Applying Theory into the Classroom

Practice and Application
BINGO – The purpose of BINGO is to provide students with a hands-on method to practice with vocabulary or content. Students are asked to fold a blank piece of paper into 9 squares. The teacher displays 10 – 20 vocabulary words or math facts, etc. The student fills in the squares in a random order so that no two papers are identical while the teacher passes out paper squares. While the game is in session, the teacher does not call out the exact word or fact the students have written, but the definition or related fact. Students must find the match and cover the square. For example, if the students have written cell, the teacher says, “It is a very small unit of living matter.” If the students have written 7, the teacher says, “It is the square root of 49.” Students can also say aloud the definition so that other class members have to determine the word that is being defined. This activity may be carried out over the course of two days. On the first day students answer each clue and write it in a random square. On the second day, students play the game.

Scaffolded Listening Cloze Dictation Forms – The purpose of this activity is to assist students in applying new vocabulary from a unit of study. The native speakers might record what the teacher says as a regular dictation. The English learners might have two different dictation forms with more or fewer words already written down. All the students listen to the information, all participate in the listening task, but the task format is slightly adjusted to the students’ English abilities.
Example:

	More Proficient Students
	Less Proficient Students

	Fill in the blanks with the missing words while the teacher reads a passage aloud. You will hear the passage twice.
Gregor Mendel ___________________ ____________from parent to _______. This __________ is called __________

__________. Mendel used _________ _____________ in his experiments. _________________________ always ______________________ with the same form of a __________________. In one of his experiments, __________ ____________________________. He put the __________ of tall pea plants on the __________ of the short pea plants. He discovered that ______ _______________________________.

	Fill in the blanks with the missing words while the teacher reads a passage aloud. You will hear the passage twice.
Gregor Mendel studied how _______ are passed on from parent to _______. This passing on of traits is called _________________. Mendel used pea plants in his heredity experiments. ______________ plants always produce _________________ with the same form of a trait as the parent. In one of his experiments, he _________ ______________________pea plants. He put the pollen from the ________ of tall pea plants on the __________ of the flowers of the short pea plants. He discovered that ______ none of the __________ were short.

Guided Reading – The purpose of Guided Reading is to provide a framework or scaffold in which students are given assistance in order to read a selection successfully. Students’ reading is guided and re-guided until they can successfully guide themselves. Students first preview the text and identify unfamiliar words. The class discussed strategies that can be used to make meaning from the text. Students then decide which strategies will best support their personal reading. Teachers are the facilitators as students connect their personal knowledge and reading strategies to the words in the text. Teachers regroup students for small group instruction. In mathematics, students who are struggling with integers are grouped for specialized instruction to achieve mastery. In science as students struggle with the concept of osmosis, the teacher provides them with group instruction using a different print or non-print text. Whole group and individual students share how they used strategies, reflect on success and contemplate pitfalls. Finally students return for whole group instruction for final reflection and evaluations.
Guided Reading Procedure: GRP – The purpose of GRP is to emphasize close and focused reading of a text. It requires students to gather information and organize it around important ideas. It requires accuracy as students reconstruct the author’s message. With a strong factual base, students work from a common and clear frame of reference. They are in a position to elaborate thoughtfully on the text and its implications. The GRP is a highly structured activity, and should be used sparingly as a training strategy – perhaps once a week at most. It is used to emphasize the importance of rereading text.

Prepare students for reading by clarifying key concepts. Determine what students know and don’t know about the topic or concept to build appropriate background. Establish a purpose for the reading.

Assign a reading selection for high school students of 1,000 – 2,000 words or approximately 10 minutes. Give this direction to focus on reading behavior, “Read to remember all you can.”

As students complete the reading have them turn their books face down. Ask them to share what they remember in the order it was presented. Record it on the board.

Help students recognize that there is much that they have not remembered or have misrepresented. Simply, there are implicit inconsistencies that need correction and further information must be considered. Two important questions to ask now are …

Did you leave out any information that might be important?

Did you mix up some facts on the lists?

This reinforces the importance of selective rereading and rehearsal because of the limitations imposed by short-term memory.
Redirect students to the reading and review the selection to correct inconsistencies and add further information.
Organize the recorded details into some kind of outline. Ask guiding, non-specific questions to facilitate the process …
· What were the important ideas?
· Which came first?
· What facts on the board support it?

