
Dea Conrad-Curry
Partner in Education
Visit my website: www.partnerinedu.com
Read my blog: www.dconrad3.wordpress.com

TEACHING WITH
THE

BRAIN IN MIND

Adapted from: Jensen, Eric. (2005). Teaching
with the Brain in Mind, 2nd Edition. Alexandria,
VA. : ASCD. page 145.

© 2010 Partner in Education 2

10%
• Prepare your learners
• Create optimal

environment

80%

• Engage learners emotionally
• Frame learning for relevance
• Make time to acquire

knowledge, skills, values &
experiences

• Provide time for trial and
error

• Share feedback--expect
active processing

• Connect learning other
content and self

10%
• Settle learning time with

reflective processing
• Rehearse & incorporate

through revision of learning
and using it!

Instructional Choices for Differentiation

© 2010 Partner in Education

 Differentiate the process / activities
 Contract Grading
 Vary the texts, experiments, methods (manipulatives)
 Provide varied student organizers
 Flexible Groupings

 Differentiate the product / outcome or assessment
 Contract Grading
 Allow student choice or design

 Differentiate the content / topic & materials
 Use leveled reading texts
 Indicate important text sections: advance preparation of texts
 In studying a single concept, provide authentic texts at varying levels

as appropriate for individual students or student groups

 Differentiate the environment
 Use intentional processes for grouping students
 Identify areas in the room for various activities
 Allow students to work in other parts of the building

3

© 2010 Partner in Education

4Teach Today’s
Objective

Assess
Learning

Begin
Practice Reteach

Reassess Reteach

Reassess

Begin
Practice

Reteach

Begin
Practice

The Key: Balance Challenge,
Interest, & Skill

© 2010 Partner in Education

5

Source: Mihaly Csikszentmihalyi. (1990). Flow:
The Psychology of Optimal Experience.

“Being completely
involved in an activity for
its own sake. The ego
falls away. Time flies.
Every action, movement,
and thought follows
inevitably from the
previous one, like playing
jazz. Your whole being is
involved, and your using
your skills to the utmost”
(Geirland 1986).

© 2010 Partner in Education

Contract Grading
 Clearly defined contract goals

 Tied to academic standards & outcomes
 Heterogeneous groups

 Social skills
 Think for yourself
 Respect others’ opinions
 Carry your weight

 Clearly defined roles for each group member
 Recorder
 Quality Control
 Artist / Layout director
 Questioner

 Sufficient time allotted for quality outcomes
 Review / negotiate rubric in advance

 Materials Manager
 Summarizer
 Researcher
 Personnel Director

 Explore others’ points-of-view
 Help one another stay on task
 Include all members

6

6

Tiered Assignments

© 2010 Partner in Education

7

 Select the learning outcome or objective for the
lesson: the skill or concepts to be learned

 Decide on an assessment to evaluate eventual
mastery

 Develop a corresponding activity to teach the
skill, concept, or generalization

 Pre-assess students to determine group
membership

 Review the activity to ensure it both scaffolds
and challenges at three levels: above grade level,
on grade level, below grade level

 Teach prerequisite skills
 Provide materials and time for practice

© 2010 Partner in Education

8

Section II: Choose one 20 points
 Find the percentage of each color in a bag of skittles; make a chart, diagram

or poster
What part of a banana is edible? Write a formula based upon the mean of

your data to show the amount of the edible portion.
Determine the amount of an ingredient listed on a nutritional label in grams

for10 different canned foods. Present your information in the form of a book
using the labels as illustrations

Section III: Choose one 20 points
 Interview a coach asking how percentages are important in their sport. Write

a-half to one page summary of your findings.
Research and determine the percentage of food thrown away by people in the

United States. Write a-half to one page summary of your findings.

Example: Tiered Assignment
10 point opportunities

 Bring in a round edible object &
demonstrate 5 different percentages.

 Pick 3 different percentages. Draw
each one three different ways

5 point opportunities
 Write down & draw 5 examples of

percentages
 Figure percentage of boys & girls in class
 Complete vocabulary organizers for

definitions of ratio and proportion
 Complete 2 problems from section pp.???

