. Transforming Teaching: The Instructional Revolution. *Teachers Matter Conference: Activating Brains 2011*. Sydney, Australia. January 25, 2011.
- 111. Kagan, S. Transforming Teaching: The Instructional Revolution. *Teachers Matter Conference: Activating Brains 2011*. Rotorua, New Zealand. January 28, 2011.
- 112. Kagan, S. Excellence & Equity: Proven Learner Centered Presentation Strategies. ASTD Conference: Accelerating Learning & Leadership Development in the Age of Transparency. Cape Town, South Africa. March 23, 2011.
- Kagan, S. The Instructional Revolution: Full Engagement for All Students.
 Queensland Principals Association State Conference. Brisbane, Australia. June 10, 2011.
- Kagan, S. Staying on Track: Structuring for Full Engagement. *On Track NZRTLB Conference 2011*. Palmerston North, New Zealand. October 5, 2011.
- 115. Kagan, S. We Can Talk: Kagan Structures for Language Production. *National Conference for Teachers of English: The Landscape of ELT*. Guatemala City, Guatemala. November 3, 2011.
- 116. Kagan, S. Brain Friendly Instruction that Promotes Excellence and Equity. *Central Okanagan Teachers Association Conference*. Winfield, British Columbia, Canada. February 17, 2012.
- 117. Kagan, S. Inspiring Education: Revolutionizing Instruction Through Cooperative Active Engagement Structures. 2012 KORCOS International Education Conference. Incheon, South Korea. March 9, 2012.
- 118. Kagan, S. Full Engagement: The Key to Learning, Leading and Innovation. 8th Annual International ASTD Conference: Learn Lead Innovate. Drakensberg, South Africa. March 14, 2012.
- 119. Kagan, S. Brain Friendly Training: Brain Science to Improve Training Techniques. 8th Annual International ASTD Conference: Learn Lead Innovate. Drakensberg, South Africa. March 15, 2012.
- 120. Kagan, S. The Instructional Revolution. *Bazalt Academy*. Rotterdam, Netherlands. April 11, 2012.
- 121. Kagan, S. The Instructional Revolution. *Bazalt Academy*. Rotterdam, Netherlands. April 12, 2012.
- 122. Kagan, S. The Power of Structures. *Bazalt Academy*. Rotterdam, Netherlands. April 13, 2012.
- 123. Kagan, S. Why Cooperative Learning? Research and Rationale. *Cooperative Learning Conference*. Copenhagen, Denmark. April 24, 2012.
- 124. Kagan, S. Cooperative Brain-Based Instructional Strategies to Promote Language Acquisition. *6th Annual Conference for English Teachers*.

Page 26 January 2015

- Universidad del Pacifico. Lima, Peru. October 27, 2012.
- 125. Kagan, S. Kagan Structures Accelerate Academic and Social Gains. *Kagan Belgium Launch Masterclass*. Brussels, Belgium. November 3, 2014.

Conference Presentations

- Kagan, S. Instructional Set and Age as Determinants of Cooperative and Competitive Behavior of Mexican, Mexican-American, and Anglo-American Children. Society for Research in Child Development Annual Convention. Los Angeles, CA. 1970.
- Kagan S. Parental Influence on the Development of Achievement Related Behaviors in Mexican and American Children. *California Educational Research Association Annual Convention*. San Diego, CA. 1971.
- 3. Kagan, S. Mother-Directed Achievement and Children's Interpersonal Conflict Resolution in Urban America and Rural Mexico. *American Psychological Association Annual Convention*. Honolulu, HI. 1972.
- 4. Kagan, S. Achievement and Aspiration in Rural Mexican and Urban United States Children. *Western Psychological Association Annual Convention*. San Francisco, CA. 1974.
- Kagan, S. Maternal Reinforcement Styles, Field Independence, and Achievement. Western Psychological Association Annual Convention. Los Angeles, CA. 1976.
- Kagan, S. Resolution of Simple Conflicts among Anglo-American, Mexican-American, and Mexican Children of Three Ages. Western Psychological Association Annual Convention. Los Angeles, CA. 1976.
- 7. Kagan, S. Competitiveness, Assertiveness, and Cognitive Styles of Chicano and Anglo Children. *The First Symposium on Chicano Psychology*. University of California, Irvine, CA. May, 1976.
- 8. Kagan, S. Psychological Research Approaches to the Mexican-American Family: Brief Overview and Research Implications. *Family Research Planning Conference*. University of California, Los Angeles, CA. August 16-17, 1976.
- 9. Hoffman, C. & Kagan, S. Field Dependence-Independence: Some Method-Logical and Conceptual Criticisms. *American Psychological Association Annual Convention*. San Francisco, CA. 1977.
- 10. Kagan, S. Cooperation-Competition and Self-Esteem: A Case of Cultural Relativism. *Western Psychological Association Annual Convention*. San Diego, CA. 1979.
- 11. Kagan, S. Cooperation in the Classroom: Cultural and Situational Sources of Variance. *International Convention on Cooperation in Education*. Tel Aviv, Israel. July 9, 1979.
- Kagan, S. Social Orientation among Mexican-American Children: A Challenge to Traditional Classroom Structures. *National Symposium on the Mexican American Child.* University of California, Santa Barbara, CA. December 16, 1979.
- Knudson, K. & S. Kagan. Relationships among Affective Role-Taking and Pro-Social Behaviors among Anglo-American and Mexican-American Children. *Tenth Annual International Interdisciplinary Conference on Piagetian Theory and the Helping Professions*. University of Southern California, Los Angeles, CA. February 1-2, 1980.
- Kagan, S. Do Cooperative Classrooms Influence Social Orientation? *California Educational Research Association Annual Convention*. San Diego, CA. November 19, 1981.
- Kagan, S. Social and Ethnic Relations in Cooperative Classrooms. American Educational Research Association Annual Convention. New York, NY. March 19, 1982.

 Kagan, S. Interpreting Chicano Cooperativeness: Methodological and Theoretical Considerations. *The Second Symposium on Chicano Psychology*. University of California, Riverside, CA. March 26-27, 1982.

- 17. Kagan, S. Synthesis and Comments of Workshops and Panels: Developmental Psychology. *Second Symposium on Chicano Psychology*. Riverside: University of California, Riverside, CA. March 27, 1982.
- Kagan, S. Co-op Co-op: A Simple, Flexible Cooperative Learning Method. *The Second International Conference on Cooperation in Education*. Brigham Young University, Provo, UT. July 7, 1982.
- Kagan, S. The Impact of Cooperative Teams and Competitive Tournaments on Social Relations among Primary Grade Pupils. *The Second International Conference on Cooperation in Education*. Brigham Young University, Provo, UT. July 8, 1982.
- Kagan, S. Cooperative Learning: The Future. (Round Table Discussion). The Second International Conference on Cooperation in Education. Brigham Young University, Provo, UT. July 8, 1982.
- Halpern, D. F. & Kagan, S. Sex, Age, and Cultural Differences in Individualism Reconsidered. *American Psychological Association Annual Convention*. Washington, DC. August 24, 1982.
- 22. Kagan, S. Impact of Cooperative teams and Competitive Tournaments on Ethnic Relations. *Western Psychological Association Annual Convention*. San Francisco, CA: April 30, 1983.
- Kagan, S. Classroom Structural Bias and the Handicapping of the Hispanic Child. Symposium on the Handicapped Hispanic Child: Research and Implications of Educational Practice. Texas A & M University, College Station, TX. March 30-31, 1983.
- 24. Kagan, S. Simple Cooperative Learning Methods. Cooperative Learning: Specific Strategies for Raising Student Achievement and Building Positive Attitudes. Project Radius Conference: Cooperative Learning: Specific Strategies for Raising Student Achievement and Building Positive Attitudes. University of California, Irvine, CA. November 14, 1984.
- Kagan, S. Co-op Co-op, a Flexible Cooperative Learning Structure. Project
 Radius Conference: Cooperative Learning: Specific Strategies for Raising
 Student Achievement and Building Positive Attitudes. University of California,
 Irvine, CA. November 14, 1984.
- Kagan, S. Cooperative Learning: Theory and Practice. California State Middle School Conference. Association of California School Administrators. San Diego, CA. February 15, 1985.
- 27. Kagan, S. Cooperative Learning and Migrant Education. *Monterey County Office of Education Migrant Education Program XVI Staff Development Conference*. Salinas, CA. February 28, 1985.
- Kagan, S. Cooperative Structure and Socio-Cultural Minority Involvement in 4-H. 4-H Professional Staff Development Conference. Fresno, CA. March 25, 1985.
- 29. Kagan, S. Cooperative Learning: An Effective Method of Basic Skills Acquisition. *Tenth Annual Special Education Conference*. California State University, Dominguez Hills. Dominguez Hills, CA, April 12, 1985.
- 30. Kagan, S. Effective Higher-Level Skill Acquisition through a Cooperative Learning Strategy. *Tenth Annual Special Education Conference*. California State University, Dominguez Hills, CA. April 12, 1985.
- 31. Kagan, S. Cooperative Learning Research Related to Minority Achievement. San Joaquin Regional 4-H Staff Conference: Looking at the 4-H Curriculum From a Cross-Cultural Perspective. Bakersfield, CA. April 30-May 1, 1985.
- Kagan, S. Cooperative Learning and Schooling Outcomes for Socio-Cultural Linguistic Minority Students. *University of California Linguistic Minorities* Conference. Tahoe City, CA. May 30-31, 1985.

Page 28 January 2015

33. Kagan, S. Cooperative Learning Classroom Research: Where Do We Go from Here? *International Association for the Study of Co-operation in Education: Third International Convention.* Regina, Saskatchewan, Canada. July 14-18, 1985.

- 34. Kagan, S. & Harrison, C. Co-op Co-op and Co-op Jigsaw. *International Association for the Study of Co-operation in Education: Third International Convention.* Regina, Saskatchewan, Canada. July 14-18, 1985.
- 35. Kagan, S., Tambara, L. & Masters, S. Class Management in Co-operative Learning. *International Association for the Study of Co-operation in Education: Third International Convention*. Regina, Saskatchewan, Canada. July 14-18, 1985.
- 36. Kagan, S. Cooperative Learning Theory and Methodology. *California State Department of Education Bilingual Education Office Summer Pre-service Training.* Asilomar, CA. August 25-27, 1985.
- 37. Kagan, S. Cooperative Learning for Elementary Students. *San Diego County Office of Education Region IX Migrant Education Conference: Moving Ahead, Together.* National University, Vista, CA. September 20, 1985.
- Kagan, S. Co-op Co-op: A Simple Flexible Cooperative Learning Method. Los Angeles County Schools Southern California Cooperative Learning Conference: Cooperative Learning in the Classroom: Who Benefits? La Mirada, CA.
 October 16, 1985.
- 39. Kagan, S. The Need for Cooperative Learning in California Schools. *Region 12 Fall Conference of the Office of Riverside County Superintendent of Schools: Partners in Leadership.* Riverside, CA. November 12, 1985.
- Kagan, S. Cooperative Learning, Teacher Preparation and Multicultural Education. *California State University Conference on Effective Teacher Preparation: Effective Teacher Preparation for a Multicultural California*. Burlingame, CA. November 14-15, 1985.
- Kagan, S. Cooperative Learning: Socio-Cultural Factors in Schooling.
 California Association for Bilingual Education, 11th Annual Conference. San Francisco, CA. January 14-18, 1986.
- 42. Kagan, S. Cooperative Learning and the Language Minority Student. *California Association for Bilingual Education*, *11th Annual Conference*. San Francisco, CA. January 14-18, 1986.
- 43. Kagan, S. Positive Outcomes of Cooperative Learning for Limited English Proficient Students. *California State Department of Education Conference: Children with Exceptional Needs: Moving Beyond the Crossroads.*Sacramento, CA. May 27, 1986.
- 44. Kagan, S. Simple Cooperative Learning Methods. *The Paraprofessional: First Annual Conference of Sacramento*. Community Convention Center, Sacramento, CA. May 28, 1986.
- 45. Kagan, S. Increasing Student Achievement through Cooperative Learning. *Special Education Resource Network Conference*. Lynwood, CA. March 19, 1986.
- Kagan, S. Increasing Student Achievement through Cooperative Learning.
 Special Education Resource Network Conference. Sacramento, CA. March 20, 1986.
- 47. Kagan, S. Simple Structures and the Structural Approach. *California Association for Cooperation in Education Planning Conference*. Oakland, CA. September 20, 1986.
- 48. Kagan, S. Cooperative Learning and Bilingual Education. *California State Department of Education Bilingual Office Case Studies Conference.* Coto De Caza, CA. August 25, 1986.
- 49. Kagan, S. Simple Cooperative Learning Methods. *California Association for Cooperation in Education Statewide Conference*. San Jose, CA. October 25-26,

- 1986.
- Kagan, S. Cooperative Learning for Secondary Bilingual Education. *California Association for Secondary Bilingual Education*. Anaheim, CA. October 30, 1986.
- 51. Kagan, S. Cooperative Learning for Linguistic Minority Students. Los Angeles County Schools Cooperative Learning Conference: Cooperative Learning in the Classroom: Who Benefits? Pasadena, CA. November 5, 1986.
- 52. Kagan, S. General Session Closing: Where Do We Go from Here? Los Angeles County Schools Cooperative Learning Conference: Cooperative Learning in the Classroom: Who Benefits? Pasadena, CA. November 5, 1986.
- Kagan, S. Cooperative Learning for a Multicultural California. Succeeding in a Global Society: A Multicultural Perspective. San Diego, CA. November 8, 1987.
- Kagan, S. Simple Cooperative Learning Methods. *The Paraprofessional: Fifth Annual Conference of Cupertino*. DeAnza College, Cupertino, CA. November 14, 1986.
- Kagan, S. Simple Cooperative Learning Methods. *The Paraprofessional:* Twelfth Annual Conference of Pasadena. Pasadena, CA. November 25, 1986.
- Kagan, S. Cooperative Learning and Bilingual Education. Bilingual Education: A Reform that Works. *California Association for Bilingual Education Twelfth Annual Conference*. Anaheim, CA. January 30, 1987.
- Kagan, S. Cooperative Learning and Language Acquisition Theory and Methods. *California Association for Bilingual Education 12th Annual Conference*. Los Angeles, CA. January 30, 1987.
- 58. Kagan, S. Cooperative Learning and Language Acquisition Theory and Methods. *California Teachers of English to Speakers of Other Languages Statewide Conference*. Pasadena, CA. March 27, 1987.
- Kagan, S. Cooperative Learning: Implications of the Structural Approach for Training of Trainers. *California Association for Cooperation in Education* Statewide Training Planning Conference. Oakland, CA. April 3, 1987.
- Kagan, S. Cooperative Learning for Language Minority Students. *The Paraprofessional: Twelfth Annual Conference of San Diego*. San Diego Convention Center, San Diego, CA. April 27, 1987.
- 61. Kagan, S. Introduction to Cooperative Learning Methods. *Torrance Unified School District Cooperative Learning Conference*. Torrance, CA. May 9, 1987.
- 62. Kagan, S. Cooperative Learning: Issues in Implementation. *Ontario Council of Teachers of English and the Great Lakes Chapter of the International Association for the Study of Co-operation in Education Conference: Grouping for Success through Co-Operative Learning*. Ontario, Canada. May 22-23, 1987.
- 63. Kagan, S. Cooperative Learning Structures. Ontario Council of Teachers of English and the Great Lakes Chapter of the International Association for the Study of Co-operation in Education Conference: Grouping for Success through Co-Operative Learning. Ontario, Canada. May 22-23, 1987.
- 64. Kagan, S. Cooperative Learning and the Writing Process. *Mid-Atlantic Association for Cooperation in Education: First Annual Conference*. Annapolis, MD. June 25-28, 1987.
- 65. Kagan, S. Closing Address. *Mid-Atlantic Association for Cooperation in Education: First Annual Conference*. Annapolis, MD. June 25-28, 1987.
- Kagan, S. Cooperative Learning and the Writing Process. Summer Technology Institute in English/Language Arts/History/ Social Science. University of California, Irvine, CA. July 1, 1987.
- 67. Kagan, S. Cooperative Learning and Stages of the Writing Process. *UCLA Writing Project Conference*. University of California, Los Angeles, CA. July 21, 1987.
- 68. Kagan, S. Coaching and Cooperative Learning. California Association for

Page 30 January 2015

- *Cooperation in Education Statewide Conference.* Asilomar Conference Center, Pacific Grove, CA. July 25-31, 1987.
- 69. Kagan, S. Cooperative Learning Offers the E.S.L. Student More. Los Angeles County Office of Education 2nd Annual Cooperative Learning Conference: Cooperative Learning in the Classroom: Who Benefits? Long Beach, CA. November 3, 1987.
- Kagan, S. Issues Surrounding the Implementation of Cooperative Learning in a
 District; a Classroom. Round Table Discussion. Los Angeles County Office of
 Education 2nd Annual Cooperative Learning Conference: Cooperative
 Learning in the Classroom: Who Benefits? Long Beach, CA. November 3,
 1987.
- 71. Kagan, S. Cooperative Learning and Mexican-American Education. *Twenty-first Annual State Conference of the Association of Mexican-American Educators: Ensuring Progress in Education.* Anaheim, CA. November 7, 1987.
- 72. Kagan, S. Cooperative Learning for a Multicultural California. *San Diego County Schools Conference: Succeeding in a Global Society: A Multicultural Perspective.* San Diego, CA. November 8, 1987.
- 73. Kagan, S. Introduction to The Structural Approach to Cooperative Learning. *Los Angeles Unified School District Region H Office of Instruction Cooperative Learning Conference.* Los Angeles, CA. November 14, 1987.
- 74. Kagan, S. Cooperative Learning for Successful Mainstreaming. *California State Federation of the Council for Exceptional Children Thirty-Seventh Annual Conference: Soaring Into the Future.* San Diego, CA. February 5-7, 1988.
- Kagan, S. Theoretical Overview: Cognitive and Affective Results of Cooperative Learning with Particular Reference to Language Learning. *Teachers of English to Speakers of Other Languages: 22nd Annual Convention.* Chicago, IL. March 8, 1988.
- 76. Kagan, S. Cooperative Learning and English as a Second Language. *Breakfast Roundtable. Teachers of English to Speakers of Other Languages: 22nd Annual Convention.* Chicago, IL. March 8, 1988.
- 77. Kagan, S. General Strategies of Co-Operative Learning. *The Great Lakes Association for Co-operation in Education Third Annual Conference: Co-operating to Learn.* Toronto, Canada. May 12, 1988.
- 78. Kagan, S. Structuring Co-Operative Learning. *The Great Lakes Association for Co-operation in Education Third Annual Conference: Co-operating to Learn.*Toronto, Canada. May 12, 1988.
- 79. Kagan, S. Cooperative Learning Structures for Language Learning. *TEXTESOL I Eighth Regional Conference*. El Paso, TX. November 4, 1988.
- 80. Kagan, S. Rationale and Methods of Cooperative Learning for Limited English Proficient Students. Los Angeles County Schools Cooperative Learning Conference: Cooperative Learning in the Classroom: Who Benefits? Long Beach, CA. December 6-7, 1988.
- 81. Kagan, S. Preventing Dropouts through Cooperative Learning. San Diego County Schools Conference: A Community Preparing for the 21st Century: The Challenge of the Future. San Diego, CA. December 8-9, 1988.
- 82. Kagan, S., D. Wallace & J. Duran. A Structural Approach to Staff Development. Developmental Studies Center National Symposium: Staff and Curriculum Development for Cooperative Learning. San Ramon, CA. January 26-27, 1989.
- 83. Sharan, S., L. Robertson, C. Cooper & S. Kagan. Issues Seminar on Cooperative Learning. *Developmental Studies Center National Symposium: Staff and Curriculum Development for Cooperative Learning*. San Ramon, CA. January 26-27, 1989.
- 84. Kagan, S. Structuring Cooperative Learning. Stanislaus SELPA Tenth Annual Staff Development Spring Conference: The Challenge of the '90s: Educating the Student with Special Needs. Modesto, CA. March 3-4, 1989.