· What important point was brought up next?

· What details followed?

Extend questioning to stimulate an analysis of the material and a synthesis of the ideas with previous learning. Provide immediate feedback, such as a short quiz, as a reinforcement of short-term memory.
Interactive Reading Guides – Interactive Reading Guides assist students in the productive reading of text materials. This involves students in working with partners or small groups to find the essential ideas in their reading. Identifying the essential ideas, however, is a difficult task for many students. They are confused by the large amount of information they encounter in textbooks and find it difficult to differentiate key ideas from supporting details. Students benefit from a few clues to direct them through the text. Interactive Reading Guides provide these clues allowing students to learn from text that may be too difficult for independent reading.

Preview student’s reading selection determining major information to be learned and to locate possible problems for understanding. Be especially aware of difficulties struggling readers might have with the material. Notice text features that students might overlook such as pictures, charts, and graphs. Determine any communication gap between text and students.

· Does the author assume knowledge that some students may lack?

· Does the author introduce ideas and vocabulary without sufficient explanation or examples?

· Does the author use language or sentence styles that may be difficult for some students?

Construct an Interactive Reading Guide for students to complete with partners or in small groups. Design the guide to help students decide where to focus their attention during reading and to support their learning when the text might prove too challenging. Pose questions that compel students to think and reflect about the concepts, to make meaningful connections and draw conclusions. This will motivate students to problem-solve with one another in order to ascertain appropriate responses. Chunk the text. Identify how the reading should be done. Some passages may be read silently while others are read aloud. Some passages may be identified for close reading or for skimming. As students read, they are interacting with the text because they are being prompted by the Interactive Study Guide. Guides serve as organized notes for discussions and follow-up activities and also make excellent reviews for exams.

Example of Interactive Reading Guide:

Section A: The Trouble with Widgets

1. Class: Listen and follow along as I read this passage to you. Then based on what you remember respond to these questions. If you need to, you can locate them in the article.

· Where is the problem occurring?

· What is the problem?
· List four factors contributing to the problem.
Section B: Early Widgets

1. Partners: Read paragraph one silently and decide on an answer to the following question.
· How were early widgets used?

2. Partner 1: Read paragraph two aloud.

 Partner 2: Listen and decide how to answer the following questions:

· Were early widgets seen as a good thing?

· Why or why not?

3. Partner 2: Read paragraph three aloud

 Partner 1: Listen and decide how to answer the following questions:

· Did the public want more widgets?

· What clues in the text help you figure this out?

4. Partners: Read paragraph 3, 4, and 5 …

While the formation of an interactive Study Guide may take time, consider the student benefits:

· Students are conditioned to read materials at different rates for various purposes, reading some sections carefully and skimming others.

· Students use partners as resources for tackling reading selections and discussing the content while they read

· Struggling readers are especially supported by Interactive Reading Guides.
Extensions:

Students create the guides for each other.
Poetry and Patterns – The purpose of this activity is to review and reinforce vocabulary words in mathematics and science. Using vocabulary words, students in cooperative groups write one Haiku for each group member. The Haiku can be written as a true or false statement. The pattern for Haiku:
· Five Syllables

· Seven Syllables

· Five Syllables

Begin by reviewing a unit’s vocabulary words. Have students write out their reasoning in true or false form. Then tell each group to write Haikus for all members. Groups share poems with the class and the class determines whether they are true or false.

True Example

(Vocabulary word: variable, a letter that represents a number)

A variable

Any letter (x) will do

An unknown number

(Vocabulary word: variable expression, an equation containing a variable)

The equation is

Variable expression

2x = 6

False Example

(Vocabulary word: ratio, a comparison of two numbers or quantities)

Ratios compare

Too, a colon, or fraction

Can be simplified

Next Steps: Tanka

Tanks is a Japanese poetic form that consists of 3 syllables (5-7-5-7-7). It is the most fundamental poetic form in Japan since Haiku is derived from it. Develop and write a Tanka after the study of a science topic as in the one below from earth science.

ring of fire earthquake

they have taken many lives

tsunami water

too far away to notice

death and damage at my door

Piece O’ Pizza – The purpose of Piece O’ Pizza is to demonstrate how parts make up a whole. This activity is ideal for following up a jigsaw reading activity during which each group of students has been given a section of an article or chapter to read. It is also helpful to use when teaching about a concept, idea, or object that has many parts. A large circle is cut into slices with each slice passed out to a small group of students. Groups decorate the slice with information bits and illustrations. Later the pizza is reassembled as the groups share their information. Students can then choose or be assigned a slice to write about or to illustrate in more detail.

