Aligning SIM & Marzano

	General Instructional Category

	Specific Behaviors

	SIM Strategy or Routine

	1. Identifying similarities and differences

(45 percentile gain)
	· Assigning in-class homework tasks that involve comparison and classification

· Assigning in-class homework tasks that involve metaphors and analogies
	· Concept Mastery Routine

· Concept Comparison Routine

· Unit Organizer Routine (Unit Relationships)

· “Cue-Do-Review” processes in comparing how the routines help learning

· “Rational for Strategy Use” discussions comparing past practices to new learning

	2. Summarizing and note taking

(34 percentile gain)
	· Asking students to generate verbal summaries

· Asking students to generate written summaries

· Asking students to take notes

· Asking students to revise their notes, correcting errors and adding information
	· Paraphrasing Strategy (RAP)

· Questions Exploration Routine

· ORDER Routine

· FRAMING Routine

· TOWER idea diagram (Theme Writing Strategy)

· Taking Notes Together

· Survey Routine

· Multipass

· Organizer routines

·

	3. Reinforcing effort and providing recognition

(29 percentile gain)
	· Recognizing and celebrating progress toward learning goals throughout a unit

· Recognizing and reinforcing the importance of effort

· Recognizing and celebrating progress toward learning goals at the end of a unit
	· Unit Organizer Routine

· Possible Selves

· Verbal Practice stage of strategy instruction

· Controlled Practice and Feedback stage of strategy instruction

· Elaborated feedback process

· Making commitments to learn and to generalize in strategy instruction

· Success formulas in strategy instruction

· Use of strategy progress charts

· “Cue-Do-Review” process in routines

· Co-construction of Content Enhancement devices

	4. Homework and practice

(28 percentile gain)
	· Providing specific feedback on all assigned homework

· Assigning homework for the purpose of students practicing skills and procedures that have been the focus of instruction
	· Quality Assignment Routine

· Assignment Completion Routine

· Questions Exploration Routine

· Extension activities in concept routines

· “E” step in Framing Routine

· Co-construction of organizer graphics

· Generalization stage of strategy instruction

· Advanced practice stage of strategy instruction

· Controlled Practice and Feedback stage of strategy instruction

· Verbal Practice stage of strategy instruction

	5. Nonlinguistic representations

(27 percentile gain)
	· Asking students to generate mental images representing content

· Asking students to draw pictures or pictographs representing content

· Asking students to construct graphic organizers representing content

· Asking students to act out content

· Asking students to make physical models of content

· Asking students to make revisions in their mental images, pictures, pictographs, graphic organizers and physical models
	· LINCS and LINCing Routine

· ORDER Routine

· Idea Diagram (Theme Writing Strategy)

· Paragraph Writing diagram

· Recall Enhancement Routine

· Visual Imagery Strategy

· Organizer routines (Course, Unit, Lesson)

· Graphic organizers

· Question Exploration Guides

· Concept graphic organizers

· Paired Associates Strategy

· Mnemonics

	General Instructional Category

	Specific Behaviors

	SIM Strategy or Routine

	6. Cooperative learning

(27 percentile gain)
	· Organizing students in cooperative groups

· Organizing students in ability groups when appropriate
	· Community Building Series

· Collaborative Problem Solving

· Cooperative Thinking Strategies

· Co-constructing the “So What” statements in the FRAMING Routine

· Individual group and cooperative practices in Controlled Practice stage of strategies

	7. Setting objectives and providing feedback

(23 percentile gain)
	· Setting specific learning goals at the beginning of a unit

· Asking students to set their own learning goals at the beginning of a unit

· Providing feedback on learning goals throughout the unit

· Asking students to keep track of their progress on learning goals

· Providing summative feedback at the end of a unit

· Asking students to assess themselves at the end of a unit
	· Organizer routines (Course, Unit, Lesson)

· Advance organizers in every strategy instructional stage

· Learning strategy progress charts

· Self-test in LINCS Vocabulary Strategy

· Pretest and Make Commitments stage of strategy instruction

· Explicit feedback in Controlled Practice and Feedback and Advanced Practice stages of strategy instruction

· Posttest and Make commitments stage of strategy instruction

· Cue-Do-Review Process

· Idea Diagram for pre-writing feedback (Theme Writing Strategy)

	8. Generating and testing hypothesis

(23 percentile gain)
	· Engaging students in projects that involve generating and testing hypotheses through problem-solving tasks

· Engaging students in projects that involve generating and testing hypotheses through decision-making tasks

· Engaging students in projects that involve generating and testing hypotheses through investigation tasks

· Engaging students in projects that involve generating and testing hypotheses through inquiry tasks

· Engaging students in projects that involve generating and testing hypotheses through systems-analysis tasks

· Engaging students in projects that involve generating and testing hypotheses through invention tasks
	· Self-Questioning Strategy

· Recall Enhancement Routine

· Self-test step in LINCS Vocabulary Strategy

· Describe stage of all strategy instruction

· Completion of any of the graphic organizers that the student completes in a group or independently.

	9. Questions, cues, and advance organizers

(22 percentile gain)
	· Prior to presenting new content, asking questions that help students recall what they might already know about the content

· Prior to presenting new content, providing students direct links with what they have studied previously

· Prior to presenting new content, providing ways for students to organizer or think about the content
	· Organizer Routines (Course, Unit, Lesson)

· FRAMING Routine

· Question Exploration Routine

· Survey Routine

· Mulitpass

· Cue-Do-Review Process

· Advance organizers in every strategy instructional stage

Taken from Strategram – Volume 19 – Number 2 – February 2007 – KU-CRL

Chart reproduced (without SIM alignment) from pp 82-83 of Robert J. Marzano (2003) What Works in Schools: Translating Research into Action