85. Kagan, S. Cooperative Learning for Increasing Writing Skills. Stanislaus SELPA Tenth Annual Staff Development Spring Conference: The Challenge of the '90s: Educating the Student with Special Needs. Modesto, CA. March 3-4, 1989.

- 86. Kagan, S. Cooperative Learning for Mastery. Stanislaus SELPA Tenth Annual Staff Development Spring Conference: The Challenge of the '90s: Educating the Student with Special Needs. Modesto, CA. March 3-4, 1989.
- 87. Kagan, S. Using Cooperative Learning to Teach Writing. *Michigan Bilingual/Migrant Education Conference: Valuing Diversity in a Changing World.* Grand Rapids, MI. March 30-April 1, 1989.
- 88. Kagan, S. Advanced Cooperative Learning. *Nevada Cooperative Learning Association Statewide Conference: Accessing the Curriculum through Cooperative Learning.* Reno, NV. April 15, 1989.
- 89. Kagan, S. Empowerment through Cooperative Learning. *California Association for Bilingual Education Conference: Empowering Minority Students; Critical Pedagogy Perspectives.* Long Beach, CA. June 1-2, 1989.
- Kagan, S. & H. Fried. District-Wide Implementation of the Structural Approach to Cooperative Learning. *Developmental Studies Center 2nd Annual National Symposium for Cooperative Learning and School Change*. San Ramon, CA. February 1-2, 1990.
- 91. Kagan, S. The Structural Approach to Cooperative Learning. *Developmental Studies Center 2nd Annual National Symposium for Cooperative Learning and School Change.* San Ramon, CA. February 1-2, 1990.
- 92. Kagan, S. Color Coded Co-op Cards: A Cooperative Structure for Memory Work. Stanislaus SELPA Eleventh Annual Spring Staff Development Conference: The Challenge of the '90s: Educating the Student with Special Needs. Modesto, CA. March 9-10, 1990.
- 93. Kagan, S. Cooperative Learning for Enhancing Review. Stanislaus SELPA Eleventh Annual Spring Staff Development Conference: The Challenge of the '90s: Educating the Student with Special Needs. Modesto, CA. March 9-10, 1990.
- 94. Kagan, S. The Structural Approach to Cooperative Learning. *International Association for Cooperation in Education (IASCE) Convention on Cooperative Learning: Cooperative Learning for Today and Tomorrow.*Baltimore, MD. July 5-10, 1990.
- 95. Kagan, S. Multi-Structural Lesson Planning. *International Association for Cooperation in Education (IASCE) Convention on Cooperative Learning: Cooperative Learning for Today and Tomorrow.* Baltimore, MD. July 5-10, 1990.
- 96. Telles, B., S. Kagan, C. Cooper, K. Rickett & R. Brandt.
 Cooperative/Collaborative: Is There a Difference? If So, What? *International Association for Cooperation in Education (IASCE) Convention on Cooperative Learning: Cooperative Learning for Today and Tomorrow.*Baltimore, MD. July 5-10, 1990.
- 97. Graves, N., T. Graves, E. Cohen, D. Dishon, S. Kagan, A. Kohn, E. Schaps & S. Slavin. Constructive Controversy: Extrinsic/Intrinsic Motivation. *International Association for Cooperation in Education (IASCE) Convention on Cooperative Learning: Cooperative Learning for Today and Tomorrow*.

 Baltimore, MD. July 5-10, 1990.
- 98. Kagan. S. The Structural Approach to Cooperative Learning. *The Staff Development Council of British Columbia Second Annual Conference: Reflections on Change.* Vancouver, British Columbia, Canada. November 7, 1991.
- 99. Kagan, S. Cooperative Learning and Bilingual Education. *National Association for Bilingual Education, 21st Annual Conference.* Albuquerque, NM. January 29, 1992.

Page 32 January 2015

100. Kagan, S. Cooperative Learning as a Structural Approach for K-6 Teachers. Developmental Studies Center Third National Symposium: Cooperative Learning Across the Curriculum. Burlingame, CA. February 6-8, 1992.

- 101. Kagan, S. Cooperative Learning as a Structural Approach for 7-12 Teachers. Developmental Studies Center Third National Symposium: Cooperative Learning Across the Curriculum. Burlingame, CA. February 6-8, 1992.
- 102. Kagan, S. Implementing the Structural Approach. *Developmental Studies Center Third National Symposium: Cooperative Learning Across the Curriculum.* Burlingame, CA. February 6-8, 1992.
- 103. Kagan, S. Cooperative Learning Structures for Higher Education. *Joint Conference of the International Society for Exploring Teaching Alternatives and the Network for Cooperative Learning in Higher Education.* Long Beach, CA. October 1, 1992.
- 104. Kagan, S. Cooperative Learning Structures to Meet the Challenge of Diversity. Joint Conference of the International Society for Exploring Teaching Alternatives and the Network for Cooperative Learning in Higher Education. Long Beach, CA. October 1, 1992.
- 105. Kagan, S. A Conversation with Spencer Kagan. Joint Conference of the International Society for Exploring Teaching Alternatives and the Network for Cooperative Learning in Higher Education. Long Beach, CA. October 1, 1992.
- 106. Kagan, S. Cooperative Learning and Integrated Language Arts. *California Reading Association 26th Annual Conference: Partnerships for Literacy.* San Diego, CA. November 5-7, 1992.
- Kagan, S. Advanced Cooperative Learning. Mid-Atlantic Association for Cooperation in Education (MAACIE) Annual Cooperative Learning Conference. Baltimore, MD. December 11, 1992.
- 108. Kagan, S. Introduction to Cooperative Learning. *Mid-Atlantic Association for Cooperation in Education (MAACIE) Annual Cooperative Learning Conference*. Baltimore, MD. December 12, 1992.
- 109. Kagan, S. Cooperative Learning Structures for Bilingual Education. *California Association for Bilingual Education 18th Annual Conference: The Best of Both Worlds*. Anaheim, CA. February 3-6, 1993.
- 110. Kagan, S. Cooperative Learning Structures for Classbuilding. British Columbia Cooperative Learning Association Annual Conference: Creating a Community of Learners. University of British Columbia, Vancouver, British Columbia. February 5-6, 1993.
- 111. Kagan, S. & L. Robertson. Cooperative Learning Tools that Work. *National Association for Bilingual Education 22nd Annual Conference: Bilingual Education: America's Heritage, America's Future.* Houston, TX. February 24-27, 1993.
- Kagan, S. The Structural Approach to Cooperative Learning. Association for Supervision and Curriculum Development 48th Annual Conference. Washington, DC. March 27-30, 1993.
- 113. Kagan, S. Cooperative Learning and Developmentally Appropriate Curriculum Through Structures. *Association for Supervision and Curriculum Development 48th Annual Conference*. Washington, DC. March 27-30, 1993.
- 114. Kagan. S. & Kagan, M. Advances in the Structural Approach to Cooperative Learning. *Great Lakes Association for Cooperation in Education International Conference on Cooperation Learning*. Toronto, Canada. May 29-31, 1993.
- Kagan, S. Advanced Introduction to the Structural Approach. Association for Supervision and Curriculum Development Cooperative Learning Network Fourth Annual Convention. Overland Park, KS. June 28-29, 1993.
- 116. Kagan, S. Structures across the Curriculum. Association for Supervision and Curriculum Development Cooperative Learning Network Fourth Annual Convention. Overland Park, KS. June 28-29, 1993.

117. Kagan, S. Cooperative Learning Strategies to Promote Second Language Learning. *Institute for New Two-Way Bilingual Immersion Teachers and Administrators Conference*. Manhattan Beach, CA. July 6-9, 1993.

- 118. Kagan, S. Cooperative Learning. *Association of Independent Middle Schools* (*AIMS*) *Annual Conference.* Baltimore, MD. November 1, 1993.
- 119. Kagan, S. Spencer Kagan's Cooperative Learning Structures. *National Staff Development Council Conference: Celebrating Our Strengths; Touching Tomorrow Today.* Dallas, TX. December 11-15, 1993.
- 120. Kagan, S. & L. Robertson. Cooperative Learning Structures and School Restructuring. National Staff Development Council Conference: Celebrating Our Strengths; Touching Tomorrow Today. Dallas, TX. December 11-15, 1993.
- 121. Kagan, S. & L. Robertson. The Structure-A-Month Club: Teacher Directed Staff Development. *National Staff Development Council Conference: Celebrating Our Strengths; Touching Tomorrow Today.* Dallas, TX. December 11-15, 1993.
- 122. Kagan, S. Cooperative Learning and Education for Bilingual Students.
 California Association for Bilingual Education (CABE) 19th Annual
 Conference: Success Speaks Many Languages. San Jose, CA. February 2-5,
 1994.
- 123. Kagan, S. Cooperative Learning Principles and Bilingual Education. *National Association for Bilingual Education (NABE)* 23rd Annual Conference. Los Angeles, CA. February 16, 1994.
- 124. Kagan, S. Cooperative Learning in the Diverse Classroom. *California Mentor Teacher Program Annual Statewide Conference: Creating a Global Community.* Irvine, CA. March 9-11, 1994.
- 125. Kagan, S. Cooperative Learning and Higher-Level Thinking Skills. *Cooperative Learning for Utah Educators (CLUE) 3rd Annual Conference.* Orem, UT. March 12, 1994.
- 126. Kagan, S. Advanced Cooperative Learning Playing with the Elements. *Cooperative Learning for Utah Educators (CLUE) 3rd Annual Conference*. Orem, UT. March 12, 1994.
- 127. Kagan, S. Cooperative Learning Structures for Success in the Diverse Classroom. Association for Supervision and Curriculum Development (ASCD) 49th Annual Conference: Emerging Images of Learning; World Perspectives for the New Millennium. Chicago, IL. March 19-22, 1994.
- 128. Kagan, S. Cooperative Learning Structures Transform Desegregation into Integration. Association for Supervision and Curriculum Development (ASCD) 49th Annual Conference: Emerging Images of Learning; World Perspectives for the New Millennium. Chicago, IL. March 19-22, 1994.
- 129. Kagan, S. Beginning Structures. *Great Lakes Association for Cooperation in Education (GLACIE) Annual Conference: Learning Together.* Toronto, Canada. May 27-28, 1994.
- 130. Kagan, S. Structures Make Basic Principles Easy as PIES! *Great Lakes Association for Cooperation in Education (GLACIE) Annual Conference: Learning Together.* Toronto, Canada. May 27-28, 1994.
- 131. Kagan, S. Cooperative Learning and Whole Language. *Great Lakes Association for Cooperation in Education (GLACIE) Annual Conference: Learning Together.* Toronto, Canada. May 27-28, 1994.
- Kagan, S. Cooperative Learning and Language Arts. *Mid-Atlantic Association for Cooperation in Education (MAACIE) 1994 Conference*. Baltimore, MD. June 27-29, 1994.
- 133. Kagan, S. Higher Level Thinking and Cooperative Learning. *Association for Supervision and Curriculum Development (ASCD) Cooperative Learning Network Fifth Annual Convention.* Overland Park, KS. June 28-29, 1994.
- 134. Kagan, S. Whole Language and Cooperative Learning. ASCD Cooperative

Page 34 January 2015

- *Learning Network Fifth Annual Convention.* Overland Park, KS. June 28-29, 1994.
- 135. Kagan, S. Cooperative Learning Structures and the Four Basic Principles.

 International Association for the Study of Cooperation in Education (IASCE)

 Eighth International Conference: Connecting Communities through

 Cooperation and Collaboration. Portland, OR. July 8-11, 1994.
- 136. Kagan, S. PIES: Structures Made Easy. *International Association for the Study of Cooperation in Education (IASCE) Eighth International Conference:***Connecting Communities through Cooperation and Collaboration. Portland, OR. July 8-11, 1994.
- 137. Kagan, S. Cooperative Learning, Mathematics Manipulatives, & PIES.
 California Mathematics Council, Central Section Conference: Mathematics,
 Science, and Technology: Partners for the Future. Modesto, CA. October 14-16, 1994.
- 138. Kagan, S. Cooperative Learning The Structural Approach. New York State Association for Supervision and Curriculum Development (ASCD) Fall Conference: What's Worth Fighting For...In Education. Suffren, NY. October 23-25, 1994.
- 139. Kagan, S. Simple Cooperative Structures for Integrated Instruction. *National Council for the Social Studies (NCSS)* 74th Annual Conference: Social Studies Education: Setting the Standards; Making the Difference. Phoenix, AZ. November 18-21, 1994.
- 140. Kagan, S. Six Keys to Success in the Cooperative Social Studies Classroom.

 National Council for the Social Studies (NCSS) 74th Annual Conference:

 Social Studies Education: Setting the Standards; Making the Difference.

 Phoenix, AZ. November 18-21, 1994.
- 141. Kagan, S. Making Cooperative Learning Easy as PIES. *National Staff Development Council (NSDC) Annual Conference: Capture the Magic.* Orlando, FL. December 10-14, 1994.
- 142. Kagan, S. Cooperative Learning Structures: A Practical Approach to Cooperative Learning. *California Association for Bilingual Education (CABE)* 20th Annual Conference: Many Languages, One Message. Anaheim, CA. February 1-4, 1995.
- 143. Kagan, S. Cooperative Learning, Language Learning, and Manipulatives. National Association for Bilingual Education (NABE) 24th Annual International Bilingual/Multicultural Education Conference: Bilingual Education — The Next Generation. Phoenix, AZ. February 14-18, 1995.
- 144. Kagan, S. The Structural Approach to Cooperative Learning. *Midwest Regional ASCD Conference: Creating New Realities*. Omaha, NE. February 19-21, 1995.
- 145. Kagan, S. Advanced Cooperative Learning: Playing with the Elements. *Midwest Regional ASCD Conference: Creating New Realities*. Omaha, NE. February 19-21, 1995.
- 146. Kagan, S. Cooperative Learning Manipulatives for All Content. *Cooperative Learning for Utah Educators (CLUE) 4th Annual Conference: Cooperative Learning.* Salt Lake City, UT. March 18, 1995.
- 147. Kagan, S. Avoiding the Traditional Trap with Cooperative Structures.

 *Cooperative Learning for Utah Educators (CLUE) 4th Annual Conference:

 Cooperative Learning. Salt Lake City, UT. March 18, 1995.
- 148. Kagan, S. New Cooperative Learning Structures Hot off the Press!

 Cooperative Learning for Utah Educators (CLUE) 4th Annual Conference:
 Cooperative Learning. Salt Lake City, UT. March 18, 1995.
- 149. Kagan, S. Cooperative Learning. *Association of Texas Professional Educators Annual Conference*. Austin, TX. March 23-25, 1995.
- 150. Kagan, S. Cooperative Learning for Limited English Proficient Students. Association of Texas Professional Educators Annual Conference. Austin, TX. March 23-25, 1995.

151. Kagan, S. Cooperative Learning Key for Success. *Association of Texas Professional Educators Annual Conference.* Austin, TX. March 23-25, 1995.

- 152. Kagan, S. Cooperative Learning and Curriculum Reform. Association for Supervision and Curriculum Development (ASCD) 50th Annual Conference: The Mind's Wealth. San Francisco, CA. March 25-28, 1995.
- 153. Kagan, S. Cooperative Learning Structures: Tools for the Diverse Classroom. Association for Supervision and Curriculum Development (ASCD) 50th Annual Conference: The Mind's Wealth. San Francisco, CA. March 25-28, 1995.
- 154. Kagan, S. We Can Talk: Cooperative Learning in Elementary ESL Classrooms. Teachers of English to Speakers of Other Languages (TESOL) 29th Annual Convention: Building Futures Together. Long Beach, CA. March 28-April 1, 1995.
- 155. Kagan, S. Six Keys to Cooperative Learning and Inclusion. Pre-conference Institute. 4th Annual Symposium on Least Restrictive Environment. Casper, WY. April 25, 1995.
- 156. Kagan, S. PIES + Structures = Cooperative Learning Success. *The Ohio Association for the Study of Cooperation in Education (OASCE) Conference: Cooperative Learning: Today's Vision Tomorrow's Reality.* Columbus, OH. April 27-28, 1995.
- 157. Kagan, S. Diversity Enriches Literacy Learning in the Cooperative Learning Classroom. *International Reading Association (IRA) 40th Annual Convention*. Anaheim, CA. April 30-May 5, 1995.
- 158. Kagan, S. Basic Principles (PIES) = Student + Teacher Empowerment. *Great Lakes Association for Cooperation in Education (GLACIE) Annual Cooperative Learning Conference*. Toronto, Canada, May 26-27, 1995.
- 159. Kagan, S. Thinking Skills Games: The Revised Q-Matrix, Spin-N-Think, and the Idea Spinner. Great Lakes Association for Cooperation in Education (GLACIE) Annual Cooperative Learning Conference. Toronto, Ontario, Canada. May 26-27, 1995.
- 160. Kagan, S. Training Co-op Structures: The 8-Step Model. *Great Lakes Association for Cooperation in Education (GLACIE) Annual Cooperative Learning Conference*. Toronto, Ontario, Canada. May 26-27, 1995.
- 161. Kagan, S. Structure-A-Month Clubs and Cooperative Learning Beyond the Classroom. International Association for Cooperation in Education (IASCE) Annual Cooperative Learning Conference: Learning and Walking Together, Cooperative Community in Practice. Brisbane, Australia. June 30-July 3, 1995.
- 162. Kagan, S. PIES and Structures: Two Keys to Successful Cooperative Learning.