For example, each group could be assigned one battle of the U.S. Civil War to depict and explain on one slice of the pizza. The group should include important details relevant to the respective battles. The information will be shared by the team with the whole class and then place together with the other pieces of information to form the Civil War Pizza.

Virginia Reel – The purpose of Virginia Reel is to give students a chance to review or practice newly learned information. Students form two lines facing each other. One line of students has a question, statement, or problem written on the card, along with the answer (e.g., a spelling word, a math equation or a word problem, a clue to a story character, a vocabulary word and definition, a description of an historical occurrence, etc.). One student reads the word, equation, or clue to his or her partner, waits for a response, and then checks to see if the response is correct. At the teacher’s cue, one line then shifts one partner to the right while the person on the end goes around to the beginning of the line to meet a person without a partner. After the students with cards have asked several students, they hand the cards to their partners who then move again to the right and ask a new partner. The activity can be repeated a number of times until students are exposed to as many of the cards as possible. Following the activity, the teacher and students should discuss areas of confusion that arose during the Virginia Reel so that clarification can be made for the entire class.
For example, during the Virginia Reel, one half of the students have cards with an idiom on one side and its meaning on the other. Students holding the card read the idiomatic expression to a partner and the partner guesses the true meaning of the phrase. The first student then confirms the student’s guess or tells the correct meaning. The students then exchange cards and move on to another partner.

Students can use sentence frames when responding:

“I think __________ means __________.”

“My guess is that __________ means __________.”

“My idea is that __________ means __________.”

“My thought is that __________ means __________.”

Numbered Heads Together – The purpose of Numbered Heads Together is to provide students with practice in reviewing material prior to an exam (or other assessment) and to encourage the sharing of information so that all students can master the content and language objectives related to a topic being studied. Students are grouped heterogeneously (four or five students per group) with varied language acquisition and ability levels. Once grouped, they count off so that each student has a number. The teacher displays prepared questions at different levels of difficulty on a transparency or PowerPoint. As the questions are revealed, each group discusses possible answers and finds consensus on one answer. The teacher then spins a spinner and calls out a number from 1 – 4 or 1 – 5. For example, if the number is 2, all the students who are number 2 in each group will stand up and give their group’s answer. Though everyone in the group is responsible for the answer, only one person in each group is chosen to report the group’s response.

While Numbered Heads Together is highly effective, it takes some time to teach the procedures. Once students understand how to participate, however, the possibilities are endless. Numbered Heads Together can be used for answering open-ended questions where every group may have a different answer. It is very effective for standardized test preparation, where students have cards that say a, b, c, or d. The person whose letter is called displays that group’s answer and their group’s rationale.

Students can come to a consensus about their responses by agreeing and disagreeing with each other, using sentence stems:

“I disagree with your answer, because I believe it should be __________.”

“The correct answer is __________ because __________.”

“I agree you have the correct answer because, __________.”
Go Graphic for Expository Texts – The purpose of Go Graphic is to encourage organized thought processes through the use of graphic organizers that are related to a variety of text structures. The first step in the process is to teach students that authors write expository text in ways that often reflect the content they are describing. Graphic organizers that mirror how the text is written can help students better understand how to read and learn the material. Model how to identify the type of text structure by showing many different examples. Then, one by one, introduce the graphic organizers that best match the text examples.

After introducing graphic organizers to the class, ask students (in partners or groups) to select the appropriate organizer (based on the structure of a text the group reads together) and use it to organize the content. After students have completed the organizers, ask them to write a summary paragraph about the text

For example, the most common text structures found in expository texts (nonfiction and informational texts) include:
Explanation (main idea and supporting details)

Cause and Effect

Comparison and Contrast

Sequence or Chronological
Problem/Solution

Description
T-Notes – The purpose of T-Notes is to provide students and organized method of taking notes while listening or reading. Students divide a sheet of notebook paper in half. While listening or reading, students record words or key points in the left column. In the right column, students record definitions or explanation of key points.
Academic Journaling: Double-Entry Journals – The purpose of Double-Entry Journals is to all students to record dual entries that are conceptually related. Students are juxtaposing their thoughts, ideas, and feelings according to the prompts provided for making entries. Students divide a sheet of notebook paper in half. And use headings such as the following:
· What is it? / What does it mean to me?