Section I: Maximum Points 50

Effects of Incidental & Intentional
Instruction on Vocabulary Growth

 Incidental Learning
 5 - 15% of novel vocabulary can be learned
 Requires 7 or so encounters
 Students must read independently to encounter new words
 Students must have inferential skills to determine meaning

 Time spent reading directly affects vocabulary acquisition
 Intentional Instruction

 Foster work consciousness beyond students’ areas of interest
 Topical: Content words
 World: Words educated people should know

 Teach individual words
 Make a goal of 350 words annually

 Teach strategies for learning new words
 Context clues: 20% reliable

Source: Graves, Michael. The
Vocabulary Book. (2006).

9

© 2010 Partner in Education

Vocabulary Acquisition

© 2010 Partner in Education

10

Stages of word knowledge
(Dale 1965)
Never saw it before
Heard it—no knowledge of
meaning
Recognizes in context
Knows it well: uses in
conversation and or writing

NAME ______________________ TEXT ______________________ PAGES _______ DATE _______

Word Never Heard
Heard or

Seen
Connotation I can define this word

I use this
word!

periphery

noxious

precocious

decorum

nefarious

erudition

caveat

© 2010 Partner in Education
11

How Well Do I Know These Words?
Thinking about words before learning them makes connections that will help me remember.

© 2010 Partner in Education 12

Term ______________________________ 4 3 2 1
Description or working definition

4 3 2 1

My Connection Visualization

NAME ____________________________ TEXT ______________________ PAGES _________ DATE ________SCORE____
Use the word Know the word Heard the word Never heard

In how many ways can I use this word?

1. ______________________________

2. ______________________________

3. ______________________________

Initial understanding

Later
understanding

Term ______________________________ 4 3 2 1
Description or working definition

4 3 2 1

Initial understanding
Use the word Know the word Heard the word Never heard

My Connection Visualization

In how many ways can I use this word?

1. ______________________________

2. ______________________________

3. ______________________________

Later
understanding

Fast Mapping (Carey 1978)

© 2010 Partner in Education

13

•Quick method to acquire a
sense of meaning
 Based on the theory of mutual

exclusivity
•Extended mapping for more
definitive understanding
Occurs over time
Requires extended encounters

© 2010 Partner in Education
14

1 2

2 3

3 4

4 1

1

3 4

NAME ______________________ TEXT ______________________ PAGES _______ DATE _______

5 6

7 8
Directions for words 5 – 8: Write a meaningful statement or series of
statement using three of the four words. Bonus opportunity for using all
words.

Differentiating Vocabulary Assessment

2

NAME ______________________ TEXT ______________________ PAGES _______ DATE _______

List vocab
words across
& down erudition caveat intentional decorum connotation

periphery

noxious

precocious

incidental

nefarious

© 2010 Partner in Education 15

VOCABULARY MATRIX

PARALLEL TASKS & NOTE TAKING

© 2010 Partner in Education

16

Two or more tasks fundamentally the
same and deal with the same big idea

But they meant for students at different
levels of readiness.

Students choose which task to complete,
but a common set of questions is used for
both (or all) tasks.

Guided Notes

 Teacher prepared handouts guiding students
through reading or lecture

 Provides standard cues and prepared space
 Omit

• key facts, concepts, and/or relationships (Heward,
1996)

 A outline skeleton where students actively
respond during whole class lecture or reading

 A columnar form where key terms or phrases,
definitions, etc. are provided dedicated space for
further notation during reading or lecture

© 2010 Partner in Education

17

Benefits of Guided Notes

 Because key concepts, facts, and relationships
are cued or highlighted, students are better able
to determine if they are getting it;

 therefore more likely to ask the teacher to repeat
or clarify a point of information;

 students produce a standard set of accurate
notes for subsequent study and review;

outline may be modified or differentiated for
student needs;

especially beneficial for students with learning
disabilities & development disabilities (Lazarus,
1991, Sweeney et al, 1999)