 International Association for Cooperation in Education (IASCE) Annual
 Cooperative Learning Conference: Learning and Walking Together,
 Cooperative Community in Practice. Brisbane, Australia. June 30-July 3, 1995.
- 163. Kagan, S. New Cooperative Learning to Improve Language Learning. New York Teachers of English to Speakers of Other Languages. Rye, NY. November 22, 1997.
- 164. Kagan, S. Tailoring Cooperative Learning for Middle School Students. National Middle School Association (NMSA) 24th Annual Conference and Exhibit: Setting the Pace for Middle Level Education. Indianapolis, IN. October 30-November 2, 1997.
- 165. Kagan, S. Cooperative Learning and Empowerment for Teachers and Administrators. National Middle School Association (NMSA) 24th Annual Conference and Exhibit: Setting the Pace for Middle Level Education. Indianapolis, IN. October 30-November 2, 1997.
- 166. Kagan, S. Cooperative Learning and Multiple Intelligences. *Cooperative Learning for Utah Educators (CLUE) 6th Annual Conference*. Salt Lake City, UT. November 1, 1997.
- 167. Kagan, S. Cooperative Learning: Drop-of-the-Hat Manipulatives. *Cooperative*

Page 36 January 2015

- Learning for Utah Educators (CLUE) 6th Annual Conference. Salt Lake City, UT. November 1, 1997.
- 168. Kagan, S. Integrating Co-op Learning and Multiple Intelligences as Part of Every Lesson. *Missouri State Teachers Association (MSTA) 1997 State* Convention. St. Louis, MO. November 13-14, 1997.
- 169. Kagan, S. New Cooperative Learning to Improve Language Learning. New York State Teachers of English to Speakers of Other Languages (NYTESOL) 27th Annual State Conference. Rve, NY. November 21-23, 1997.
- 170. Kagan, S. Multiple Intelligences-Part of Every Lesson, Through Simple Cooperative Learning Strategies. *National Staff Development Council (NSDC)* 29th Annual Conference: Lyrics for Learning: Sounds of Success. Nashville, TN. December 6-10, 1997.
- 171. Kagan, S. Cooperative Structures for Social Success in the Classroom. *Alaska Statewide Special Education Conference (ASSEC) Exploring New Dimensions*. Anchorage, AK. February 8-10, 1998.
- 172. Kagan, S. Teambuilding and Class building through Cooperative Learning. *Alaska Statewide Special Education Conference (ASSEC) Exploring New Dimensions*. Anchorage, AK. February 8-10, 1998.
- 173. Kagan, S. Cooperative Learning and Inclusion. *Alaska Statewide Special Education Conference (ASSEC) Exploring New Dimensions*. Anchorage, AK. February 8-10, 1998.
- 174. Kagan, S. and L. Kagan. New Cooperative Learning: Curriculum for Teachers and Teacher Educators. *Association of Teacher Educators (ATE) 78th Annual Meeting: Taking Charge of our Profession.* Dallas, TX. February 13-17, 1998.
- 175. Kagan, S. Multiple Intelligences and Cooperative Learning: Part of Every Lesson. *Association of Teacher Educators (ATE) 78th Annual meeting: Taking Charge of our Profession.* Dallas, TX. February 13-17, 1998.
- 176. Kagan, S. Multiple Intelligences through Cooperative Learning. *Heald College Annual State Conference*. Oakland, CA. March 2, 1998.
- 177. Kagan, S. Multiple Intelligences for Language Acquisition. *Teachers of English to Speakers of Other Languages (TESOL) 32nd Annual Convention and Exposition: Connecting Our Global Community.* Seattle, WA. March 17-21, 1998.
- 178. Kagan, S. Ending the Replacement Cycle in Cooperative Learning. Association for Supervision and Curriculum Development (ASCD) 53rd Annual Conference and Exhibit Show: Exploring the Heart and Soul of Learning. San Antonio, TX. March 21-24, 1998.
- 179. Kagan, S. New Cooperative Learning to Improve Language Learning.

 **California Teachers of English to Speakers of Other Languages (CATESOL)

 **29th Annual State Conference: Looking up the Road... Pasadena, CA. April 23-26, 1998.
- 180. Kagan, S. Multiple Intelligences through Cooperative Learning. *Association of Texas Professional Educators (ATPE) 18th Annual State Convention: Blazing a New Frontier.* Ft. Worth, TX. April 23-24, 1998.
- 181. Kagan, S. Multiple Intelligences—Part of Every Lesson. *Great Lakes Association for Cooperation in Education (GLACIE) 13th Annual Cooperative Learning Conference: Learning Together '98.* Toronto, Ontario, Canada. May 21-23, 1998.
- 182. Kagan, S. New Cooperative Learning—Part of Every Lesson. *Great Lakes Association for Cooperation in Education (GLACIE) 13th Annual Cooperative Learning Conference: Learning Together '98.* Toronto, Ontario, Canada. May 21-23, 1998.
- 183. Kagan, S. Using Cooperative Learning to Motivate and Engage Students in Learning High-Level Content. (2X). *High Schools That Work (HSTW) 12th Annual Staff Development Conference: We Care: High Expectations for All.* Tulsa, OK. June 28-30, 1998.

184. Kagan, S. Using Cooperative Learning to Motivate and Engage Students in Learning High-Level Content. (2X). *High Schools That Work (HSTW) 12th Annual Staff Development Conference: We Care: High Expectations for All.* Charlotte, NC. July 8-10, 1998.

- 185. Kagan, S. Converting Your Class into a Cooperative Think Tank. Cooperative/Comprehensive Learning for Utah Educators (CLUE) 7th Annual Conference: Connecting Teacher Learning to Student Learning. Salt Lake City, UT. October 24, 1998.
- 186. Kagan, S. Cooperative Learning and Multiple Intelligences: A Perfect Marriage. Cooperative/Comprehensive Learning for Utah Educators (CLUE) 7th Annual Conference: Connecting Teacher Learning to Student Learning. Salt Lake City, UT. October 24, 1998.
- 187. Kagan, S. Cooperative Learning vs. Group Work Discover the Difference.

 National Middle School Association (NMSA) 25th Annual Conference and

 Exhibit: Celebrating Our Past Claiming Our Future. Denver, CO. November 5–8, 1998.
- 188. Kagan, S. Multiple Intelligences Part of Every Lesson. *National Middle School Association (NMSA) 25th Annual Conference and Exhibit:**Celebrating Our Past Claiming Our Future. Denver, CO. November 5–8, 1998.
- 189. Kagan, S. Co-op Structures and Mathematics: From Exploration to Mastery. National Council of Teachers of Mathematics (NCTM) Western Regional Conference: Prospecting for the Future: a Sure Bet. Sparks, NV. November 11–13, 1998.
- 190. Kagan, S. Cooperative Learning, Multiple Intelligences, and Breaking Education's Replacement Cycle. (2X). *Best Practices 1st Annual Conference*. Ypsilanti, MI. November 14–15, 1998.
- 191. Kagan, S. Teaching With, For, and About Multiple Intelligences as Part of Any Lesson. National Staff Development Council (NSDC) 30th Annual Conference: Making a Capital Difference. Washington, D.C. December 5–9, 1998.
- 192. Kagan, S. Cooperative Learning and Multiple Intelligences: Strategies for Language Learning. National Association for Bilingual Education (NABE)
 28th Annual International Bilingual/Multi-Cultural Education Conference and Exhibit Show: The Power of Language. Denver, CO. January 27,1999.
- 193. Kagan, S. Multiple Intelligences: Visions and Strategies. Association of Teacher Educators (ATE) 79th Annual Meeting: 21st Century – A Time for Excellence and Equity. Chicago, IL. February 14, 1999.
- 194. Kagan, S. Cooperative Learning and Multiple Intelligences in Every Lesson.

 *Association of Teacher Educators (ATE) 79th Annual Meeting: 21st Century
 A time for Excellence and Equity. Chicago, IL. February 15,1999.
- 195. Kagan, S. Cooperative Learning and Multiple Intelligences Part of Every Lesson. *Staff Development Council of British Columbia's 8th Annual Conference: Results: Pathways to School Improvement.* Vancouver, B.C., Canada. February 19, 1999.
- 196. Kagan, S. Multiple Intelligences: Part of Every Lesson through Simple Instructional Strategies. Association for Supervision and Curriculum Development (ASCD) 54th Annual Conference and Exhibit Show: Building Dynamic Relationships Our Bridge to the Future. San Francisco, CA. March 8, 1999.
- 197. Kagan, S. Kagan Strategies to Promote Language Learning. *Teachers of English to Speakers of Other Languages, Venezuela (VENTESOL) 17th Annual Convention: A Call to Success.* Puerto La Cruz, Venezuela. May 14, 1999
- 198. Kagan S. Kagan Manipulatives to Promote Language Learning. *Teachers of English to Speakers of Other Languages, Venezuela (VENTESOL) 17th*

Page 38 January 2015

- Annual Convention: A Call to Success. Puerto La Cruz, Venezuela. May 15, 1999.
- 199. Kagan, S. Multiple Intelligences: Visions, Myths and Trainer Tips. *American Society for Training and Development (ASTD) International Conference and Exposition.* Atlanta, GA. May 24, 1999.
- 200. Kagan, S. Multiple Intelligences for an Inclusive Classroom. Great Lakes Association for Cooperation in Education (GLACIE) 14th Annual Cooperative Learning Conference: Learning Together '99. Toronto, Ontario, Canada. May 28, 1999.
- 201. Kagan, S. Joyful Movement Stretching the Kinesthetic Intelligence. Great Lakes Association for Cooperation in Education (GLACIE) 14th Annual Cooperative Learning Conference: Learning Together '99. Toronto, Ontario, Canada. May 29, 1999.
- 202. Kagan, S. Kagan Cooperative Learning. *1999 Milken Family Foundation National Education Conference Leadership in a Digital Age.* Los Angeles, CA. June 16-19, 1999.
- 203. Kagan, S. Making Character Education Part of Any Lesson.

 Cooperative/Comprehensive Learning for Utah Educators (CLUE) 8th

 Annual Conference: Character Education Creating Community. Salt Lake
 City, UT. October 23, 1999.
- 204. Kagan, S. Silly Sports and Goofy Games. *Cooperative/Comprehensive Learning for Utah Educators (CLUE) 8th Annual Conference: Character Education Creating Community.* Salt Lake City, UT. October 23, 1999.
- 205. Kagan, S. Boosting Engagement and Learning: Simple Strategies for Any Lesson. National Middle School Association (NMSA) 26th Annual Conference and Exhibit: Launching into the Millennium. Orlando, FL. October 28, 1999.
- 206. Kagan, S. and Kagan, L. Multiple Intelligences: Visions, Myths, & Trainer Tips. American Society for Training and Development (ASTD) National Leadership Conference: Pulling Together to Move the Profession Forward. Arlington, VA. October 29, 1999.
- 207. Kagan, S. Cooperative Learning vs. Group Work. *Missouri State Teacher's Association (MSTA) 1999 State Convention*. St. Louis, MO. November 12, 1999.
- Kagan, S. Cooperative Learning for New Teachers. Missouri State Teacher's Association (MSTA) 1999 State Convention. St. Louis, MO. November 13, 1999.
- 209. Kagan, S. Multiple Intelligences–Simple Strategies for Each Intelligence.
 National Staff Development Council (NSDC) 31st Annual Conference: Faces of the Millennium: Our Challenge, Our Future. Dallas, TX. December 2, 1999.
- 210. Kagan, S. Cooperative Learning and Multiple Intelligences in Every Lesson. Association of Teacher Educators (ATE) 80th Annual Meeting: Powerful Teacher Educators Leading in the 21st Century. Orlando, FL. February 14, 2000.
- 211. Kagan, S. New Cooperative Learning. *Special Education Resource Center* (*SERC*) *1999-2000 Urban Initiative: Piecing It Together*. Middletown, CT. February 29-March 1, 2000.
- 212. Kagan, S. Reading and Multiple Intelligences. *Missouri Association of Elementary School Principals (MAESP) Annual Spring Conference: Readers are Leaders.* Lake of the Ozarks, MO. March 13, 2000.
- 213. Kagan, S. Multiple Intelligences Strategies: Delivering Curriculum to All Students, Developing All Intelligences. Association for Supervision and Curriculum Development (ASCD) 55th Annual Conference and Exhibit: Celebrating Education Leading the way in the New Millennium. New Orleans, LA. March 26, 2000.

214. Kagan, S. Character Development through Cooperative Structures. Association for Supervision and Curriculum Development (ASCD) 55th Annual Conference and Exhibit: Celebrating Education – Leading the way in the New Millennium. New Orleans, LA. March 27, 2000.

- 215. Kagan, S. Multiple Intelligences and Language Learning. Teachers of English to Speakers of Other Languages, Venezuela (VENTESOL) 18th Annual Convention: A New Era in English Language Teaching. Caracas, Venezuela. May 19, 2000.
- 216. Kagan, S. Kagan Manipulatives to Promote Language Learning. Teachers of English to Speakers of Other Languages, Venezuela (VENTESOL) 18th Annual Convention: A New Era in English Language Teaching. Caracas, Venezuela. May 20, 2000.
- 217. Kagan, S. Introduction to Cooperative Learning, The Structural Approach.

 Great Lakes Association for Cooperation in Education (GLACIE) Fifteenth

 Annual Cooperative Learning Conference. Toronto, Ontario, Canada. May 26, 2000.
- 218. Kagan, S. Advanced Cooperative Learning: Beyond Simple. *Great Lakes Association for Cooperation in Education (GLACIE) 15th Annual Cooperative Learning Conference.* Toronto, Ontario, Canada. May 26, 2000.
- 219. Kagan, S. Silly Sports and Goofy Games: Stretching the Kinesthetic Intelligence. *Great Lakes Association for Cooperation in Education (GLACIE) Fifteenth Annual Cooperative Learning Conference.* Toronto, Ontario, Canada. May 27, 2000.
- 220. Kagan S. Multiple Intelligences Structures for Social Studies Standards. *Texas Council for the Social Studies (TCSS) 47th Annual Conference: The Past is Prologue, The Future is a Frontier.* Grapevine, TX. October 6, 2000.
- 221. Kagan, S. Stretching the Kinesthetic Intelligence. *Cooperative/Comprehensive Learning for Utah Educators (CLUE) 10th Annual Conference: Cooperative Learning: The Basics and Beyond.* Salt Lake City, UT. October 21, 2000.
- 222. Kagan, S. Cooperative Learning for Secondary Teachers.

 Cooperative/Comprehensive Learning for Utah Educators (CLUE) 10th

 Annual Conference: Cooperative Learning: The Basics and Beyond. Salt Lake
 City, UT. October 21, 2000.
- 223. Kagan, S. Cooperative Learning and English as a Second Language.

 **Cooperative/Comprehensive Learning for Utah Educators (CLUE) 10th

 Annual Conference: Cooperative Learning: The Basics and Beyond. Salt Lake

 City, UT, October 21, 2000.
- 224. Kagan, S. Multiple Intelligences Structures Part of Any Middle School Lesson. *National Middle School Association (NMSA) 27th Annual Conference and Exhibit: Gateway to Excellence*. St. Louis, MO. November 4, 2000.
- 225. Kagan, S. Cooperative Learning. *Missouri State Teacher's Association* (*MSTA*) 2000 State Convention. Kansas City, MO. November 11, 2000.
- 226. Kagan, S. Multiple Intelligences—Part of Any Lesson. *National Staff Development Council (NSDC) 32nd Annual Conference: The Future Is Here.*Atlanta, GA. December 4, 2000.
- 227. Kagan, S., Kagan, L. Fostering Emotional Intelligence and Character Education Through Kagan Structures. *National Staff Development Council (NSDC) 32nd Annual Conference: The Future Is Here.* Atlanta, GA. December 5, 2000.
- 228. Kagan, S. Multiple Intelligences: Structures, Strategies, and Visions. *Learning Brain Expo (LBE) 2001 Winter Conference*. San Diego, CA. January 6, 2001.
- 229. Kagan, S. Emotional Intelligence for School Counselors. *Idaho Counseling Association (ICA) 2001 Annual Conference: Counselors Working and Playing Together.* Coeur d'Alene, ID. January 18, 2001.
- Kagan, S. Silly Sports and Goofy Games. *Idaho Counseling Association (ICA)* 2001 Annual Conference: Counselors Working and Playing Together. Coeur

Page 40 January 2015

- d'Alene, ID. January 18, 2001.
- 231. Kagan, S. New Cooperative Learning: Passport to Language. *California Association for Bilingual Education (CABE) 26th Annual Conference: Bilingualism Spells Success in Any Language.* Los Angeles, CA. February 2, 2001.
- 232. Kagan, S. Kagan Structures for Language Acquisition. *National Association for Bilingual Education (NABE) 25th Annual Conference and Exhibit: Giving Children the World.* Phoenix, AZ. February 23, 2001.
- 233. Kagan, S. Multiple Intelligences for Language Acquisition. *Teachers of English to Speakers of Other Languages (TESOL) 35th Annual Convention and Exposition: Gateway to the Future.* St. Louis, MO. March 3, 2001.
- 234. Kagan, S. Kagan Structures for Success. *Missouri Association of Elementary School Principals (MAESP) Annual Spring Conference: The Magic of Leadership.* Osage Beach, MO. March 12, 2001.
- 235. Kagan, S. Surpassing the Standards through Cooperative Learning and Multiple Intelligences. Association for Supervision and Curriculum Development (ASCD) 56th Annual Conference and Exhibit: Reaching for Balance Resolving Educational Dilemmas. Boston, MA. March 17, 2001.
- 236. Kagan, S. Character Virtues through Cooperative Structures. Association for Supervision and Curriculum Development (ASCD) 56th Annual Conference and Exhibit: Reaching for Balance – Resolving Educational Dilemmas. Boston, MA. March 17, 2001.
- 237. Kagan, S. Classroom Structures to Make the Impossible, Possible. *Great Lakes Association for Cooperation in Education (GLACIE) 16th Annual Cooperative Learning Conference*. Toronto, Ontario. May 24, 2001.
- 238. Kagan, S. Making Character Development Part of Any Lesson. *Great Lakes Association for Cooperation in Education (GLACIE) 16th Annual Cooperative Learning Conference.* Toronto, Ontario. May 25, 2001.
- 239. Kagan, S. Emotional Intelligence Exploring the Kagan Emotional Matrix.
 Great Lakes Association for Cooperation in Education (GLACIE) 16th
 Annual Cooperative Learning Conference. Toronto, Ontario. May 25, 2001.
- 240. Kagan, S. Win-Win Discipline. Great Lakes Association for Cooperation in Education (GLACIE) 16th Annual Cooperative Learning Conference. Toronto, Ontario. May 25, 2001.
- 241. Kagan, S. Multiple Intelligences: Proven High School Strategies. *High Schools That Work (HSTW) 15th Annual Staff Development Conference: Quality School Quality Students: 2001 Ideas for Success.* Atlanta, GA. July 11, 2001.
- 242. Kagan, S. Multiple Intelligences: Structures, Strategies, and Visions. (2X) *Learning Brain Expo (LBE) 2001 Summer Conference.* San Antonio, TX. July 27, 2001.
- 243. Kagan, S. Crafting a Brain-Compatible Class with Kagan Structures. Cooperative/Comprehensive Learning for Utah Educators (CLUE) 11th Annual Conference: The Jewel of Motivation and Achievement. Salt Lake City, UT. October 27, 2001.
- 244. Kagan, S. Silly Sports & Goofy Games. Cooperative/Comprehensive Learning for Utah Educators (CLUE) 11th Annual Conference: The Jewel of Motivation and Achievement. Salt Lake City, UT. October 27, 2001.
- 245. Kagan, S. Managing Energy Levels in the Middle School Classroom. *National Middle School Association (NMSA) 28th Annual Conference and Exhibit: A Capitol Idea.* Washington, DC. November 2, 2001.
- 246. Kagan, S. Multiple Intelligences Structures to Create Middle School Engagement. *National Middle School Association (NMSA) 28th Annual* Conference and Exhibit: A Capitol Idea. Washington, DC. November 3, 2001.
- 247. Kagan, S. Multiple Intelligences Structures for Language Acquisition. *Puerto Rico Teachers of English to Speakers of Other Languages (PRTESOL) 28th Annual Convention: A Rainbow of Intelligences Equals Uniqueness.* San

- Juan, Puerto Rico. November 16, 2001.
- 248. Kagan, S. Cooperative Learning and Language Learning. Puerto Rico Teachers of English to Speakers of Other Languages (PRTESOL) 28th Annual Convention: A Rainbow of Intelligences Equals Uniqueness. San Juan, Puerto Rico. November 17, 2001.
- 249. Kagan, S. Structures for Brain-Based Instruction. *National Staff Development Council (NSDC) 33rd Annual Conference: Scaling Summits: Clear Views of Critical Issues.* Denver, CO. December 4, 2001.
- 250. Kagan, S. & L. Kagan. Structures to Surpass the Standards. *National Staff Development Council (NSDC) 33rd Annual Conference: Scaling Summits: Clear Views of Critical Issues*. Denver, CO. December 4, 2001.
- 251. Kagan, S. Multiple Intelligences: Strategies, Visions, and Myths. *Learning Brain Expo (LBE)* 2002 *Winter Conference*. San Diego, CA. January 12, 2002.
- 252. Kagan, S. Cooperative Learning for Bi-literacy. *California Association for Bilingual Education (CABE) 27th Annual Conference: The Students of Today. The Faces of Tomorrow.* San Jose, CA. January 31, 2002.
- 253. Kagan, S. Multiple Intelligences for Bi-literacy. California Association for Bilingual Education (CABE) 27th Annual Conference: The Students of Today. The Faces of Tomorrow. San Jose, CA. February 1, 2002.
- 254. Kagan, S. Multiple Intelligences for Bilingual Education. *National Association* for Bilingual Education (NABE) 25th Annual Conference and Exhibit: History Meets the Future. Philadelphia, PA. March 21, 2002.
- 255. Kagan, S. Multiple Intelligences Strategies for Language Acquisition. Teachers of English to Speakers of Other Languages (TESOL) 36th Annual Convention and Exposition: Language and the Human Spirit. Salt Lake City, UT. April 12, 2002.
- 256. Kagan, S. Structures for Brain-Based Learning. *Great Lakes Association for Cooperation in Education (GLACIE) 17th Annual Cooperative Learning Conference.* Toronto, Ontario. May 23, 2002.
- 257. Kagan, S. Kagan Structures for Higher-Level Thinking. *Great Lakes Association for Cooperation in Education (GLACIE) 17th Annual Cooperative Learning Conference.* Toronto, Ontario. May 24, 2002.
- 258. Kagan, S. A Deeper Look at the Basic Principles of Cooperative Learning (PIES). *Great Lakes Association for Cooperation in Education (GLACIE)*17th Annual Cooperative Learning Conference. Toronto, Ontario. May 24, 2002.
- Kagan, S. Kagan Structures for Brain-Based Learning. Summer Institute on Research Based Instructional Strategies (SIRBIS). Monument, CO. June 12, 2002.
- 260. Kagan, S. Multiple Intelligences: Visions, Myths, and Structures. *Summer Institute on Research Based Instructional Strategies (SIRBIS)*. Monument, CO. June 12, 2002.
- 261. Kagan, S. Cooperative Learning Structures Part of Any Lesson. *International Association for the Study of Cooperation in Education (IASCE)*. Manchester, England. June 22, 2002.
- 262. Kagan, S. Cooperative Learning and Character Development. *International Association for the Study of Cooperation in Education (IASCE)*. Manchester, England. June 22, 2002.
- 263. Kagan, S. Structures The Fifth Approach to Character Education. *Summer Institute on Character Development (SICE)*. Syracuse, NY. July 3, 2002.
- 264. Kagan, S. Structures for Character Part of Any Lesson. *Summer Institute on Character Development (SICE)*. Syracuse, NY. July 3, 2002.
- 265. Kagan, S. Inclusion Moment-By-Moment through Structures. *Project CHOICES Summer Institute*. Springfield, IL. July 11, 2002.
- 266. Kagan, S. Cooperative Learning Structures for Inclusion. *Project CHOICES Summer Institute*. Springfield, IL. July 11, 2002.