· What I learned from the demonstration / How the demonstration helped me understand

· Words I need to know / Definitions of words I need to know

· Ding: I get it! / Dong: I don’t get it

· What I thought before reading / What I think after reading

· Ways to solve the problem / How the problem is solved

· What problems I encountered during reading / How I solved the problem

Academic Journaling: Learning Logs – The purpose of Learning Logs is to document the learning that has occurred. This must be used on a regular basis to be effective. Students can keep an on-going record of learning as it happens in a notebook or loose-leaf binder. They write in their own language, not necessarily for others to read but for themselves. Entries in learning logs influence learning by revealing problems and concerns.
Many teachers use learning logs as a component of the portfolio. Given that reading is a skill we expect to improve with practice, learning logs assist in documenting that growth. While there are various formal and informal methods for assessing reading performance, the portfolio provides both student and teacher with a tangible record of what the student has read over the course of the year. It also allows readers to revisit their goals and, by adding new evidence of their progress, monitoring their progress toward those goals. Finally, portfolios always provide the teacher with a powerful means of evaluating student work since the portfolio invites both student and teacher reflection on what has been read, how it was read, and how attitude and ability as readers have changed during their instruction time.

Have students reflect on their reading and using prompts similar to the following:

· I wonder …

· I began thinking of …

· I suppose …

· I don’t see …

· I like the idea of …

· I know the feeling of …

· I noticed …

· I was surprised …

· I thought …

· If I had been …

· Why did …

· Maybe …

· What if …?

· This book was … (explain using examples from the text)

Have students reflect on the learning using prompts similar to the following:

· I found __________ difficult to overcome while reading this.

· I used the following strategies throughout the reading for the following reasons and in the following ways …

· __________ was confusing so I …

· I didn’t read the whole text because …

· The __________ did not turn out the way I expected because …

· A strategy I used today was __________

· It did/did not help me because …

· I picked this book because …

· A good word to describe this book or my experience reading it would be …

Have student use learning logs at different times for different purposes. Use them

· Before reading to activate prior knowledge and interest, to develop necessary questions and establish purpose for reading, or to paraphrase previous readings connected to new assignments

· During reading and discussing to allow students to interact with the text. This interaction allows for clarification of thoughts as students are reading or discussing.

· After a discussion to promote the understanding of new ideas and to process information to higher levels of thinking by reflecting upon, responding to, or rephrasing the discussion into their own words.
· After reading to identify and analyze strategies used to make meaning of the text, to make connections between the text and other sources, and to paraphrase ideas and understandings.

Word Sorts – The purpose of Word Sorts is to assist students in learning to organize and remember vocabulary and concepts. Select 15 – 20 vocabulary words important to the lesson including both familiar and unfamiliar words. Write the words on note cards for students to organize into categories. Students may work individually at first and then in groups of 3 – 5 students, or they may be grouped for the entire activity. Have students share their classifications and explain their thinking.
Lesson Delivery

Stand Up-Sit Down – The purpose of Stand up-Sit Down is to give students the opportunity to respond to true/false statements through movement, while the teacher monitors student comprehension during lesson delivery. The teacher makes a statement about the content being taught and students must decide if it is true or false. If a student decides the statement is true, he or she stands up. If the student believes the statement is false, he or she remains seated. The teacher calls on two or three students who hold differing views (either standing or sitting). Each is then asked to explain his or her rationale for standing or sitting. After a student provides a reason for his or her answer, the other students may change their minds and either join the group who is standing or join the others who are sitting. The students’ explanations help others to rethink which is the most reasonable or correct/incorrect answer to the question. As this happens, the teacher can take advantage of the teachable moment. Stand Up-Sit Down is a quick assessment of comprehension during lesson delivery, while at the same time students can clarify their own understand. Older students can create their own true/false statements related to a subject areas, and “test” their peers’ reactions to the statements.

Students can use sentence stems:

“I believe that statement is true because __________.”

“I believe that statement is false because __________.”