© 2010 Partner in Education

18

Summarizing: Reading Strategy
Note taking: Supporting Skill

 Effective summarizing increases student learning
• Text structure helps summarize
• Effective summarization requires synthesis

 includes analyzing information
 identifying key concepts
 defining the purpose of extraneous information

 Note taking supports student learning
• students need explicit instruction in note taking

 without instruction, many students write down meaningless words or
phrases or copy word for word

• successful note-takers summarize which supports retention
• notes benefit students as a document of learning
• refinement & review of notes provides repetition w/ content

© 2010 Partner in Education

19

The Rule Strategy
 Keep or create a topic sentence

• May or may not be the first sentence
• May be at the end of the paragraph or in the middle
 If there is no topic sentence, create one

 Delete unnecessary words or sentences
• conjunctions, prepositions, personal references,

interruptions by the author w/opinion or examples, superfluous
descriptors

 Combine repeated and/or similar words as one reference
• Substitute words

 For unfamiliar concepts: vast stretches—large area
 To categorize: axes, mauls, and hammers are tools

 Examine transitions and text structure
• To verify topic sentence
• To fully understand and retain the author’s purpose

© 2010 Partner in EducationAdapted from: Day, Jeanne D.(1986). Teaching summarization skills: influences
of student ability and strategy difficulty. Cognition and Instruction 3(3). 193-210.

20

© 2010 Partner in Education

The Chinese and the Transcontinental Railroad

 Keep but edit topic sentence (if there is one)

 Delete the unnecessary
 Conjunctions, Prepositions
 Personal references or interjections (opinion, anecdote)
 Superfluous descriptors

 Combine repeated and or similar words
 Limit to one reference

The Chinese, or Celestials (from the Celestial Empire), as they were
often called in the 1800s, have a long history in Western America.
Chinese records indicate that Buddhist priests traveled down the
west coast from present day British Columbia to Baja California in
450 A.D. Spanish records show that there were Chinese ship builders
in lower California between 1541 and 1746. When the first Anglo-
Americans arrived in Los Angeles, they found Chinese shopkeepers.

SOURCE: The Brown Quarterly. Vol. 1 (Spring 1997).
http://brownvboard.org/ brwnqurt/01-3/01-3f.htm#cap3

21

http://brownvboard.org/brwnqurt/01-3/01-3f.htm�
http://brownvboard.org/brwnqurt/01-3/01-3f.htm�
http://brownvboard.org/brwnqurt/01-3/01-3f.htm�
http://brownvboard.org/brwnqurt/01-3/01-3f.htm�
http://brownvboard.org/brwnqurt/01-3/01-3f.htm�

22© 2010 Partner in Education

Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined Repeated

Words, Substituted Unfamiliar Words, Found or Created a Topic
Sentences, Examined transitions & text structure

Main Idea ____________________________________

NAME ____________________ TEXT _________________ PAGES _______ DATE __________

Finding the Main Idea and Summarizing Text
Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined

Repeated Words, Substituted Unfamiliar Words, Found or
Created a Topic Sentences, Examined transitions, & text
structure

Main Idea ____________________________________

Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined

Repeated Words, Substituted Unfamiliar Words, Found or
Created a Topic Sentences, Examined transitions & text
structure

Main Idea ____________________________________

Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined

Repeated Words, Substituted Unfamiliar Words, Found or
Created a Topic Sentences, Examined transitions & text
structure

Main Idea ____________________________________

23© 2010 Partner in Education

Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined Repeated

Words, Substituted Unfamiliar Words, Found or Created a Topic
Sentences, Examined transitions & text structure

Main Idea ____________________________________

Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined

Repeated Words, Substituted Unfamiliar Words, Found or
Created a Topic Sentences, Examined transitions & text
structure

Main Idea ____________________________________

Paragraph #
Circle Strategies Used: Deleted Unimportant Words, Combined

Repeated Words, Substituted Unfamiliar Words, Found or
Created a Topic Sentences, Examined transitions & text
structure

Main Idea ____________________________________

Summary

Connections & Inferences

Pair Reading & Note taking
Prelistening

• Debug text with partner
 1st listening

• Tick off or check each word as you hear it read
• Keep track of how many times the word is repeated