Page 42 January 2015

267. Kagan, S. Multiple Intelligences and Inclusion. *Project CHOICES Summer Institute*. Springfield, IL. July 11, 2002.

- 268. Kagan, S. Cooperative Learning for Career Technical Teachers. *High Schools That Work (HSTW) 16th Annual Staff Development Conference: High Quality: Doing What Makes a Difference.* Louisville, KY. July 12, 2002.
- 269. Kagan, S. Kagan Cooperative Learning and Multiple Intelligences Structures for Teaching on the Block Schedule. *High Schools That Work (HSTW) 16th Annual Staff Development Conference: High Quality: Doing What Makes a Difference.* Louisville, KY. July 12, 2002.
- 270. Kagan, S. Kagan Cooperative Learning and Multiple Intelligences Structures for Teaching on the Block Schedule. High Schools That Work (HSTW) 16th Annual Staff Development Conference: High Quality: Doing What Makes a Difference. Louisville, KY. July 12, 2002.
- Kagan, S. Kagan Brain-Friendly Instructional Strategies. (Pre-conference Session). *Learning Brain Expo (LBE) 2002 Summer Conference*. San Antonio, TX. July 17, 2002.
- 272. Kagan, S. Multiple Intelligences: Strategies, Visions, and Myths. *Learning Brain Expo (LBE) 2002 Summer Conference*. San Antonio, TX. July 18, 2002.
- 273. Kagan, S. Kagan Structures for Brain Compatible Instruction. *Learning Brain Expo (LBE)* 2002 Summer Conference. San Antonio, TX. July 18, 2002.
- 274. Kagan, S. Cooperative Structures and Brain Based Research. *Mid America Conference on Cooperative Learning*. Jefferson City, MO. August 8, 2002.
- 275. Kagan, S. Structures for Brain Friendly Middle School Instruction. *National Middle School Association (NMSA) 29th Annual Conference: Building Bridges to the Future.* Portland, OR. November 1, 2002.
- 276. Kagan, S. Character Development Through Middle School Instruction. National Middle School Association (NMSA) 29th Annual Conference: Building Bridges to the Future. Portland. OR. November 2, 2002.
- 277. Kagan, S., Kagan, L. Multiple Intelligences: Structures to Eliminate the Achievement Gap. National Staff Development Council (NSDC) 34th Annual Conference: Lighting the Way to Revolutions in Learning. Boston, MA. December 9, 2002.
- 278. Kagan, S. Brain-Based Instruction Through Simple Structures. *National Staff Development Council (NSDC) 34th Annual Conference: Lighting the Way to Revolutions in Learning.* Boston, MA. December 9, 2002.
- 279. Kagan, S. Kagan Structures Boost Achievement for Title I Students. *National Title I Conference: Beyond Boundaries*. Anaheim, CA. February 2, 2003.
- 280. Kagan, S., High, J. Cooperative Learning for Language Learning Structures for Success. *California Association for Bilingual Education (CABE) 28th Annual Conference: A Beacon of Hope, A Voice for Excellence, A Path to Success.* Los Angeles, CA. February 12, 2003.
- 281. Kagan, S. Character Education: Five Models and Practical Strategies.

 *Association for Supervision and Curriculum Development (ASCD) 58th

 *Annual Conference and Exhibit: Igniting the Passion for Learning. San

 Francisco, CA. March 9, 2003.
- 282. Kagan, S. Structures to Target the Five memory Systems. (Pre-conference Session) *Great Lakes Association for Cooperation in Education (GLACIE)*18th Annual Cooperative Learning Conference. Toronto, Ontario. May 22, 2003.
- 283. Kagan, S. What Distinguishes Cooperative Learning from Group Work? Why is the Distinction Critical? *Great Lakes Association for Cooperation in Education (GLACIE) 18th Annual Cooperative Learning Conference.* Toronto, Ontario. May 23, 2003.
- 284. Kagan, S. Silly Sports and Goofy Games. *Great Lakes Association for Cooperation in Education (GLACIE) 18th Annual Cooperative Learning Conference*. Toronto, Ontario. May 23, 2003.

285. Kagan, S. Brain-Friendly Teaching: Teach the Way the Brain Best Learns. *High Schools That Work (HSTW) 17th Annual Staff Development Conference:*Deepening Implementation of Key Practices. Nashville, TN. July 11, 2003.

- 286. Kagan, S. Kagan Structures for Success: Generate Intense Engagement in Every Lesson. *High Schools That Work (HSTW) 17th Annual Staff Development Conference: Deepening Implementation of Key Practices.* Nashville, TN. July 11, 2003.
- 287. Kagan, S. Kagan Structures for Brain-Friendly Teaching. (Pre-Conference Session). *Learning Brain Expo (LBE) 2003 Summer Conference*. Chicago, IL. July 16, 2003.
- 288. Kagan, S. Silly Sports and Goofy Games. *Mid America Conference on Cooperative Learning*. St. Louis, MO. July 30, 2003.
- 289. Kagan, S. Positive Human Relations Via Cooperative Structures. (Preconference Session) *Peace as a Global Language Conference 2003*. Tokyo, Japan. September 26, 2003.
- 290. Kagan, S. Kagan Structures = Brain Friendly Teaching. *National Middle School Association (NMSA) 30th Annual Conference: Middle Level on Our Mind.*Atlanta, GA. November 7, 2003.
- Kagan, S. Kagan Structures: Character Education Part of Any Lesson.
 National Middle School Association (NMSA) 30th Annual Conference:
 Middle Level on Our Mind. Atlanta, GA. November 7, 2003.
- 292. Kagan, S. Staff Development That Closes the Achievement Gap Structures, Yes, Lessons, No. *National Staff Development Council (NSDC) 35th Annual Conference: A Rich Culture of Leading and Learning Ideas in Action.* New Orleans, LA, December 9, 2003.
- 293. Kagan, S. Kagan Structures for Brain-Friendly Instruction. (Pre-Conference Session). *Learning Brain Expo (LBE)*. San Diego, CA. January 18, 2004.
- 294. Kagan, S. Closing the Achievement Gap: Research Proven Instructional Strategies. National Title I Conference. New Orleans, LA. February 10, 2004.
- 295. Kagan, S. We Can Talk! Simple Cooperative Strategies to Promote Language Acquisition. *California Association for Bilingual Education (CABE)*. San Jose, CA. March 4, 2004.
- 296. Kagan, S. Boosting Achievement with Simple Instructional Strategies. Association for Supervision and Curriculum Development (ASCD). New Orleans, LA. March 22, 2004.
- 297. Kagan, S. Multiple Intelligence Structures for Language Acquisition. *Teachers of English to Speakers of Other Languages (TESOL)*. Long Beach, CA. March 31, 2004.
- 298. Kagan, S. Brain Friendly Instructional Approaches. (Pre-Conference Session). *Learning Brain Expo (LBE)*. Adelaide, Australia. April 14, 2004.
- 299. Kagan, S. Brain Friendly Instruction. *Learning Brain Expo (LBE)*. Adelaide, Australia. April 15, 2004.
- 300. Kagan, S. Cooperative Learning Structures, Enhanced Student Outcomes, and Brain Science. (Pre-Conference Session). *International Association for the Study of Cooperation in Education (IASCE)*. Singapore. June 21, 2004.
- 301. Kagan, S. Three Approaches to Cooperative Learning: Lessons, Structures and Group Work. *International Association for the Study of Cooperation in Education (IASCE)*. Singapore. June 23, 2004.
- 302. Kagan, S. Kagan Structures for Brain-Friendly Teaching. *High Schools That Work (HSTW)*. Atlanta, GA. July 7, 2004.
- 303. Kagan, S. Engage Multiple Intelligences in Every Lesson. *High Schools That Work (HSTW)*. Atlanta, GA. July 7, 2004.
- 304. Kagan, S. Brain-Friendly Teaching Through Structures. *Learning Brain Expo* (*LBE*). Orlando, FL. July 22, 2004.

Page 44 January 2015

305. Kagan, S. Boosting Achievement with Simple Instructional Strategies. *Texas Association for Supervision & Curriculum Development.* Corpus Christi, TX. October 11, 2004.

- 306. Kagan, S. Win-Win Discipline=Differentiated Discipline. *Texas Association for Supervision & Curriculum Development*. Corpus Christi, TX. October 11, 2004.
- 307. Kagan, S. Structures for Brain-Friendly Instruction & Silly Sport & Goofy Games. *British Columbia Cooperative Learning Association (BCCLA)*. Kelowna, BC. October 22, 2004.
- 308. Kagan, S. Brain, Memory & Achievement: New Instructional Strategies. *Mid-Atlantic Association for Cooperation in Education (MAACIE)*. Bowie, MD. October 27-28, 2004.
- 309. Kagan, S. Redefining Middle School Discipline. *National Middle School Association (NMSA)*. Minneapolis, MN. November 3, 2004.
- 310. Kagan, S. Cooperative Learning Structures, Enhanced Student Outcomes and Brain Science. *Association of Christian Schools International (ACSI)*. Anaheim, CA. November 22, 2004.
- 311. Kagan, S. We Can Talk! Simple Cooperative Strategies to Promote Language Acquisition. *California Association for Bilingual Education (CABE)* 30th Annual Conference: A Legacy of Transforming Hearts & Minds. Los Angeles, CA. February 23, 2005.
- 312. Kagan, S. Research Proven Strategies to Close the Achievement Gap. Association for Supervision and Curriculum Development (ASCD). Orlando, FL. April 4, 2005.
- 313. Kagan, S. Win-Win Discipline. *Durham District School Board*. Whitby, Ontario Canada. May 25, 2005.
- 314. Kagan, S. & L. Kagan. Let's Rethink Thinking: Brain Findings and Structures to Develop Thinking Skills. (Pre-conference Session) *Great Lakes Association for Cooperation in Education (GLACIE) 20th Annual Cooperative Learning Conference*. Toronto, Ontario. May 26, 2005.
- 315. Kagan, S. Win-Win Discipline. *Great Lakes Association for Cooperation in Education (GLACIE)* 20th Annual Cooperative Learning Conference.

 Toronto, Ontario. May 27, 2005.
- 316. Kagan, S., D. McLean, C. Ward & K. Kettle. Cooperative Meetings: Toward a Community of Leaders and Learners. *Great Lakes Association for Cooperation in Education (GLACIE) 20th Annual Cooperative Learning Conference*.

 Toronto, Ontario. May 27, 2005.
- 317. Kagan, S. & L. Kagan. Structures to Close a Conference, a Workshop or a Class. Great Lakes Association for Cooperation in Education (GLACIE) 20th Annual Cooperative Learning Conference. Toronto, Ontario. May 27, 2005.
- 318. Kagan, S. Cooperative Learning: Structures for Success. *The Highland Council*. Inverness, Scotland. June 25, 2005.
- 319. Kagan, S. Teaching to the Five Memory Systems. (Pre-conference Session). *Learning Brain Expo (LBE)*. Austin, TX. July 27, 2005.
- 320. Kagan, S. Structures for Brain-Friendly Instruction. *Learning Brain Expo* (*LBE*). Austin, TX. July 28, 2005.
- 321. Kagan, S. Kagan Cooperative Learning: Structures for Active Engagement. *Educare Foundation*. Mumbai, India. September 14, 2005.
- 322. Kagan, S. Kagan Thinking Skills. *Educare Foundation*. Mumbai, India. September 15, 2005
- 323. Kagan, S. Win-Win Discipline. *Developing Success for Youth Conference*. Drury University, Springfield, MO. October 19, 2005.
- 324. Kagan, S. Character Education and Emotional Intelligence. *Developing Success for Youth Conference*. Drury University, Springfield, MO. October 19, 2005.

- 325. Kagan, S. Win-Win Discipline: Positive, Differentiated Middle School Discipline. *National Middle School Association (NMSA)* 32nd Annual Conference and Exhibit. Philadelphia, PA. November 3, 2005.
- 326. Kagan, S. Aligning Instruction With How the Brain Best Learns Through Cooperative Structures. 2nd Educational Conference of the Cyprus Association For Cooperative Learning. Nicosia, Cyprus. November 6, 2005.
- 327. Kagan, S. Brain-Friendly Instruction: Teaching the Way the Brain Best Learns. *Association of Christian Schools International (ACSI)*. Anaheim, CA. November 21, 2005.
- 328. Kagan, S. Win-Win Discipline: A Christian Approach to Classroom Discipline. *Association of Christian Schools International (ACSI)*. Anaheim, CA. November 21, 2005.
- 329. Kagan, S. Closing The Achievement Gap through Brain-Friendly Instruction.

 National Staff Development Council (NSCD) A Declaration of Professional

 Learning The Revolution Begins Conference. Philadelphia, PA. December 5,
 2005.
- 330. Kagan, S. Administrator's Guide to Cooperative Meetings: Faculty Need Equity Too. *Bilingual Multicultural Education Equity Conference*. Fairbanks, AK. February 9, 2006.
- Kagan, S. The Dynamic Trainer: Leaving No Brain Behind. Association for Supervision and Curriculum Development (ASCD). Chicago, IL. April 1, 2006.
- 332. Kagan S. Research Strategies to Close the Achievement Gap. *Association for Supervision and Curriculum Development (ASCD)*. Chicago, IL. April 1, 2006.
- 333. Kagan S. Win-Win Discipline. *Great Lakes Association for Cooperation in Education (GLACIE) 21st Annual Cooperative Learning Conference*.

 Toronto, Ontario, Canada. May 25, 2006.
- 334. Kagan S. Developing E.Q.: Lessons Don't Make the Difference. *Great Lakes Association for Cooperation in Education (GLACIE) 21st Annual Cooperative Learning Conference*. Toronto, Ontario, Canada. May 26, 2006.
- 335. Kagan S. Cooperative Learning without Teams. *Great Lakes Association for Cooperation in Education (GLACIE) 21st Annual Cooperative Learning Conference*. Toronto, Ontario, Canada. May 26, 2006.
- 336. Kagan S. Brain-Friendly Instruction: Simple Structures. *Learning Brain Expo.* Orlando, FL. July 19, 2006.
- 337. Kagan S. Wait! Which Memory System Do I Want to Put This In? *Learning Brain Expo.* Orlando, FL. July 20, 2006.
- 338. Kagan S. Cooperative Learning for English Language Development. *Los Angeles Unified School District.* Long Beach, CA. November 15, 2006.
- 339. Kagan S. Boosting Achievement with Research Proven Cooperative Instructional Strategies. *Association of Christian Schools International (ACSI)*. Anaheim, CA. November 20, 2006.
- 340. Kagan S. Win-Win Discipline. *Association of Christian Schools International* (*ACSI*). Anaheim, CA. November 20, 2006.
- 341. Kagan S. Brain-Friendly Instruction. *Association of Christian Schools International (ACSI)*. Anaheim, CA. November 21, 2006.
- Kagan, S. Brain-Friendly Instruction. U.S.F. David C. Anchin Center & Florida Council of Independent Schools. Tampa, FL. February 3, 2007.
- 343. Kagan, S. Simple Structures to Reduce the Achievement Gap. National Center for Culturally Responsive Educational Systems. Arlington, VA. February 8, 2007.
- 344. Kagan, S. Brain-Friendly Instruction. *Kagan Professional Development Winter Academy 2007.* San Diego, CA. February 16-17, 2007.
- 345. Kagan, S. Research Proven Strategies to Close the Achievement Gap. *Association of Supervision and Curriculum Development.* Anaheim, CA. March 17, 2007.

Page 46 January 2015

346. Kagan, S. Cooperative Structures. *North Coast Region 2007 Quality Teaching Conference*, Opal Cove Resort, Coffs Harbour, Australia. May 3, 2007.