Heading Into Questions – The objective of Heading Into Questions is to give students a purpose for reading. As a teacher delivers a lesson, it is crucial to keep in mind that students need a purpose so that they may see the path they are to follow while reading. The students look at the bold headings in the reading to predict the types of questions that may be asked in reference to the information in the text. Initially the activity should be done with the whole class, so that the students may have the strategy properly modeled. Using the text copied on transparencies, the teacher models how to turn the headings of a chapter into questions by adding questioning words (who, what, where, when, why, how). These questions become the focus and purpose of the reading. Students use the questions to monitor their comprehension throughout that section of the text. After they receive frequent opportunities for guided practice, students can create Heading Into Questions individually, in partners, or in small groups. No matter how students are grouped they can split up the task, turn each heading into a question, write the questions, and then present the questions to the class. The questions can be written on chart paper and the answers filled in during the lesson delivery.
Directed Reading and Thinking Activity (DR-TA) – The purpose of DR-TA is to foster critical awareness by moving students through a process that involves prediction, verification, judgment, and ultimately extension of thought. First allow students to skim the text and make some predictions about the text. Then review the title asking students for a prediction and explanation, continue through headings, graphs, maps, and quotes to activate schema and provide an orientation to the text. Have students take notes or use post-it notes to mark their predictions.

Use questions such as:
What do you think a text with this title might be about?

What do you expect will happen?

Could it happen in any other way?

Which predictions do you agree or disagree with and why?

After students have previewed the text and made predictions, have them read the text (whole group, small groups, partners, or individually) finding information, examples, or evidence in the text that verifies or refutes their predictions.

Have students read sections of the text and stop as directed so the teacher can interact with them about the predictions, important information to take note of, etc., in order to model the behavior of good reading.

Chunking the Text – The purpose of Chunking the Text is to provide students with the ability to break the text into shorter more manageable units. Chunking the texts begins with teacher modeling and instruction in determining appropriate “chunking” indicators (i.e., examples, transition words, and paragraphing) and leads to students independently chunking the text. Depending on the text, such as genre, length, structure, and type, determine how a text should be chunked.
· Paragraph

· Stanza

· Scene

· Section

· Chapter

· Page

· Line

· Sentence Segments

· Problems (in math or science)

Model the chunking of text before asking the students to do this independently. Instruct students using the following sequence:

· Examples and justification for when, why, and how to use this strategy

· Model using a text similar to the class reading assignments

· Guide students through an initial practice and evaluate the degree of mastery before moving to an independent application of the strategy

· Allow students to use the strategy, scaffolding the instruction, until they gain proficiency

Chunk and Chew – The purpose of Chunk and Chew is to ensure that students are not inundated with input from the teacher without being given appropriate time to process the information. By following the Chunk and Chew strategy, teachers deliver their lessons is small “chunks” and then give students time to “chew” the information either individually, with partners, or in small groups. Teachers should follow this simple rule: for every 10 minutes of teacher input, students should be given 2 minutes to process the information. (This is known as 10 and 2.) Time frames from input and processing vary and should be adjusted according to language proficiency and grade level. When students are aware of the Chunk and Chew strategy, they anticipate the processing time and let the teacher know when they have reached their limit on input.

Think-Pair-Share – The purpose of think-pair-share is to provide students with the opportunity to process information, construct quality responses to questions, and to effectively communicate the response. The teacher poses a problem or asks an open-ended question to which there may be a variety of answers. Then the teacher directs the students to think about the question. Students then turn to face their learning partner and work together, sharing ideas, discussing, clarifying, and challenging. The pair then shares their ideas with another pair, or with the whole class. It is important that students need to be able to share their partner’s ideas as well as their own.

Response Cards – The purpose of the Response Cards is to allow students to respond non-verbally to questions that have an answer of a – d. Each student is given a sheet of paper with the letters a – d. The students fold the paper in fourths so that only one letter is showing at a time. The teacher reads a question either from the overhead, chart, text, or test practice book, then the teacher or the students read the four possible choices. The students respond by folding the Response Card to show the letter that corresponds with the answer they believe to be true.

Response Cards can also have “Agree” or “Disagree” are written at the top and bottom of the other side of the card. When students are asked a question about which they can agree or disagree, they hold up the appropriate response.
The most beneficial aspect of Response Cards is that they provide the teacher with immediate feedback about how well students comprehend the lesson content.

