

Column Chart

Use a Column Chart to classify information into groups. The number of columns to use depends upon the classifications being made.

Examples:

- If students are identifying listening selections as major or minor, use the 2-column chart.
- If students are classifying the tempo of songs as *largo*, *andante*, or *allegro*, use the 3-column chart.
- If students are sorting instruments into their families, use the 4-column chart.

From the following pages, select and print the graphic organizer(s) that best meet your teaching needs.