- 347. Kagan, S. The Learning Environment. *North Coast Region 2007 Quality Teaching Conference*. Opal Cove Resort, Coffs Harbour, Australia. May 4, 2007.
- 348. Kagan, S. Kagan Win-Win Discipline. *North Coast Region 2007 Quality Teaching Conference*. Opal Cove Resort, Coffs Harbour, Australia. May 4, 2007.
- 349. Kagan, S. Cooperative Meetings for Administrators. North Coast Region 2007 Quality Teaching Conference. Opal Cove Resort, Coffs Harbour, Australia. May 4, 2007.
- 350. Kagan, S. Kagan Win-Win Discipline. *North Coast Region 2007 Quality Teaching Conference*. Opal Cove Resort, Coffs Harbour, Australia. May 4, 2007.
- 351. Kagan, S. Cooperative Structures. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 8, 2007.
- 352. Kagan, S. 5 Principles of Brain Friendly Instruction. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 8, 2007.
- 353. Kagan, S. Brain Friendly Instructional Strategies. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 8, 2007.
- 354. Kagan, S. Kagan Win-Win Discipline: Behaviors, Positions, Pillars. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 9, 2007.
- 355. Kagan, S. Kagan Win-Win Discipline: Moment of Disruption. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 9, 2007.
- 356. Kagan, S. Structures to Foster 15 Thinking Skills. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 9, 2007.
- 357. Kagan, S. Why We Say: Group Work, NO! Cooperative Learning, Yes! *Teachers at Work 4th Annual Thinking & Learning Conference.* Melbourne, Australia. May 10, 2007.
- 358. Kagan, S. Character Education and EQ. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 10, 2007.
- 359. Kagan, S. Cooperative Meetings for Administrators. *Teachers at Work 4th Annual Thinking & Learning Conference*. Melbourne, Australia. May 10, 2007.
- 360. Kagan, S. Brain Friendly Instruction. Great Lakes Association for Cooperation in Education (GLACIE) 22nd Annual Cooperative Learning Conference. Toronto, Ontario, Canada. May 24, 2007.
- Kagan, S. Teach Less, Learn More. Great Lakes Association for Cooperation in Education (GLACIE) 22nd Annual Cooperative Learning Conference. Toronto, Ontario, Canada. May 25, 2007.
- 362. Kagan, S. Proven Cooperative Learning Structures. *Great Lakes Association for Cooperation in Education (GLACIE) 22nd Annual Cooperative Learning Conference*. Toronto, Ontario, Canada. May 25, 2007.
- 363. Kagan, S. Look Back: Look Forward. *Great Lakes Association for Cooperation in Education (GLACIE) 22nd Annual Cooperative Learning Conference*.

 Toronto, Ontario, Canada. May 25, 2007.
- 364. Kagan, S. What is a Kagan Structure? Why is it Brain Friendly? *Learning Brain Europe Conference 2007*. Oxford, United Kingdom. June 4, 2007.
- 365. Kagan, S. More Brain Friendly Structures to Use in Any Lesson. *Learning Brain Europe Conference 2007*. Oxford, United Kingdom. June 4, 2007.
- 366. Kagan, S. Easy Strategies to Implement the Five Principles of Brain Friendly Learning. *Learning Brain Europe Conference 2007*. Oxford, United Kingdom. June 5, 2007.

367. Kagan, S. Making Learning Memorable: Simple Structures for the 5 Memory Systems. *Learning Brain Europe Conference 2007*. Oxford, United Kingdom. June 5, 2007.

- 368. Kagan, S. What is a Kagan Structure? Why is it Brain Friendly? *Learning Brain Europe Conference 2007*. Harrogate, United Kingdom. June 7, 2007.
- 369. Kagan, S. More Brain Friendly Structures to Use in Any Lesson. *Learning Brain Europe Conference 2007*. Harrogate, United Kingdom. June 7, 2007.
- 370. Kagan, S. Easy Strategies to Implement the Five Principles of Brain Friendly Learning. *Learning Brain Europe Conference 2007*. Harrogate, United Kingdom. June 8, 2007.
- 371. Kagan, S. Making Learning Memorable: Simple Structures for the 5 Memory Systems. *Learning Brain Europe Conference 2007*. Harrogate, United Kingdom. June 8, 2007.
- 372. Kagan, S. Boost Test Scores: Implement the 15 Thinking Skills Model. *Kagan Summer Academy*, *2007*. Orlando, FL. July 9, 2007.
- 373. Kagan, S. Deliver Differentiated Instruction through Simple MI Structures. *Kagan Summer Academy*, *2007*. Orlando, FL. July 10, 2007.
- 374. Kagan, S. Cooperative Learning: Structures for Active Engagement Elementary. *Kagan Summer Academy*, *2007*. Orlando, FL. July 12, 2007.
- 375. Kagan, S. Cooperative Learning: Structures for Active Engagement Secondary. *Kagan Summer Academy*, *2007*. Orlando, FL. July 12, 2007.
- 376. Kagan, S. Cooperative Learning. *Kagan Summer Academy*, 2007. Orlando, FL. July 12, 2007.
- 377. Kagan, S. Build the Class of Your Dreams: Teambuilding and Classbuilding. *Kagan Summer Academy*, *2007*. Orlando, FL. July 14, 2007.
- 378. Kagan, S. Meet the Challenge: English Language Learners in the Regular Classroom. *Kagan Summer Academy*, 2007. Orlando, FL. July 15, 2007.
- 379. Kagan, S. Win-Win Discipline: Create Winning Discipline Solutions. *Kagan Summer Academy*, *2007*. Orlando, FL. July 17, 2007.
- 380. Kagan, S. Administrator's Blueprint: Transform Your School through Cooperative Meetings. *Kagan Summer Academy*, 2007. Orlando, FL. July 17, 2007
- 381. Kagan, S. Cooperative Learning: Structures for Active Engagement Elementary. *Kagan Summer Academy*, *2007*. Orlando, FL. July 19, 2007.
- 382. Kagan, S. Reaching the Hard to Reach Student. *National Middle School Association (NMSA) Annual Conference*. Houston, TX. November 9, 2007.
- 383. Kagan, S. Closing the Achievement Gap. *National Middle School Association* (*NMSA*) *Annual Conference*. Houston, TX. November 9, 2007.
- 384. Kagan, S. Closing the Achievement Gap through Brain-Friendly Instruction. *National Staff Development Council (NSDC) 39th Annual Conference*. Dallas, TX. December 5, 2007.
- 385. Kagan, S. Brain-Friendly Instruction: Simple Structures Make It Easy. *Learning Brain Expo (LBE) Conference*. San Francisco, CA. January 18, 2009.
- 386. Kagan, S. Brain-Friendly Instruction Strategies: Fun, Powerful Structures. *Learning Brain Expo (LBE) Conference*. San Francisco, CA. January 19, 2009.
- 387. Kagan, S. Kagan Structures for Brain-Friendly Instruction. *Kagan Winter Academy*, 2008. San Diego, CA. February 15-16, 2008.
- 388. Kagan, S. School Achievement and Multiple Forms of Intelligence. *CAEDICE Conference*. Valencia, Spain. April 18, 2008.
- 389. Kagan, S. Win-Win Discipline. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 12, 2008.
- 390. Kagan, S. Cooperative Learning, Yes! Group Work, No! *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 13, 2008.

Page 48 January 2015

391. Kagan, S. Five Principles of Brain-Friendly Instruction. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 13, 2008.

- 392. Kagan, S. Brain-Friendly Instructional Strategies. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 13, 2008.
- 393. Kagan, S. Effective Strategies for the Five Memory Systems (Part 1). Teachers at Work 5th Annual Thinking & Learning Conference. Melbourne, Australia. May 14, 2008.
- 394. Kagan, S. Effective Strategies for the Five Memory Systems (Part 2). *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 14, 2008.
- 395. Kagan, S. Energise Adults and Transform Relations through Cooperative Meetings. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 14, 2008.
- 396. Kagan, S. Thinking Skills in Every Lesson. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 15, 2008.
- 397. Kagan, S. Kagan Structures for Character Development. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 15, 2008.
- 398. Kagan, S. Kagan Structures for EQ. *Teachers at Work 5th Annual Thinking & Learning Conference*. Melbourne, Australia. May 15, 2008.
- 399. Kagan, S. Proven Cooperative Structures to Boost Achievement. *Great Lakes Association for Cooperation in Education (GLACIE) 23rd Annual Cooperative Learning Conference*. Toronto, Ontario, Canada. May 22, 2008.
- 400. Kagan, S. Rethinking Thinking. Great Lakes Association for Cooperation in Education (GLACIE) 23rd Annual Cooperative Learning Conference. Toronto, Ontario, Canada. May 23, 2008.
- 401. Kagan, S. Win-Win Discipline. Great Lakes Association for Cooperation in Education (GLACIE) 23rd Annual Cooperative Learning Conference. Toronto, Ontario, Canada. May 23, 2008.
- 402. Kagan, S. Using Your Noggin: The Science of Brain-Friendly Training. *American Society for Training and Development (ASTD) Conference.* San Diego, CA. June 3, 2008.
- 403. Kagan, S. Using Your Noggin: The Science of Brain-Friendly Training. *American Society for Training and Development (ASTD) Conference.* San Diego, CA. June 3, 2008.
- 404. Kagan, S. Thinking Skills: Brain Research and Simple Structures. *Learning Keys 2nd Annual Brain-Based Education Conference*. Moran, WY. June 18, 2008.
- 405. Kagan, S. Accelerating Achievement: Proven Brain-Science Instructional Strategies. *Asociacion Para el Desarrollo Educative (APDE) Summit.* Guatemala City, Guatemala. June 23, 2008.
- 406. Kagan, S. Accelerating Achievement: Proven Brain-Science Instructional Strategies, Part II. *Asociacion Para el Desarrollo Educative (APDE) Summit.* Guatemala City, Guatemala. June 24, 2008.
- 407. Kagan, S. Cooperative Instructional Strategies to Boost Achievement. *Classworks Summer Institute*. Indianapolis, IN. June 27, 2008.
- 408. Kagan, S. Teaching the Way the Brain Best Learns: Brain-Friendly Instruction. *Kagan Summer Academy*, *2008*. Orlando, FL. July 7-8, 2008.
- 409. Kagan, S. DI Through MI: Simple Differentiated Multiple Intelligence Strategies. *Staff Development for Educators (SDE) Conference*. Las Vegas, NV. July 22, 2008.
- 410. Kagan, S. Multiple Intelligences Structures to Engage All Brains. 2008
 Superintendent's Summer Institute: Leadership for Literacy and Learning.
 Salem, OR. August 5, 2008.
- 411. Kagan, S. Boosting Achievement with Simple, Proven Instructional Strategies.

- 2008 Superintendent's Summer Institute: Leadership for Literacy and Learning. Salem, OR. August 5, 2008.
- 412. Kagan, S. Teaching the Middle School Brain. *National Middle School Association (NMSA) Conference*. Denver, CO. October 30, 2008.
- Kagan, S. Excellence and Equity: Proven Instructional Strategies. *National Middle School Association (NMSA) Conference*. Denver, CO. October 30, 2008
- Kagan, S. Closing the Achievement Gap: Brain-Friendly Instruction. *National Staff Development Council (NSDC) Conference*. Washington, D.C. December 8, 2008.
- 415. Kagan, S. Brain-Friendly Teaching Made Easy Through Structures! *Learning Brain Expo (LBE)*. Newport Beach, CA. January 16, 2009.
- 416. Kagan, S. Making It Stick! Unforgettable Memory Strategies. *Learning Brain Expo (LBE)*. Newport Beach, CA. January 17, 2009.
- 417. Kagan, S. Brain-Friendly Instruction. **2009** National Conference for Teachers of English (NCTE). San José, Costa Rica. January 22, 2009.
- 418. Kagan, S. Brain-Friendly Instruction. **2009** National Conference for Teachers of English (NCTE). San José, Costa Rica. January 23, 2009.
- 419. Kagan, S. Simple Strategies to Teach the Way the Brain Best Learns. *Central Alberta Teaching Convention*. Red Deer, Alberta, Canada. February 5, 2009.
- 420. Kagan, S. Teaching the Way the Brain Best Learns. *Kagan Winter Academy*, **2009.** San Diego, CA. February 12, 2009.
- 421. Kagan, S. Win-Win Discipline. *Kagan Winter Academy*, *2009*. San Diego, CA. February 15-16, 2009.
- 422. Kagan, S. Evidence-based Education—Experience and Understand the Use and Effects of Structures. *International Forum on Educational Practice (IFO)*. Vlissingen, the Netherlands. March 13, 2009.
- 423. Kagan S. Proven Brain Based Cooperative Strategies Close the Achievement Gap. Association for Supervision and Curriculum Development (ASCD) Conference. Orlando, FL. March 15, 2009.
- 424. Kagan S. Boost Both Excellence and Equity with Engaging After School Instructional Strategies. *National After School Association 2009 Convention*. New Orleans, LA. April 2, 2009.
- 425. Kagan S. Positive Peer Relations AfterSchool: Silly Sports, Teambuilding, and Cooperative Learning. *National AfterSchool Association 2009 Convention*. New Orleans, LA. April 2, 2009.
- 426. Kagan S. Middle School Brains are Different! What We Need to Know and Do. *National Association of Elementary School Principals(NAESP)* 88th Annual Convention and Exposition. New Orleans, LA. April 4, 2009.
- 427. Kagan, S. Boosting Achievement through Proven Cooperative Strategies.

 Language, Literacy and Learning Conference. Stockholm, Sweden. May 15, 2009
- 428. Kagan, S. Simple Strategies to Implement the 5 Principles of Brain-Friendly Teaching. *Learning Brain Europe Conference 2009*. Salford Quays, United Kingdom. May 21, 2009.
- 429. Kagan, S. Simple Strategies to Address the Distinct Memory Systems. *Learning Brain Europe Conference 2009.* Salford Quays, United Kingdom. May 22, 2009.
- 430. Kagan, S. Cooperative Structures and Brain-Friendly Instruction. *Cooperative Learning Conference*. Odense, Denmark. May 25, 2009.
- 431. Kagan, S. Why Cooperative Learning Works-Theory and Research. *Cooperative Learning Conference*. Odense, Denmark. May 25, 2009.
- 432. Kagan, S. Brain-Friendly Instruction with Cooperative Learning. American Society for Training and Development (ASTD) Conference. Washington, DC. May 31, 2009.

Page 50 January 2015

433. Kagan, S. Brain Friendly Instructional Strategies. *Kagan Summer Academy* **2009.** Orlando, FL. July 5-7, 2009.

- 434. Kagan, S. Accelerating Achievement-Skyrocket Test Scores with Proven Strategies. *Kagan Summer Academy 2009*. Orlando, FL. July 8, 2009.
- 435. Kagan, S. The Instructional Revolution: Why We Say "Group Work, No; Cooperative Learning, Yes!" *Motivation & Engagement Conference*. Avon, CO. August 26, 2009.
- 436. Kagan, S. Brain Friendly Instruction: Teaching Ways Brains Best Learn. *Motivation & Engagement Conference*. Avon, CO. August 26, 2009.
- 437. Kagan, S. Boosting Memory for All Content: Brain Science Shows Us How! *Motivation & Engagement Conference.* Avon, CO. August 26, 2009.
- 438. Kagan, S. The Instructional Revolution: Cooperative Learning, Not Group Work. *Green Cherry Conference*. Budapest, Hungary. October 3, 2009.
- 439. Kagan, S. Excellence & Equity: Proven Instructional Strategies Close the Achievement Gap. *National Middle School Association (NMSA) Annual Conference*. Indianapolis, IN. November 6, 2009.
- 440. Kagan, S. Teaching the Middle School Brain. *National Middle School Association (NMSA) Annual Conference*. Indianapolis, IN. November 6, 2009.
- Kagan, S. Closing the Achievement Gap: Applying Brain Science in Every Lesson. *National Staff Development Council (NSDC) Conference*. St. Louis, MO. December 8, 2009.
- 442. Kagan, S. Brain-Friendly Teaching Made Brain Friendly. *International Alliance for Learning (IAL) Conference*. Houston, TX. January 14, 2010.
- 443. Kagan, S. The Instructional Revolution: Toward a Science of Instruction. International Alliance for Learning (IAL) Conference. Houston, TX. January 16, 2010.
- 444. Kagan, S. Kagan Cooperative Structures: An Instructional Revolution-Part I & II. *Lutheran Principals Conference*. Orange, CA. February, 8, 2010.
- 445. Kagan, S. The Instructional Revolution: Transforming Classroom Practice Worldwide. *Great Lakes Association for Cooperation in Education (GLACIE)*Cooperative Learning Conference. Toronto, Canada. May 27, 2010.
- 446. Kagan, S. Cooperative Learning Drop-of-the-Hat Structures. *Great Lakes Association for Cooperation in Education (GLACIE) Cooperative Learning Conference*. Toronto, Canada. May 28, 2010.
- 447. Kagan, S. Making Lasting Memories: Teaching to the 5 Memory Systems.

 Great Lakes Association for Cooperation in Education (GLACIE) Cooperative

 Learning Conference. Toronto, Canada. May 28, 2010.
- 448. Kagan, S. Accelerating Achievement in the Core Content Areas. *Teaching & Learning in the 21st Century Conference*. Tucson, Arizona. June 1, 2010.
- 449. Kagan, S. Instructional Strategies that Engage the Brain. *Teaching & Learning in the 21st Century Conference*. Tucson, Arizona. June 1, 2010.
- 450. Kagan, S. Engaging Games to Raise Achievement. *Teaching & Learning in the* 21st Century Conference. Tucson, Arizona. June 2, 2010.
- 451. Kagan, S. Motivating the Reluctant Learner: Classbuilding & Teambuilding. *Teaching & Learning in the 21st Century Conference*. Tucson, Arizona. June 2, 2010.
- 452. Kagan, S. Excellence & Equity: Proven Instructional Strategies Close the Achievement Gap. *The 2010 Australian Primary Principals' Association's Conference*. Perth, Australia. September 23, 2010.
- 453. Kagan, S. Brain-Friendly Instruction Made Teacher-Friendly. *The 2010 Australian Primary Principals' Association's Conference*. Perth, Australia. September 24, 2010.
- 454. Kagan, S. Cooperative Learning Made Easy: Drop-of-the-Hat Structures. *Encompass Conference 2010.* Delta, British Columbia, Canada. October 22, 2010.

455. Kagan, S. Instructional Leadership: Coaching Teachers towards Full Engagement Instruction. 16th Annual AAC Fall Conference: Assessment Is...Knowing How We Know. Edmonton, Alberta, Canada. November 4, 2010.

- 456. Kagan, S. The Instructional Revolution: Simple Cooperative Structures Foster Excellence and Equity. *The International Association for the Study of Cooperation in Education Conference*. Brisbane, Australia. November 25, 2010
- 457. Kagan, S. Cooperative Learning Made Easy: Drop-of-the-Hat Structures. *The International Association for the Study of Cooperation in Education Conference*. Brisbane, Australia. November 26, 2010.
- 458. Kagan, S. Cooperative Learning and Brain Friendly Learning. *The International Association for the Study of Cooperation in Education Conference*. Brisbane, Australia. November 27, 2010.
- 459. Kagan, S. Brain Friendly Instruction: Teach the Way Brains Best Learn. Teachers Matter Conference Activating Brains 2011. Sydney, Australia. January 25, 2011.
- Kagan, S. Simple Instructional Strategies to Engage All Learners. *Teachers Matter Conference Activating Brains 2011*. Sydney, Australia. January 25, 2011.
- 461. Kagan, S. Brain Friendly Instruction: Teach the Way Brains Best Learn. Teachers Matter Conference Activating Brains 2011. Rotorua, New Zealand. January 28, 2011.
- 462. Kagan, S. Simple Instructional Strategies to Engage All Learners. *Teachers Matter Conference Activating Brains 2011*. Rotorua, New Zealand. January 28, 2011.
- 463. Kagan, S. Brain Friendly Instructional Strategies. *Kagan Winter Academy West* 2011. Las Vegas, NV. February 18-19, 2011.
- 464. Kagan, S. Multiple Intelligences: Engaging and Developing All Learners. *ASTD Conference: Accelerating Learning & Leadership Development in the Age of Transparency.* Cape Town, South Africa. March 25, 2011.
- 465. Kagan, S. PIES: How Four Simple Cooperative Learning Principles Can Change the World. Great Lakes Association for Cooperation in Education (GLACIE) Conference 2011: Achievement through Active Engagement. Toronto, Ontario, Canada. May 27, 2011.
- 466. Kagan, S. Teaching the Way Brains Best Learn. *Great Lakes Association for Cooperation in Education (GLACIE) Conference 2011: Achievement through Active Engagement.* Toronto, Ontario, Canada. May 27, 2011.
- 467. Kagan, S. Brain Friendly Teaching: Aligning How We Teach with How Brains Best Learn. (Presented twice.) *Queensland Principals Association State Conference*. Brisbane, Australia. June 10, 2011.
- 468. Kagan, S. Kagan Thinking Skills. *Kagan Summer Academy 2011*. Orlando, FL. July 12-13, 2011.
- Kagan, S. Kagan Brain Science Made Easy. *Kagan Summer Academy 2011*.
 Orlando, FL. July 14-15, 2011.
- 470. Kagan, S. Win-Win Discipline. *On Track NZRTLB Conference 2011*. Palmerston North, New Zealand. October 5, 2011.
- 471. Kagan, S. Win-Win Discipline. *On Track NZRTLB Conference 2011*. Palmerston North, New Zealand. October 6, 2011.
- 472. Kagan, S. Simple Kagan Structures to Improve Language Input, Output and Context. *National Conference for Teachers of English: The Landscape of ELT*. Guatemala City, Guatemala. November 3, 2011.
- 473. Kagan, S. Brain Friendly Instruction that Promotes Excellence and Equity. *Central Okanagan Teachers Association Conference*. Winfield, British Columbia, Canada. February 17, 2012.
- 474. Kagan, S. Brain Friendly Teaching. *Kagan Winter Academy East 2012*. Tampa, FL. February 25, 2012.