	A

	B

	C

	D

	

	Agree

	

	Disagree

Take Your Corners – Take Your Corners allows students to show their opinion through physical movement in a non-threatening way. Each corner of the room is labeled with a particular category or opinion. The students do a quick-draw on an index card to represent their opinion. The students mix around the room sharing their quick-draw with others until the teacher calls “Freeze”. At this point the students are encouraged to point to the corner related to their opinion. When the teacher calls, “Go,” students walk to their respective corners and share their opinions with one another. The teacher can roam from corner to corner to monitor understanding and take advantage of any teachable moments. As the students are separated into their corners, the instruction can become whole class as all students look to the teacher for clarification or debate their opinions against students in the other corners. This activity works well at the beginning of instruction, during the lesson delivery, and as closure to a lesson.
What Do You Know? – Often students are verbally questioned about what they know about a particular topic, so that a teacher may assess their understanding. When English learners are asked the question, “What do you know about ____?” the answer may be limited or even a blank stare. A student’s inability to answer may not indicate a total lack of comprehension, but rather a lack of connection to the topic. When a teacher poses a question while at the same time showing photos, illustrations, and/or realia, the student then has something with which to connect. This small bit of support allows for a more accurate assessment of understanding and it facilitates more efficient comprehension. Teachers may obtain photos or illustrations from textbooks or other resources and copy the photos or illustrations on a transparency or enlarge them for the whole class to view. Realia, which consists of artifacts and real-life materials related to the content, can be obtained by the teacher through school resources or by the students through items they may have at home. When English learners see something at the same time they hear about it, their chances for understanding the topic are enhanced.

Stop That Video – During this activity, the teacher stops the video at key points and allows the students time to process the information individually, either in their heads or on paper. English learners particularly benefit from note-taking sheets that outline key points or questions to be answered in the video. Once students process information independently, they can share and clarify the information with a partner. This strategy allows the teacher to check for understanding throughout the course of the video and address any misconceptions. If a student chooses to process the information with another student in their primary language, their comprehension will most likely be enhanced.

Review and Assessment

Simultaneous Roundtable – The purpose of Simultaneous Roundtable is for students to help each other as they review. Each student at the table group (four or five students) is given a paper and a pencil. The students label the papers with their team number, rather than their own names, because the paper will be passed around the group. The teacher poses a question with multiple short answers. Students are given a short time period (two minutes) to respond to the question and are then told to pass the papers to each group member four or five times. Each time the paper is passed to a student, he or she must read what is already on the list and then add his or her ideas. The student may write an answer that he or she may have seen on another piece of paper or create a new answer. This strategy allows students to review individually, yet with the support of their team members.
For example, through the activity of Simultaneous Roundtable, students could review what they learned about pioneers through reading their peers’ writing and then adding their own ideas. The lists circulate around the table until complete, and when the activity comes to an end, each student reads his or her list to their team. The teacher can generate one class list of information about pioneers when the teams report.

Number 1 – 3 For Self-Assessment of Objectives – It’s one thing for the teacher to assess student progress toward meeting objectives; it’s something entirely different for students to assess their own progress and understandings. This is a quick and easy way for students to self-assess the degree to which they think they have met a lesson’s content and language objectives. At the end of the lesson, review the objectives with the students and ask them to indicate with one, two, or three fingers how well they think they met them:

1 = I didn’t (or can’t) meet (or do) the objective.
2 = I didn’t (or can’t) meet (or do) the objective, but I made progress toward meeting it.
3 = I fully met (or can do) the objective.

Depending on how students indicate their understanding of a lesson’s key concepts (objectives), the teacher can reteach, provide additional modeling, group students for further instruction and practice, and so forth. Self-assessments that are directly related to a lesson’s content and language objectives are far more information than the typical students’ “yeah” or “no” or “sorta” comments that arise when teachers ask whether the lesson’s objectives have been met.

Self-Assessment Rubrics – One way for students to self-assess is to provide them with Self-Assessment Rubrics. Students can circle or mark the number on the rubric that best matches how they perceive their understands.

0 = I don’t understand

1 = I think I understand

2 = I understand but I still have questions

3 = I understand but I can’t really explain the concepts to others

4 = I understand and can explain the concept to others.

Mix and Match With Essay Direction Words – The purpose of Mix and Match with Essay Direction Words is to review the meanings of vocabulary words. The teacher writes terms on one set of index cards and writes a matching definition for each term on another set of index cards. Students randomly draw a term or definition. Then they try to find their match with by asking, “I have (term). What do you have?” The other students respond, “I have (definition).” If they match, they move to the outside of the group. When all matches have been completed, partners read their matching terms and definitions aloud. Terms and their definitions can be posted on a word wall.

