

Second Level Whole-Staff Seminar

Effective Teaching Strategies Checklist

How regularly do you use this strategy?	OFTEN	SOMETIMES	NEVER
Whole-class teaching			
Small group (4 – 6) work			
Work in threes			
Work in pairs			
One-to-one tuition			
Individual assignments			
Group assignments			
Role play			
Individualised programmes of learning			
Reflective learning			
Structured discussion			
Link with prior learning / other curricular areas			
Students undertake research			
Students' reflective journals			
Student self-assessment			
Decision-making / Problem-based learning			
Practical activities			
Field trips			
Use games / mnemonics / quizzes			
Use Mind Maps® / Concept mapping			
Case studies			
Prepare a performance			
Use the Internet / ICT			
Use a data projector / overhead projector			
Use digital / still camera			
Use DVD / Video / TV / Radio			
Make films / radio programmes			
Create displays			
Use an outside speaker			
Students give oral presentations			
Project / task work			
Co-teach / Team teach			

Note: This is adapted from material in the School Development Planning Draft Guidelines, Unit 9.