 2nd listening
• Annotate the list
• Add more details

Retelling
• After listening and annotating, use your checklist to

retell the information
• Then, let your partner use his/her list to retell it to you

© 2010 Partner in Education

24

© 2010 Partner in Education

Step 1: Pre-listening task
Before you listen to the talk, sit with a partner and decide who is partner A and who
is partner B. Then use Pair Sharing to explore the meaning of each word or phrase
as follows:
 A reads a line on the list
 B asks, “What does that mean?”
 A explains with the option to continue discussion

Step 2: During listening task
Tick off words as you hear them read
 Earthworms __

 Segments __

 Tube __

 Organs __

 Waste Products ___

 Bristles __

 Flap __

 Digestive system __

 Reproductive__

 Cocoon __

 Step 4: Use annotations to retell or write a summary of the nonfiction text

Differentiating for Multiple Modalities

 Step 3: Rereading task
With your partner, take notes over important ideas

25

 B reads the next line on the list
 A asks, “What does that mean?”
 B explains with the option to continue
discussion.

© 2010 Partner in Education

26CORNELL NOTES

© 2010 Partner in Education

References
Blackwell, Ann J. & McLaughlin, T.F. (2005). Using guided notes, choral responding, and response cards

to increase student performance. The International Journal of Special Education, 20 (2).
Carter, Rita. (1998). Mapping the Mind. Los Angeles: U of California P.
Ford, Michael. (2005). Differentiation through Flexible Grouping: Successfully Reaching All Readers.

Retrieved March 8, 2009 from http://www.learningpt.org/pdfs/literacy/flexibleGrouping.pdf.
Graves, Michael F. The Vocabulary Book: Learning & Instruction. (2006). New York: NCTE
Jensen, Eric. (1998 & 2005). Teaching with the Brain in Mind. Alexandria, VA: ASCD
Marzano, Robert J., Pickering, Debra J. & Pollock, Jane E. (2001). Classroom Instruction that Works. New

Jersey: Pearson.
Pressley, Michael. (2006). Reading Instruction that Works. New York: Gilford.
Robb, Laura. (2000). Teaching Reading in the Middle School. New York: Scholastic.
Tomlinson, Carol Anne. (ND).Grading and differentiation: Paradox or good practice? Theory into Practice,

44(3). 265-269.
Tomlinson, Carol Ann. (2001). How to Differentiate in Mixed-Ability Classrooms. Alexandria,VA: ASCD.
Tomlinson, Carol Ann & Eidson, Caroline Cunningham. (2003). Differentiation in Practice: Grades K – 5.

Alexandria,VA: ASCD.
Tomlinson, Carol Ann & McTighe, Jay. (2006). Integrating Differentiated Instruction & Understanding by

Design. Alexandria,VA: ASCD.
Torgesen, Joseph K. (Fall 2004). Preventing early reading failure. The American Educator. Retrieved July

5, 2007 from http://www.aft.org/pubs-reports/american_educator/issues/fall04/reading.htm
Wiggins, Grant & McTighe, Jay. (2005). Understanding by Design. Alexandria, VA: ASCD.27

27

http://www.learningpt.org/pdfs/literacy/flexibleGrouping.pdf�

	7 Methods for Differentiating Instruction
	TEACHING WITH �THE �BRAIN IN MIND
	Instructional Choices for Differentiation
	Slide Number 4
	The Key: Balance Challenge,�Interest, & Skill
	 Contract Grading
	Tiered Assignments
	Example: Tiered Assignment
	Effects of Incidental & Intentional Instruction on Vocabulary Growth
	Vocabulary Acquisition
	Slide Number 11
	Slide Number 12
	Fast Mapping (Carey 1978)
	Slide Number 14
	Slide Number 15
	PARALLEL TASKS & NOTE TAKING
	Guided Notes
	Benefits of Guided Notes
	Summarizing: Reading Strategy� Note taking: Supporting Skill
	The Rule Strategy
	The Chinese and the Transcontinental Railroad
	Slide Number 22
	Slide Number 23
	Pair Reading & Note taking
	Differentiating for Multiple Modalities
	Slide Number 26
	References