Examples of academic language necessary for writing effective essays include:

Analyze: Examine critically to show essential features

Criticize: Point out strong and weak points (also evaluate)

Compare: Show differences and similarities between two or more things

Contrast: Compare to show differences only

Define: Give a clear, detailed, and precise meaning (who or what)

Describe: List physical characteristics; Could also mean to discuss, explain, identify, or give account of

Discuss: Comment on topic; present essentials and their relationships

Elaborate: Develop theme or ideas in greater detail

Evaluate: Appraise carefully, giving positive and negative aspects (critique)

Explain: Clarify and interpret details of the problem, theory, etc.; present a step-by-step account of or analysis (how and why)

Illustrate: Explain or clarify by giving clear, pertinent examples

List: A series of facts, names, dates, etc.; write a series of numbered items

Outline: organize facts by arranging them in a series of heading and subheadings to show relationships

Prove: List all logical arguments supporting the statements

Summarize: Present concisely all main points
Find Someone Who – The purpose of Find Someone Who is to have the students help each other review previously taught information. Students are given a review sheet and they circulate around the room to find help in answering the questions on the sheet. They approach one another and ask a question. If a student knows the answer, he tells it and the other student writes it on his own review sheet. The student who gave the information signs or initials next to the answer. Each student may give information to no more than one question on another student’s paper. After a given time, students take their seats and the teacher facilitates a review of the answers so that students can check their papers for accuracy.

Sign in, Please – The purpose of Sign in, Please is to assess students’ understanding of the content of the lesson. This instructional strategy can be used throughout the lesson. The sign for T (true) is a fist with the thumb protruding between the index and middle finger. The sign for F (false) is the middle, ring, and little finger extended with the thumb holding the fingernail of the index finger flat to the palm. Throughout the lesson the teacher makes a statement and asks if the statement is true or false. Students respond with hand signs for true or false. When the teacher sees students with the incorrect response, she explains why the statement is true or false or asks students to explain their rationale.

Response Boards – The purpose of Response Boards is to give the teacher a chance to assess whether students have grasped the fundamentals of a lesson before moving on. Each student, each pair, or each group is given a response board. The teacher poses a problem or a question for the students to answer. If the students are working in pairs or small groups, a designated student writes and displays the response board after conferencing with the partner or group. The teacher can see if the class is ready to progress beyond that point.

There are a variety of ways to create response boards: laminated file folders or tag board (used with vis-à-vis markers or crayon), white boards (inexpensively made with tile board, available at home improvement/lumber stores), chalkboards, or paper and pencil. A response board might also include graphics or illustrations related to the content that the students may point to for their response.

Exit Slips – The purpose of Exit Slips is to allow students to respond after learning. They are completed at the end of a class period and are collected by the teacher as students leave the room. Exit Slips provide quick feedback to the teacher about how students understood the lesson and/or what concepts might need further exploration in future lessons. Have students respond in writing using a stem such as the following:

· Today I learned …

· I don’t understand …

· I would like to learn more about …

· I need help with …

· A question I have is …

· Please explain more about …

· The most important thing I learned today is …

· Three things I learned today are …

· The thing that surprised me today was …

· I am still confused about …

· I wish …

· The best part of class today was …

As students leave the classroom, collect the slips. Use them to assess student learning and to plan follow-up instruction.
Find the Fib – The purpose of Find the Fib is for the teacher to assess the students’ understanding of facts while they are supported in their decision making by peers. The students each have a set of three cards that say: #1 is the fib, #2 is the fib, #3 is the fib. If students are working in pairs or small groups they may each have a set of cards or they may share a set of cards. The teacher poses a set of statements: one is false and the other two are true. The student may also write their own statements (one false and two true). The students then decide independently, with their partner, or in their small groups which one is false (the fib). On a signal from the teacher, students show their cards. If a student has the wrong answer, the teacher asks other students to explain which word in the fib makes it false. The teacher can also encourage the class to explain which word or phrase in the true statements makes them true.

	#1
is the fib
	#2
is the fib
	#3
is the fib

PAGE
7
ESC 12/Practice and Application, Lesson Delivery, Review and Assessment/March 2008/School Improvement/Rev 0