Page 52 January 2015

475. Kagan, S. Kagan Simple Strategies to Boost Memory. *Kagan Winter Academy East 2012*. Tampa, FL. February 26, 2012.

- 476. Kagan, S. Brain Friendly Instruction: Aligning How We Teach with How Brains Best Learn. *2012 KORCOS International Education Conference*. Incheon, South Korea. March 9, 2012.
- 477. Kagan, S. Student Leadership Institute: The Power of Cooperative Learning Structures. *2012 KORCOS International Education Conference*. Incheon, South Korea. March 9, 2012.
- 478. Kagan, S. Brain Friendly Teaching. *Bazalt Academy*. Rotterdam, Netherlands. April 11, 2012.
- 479. Kagan, S. Practice with Kagan Structures. *Bazalt Academy*. Rotterdam, Netherlands. April 11, 2012.
- 480. Kagan, S. Brain Friendly Teaching. *Bazalt Academy*. Rotterdam, Netherlands. April 12, 2012.
- 481. Kagan, S. Practice with Kagan Structures. *Bazalt Academy*. Rotterdam, Netherlands. April 12, 2012.
- 482. Kagan, S. Research Based Education: Support for Kagan Structures. *Bazalt Academy*. Rotterdam, Netherlands. April 13, 2012.
- 483. Kagan, S. Kagan Structures: What's Hot? *Bazalt Academy*. Rotterdam, Netherlands. April 13, 2012.
- 484. Kagan, S. Implementation: Overcoming the Four Fears Structuring for Success in Cooperative Learning. *Cooperative Learning Conference*. Copenhagen, Denmark. April 24, 2012.
- 485. Kagan, S. Where Have We Been? Where Are We Going? *Cooperative Learning Conference*. Copenhagen, Denmark. April 24, 2012.
- 486. Kagan, S. Developing Character Virtues and Emotional Intelligences as Part of Every Academic Lesson. *Great Lakes Association for Cooperation in Education (GLACIE) Conference 2012.* Toronto, Ontario, Canada. May 25, 2012.
- 487. Kagan, S. Silly Sports and Goofy Games to Nourish and Stimulate the Brain. *Great Lakes Association for Cooperation in Education (GLACIE) Conference* 2012. Toronto, Ontario, Canada. May 25, 2012.
- 488. Kagan, S. Kagan Brain Science Made Easy. *Kagan Summer Academy 2012*. Orlando, Fl. July 10-11, 2012.
- 489. Kagan, S. Kagan Cooperative Structures and Methods. *Kagan Summer Academy 2012*. Orlando, FL. July 12, 2012.
- 490. Kagan, S. Kagan Structures for Higher Level Thinking. *Kagan USA Fall 2012 Tour*. Springfield, MO. October 13, 2012.
- 491. Kagan, S. Kagan Structures for Brain-Friendly Instruction 2-Day Workshop. *Kagan Winter Academy 2013.* Orlando, FL. February 15-16, 2013.
- 492. Kagan, S. Brain Science Made Easy 2-Day Workshop. *Kagan Summer Academy 2013*. Orlando, FL. July 20-21, 2013.
- 493. Kagan, S. Brain Science–Based Instructional Strategies Close the Achievement Gap. *The Association for Supervision and Curriculum Development (ASCD)* 2014. Los Angeles, CA. March 17, 2014.
- 494. Kagan, S. Kagan Structures for Brain-Friendly Teaching. *Summer Academy* 2014. Orlando, FL. July 11, 2014.
- 495. Kagan, S. Master Memory: Unforgettable Learning. *Summer Academy 2014*. Orlando, FL. July 12-13, 2014.

Symposia,

Panel

Presentations

1. Development of Rivalry, Assertiveness, and Achievement in Urban and Rural

- United States and Mexican Children: Novel Behavioral Measures. *Western Psychological Association*. San Francisco, CA. 1974.
- 2. Field Dependence, Development of Cognitive Abilities, and Acculturation among Anglo American and Mexican-American Children. *Western Psychological Association*. Los Angeles, CA. 1976.
- 3. Social Motives and Conflict Resolution of Anglo-American, Mexican-American and Mexican Children and their Mothers. *Western Psychological Association*. Los Angeles, CA. 1976.
- 4. Cooperation-Competition and the Classroom: Classroom Climate, Self-Esteem, and School Achievement among Mexican-Americans and Anglo-Americans. *Western Psychological Association.* San Diego, CA. 1979.
- 5. A Program to Promote Interpersonal Consideration and Cooperation in Children. *American Psychological Association*. Los Angeles, CA. August 25, 1981.
- 6. Cooperative learning: Effects on Academic Achievement and Social and Ethnic Relations among Pupils. *The Second International Conference on Cooperation in Education*. Brigham Young University. Provo, UT. July 8, 1982.
- 7. Impact of Cooperative Learning Teams and Competitive Tournaments. *Western Psychological Association*. San Francisco, CA. 1983.
- 8. Cooperative Learning in the Classroom: Future Directions for Research. *Third International Convention of the International Association for the Study of Cooperation in Education*. Regina, Saskatchewan, Canada. July 14-18, 1985.
- 9. Cooperative Group Learning: A Theoretical and Practical Overview. *Teachers of English to Speakers of Other Languages 22nd Annual Convention*. Chicago, IL. March 10, 1988.
- 10. Cooperative Learning: Reaping the Mind's Wealth. Association for Supervision and Curriculum Development (ASCD) 50th Annual Conference: The Mind's Wealth. San Francisco, CA. March 25-28, 1995. (With Roger Johnson).
- Update on the State of Cooperative Learning. Cooperative Learning Network
 Meeting, Association for Supervision and Curriculum Development (ASCD)
 53rd Annual Conference and Exhibit Show: Exploring the Heart and Soul of Learning. San Antonio, TX. March 21-24 1998.
- 12. Nuts and Bolts of Cooperative Learning. Cooperative/Comprehensive Learning for Utah Educators (CLUE) 8th Annual Conference: Character Education Creating Community. Salt Lake City, UT. October 23, 1999.
- 13. Assessment is ... Knowing How We Know. 16th Annual AAC Fall Conference: Assessment Is...Knowing How We Know. Edmonton, Alberta, Canada. November 6, 2010.

Invited

Presentations

(Selected Sample, by Date)

- Kagan, S. Response Patterns of the Chicano Child: Creative Integration of American and Mexican Cultures. *California State College, San Bernardino*. San Bernardino, CA. October, 1973.
- Kagan, S. Mediciones Conductuales de Autoafirmacion, Competition, y Rivalidad (Behavioral measures of assertiveness, competition, and rivalry). *Instituto Nacional de Ciencias del Comportamiento y de la Actitud Publica*. Mexico City, Mexico. November, 1973.
- 3. Kagan, S. Competition and Cooperation: The Development of Children's Attitudes. Riverside Citizens University Committee. *University of California, Riverside*. Riverside, CA. January, 1974.
- 4. Kagan, S. Anglo American, Chicano, and Mexican Parents and Children at Novel Behavioral Choice Points. *California State College, San Bernardino*. San Bernardino, CA. 1974.
- 5. Kagan, S. The Social Motive Matrix. Psychology Department, *University of*

Page 54 January 2015

- California, Santa Barbara. Santa Barbara, CA. March 18, 1977.
- 6. Kagan, S. The Development and Acculturation of Social Motives Among Mexican-American Children. Spanish Speaking Mental Health Research Center, *University of California, Los Angeles*. Los Angeles, CA. November, 1977.
- Kagan, S. Acculturation and social development among Mexican Americans. University Club, *University of California, Irvine*. Irvine. CA. May, 1978.
- 8. Kagan, S. Development and Acculturation of Social Orientation: Nature, Correlates, and Antecedents of Mexican American-Anglo American Differences. Department of Pediatrics, School of Medicine, The Center for Health Sciences, *University of California, Los Angeles*. Los Angeles, CA. January 25, 1979.
- 9. Kagan, S. Cooperation, Competition, and Individualism among Mexican and United States Children. *San Diego State University*. San Diego, CA. June 19, 1979.
- Kagan, S. Cooperative Children in Competitive Classrooms: A Challenge for Educators. Education Department Colloquium. *University of California*, *Riverside*. Riverside, CA. November 2, 1979.
- 11. Kagan, S. Cooperative Classroom Techniques An Alternative to Structural Bias against Minorities. *Oxnard College*. Oxnard, CA. May 31, 1980.
- 12. Kagan, S. Are Traditional Classroom Structures Biased against the Achievement of Minority Pupils? *Arizona State University*. Tempe, AZ. December 9, 1981.
- 13. Kagan, S. The Effects of Cooperative Learning. Education Department, *University of California, Riverside*. Riverside, CA. January, 1984.
- 14. Kagan, S. Assessing the Interaction of Classroom Structure and Social Orientation of Pupils. Psychology Department, *University of California*, *Santa Barbara*. Santa Barbara, CA. February 26, 1982.
- Kagan, S. A Memorial Service for Millard C. Madsen. *University of California*, Los Angeles, Los Angeles, CA. October 21, 1982.
- 16. Kagan, S. El Uso de Technicas de Aprendizaje Cooperativo en La Escuela. *Escuela de Ciencias de la Education, Universidad Autonoma de Baja California.* Mexicali, Baja California, Mexico. February 11, 1983.
- Kagan, S. Cooperative Learning: Teaching Strategies to Show Positive Results in Areas of Academic Achievement, Social Development, Race Relations, and Self-Esteem. *Gage Cluster In-service: Expanding Horizons*. Riverside, CA. March 9, 1983.
- Kagan, S. Cooperative Learning and Schooling Outcomes. Alvord Unified School District. Alvord, CA. October 10, 1984.
- Kagan, S. Cooperative Learning Implementation and Staff Development. California State Department of Education Case Studies Project Principals Meeting. *Rockwood Elementary School*. Calexico, CA. October 19, 1984.
- Kagan, S. Structural Bias in the Classroom: Cooperative vs. Competitive Learning Environments and Minority Student Response. Colloquium, Sociology Department, *University of California, Riverside*. Riverside, CA. January 24, 1985.
- 21. Kagan, S. Structural Bias in Traditional Classrooms. Department of Anthropology, *University of California*. Riverside, CA. February 20, 1985.
- Kagan, S. Cooperative Learning for Multicultural Classrooms. Staff Development Conference, *Los Angeles County Office of Education*. Los Angeles, CA. June 18, 1985.
- Kagan, S. Cooperative Learning for Calexico Schools. Calexico School District: Management Team Retreat. San Diego, CA. June 19-21, 1985.
- Kagan, S. Cooperative Learning An Introduction to the Rationale and Methods. *California State University*, *Sacramento*. Sacramento, CA. February 22, 1986.
- Kagan, S. Cooperative Learning for Principals. ABC Unified School District Principals' Meeting. Anaheim Hilton, Anaheim, CA. May 19, 1986.

 Kagan, S. The Positive Outcomes of Cooperative Learning for Limited English Proficient Students. *California Department of Education Special Education Division*. Sacramento, CA. May 28, 1986.

- Kagan, S. Cooperative Learning Outcomes for School Improvement. Office of Santa Barbara County Superintendent of Schools. Santa Barbara, CA. May 29, 1986.
- Kagan, S. Cooperative Learning Overview. Office of Santa Barbara County Superintendent of Schools. Santa Barbara, CA. May 29, 1986.
- 29. Kagan, S. Cooperative Learning and Language Learning. *California State Department of Education Bilingual Office Two-Way Immersion Project.* Los Angeles, CA. August 26, 1986.
- Kagan, S. An Introduction to Cooperative Learning. Culver City Unified School District District—Wide Cooperative Learning Dinner. Culver City, CA. September 3, 1986.
- Kagan, S. Cooperative Learning: Rationale and Methods. Talk with Superintendents of Schools. Effective Schools Institute. School of Education, *California State University, Dominguez Hills*. Dominguez Hills, CA. March 23, 1987.
- 32. Kagan, S. Cooperative Learning. *Torrance Unified School District Cooperative Learning Conference*. Torrance, CA. May 9, 1987.
- Kagan, S. Cooperative Learning. Borough of East York, Toronto Board of Education. Toronto, Ontario, Canada. May 25, 1987.
- 34. Kagan, S. The Rationale for Cooperative Learning. District-Wide In-service. *Pajaro Valley Unified School District*. Santa Cruz, CA. September 11, 1987.
- 35. Kagan, S. The Structural Approach to Cooperative Learning. Informed Administrators and School Board Members Join Teachers to Meet the Instructional Needs of Today's Student Population. Cooperative Learning Advanced Institute, *Riverside County Office of Education*. Riverside, CA. December 15, 1987.
- Kagan, S. Student Outcome Gains from Cooperative Learning. (Public Address as Distinguished Visiting Professor). *California State College, Chico*. Chico, CA. October 27, 1988.
- Kagan, S. Multi-Cultural Education and Cooperative Learning. (Public Address as Distinguished Visiting Professor). *California State College, Chico*. Chico, CA. October 28, 1988.
- 38. Kagan, S. Cooperative Learning Structures. Psychology Department. *University of California, Santa Barbara*. Santa Barbara, CA. November 11, 1988.
- 39. Kagan, S. Cooperative Learning and Gains for Linguistic Minority Students. Education Department. *University of California, Santa Barbara*. Santa Barbara, CA. November 11, 1988.
- 40. Kagan, S. Cooperative Learning. Executive Leadership Program. College of Education Division of Educational Policy and Management, *University of Oregon*. Portland, OR. November 17, 1988.
- 41. Kagan, S. Cooperative Learning Methods. *Model Middle School Conference*. Pasadena, CA. March 7, 1990.
- Kagan, S. Cooperative Learning. Ashland University Professional Educators' Academy. Ashland, OH. December 4, 1991.
- 43. Kagan, S. Cooperative Learning: Kids Teaching Kids. *Social Studies School Service*. Culver City, CA. January 16, 1993.
- Kagan, S. On Cooperative Learning. *Mt. Lebanon School.* Mt. Lebanon, PA. February 10, 1993.
- Kagan, S. Cooperative Learning and LEP Students. Bilingual Multi-Cultural Personnel Training Alliance Annual Meetings. Reno, NV. October 10, 1994.
- Kagan, S. Cooperative Learning to Improve Academic Achievement and Race Relations. *Charlotte North Carolina School District Principals' Association Meeting.* Charlotte, NC. January 5, 1995.

Page 56 January 2015

Kagan, S. New Cooperative Learning for Every Classroom. *California Polytechnic State University, San Luis Obispo*. San Luis Obispo, CA. April 20, 1998

- 48. Kagan, S. Multiple Intelligences or a Multiplicity. *California Polytechnic State University, San Luis Obispo*. San Luis Obispo, CA. April 20, 1998.
- 49. Kagan, S. Multiple Intelligences in the Cooperative Classroom. *Singapore Teachers Union and Ministry of Education*. Singapore. September 6–12 1998.
- Kagan, S. Structures for Success. *Magna Elementary*. Magna, UT. October 23, 1998.
- 51. Kagan, S. Writing across the Curriculum through Cooperative Learning. *Sam Houston State University*, *Across–the–University Writing Program*. Huntsville, TX. February 25, 1999.
- 52. Kagan, S. Show Me Standards through Cooperative Learning. *The Leadership Academy, Missouri Department of Education*. Jefferson City, MO. March 3–4, 1999.
- 53. Kagan, S. Integrating Cooperative Learning and Multiple Intelligences.

 Cooperative Learning Network Meeting, Association for Supervision and
 Curriculum Development (ASCD) 54th Annual Conference and Exhibit
 Show: Building Dynamic Relationships Our Bridge to the Future. San
 Francisco, CA. March 6–8, 1999.
- 54. Kagan, S. An Overview of Cooperative Learning. *Hillsborough County School District*. Tampa, FL. May 6, 1999.
- 55. Kagan, S. Cooperative Learning & Multiple Intelligences. *California State University, Fullerton*. Fullerton, CA. September 25, 1999.
- Kagan, S. Multiple Intelligences: Visions, Myths, and Trainer Tips. American Society for Training and Development (ASTD) Golden Gate Chapter. San Francisco, CA. April 12, 2000.
- 57. Kagan, S., Kagan L. Multiple Intelligences for the Advanced Practitioner. American Society for Training and Development (ASTD) Golden Gate Chapter. San Francisco, CA. April 13, 2000.
- 58. Kagan, S. & T. Whitaker. Multiple Intelligences: Visions, Tips, and Trainer Tips. *Southwestern Bell Corporation*. Livermore, CA. May 31, 2000.
- 59. Kagan, S. L'Apprendimento Cooperativo: L'Approccio Strutturale"/"Cooperative Learning: Structural Approach. *Cisl Scuola Members* (*Teacher's Trade Union*). Napoli, Italy. October 27, 2000.
- 60. Kagan, S. L'Apprendimento Cooperativo: L'Approccio Strutturale"/"Cooperative Learning: Structural Approach. *Cisl Trainers (Trade Union Education Center)*. Firenze, Italy. October 30, 2000.
- 61. Kagan, S. Structures for the 21st Century. *RPCZ Educatieve Uitgaven*. Vlissingen, Holland. October 12, 2001.
- 62. Kagan, S. Character Development. *RPCZ Educatieve Uitgaven*. Vlissingen, Holland. October 12, 2001.
- 63. Kagan, S. Multiple Intelligences: Visions, Myths, and Trainer Tips. *American Society for Training and Development, Utah (UTASTD) Salt Lake City Chapter.* Salt Lake City, UT. October 25, 2001.
- 64. Kagan, S. Multiple Intelligences: Visions, Myths, and Trainer Tips. *American Society for Training and Development (ASTD) Los Angeles Chapter.* Los Angeles, CA. January 17, 2002.
- 65. Kagan, S. Cooperative Structures and Language Learning. *JALT Chapters of Nagova, Gifu, and Toyohashi.* Nagova, Japan. September 15, 2003.
- 66. Kagan, S. Cooperative Structures to Promote Critical Reflection. *Nanzan University*. Nagoya, Japan. September 16, 2003.
- 67. Kagan, S. Cooperative Structures for Learning, Management, and Social Skills. *Aichi University of Education*. Aichi, Japan. September 17, 2003.
- 68. Kagan, S. Cooperative Structures to Promote Language Learning, Caring, and Peace. *Tokyo Teachers College*. Tokyo, Japan. September 20, 2003.

