

Think, Pair, Share*

**Promotes efficient learning that
helps you remember**

* Developed by Professor Frank Lyman at the University of Maryland in 1981.
Read more at:

http://www.eazhull.org.uk/nlc/think,_pair,_share.htm

Think, Pair, Share

THREE MAIN STEPS:

- 1) Think (or read) about a question or issue independently, jotting down thoughts or questions that come to mind.
- 2) Pair off with a partner. Discuss what you each jotted down; write down things your partner listed that you did not; together with your partner, choose 1-3 most important points you want to share with the group.
- 3) Share these points in group discussion.

Think, Pair, Share

You can find a template to create Think, Pair, Share exercises at:

http://blogs.bgsu.edu/dmoyer/files/2010/07/Think-Pair-Share_template.doc

For more on this strategy:

http://www.eazhull.org.uk/nlc/think,_pair,_share.htm

LEARNING PYRAMID

Average Learning Retention Rates

From: NTL Institute
for Applied
Behavioral Science
<http://www.ntl.org/>