- 69. Kagan, S. Cooperative Structures for Any Lesson. *Tokyo Ochanomizu University*. Tokyo, Japan. September 23, 2003.
- 70. Kagan, S. Multiple Intelligences: Visions, Myths, and Structures. *Soka University*. Tokyo, Japan. September 24, 2003.
- 71. Kagan, S. Cooperative Learning. *Soka University*. Tokyo, Japan. September 24, 2003.
- 72. Kagan, S. Overview of Structures for Success and Introduction to Some Structures of Success. *Faculty Coordination/Organization Day. Milwaukee Area Technical College.* Milwaukee, WI. August 23, 2004.
- 73. Kagan, S. Kagan Structures for a Brain-Friendly Classroom. *Anoka School District*. Andover, MN. November 5, 2004.
- 74. Kagan, S. Cooperative Learning for Early Language Learners. *Claremont Graduate University*. Claremont, CA. November 20, 2004.
- 75. Kagan, S. Why Use Structures? How to Begin? *RPCZ Educatieve Uitgaven*. Utrecht, Netherlands. November 14, 2005.
- 76. Kagan, S. New Structures: Preparing Students for a Changing Society. *RPCZ Educatieve Uitgaven*. The Hague, Netherlands. November 15, 2005.
- 77. Kagan, S. Multiple Intelligences: Three Visions and Scores of Structures. *RPCZ Educatieve Uitgaven*. Prinsenhaghe, Netherlands. November 16, 2005.
- Kagan, S. Cooperative Learning for Early Language Learners. *Claremont Graduate University*. Claremont, CA. November 19, 2005.
- 79. Kagan, S. Multiple Intelligences: Theories and Strategies for All Faculty. *California State University, Dominguez Hills.* Carson, CA. November 30, 2005.
- 80. Kagan, S. Multiple Intelligences: Engaging All Learners. *California State University*, *Dominguez Hills*. Carson, CA. November 30, 2005.
- Kagan S. Cooperative Learning for English Language Development. Los Angeles County Office of Education. Los Angeles, CA. August 15, 2006.
- 82. Kagan S. Cooperative Learning for ELL. *Claremont University*. Claremont, CA. November 18, 2006.
- 83. Kagan, S. Kagan Structures for Brain-Friendly Instruction. *Bentonville High School.* Bentonville, AR. February 19, 2007.
- 84. Kagan, S. Kagan Structures for Brain Friendly Instruction. *Regent University*. Alexandria, VA. March 3, 2007.
- 85. Kagan, S. Cooperative Learning for English Language Learners. *Claremont Graduate College*. Claremont, CA. October 27, 2007.
- 86. Kagan, S. Cooperative Structures for 21st Century Learning. *Center for Quality Teaching & Learning, Columbus State University*. Columbus, GA. January 15, 2008.
- 87. Kagan, S. Research-Proven Structures to Boost Academic Achievement and Reduce the Achievement Gap. *Ventura County Office of Education*. Ventura, CA. February 27, 2008.
- 88. Kagan, S. Kagan Structures for Cooperative Learning. *McNeese State University*. Lake Charles, LA. March 19, 2008.
- 89. Kagan, S. Accelerating Achievement: Proven Brain Science Instructional Strategies. *Colegio El Sagrado Corazón de Jesus*. Acatán, Guatemala. June 23, 2008.
- 90. Kagan, S. Accelerating Achievement: Proven Brain Science Instructional Strategies. *University of California, Riverside*. Riverside, CA. August 22, 2008.
- 91. Kagan, S. Brain-Friendly Instructional Strategies. *Cal Poly State University*, *San Luis Obispo*. San Luis Obispo, CA. October 11, 2008.
- 92. Kagan, S. Cooperative Learning. *Global Learning*. Valencia, Spain. February 23, 2009.
- 93. Kagan, S. Brain-Friendly Instruction. *Global Learning*. Valencia, Spain. February 24, 2009.

Page 58 January 2015

94. Kagan, S. Cooperative Learning. *Global Learning*. Madrid, Spain. February 27, 2009.

- Kagan, S. Brain-Friendly Instruction. *Global Learning*. Madrid, Spain. February 28, 2009.
- Kagan, S. Brain-Friendly Teaching: Teach the Way the Brain Best Learns Through Cooperative Learning Structures. *Learning Brain Europe*. Manchester, United Kingdom. March 6, 2009.
- 97. Kagan, S. Brain-Friendly Teaching: Teach the Way the Brain Best Learns Through Cooperative Learning Structures. *RPCZ*. Goes-Zeeland, the Netherlands. March 10, 2009.
- 98. Kagan, S. Brain-Friendly Teaching. *RPCZ*. Terneuzen Zeeland, the Netherlands. March 10, 2009.
- 99. Kagan, S. Brain Research with Win-Win Discipline. *Adlerian Society of Southern California*. San Clemente, CA. April 25, 2009.
- 100. Kagan, S. Brain-Friendly Instruction: Theory, Research & Strategies. *Whitley Bay High School.* Wallsend, United Kingdom. May 19, 2009.
- Kagan, S. Toward a Science of Instruction: Different Strategies for Different Memory Systems. Whitley Bay High School. Wallsend, United Kingdom. May 19, 2009.
- 102. Kagan, S. Brain-Friendly Instruction with Cooperative Learning. *Cooperative Learning DK APS*. Skovlunde, Denmark. May 28, 2009.
- 103. Kagan, S. Toward a Science of Instruction: Different Strategies for Different Memory Systems. *University of California, Riverside*. Riverside, CA. August 21, 2009.
- Kagan, S. Brain Friendly Instruction. Foundation for Free Schools. Budapest, Hungary. October 5, 2009.
- Kagan, S. Kagan Structures for Cooperative Learning & Active Engagement.
 Colegio Vizcaya. Bilbao, Spain. February 19, 2010.
- Kagan, S. Kagan Structures for Brain-Friendly Instruction. *Colegio Vizcaya*. Bilbao, Spain. February 20, 2010.
- 107. Kagan, S. Kagan Structures for Cooperative Learning & Active Engagement. *Colegio Spinola*. Sevilla, Spain. February 22, 2010.
- Kagan, S. Kagan Structures for Brain-Friendly Instruction. *Colegio Spinola*. Sevilla, Spain. February 23, 2010.
- Kagan, S. Kagan Cooperative Learning Overview. Regional Department of Education. Valencia, Spain. February 24, 2010.
- 110. Kagan, S. Kagan Cooperative Learning Overview. *SEK Institution*. Madrid, Spain. February 25, 2010.
- Kagan, S. Kagan Structures for Thinking Skills. Colegio Alameda de Osuna. Madrid, Spain. February 26, 2010.
- 112. Kagan, S. Accelerating Achievement. *Colegio Alameda de Osuna*. Madrid, Spain. February 27, 2010.
- Kagan, S. Kagan Structures for Cooperative Learning & Active Engagement.
 San Luis Coastal Unified School District. San Luis Obispo, CA. April 24, 2010.
- 114. Kagan, S. The Instructional Revolution: Structures for Engagement Increase Excellence and Equity. *Summer Teacher Training Forum (STTF) Middle School Program.* Rabat, Morocco. July 16, 2010.
- 115. Kagan, S. The Instructional Revolution: Structures for Engagement Increase Excellence and Equity. *American Corner, US Department of State.* Marrakech, Morocco. July 17, 2010.
- 116. Kagan, S. The Instructional Revolution: Structures for Engagement Increase Excellence and Equity. Summer Teacher Training Forum (STTF) High School Program. Rabat, Morocco. July 19, 2010.
- 117. Kagan, S. Cooperative Learning & Multiple Intelligences. *Conroe Independent School District*. Conroe, Texas. August 18, 2010.

118. Kagan, S. The Instructional Revolution: Structuring for Full Engagement. *University of California, Riverside*. Riverside, California. September 8, 2010.

- 119. Kagan, S. Multiple Intelligences: Myths, Truths & Visions. *University of California, Riverside*. Riverside, California. September 8, 2010.
- Kagan, S. Kagan Structures for Brain-Friendly Instruction. *Kagan Australia*. Liverpool West, New South Wales, Australia. September 13, 2010.
- 121. Kagan, S. Accelerating Achievement: Skyrocket Test Scores with Proven Strategies. *Kagan Australia*. Liverpool West, New South Wales, Australia. September 14, 2010.
- 122. Kagan, S. Cooperative Meetings for Administrators. *Kagan Australia*. Stirling, Australian Capital Territory, Australia. September 16, 2010.
- 123. Kagan, S. Kagan Structures for Brain-Friendly Instruction. *Kagan Australia*. Stirling, Australian Capital Territory, Australia. September 17, 2010.
- Kagan, S. Instructional Revolution. *RPCZ/Bazalt*. Middelburg, the Netherlands. October 11, 2010.
- Kagan, S. Accelerating Achievement. *RPCZ/Bazalt*. Middelburg, the Netherlands. October 11, 2010.
- Kagan, S. Accelerating Achievement. *Trainers Conference*, *RPCZ/Bazalt*. Rotterdam, the Netherlands. October 12, 2010.
- 127. Kagan, S. Cooperative Learning Strategies. *Trainers Conference*, *RPCZ/Bazalt*. Rotterdam, the Netherlands. October 12, 2010.
- Kagan, S. Accelerating Achievement. *RPCZ/Bazalt*. Rotterdam, the Netherlands. October 13, 2010.
- Kagan, S. Instructional Revolution. *RPCZ/Bazalt*. Utrecht, the Netherlands. October 14, 2010.
- Kagan, S. Accelerating Achievement. *RPCZ/Bazalt*. Apeldoorn, the Netherlands. October 14, 2010.
- 131. Kagan, S. The New Learner Centric Paradigm: The Instructional Revolution. *ASTD South Africa*. Johannesburg, South Africa. March 18, 2011.
- 132. Kagan, S. The New Learner Centric Paradigm: The Instructional Revolution. *ASTD South Africa*. Cape Town, South Africa. March 22, 2011.
- 133. Kagan, S. Accelerating Achievement: The Unexplored Power of Student and Teacher States and Actions. *Great Lakes Association for Cooperation in Education (GLACIE)*. Toronto, Ontario, Canada. May 26, 2011.
- 134. Kagan, S. Kagan Structures for Cooperative Learning and Active Engagement, Day 1. *Burbank Unified School District*. Burbank, CA. June 22, 2011.
- 135. Kagan, S. Brain Science Made Easy: Teach the Way Brains Best Learn! *Birdville ISD.* North Richland Hills, TX. September 21-22, 2011.
- 136. Kagan, S. Boosting Achievement through Proven Active Engagement Strategies. Santa Elena Primary R.C. School. San Ignacio, Belize. October 21, 2011.
- 137. Kagan, S. Boosting Achievement through Proven Active Engagement Strategies. *Santa Elena Primary R.C. School.* Belmopan, Belize. October 22, 2011.
- 138. Kagan, S. Brain Friendly Instruction. *Kagan Professional Development*. Springfield, MO. November 19, 2011.
- 139. Kagan, S. Accelerating Achievement and Reducing the Achievement Gap through Proven Active Engagement Structures. (Presented twice). *Los Angeles Unified School District*. Burbank, CA. December 8, 2011.
- 140. Kagan, S. Kagan Structures for Cooperative Learning and Active Engagement. San Luis Obispo County Office of Education. San Luis Obispo, CA. January 31, 2012.
- Kagan, S. Practice with Brain Research. *Central Okanagan School District*.
 Kelowna, British Colombia, Canada. February 16, 2012.
- 142. Kagan, S. The Power of Cooperative Learning. *University of California*, *Riverside*. Riverside, CA. February 21, 2012.

Page 60 January 2015

143. Kagan, S. The Power of Cooperative Learning: A Workshop with Dr. Spencer Kagan. *Turnaround for Children, Inc.* New York, NY. February 28, 2012.

- 144. Kagan, S. Kagan Structures for Engagement. *Suny Fredonia University*. Fredonia, NY. February 29, 2012.
- 145. Kagan, S. Cooperative Brain Based Structures to Promote Character and Creativity. *Ewha Womens University*. Seoul, South Korea. March 7, 2012.
- 146. Kagan, S. The Power of Cooperative Learning Structures. *Central Christian Academy*. Suwon, South Korea. March 8, 2012.
- 147. Kagan, S. The Power of Cooperative Learning Structures. *Inha University*. Incheon, South Korea. March 9, 2012.
- 148. Kagan, S. Cooperative Learning to Promote Language Acquisition. *JALT*. Tokyo, Japan. March 23, 2012.
- 149. Kagan, S. Kagan Structures for Active Engagement in the College Classroom. *Soka University*. Tokyo, Japan. March 24, 2012.
- 150. Kagan, S. What is Kagan Cooperative Learning? *Seikei University*. Tokyo, Japan. March 25, 2012.
- 151. Kagan, S. These are Kagan Structures! *Seikei University*. Tokyo, Japan. March 25, 2012.
- 152. Kagan, S. The Instructional Revolution. *Cooperative Learning DK APS & Alinea Akademi*. Aarhus, Denmark. April 26, 2012.
- 153. Kagan, S. Kagan Cooperative Structures for Brain Friendly Teaching. *Teacher to Teacher UK Limited*. Wilmslow, Cheshire, United Kingdom. April 30, 2012.
- Kagan, S. Kagan Cooperative Structures for Brain Friendly Teaching.
 (Presented twice). *Runshaw College*. Leyland, Lancashire, United Kingdom. May 1, 2012.
- 155. Kagan, S. Mastering Memory: Instructional Strategies for the Brain's Five Memory Systems. *Great Lakes Association for Cooperation in Education (GLACIE)*. Toronto, Ontario, Canada. May 24, 2012.
- Kagan, S. The Instructional Revolution. *University of California Riverside*. Riverside, CA. September 21, 2012.
- 157. Kagan, S. Kagan Structures for Brain-Friendly Instruction 1-Day Workshop. *Liwa International School.* Al Ain, United Arab Emirates. February 1, 2013.

Training Institutes

- (Selected Sample, by Institution)
- 1. *Ashland University and Lucas County Office of Education*. Co-sponsored Conference. Cooperative Learning Workshop. Toledo, OH. December 3, 1991.
- Association for Supervision and Curriculum Development (ASCD).
 Cooperative Learning Network Conference. Cooperative Learning and the Writing Process. Overland Park, KS. March 14, 1995.
- 3. Association for Supervision and Curriculum Development (ASCD).
 Cooperative Learning Network Conference. The Six Keys to Cooperative Learning. Overland Park, KS. March 13, 1995.
- 4. Australasian Association for Cooperative Education (ASCE) and the International Association for Cooperation in Education (IASCE) Annual Cooperative Learning Conference: Learning and Walking Together, Cooperative Community in Practice. Kagan, S. Six Keys to Cooperative Learning. (Pre conference All Day Workshop) Nudgee College, Brisbane, Australia. June 30-July 3, 1995.
- 5. **Badgett Regional Cooperative for Educational Enhancement.** Kagan Structures for Thinking Strategies. Hopkinsville, KY. November 29, 2004.
- 6. **Bentleigh College.** Cooperative Learning. Melbourne, Australia. May 7, 2007. **California Elementary Education Association.** Master Educator Seminars. New Cooperative Learning Strategies. Anaheim, Sacramento, San Bernardino, and

- San Jose, CA. 1988, 1989.
- 7. *California Elementary Education Association.* Master Educator Seminars. Teaching Writing with Cooperative Learning. Anaheim, Sacramento, San Diego, and San Jose, CA. 1990, 1991.
- 8. Carbon Lehigh Intermediate Unit Academy for Excellence. Cooperative Learning: Key Elements and Structures for Thinking Skills, Language Arts, and Mathematics. (With L. Robertson, J. Stone, and C. Wiederhold). Allentown, PA. April 22-24, 1991.
- 9. *Cherry Hill School District Consortium*. Cooperative Learning and Higher-Level Thinking. Cherry Hill, NJ. April 22, 1995.
- 10. Cleveland State University Greater Cleveland Educational Development Center. Cooperative Learning: The Structural Approach. A Four-Day Institute. Cleveland State University, Cleveland, OH. 1988, 1989.
- 11. *Delta School District*. Training Institute. A Cooperative Learning Workshop in the Structural Approach. Delta, British Columbia, Canada. November 4-5, 1991.
- 12. *Education Service Center, Region 17.* Kagan Structures for Thinking Strategies. Lubbock, TX. December 2, 2004.
- Fitchburg State College. Professional Development Center. Full-Day Seminar featuring Spencer Kagan. Fitchburg State College, Fitchburg, MA. April 29, 1995.
- Hawker Brownlow Education. Cooperative Learning. Casino, Australia. April 6, 2006.
- Hawker Brownlow Education. Win-Win Discipline. Casino, Australia. April 7, 2006.
- Hawker Brownlow Education. Thinking Skills. Newcastle, Australia. April 13, 2006.
- Hawker Brownlow Education. Cooperative Learning. Canberra Australia. April 18, 2006.
- 18. *Hawker Brownlow Education*. Win-Win Discipline. Canberra, Australia. April 19, 2006.
- 19. *Hawker Brownlow Education*. Cooperative Learning. Sydney, Australia. April 20, 2006.
- Hawker Brownlow Education. Win-Win Discipline. Sydney, Australia. April 21, 2006.
- 21. *Hawker Brownlow Education*. Cooperative Learning Structures for Success. Melbourne, Australia. April 24, 2006.
- 22. *Hawker Brownlow Education*. Cooperative Meetings. Perth, Australia. April 26, 2006.
- Hawker Brownlow Education. Kagan Structures for Success. Perth, Australia. April 27, 2006.
- 24. *Hawker Brownlow Education.* Win-Win Discipline. Perth, Australia. April 28, 2006.
- Hawker Brownlow Education. Win-Win Discipline. Perth, Australia. April 5, 2007.
- 26. *Hawker Brownlow Education*. Kagan Thinking Skills. Sydney, Australia. April 13, 2007.
- 27. *Hawker Brownlow Education*. Kagan Structures for Brain-Friendly Instruction. Canberra, Australia. April 17, 2007.
- 28. *Hawker Brownlow Education*. Kagan Win-Win Discipline. Adelaide, Australia. April 20, 2007.
- 29. *Hawker Brownlow Education*. Kagan Win-Win Discipline. Newcastle, Australia. April 26, 2007.
- Hawker Brownlow Education. Kagan Thinking Skills. Lismore, Australia. April 30, 2007.
- 31. *Hawker Brownlow Education*. Kagan Structures for Brain-Friendly Instruction. Lismore, Australia. May 1, 2007.

Page 62 January 2015

32. *Hawker Brownlow Education*. Structures to Foster 15 Thinking Skills. Coffs Harbour, Australia. May 3, 2007.

- 33. *Hawker Brownlow Education*. Brain-Friendly Instruction. Alfred Cove, Australia. April 23, 2008.
- 34. *Hawker Brownlow Education.* Advanced Cooperative Learning. Newcastle, Australia. April 29, 2008.
- 35. *Hawker Brownlow Education*. Brain-Friendly Instruction. Cheltenham, Australia. April 30, 2008.
- 36. *Hawker Brownlow Education*. Win-Win Discipline. Cheltenham, Australia. May 1, 2008.
- 37. *Hawker Brownlow Education.* Win-Win Discipline. Sydney, Australia. May 5, 2008.
- 38. *Hawker Brownlow Education*. Brain-Friendly Instruction. Coffs Harbour, Australia. May 7, 2008.
- 39. *Hawker Brownlow Education*. Win-Win Discipline. Korora Bay, Australia. May 8, 2008.
- 40. *Huntington Beach Teachers' Center.* Multi-District Training Institute. Huntington Beach, CA. 1987, 1988.
- 41. Kagan Professional Development. Annual Cooperative Learning Summer Institutes: Week- Long Training Institutes offered each year, including Simple Structures, Complex Structures, Lesson Design Institute, Facilitator's Training, Administrator's Training, and the Curriculum Institute. Coto de Caza and Newport Beach, CA. 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996.
- 42. *Kagan Professional Development.* Complex Structure Training. Beaverton, OR. March-April, 1991.
- 43. *Kagan Professional Development.* First Annual International Tour. Thirteen locations and 26 Workshops in the United States and Canada on the following topics: Cooperative Learning and Higher-Level Thinking, Cooperative Learning and Social Studies, Cooperative Learning and Primary, Cooperative Learning and English as a Second Language. 1994-1995.
- 44. *Kagan Professional Development*. Hawaii Training Institutes. Pearl City, Oahu, HI. 1993,1994.
- 45. *Kagan Professional Development.* Mission Viejo Multi-District Teacher Training Institute (MTTI). Five Day Institute, Mission Viejo, CA August 18-22, 1986.
- 46. *Kagan Professional Development.* Multi-District Training Institute: Advances in the Structural Approach. Beaverton, OR. February 12, 1992.
- 47. *Kagan Professional Development.* Multi-District Training Institute: Cooperative Learning. (With V. Shaw & C. Wiederhold) Modesto, CA. May 3-4, 1991.
- 48. *Kagan Professional Development*. Multi-District Training Institute: Cooperative Learning and Higher Level Thinking. (With Laurie Robertson) Vancouver, WA. January 17, 1992.
- Kagan Professional Development. Multi-District Training Institute: Cooperative Learning and Math. (With Laurie Robertson) Beaverton, OR. November 21, 1991.
- 50. *Kagan Professional Development.* Multi-District Training Institute: Cooperative Learning and the Writing Process. Beaverton, OR. November 22, 1991 and Camas, WA. November 22, 1992.
- 51. *Kagan Professional Development.* Multi-District Training Institute: Cooperative Learning and Writing. Independence, OH. December 5, 1991.
- 52. *Kagan Professional Development*. Multi-District Training Institute: Lessons for Little Ones. (With Laurie Robertson) Beaverton, OR. November 20, 1991 and Camas, WA. January 18, 1992.
- 53. *Kagan Professional Development.* Multi-District Training Institute: Simple

- Structure Institute and Complex Structure Institute. Portland, OR. 1990-1991.
- 54. *Kagan Professional Development*. Training Institute: Cooperative Learning, Social Skills and Management. Cleveland, OH. March 3, 1993.
- 55. *Kagan Professional Development.* Training Institute: Cooperative Learning Lessons for Little Ones. San Jose and Sacramento, CA. March 10-11, 1993.
- 56. *Kagan Professional Development.* Annual Summer Institutes: Week-long training institutes offered each year, including Simple Structures, Complex Structures, Lesson Design Institute, Facilitator's Training, Administrator's Training, and the Curriculum Institute. Disneyland, Anaheim, CA. 1997, 1998, 1999, 2000.
- 57. *Kagan Professional Development.* Annual Summer Institutes: Weeklong training institutes offered each year, including Simple Structures, Complex Structures, Lesson Design Institute, Facilitator's Training, Administrator's Training, and the Curriculum Institute. Walt Disney World, Orlando, FL. 1999, 2000, 2001, 2002, 2003.
- 58. *Kagan Professional Development*. USA Tour. Kagan Structures for Brain-Friendly Instruction. Independent Day School, Tampa, FL. February 9, 2008.
- Los Angeles County Department of Education. Annual Multi-District Teacher Training Institute in Cooperative Learning. Series of ten workshops. Los Angeles County Office of Education. Los Angeles County, CA. 1986, 1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995.
- 60. *McGill University Center for Educational Leadership*. Teacher Training Institutes. Montreal, Ottawa, Quebec City, Canada. 1993, 1994.
- 61. *Mercedes College Springfield.* Kagan, S. & Warner, L. Six Keys to Cooperative Learning: The Structural Approach. Springfield, South Australia. June 27, 1995.
- 62. *Milken Family Foundation Milken Educator Virtual Workspace (MEVW)*. Kagan Cooperative Learning. Online Training (www.MEVW.org) July 5 August 28, 1999.
- 63. *Monterey County Department of Education*. Multi-District Teacher Training Institute in Cooperative Learning. Series of four workshops. Monterey County Office of Education, CA. 1985, 1986, 1987.
- 64. *North Point High School.* Kagan Structures for Brain-Friendly Instruction. Waldorf, Maryland. March 28, 2007.
- 65. Northern New England Network for Cooperative Learning (NNENCL) and
- 66. *Kagan Cooperative Learning*. Co-sponsored Conference: Advances in the Structural Approach. Gardner, ME. September 28, 1991.
- 67. *Orange County Department of Education.* Multi-District Teacher Training Institute. Two Days of Workshops. Orange County, CA. 1985, 1986, 1987, 1988.
- 68. *Pajaro Valley and Santa Cruz City School Districts*. Training Institute. Santa Cruz, CA. September 25, 1986.
- 69. *Placer County Office of Education.* Multi-District Teacher Training Institute. Auburn, CA. October 24, 1991.
- 70. *Riverside/San Bernardino Counties Departments of Education.* Multi-District Teacher and Administrator Training Institute. Ten Workshops for teachers and Administrators. Riverside and San Bernardino Counties, CA. 1987.
- 71. *Santa Barbara Office of Education.* Multi-District Teacher Training Institute in Cooperative Learning. Series of six workshops. Santa Barbara, CA. 1985-86.
- 72. Santa Clara County Office of Education. Multi-District Teacher Training Institute in Cooperative Learning. Series of ten workshops. Santa Clara, CA. 1987.
- 73. **Second Annual Kagan Down Under Tour.** Cooperative Learning in the Primary and Secondary Classroom. Perth, Australia. April 11, 2005.
- 74. *Second Annual Kagan Down Under Tour.* Structures for Thinking Skills. Perth, Australia. April 12, 2005.

Page 64 January 2015

75. **Second Annual Kagan Down Under Tour.** Structures & Tools for Learning Engagement. Bendigo, Australia. April 18, 2005.

- 76. *Second Annual Kagan Down Under Tour.* Cooperative Learning. Brisbane, Australia. April 21, 2005.
- 77. *Second Annual Kagan Down Under Tour*. Structures for Thinking Skills. Brisbane, Australia. April 22, 2005.
- 78. *Second Annual Kagan Down Under Tour.* Cooperative Learning. Sydney, Australia. April 26, 2005.
- 79. *Second Annual Kagan Down Under Tour.* Structures for Thinking Skills. Sydney, Australia. April 27, 2005.
- 80. Singapore Teachers Union. Kagan. S., Kagan L. Annual training event: Multi-Day training workshops offered each year, including Cooperative Learning, Advanced Cooperative Learning, Multiple Intelligences, Advanced Multiple Intelligences, Higher-Level Thinking, Brain-Based Learning, Primary Levels, Emotional Intelligence and Character Development. Singapore. 1997-Present.
- 81. *Singapore Teachers' Union.* Cooperative Meetings: Transforming the Time We Spend Together. Singapore. November 8, 2004.
- 82. *Singapore Teachers' Union.* Win-Win Discipline. Singapore. November 12, 2004.
- 83. *Singapore Teachers' Union.* Growing Smarter Children: A Parent Multiple Intelligences Workshop. Singapore. November 13, 2004.
- 84. *Singapore Teachers' Union.* Teach Less, Learn More. Singapore. March 12-13, 2007.
- 85. **Singapore Teachers' Union.** Brain Friendly Instruction. Singapore. March 14, 2007.
- 86. *Singapore Teachers' Union.* Cooperative Meetings. Singapore. March 15, 2007.
- 87. *Singapore Teachers' Union.* Teach Less, Learn More. Singapore. March 10-11, 2008.
- 88. *Singapore Teachers' Union.* Kagan Structures for Brain-Friendly Instruction. Singapore. March 12, 2008.
- Singapore Teachers' Union. Project Based Learning. Singapore. March 13, 2008.
- 90. *Singapore Teachers' Union.* Leading Cooperative Meetings. Singapore. March 14, 2008.
- 91. **Singapore Teachers' Union.** Teach Less, Learn More. Singapore. September 2-3, 2008.
- 92. *Singapore Teachers' Union.* Kagan Structures for Brain-Friendly Instruction. Singapore. September 4, 2008.
- 93. *Singapore Teachers' Union.* Accelerated Learning for Lower Ability Pupils. Singapore. September 5, 2008.
- 94. *Singapore Teachers' Union.* Kagan Cooperative Meetings. Singapore. September 6, 2008.
- 95. *Singapore Teachers' Union.* Brain Friendly Instruction: Teaching the Way Brains Best Learn. Singapore. March 15, 2010.
- Singapore Teachers' Union. Memory Tricks Every Teacher Should Know. Singapore. March 16, 2010.
- 97. *Singapore Teachers' Union.* Project Based Learning through Cooperative Learning. Singapore. March 17, 2010.
- 98. *Singapore Teachers' Union.* Fostering Thinking Skills in Every Lesson. Singapore. March 18, 2010.
- 99. *Singapore Teachers' Union.* Accelerated Achievement: Boosting Achievement for All Students. Singapore. March 19, 2010.
- 100. *Sonoma County Office of Education.* Multi-District Teacher Training Institute in Cooperative Learning. Series of eight workshops. Sonoma, CA. 1985.
- 101. Thames Valley District School Boards. Brain Friendly Teaching. London,

Ontario, Canada. October 19, 2006.

102. *The Learning Exchange*. Cooperative Learning and Higher-Level Thinking. Topeka, KS. March 15, 1995.

District-Wide Workshops; Program Development

(Selected Sample, by Institution)

- 1. Abbotsford School District. Abbotsford, British Columbia, Canada. 1990, 1991.
- ABC Unified School District. Ten Workshops each year. Cerritos, CA. 1986, 1987.
- 3. *Adams 12 Five Star School District*. Kagan Structures for Success and Win-Win Discipline. Denver, CO. 2007.
- 4. *Alachua County School Board*. Kagan Structures for Brain-Friendly Instruction. Gainesville, FL. 2007.
- 5. Cayuga-Onondaga BOCES. Kagan Win-Win Discipline. Auburn, NY. 2007.
- 6. *Culver City Unified School District*. Eight Workshops each year. Culver City, CA. 1986, 1987.
- 7. Bakersfield County Schools. Bakersfield, CA. 1990, 1991.
- Coachella Valley Unified School District. Cooperative Learning Institute. Coachella, CA. August 24-28, 1987.
- Cambell River School District. Cambell River, British Columbia, Canada. 1991, 1992, 1993.
- Charles Co. School District. Kagan Structures for Brain-Friendly Instruction. La Plata, MD. January 24, 2008.
- Columbia School District. Summer Staff Development Conference. Columbia, MO. 1993, 1994.
- 12. Delta School District. Delta, British Columbia, Canada. 1991, 1992.
- 13. *Deming Public Schools*. District-Wide Staff Development Cooperative Learning Conference. Deming, NM. January 9, 1995.
- 14. *Douglas County School District.* Overview and Demonstration of Cooperative Learning Structures. Castle Rock, CO. November 12-13, 1991.
- 15. Fort Stockton School District. Fort Stockton, TX. February 2, 1994.
- 16. Franklin McKinley School District. San Jose, CA. 1986, 1987.
- Galveston Unified School District. Bilingual Education Office. November, 9, 1993
- 18. Glendale Unified School District. Eight Workshops. Glendale, CA. 1986, 1987.
- 19. Hawaii School District. Hilo and Kona, HI. 1993, 1994.
- 20. *Jersey City Public Schools*. Using a Kagan Cooperative Meeting to Discuss the Effectiveness of the District Professional Development for Administrators. Jersey City, NJ. 2007.
- 21. *Killeen Independent School District.* Multiple Intelligences Workshop. Killeen, TX. 1998.
- 22. La Habra Unified School District. La Habra, CA. February 6, 1987.
- Las Virgenes Unified School District. Brain-Friendly Instruction for Engagement, Excellence and Equity. Agoura Hills, CA. October 10, 2008.
- 24. Leeward School District. Pearl City, Oahu, HI. 1992, 1993.
- 25. Los Angeles County Office of Education, Division of Curriculum & Instructional Services. Cooperative Learning for English Language Development. Alhambra, CA. 2007.
- Los Angeles Unified School District. Region H. Eight Workshops. Los Angeles, CA. 1987 1988.
- 27. Moorpark Unified School District. Accelerated Achievement: Proven Brain

Page 66 January 2015

- Science Instructional Strategies. Moorpark, CA. August 25, 2008.
- 28. Naples School District. Naples, FL. November 16, 1993.
- New York City Schools District. Alternative Schools. Manhattan, NY. 1994-1995.
- 30. Oakland Unified School District. Four Workshops. Oakland, CA. 1986.
- 31. *Orange County Department of Education*. Cooperative Learning and Character Education. Costa Mesa, CA. 2007.
- 32. Our Lady of Fatima School. Rancho Santa Margarita, CA. September 28, 2002.
- 33. Pajaro Valley Unified School District. 1987, 1988, 1989, 1990.
- 34. *Pleasant Valley School District*. Kagan Structures for Cooperative Learning & Active Engagement. Camarillo, CA. September 26, 2008.
- 35. *Saddleback Valley Unified School District*. Mission Viejo, CA. Four Workshops. 1987.
- San Bernardino Unified School District. Cooperative Learning for Integration of Gate and Vanguard Students. Eight Workshops. San Bernardino, CA. 1986-1987.
- Santa Ana Unified School District. Cooperative Learning Training. Four Workshops. 1987, 1988.
- 38. *School District 18.* Kagan Structures for Brain-Friendly Instruction. Fredericton, New Brunswick, Canada. February 21, 2008.
- 39. *School District 18.* Kagan Win-Win Discipline. Fredericton, New Brunswick, Canada. February 22, 2008.
- 40. *School Leadership Center*. Kagan Structures for Cooperative Learning & Active Engagement. Metairie, LA. 2007.
- 41. *Skiatook Public Schools.* Kagan Structures for Brain-Friendly Instruction. Skiatook, OK. February 25, 2008.
- 42. *Texas Independent School District.* Cooperative Learning & Active Engagement. El Paso, TX. 2007.
- Torrance Unified School District. Two Day Retreat for Mentors. May 6-7, 1988.
- 44. *Unified School District 460*, *Hesston Schools*. Kagan Structures for Brain-Friendly Instruction. Hesston, KS. 2007.
- 45. *Visalia Unified School District*. Kagan Structures for Cooperative Learning & Active Engagement. Visalia, California. October 18, 2008, June 12, 2009, August 11, 2009.
- 46. Vista Unified School District. Vista, CA. 1985, 1986, 1987.
- 47. Wichita Public Schools. Wichita, KS. 2009.

School

Workshops;

Program

Development

(Selected Sample, by Institution)

- Andalucia Primary. Kagan Structures for Brain-Friendly Instruction. Phoenix, AZ. 2007
- 2. Betty Placencia Elementary School. Los Angeles, CA. 1983.
- 3. *Beverly Hills High School.* Beverly Hills, CA. 1993.
- Bowie Middle School. Cooperative Learning; Brain-Friendly Teaching. Amarillo, TX. August 17-18, 2009.
- 5. Casino High School. Casino, Australia. 2007.
- 6. *Caprock High School.* Cooperative Learning; Brain-Friendly Teaching. Amarillo, TX. August 17-18, 2009.
- 7. Chaparral Middle School. Diamond Bar, CA. 1983, 1984, 1985.
- 8. *Cordillera Elementary School.* Mission Viejo, CA. Four Workshops. 1987.

- 9. *Eastman Elementary School.* Los Angeles, CA. October, 1986.
- 10. *Fallbrook Elementary School.* Fallbrook, CA. June, 1986.
- Fannin Middle School. Cooperative Learning; Brain-Friendly Teaching. Amarillo, TX. August 17-18, 2009.
- 12. *Furgeson Elementary School.* Hawaiian Gardens, CA. Program Development, Workshop Training in Cooperative Learning. November 3, 5, & 13, 1984.
- 13. *Gilroy High School*. Gilroy, CA. February 19, 1987.
- 14. *Heron Elementary School.* Heron, CA. Program Development in Cooperative Learning. March 23-26, 1985.
- 15. Hoover High School. San Diego, CA. October 27, 1986.
- 16. **James Bonham Elementary School.** Dallas, TX. April 8, 1995.
- 17. Kennedy Elementary School. Santa Ana, CA. 1993, 1994, 1995.
- 18. *Kenwood Middle School.* Cooperative Learning. Clarksville, TN. November 3, 2009.
- Montgomery Central Middle School. Cooperative Learning. Clarksville, TN. November 3, 2009.
- New Providence Middle School. Cooperative Learning. Clarksville, TN. November 3, 2009.
- Northeast Middle School. Cooperative Learning. Clarksville, TN. November 3, 2009.
- 22. *Ord Terrace Elementary School.* Monterey, CA. September 14-15, 1987.
- 23. Paramount High School. Paramount, CA. May 2, 1987.
- 24. *Ramapo Indian High School.* Franklin Lakes, NJ. October 7, 1991.
- 25. *Richview Middle School.* Cooperative Learning. Clarksville, TN. November 3, 2009.
- 26. Rockwood Elementary School. Calexico, CA. Six Workshops. 1987.
- 27. **Rossview Middle School.** Cooperative Learning. Clarksville, TN. November 3, 2009.
- 28. Santa Ana High School. Santa Ana, CA. February 3, 1987.
- 29. *Sherman Indian High School.* Riverside, CA. Program development and evaluation: Individualized Cooperative Learning in Math. 1979.
- 30. Southwest High School. Kansas City, MO. 1994.
- 31. *University of California, Riverside*. School of Education, Program Development and Evaluation: Teacher Training in Cooperative Learning. 1979-1985.
- 23. Waipahu Intermediate School. Waipahu, HI. November 15-16, 1991.
- 24. **West Creek Middle School.** Cooperative Learning. Clarksville, TN. November 3, 2009.
- 25. Wilshire Crest Elementary School. Los Angeles, CA. 1983.

Convention,

Conference

Planning

- Member, Convention Planning Committee, Second International Conference on Cooperation in Education. Provo, UT: Brigham Young University. July 6-9, 1982.
- 2. Chairperson, Convention Planning Committee. *Third International Conference on Cooperation in Education*. Regina: University of Regina. July 14-18, 1985.
- 3. Member, Convention Planning Committee. *First Annual California Association for Cooperation in Education Statewide Conference*. San Jose, CA. October 25-26, 1986.

Page 68 January 2015

Associations

- 1. Chairperson, *California Association for the Study of Cooperation in Education*, 1985-1987.
- 2. Executive Committee, *International Association for the Study of Cooperation in Education*, 1982-1987.
- 3. Executive Committee, *California Association for the Study of Cooperation in Education*, 1985-1990.
- 4. Member, *California Association for the Study of Cooperation in Education*, 1985-1990.
- 5. Member, Association of Teacher Educators, 1996-1999.
- 6. Member, *International Association for the Study of Cooperation in Education*, 1979-Present.
- 7. Member, *California Association for Bilingual Education*, 1986-Present.
- 8. Member, *National Staff Development Council*, 1993-Present.
- 9. Member, Association for Supervision and Curriculum Development, 1993-Present.
- 10. Member, ASCD Cooperative Learning Network, 1998-Present.
- 11. Member, American Society for Training & Development, 1998-Present.