Your Questions…..and Your Answers

Language Practices and Policies, 2/21/08

How do you balance the need to cover the curriculum with the need to meet EL language needs?

· Realistically, it depends on how many ELs are in the class. Also, generally, techniques centered around Els are good for all students in the class

· Careful planning and flexibility

· This is really hard when there are a lot of Els with very limited English skills. Perhaps we sacrifice a bit of breadth but go more for depth on fewer topics. Els are as deserving as other students and have the right to fully understand as other students do.

· Teach content through language practices

· You don’t have to do everything in one year

How do you meet the needs of EL students in a heterogeneous class without making them feel awkward?

· Supportive culture/community in classroom

· Provide students with scaffolds/ support while making it explicit that everyone can benefit from these strategies

· Strategic grouping of students

· Everyone is building English skills, even native speakers

· Differentiate (peer question: How?)

· Celebrate bilingualism in your class

· Preview/provide students with scaffolds beforehand

· Weave these strategies into the regular curriculum so Els aren’t singled out, they can help every student

· Provide additional support undercover (after class/school)

How do you measure EL confidence? What factors impact confidence? How do we build confidence?

· Create a classroom community where students feel safe communicating about their progress/needs

· Status treatments

· Smile often

· Increase frequency of attempts increases confidence

· Observation of students’ comfort level and use of English orally, in written form, in reading, etc.

· Factors that impact confidence—peer comparison, pace of class (too fast or slow), content material level

· Build confidence by building community, practice, varied activities

· Question: How about when the student’s culture doesn’t value confidence?

· Measure confidence—checking in with students, observing how much they participate and how comfortable they appear when participating

· Build opportunities for error

· Measure by observing students participate in whole or small group settings

· Create time when students can work individually and check in with students as they are working

What are your favorite teaching strategies, and how do they support English learners?

· Jigsaws

· Informing students, especially Els that I will call on them before class discussion so that they can prepare…a heads up

· Cognates

· Annotating text to help them pull out and organize important information

· Focusing on vocabulary

· Choral reading

· Pictures, videos, etc., point, gesture, write down what is being discussed on board. Have students come up to board, opportunity to paraphrase, repeat. Also, slows down instruction and perks interest, time to think.

· Use lots of visuals, be super animated when appropriate (so, almost always ()

· Information gaps

· Pair shares allow students to practice using language in safe spaces

How can we use SIOP strategies in the classroom with very diverse language backgrounds, where some students are Els and some are not?

· They aren’t language specific

· They help lessons/language be more accessible for everyone

· I agree! Also, many of these strategies lend themselves to differentiation, so we can tailor certain activities to meet students’ specific needs

· Often, students who are not technically English language learners really struggle with Academic Language, so SIOP would help them too

· Use lots of strategies, mix it up

In teaching with language objectives, how much is explicit instruction and how much is osmosis?

· Almost all of it should be implicit/via osmosis! The best teaching happens when the students don’t even know they are being taught.
· Peer comment: I think it really helps for some students to know why they are doing things. Were you one of these students who always thought, “why? Really? What’s the purpose?”
· Peer comment: Expectations should be explicit or else lessons will seem random and disconnected
· Peer comment: I agree, very necessary to be explicit
· Explicit 95%, osmosis 5%
· There should be a balance. Obviously hearing the correct language used over and over will result in some osmosis learning, but kids also need explicit instruction in some language aspects.
How do you know the right level for your students? How do you decide if a language demand is “demanding” for a class or for individual students?

· Pre-assess them

· Ask them

· Observations of students, formative assessments, summative assessments, soliciting student feedback

· Informal assessments of students responses and behaviors in class

· Assessment

· Observe if they are stressing too much

· Keep an open mind when assessing students

· Formative assessments

How can you find information about what students can do with language and what support they need?

· Give them opportunities to talk in class

· Pre-assessments

· Talk to former teachers, support staff, etc.

· Survey home to parents, even give one to the students if they are old enough

· More one-on-one interaction, make it ok for the student to say that they didn’t understand anything

· Find interesting ways for them to share prior knowledge. Assess their understanding during conversations, encourage them to try

· Talk to their ELD instructor

· Identify specific speaking, writing, tendencies w/ English language

· Vary activities in class so that I can assess what language support they need

· Look at previous filed information on them, assess

· Check out SOLOM and SABE scores (if available)

· Administer own beginning of year/semester diagnostic that evaluates reading, writing, speaking

How do we protect ELLs in our classrooms?

· Community building activites

· Be aware of status

· Be aware of strengths

· Allow use of native language

· Multiple intelligences stressed and used in activities

· Don’t force them into situations that will cause other students to ridicule their English or speaking abilities

· Value bilingualism and native language

· Encourage risk-taking

· Allow all students to share their home language often

· Status interventions and group-worthy tasks

· Get to know students and pay attention to interactions/relationships with other students

· Create a classroom community that is supportive of all students dignifies every response, right or wrong

What sorts of visual aids are most effective? How do I decide the level of complexity I should use?

· Ones which stand on their own without the teacher trying to explain it all (except PPT, those should not stand on their own)

· Posters, real-life photographs, tv/video, pictures

· Slides/pictures depicting a specific event

· The exact worksheet they have in front of them

· Is it visible/legibile from the last row of seats?

· Avariety/complexity determined by scaffolding

· Animation

· Lyrics to songs as handouts and on overhead projector

· Grahic organizers, where information can be presented/organized in ways that make sense to students

· Especially for math

· Visuals that are part of their everyday lives or something unique

· Complexity based on student feedback, but simple is a good place to start

· Something that represents what they’re also seeing in text

· Hand gestures, gesticulations

· Complexity should be based on where students are in their understanding

How do we support ELLs in untracked environments without frustrating other students?

· Don’t water down content

· Good strategies for ELLs are just good teaching strategies

· More group-worthy tasks

· Many of the scaffolds we provide for ELLs help all students develop academic language

· Establish a community in the classroom where students encourage and support each other in learning

· If the students are getting frustrated, maybe the class is too teacher-centered. In a student-centered classroom your interventions can happen in the background.

How do we design activities that will scaffold various levels of ability (CELDT 1-5)?

· Differentiation (within activities/tasks)

· Reciprocal teaching

· Offer activities with multiple entry points with the opportunity to revise and improve

· Pair low/high levels to give level ones language models

What makes a good language objective?

· Clear and not too big

· Both bricks and mortar

· Links language goal (i.e. communicate orally or reading comprehension) and content (ex: communicate observations orally, support ideas with evidence)

· Applicability to task

· Written in a way that is understandable to students

· Explicit, measurable, relevant to class and learning goals

· Measurable, obtainable over the course of a unit

How do we decide which strategies to use?

· Trial and effor…collaboration

· Yes, but be reflective

· Think of all (most) of your individual students abilities and interests

· Reflecting on classroom and students, study/reflect on theory,and past experiences with theory

· Ask the students what works for them

· Triangle: curriculum needs, language needs, student needs

· Try to hit visuals and different types of learning

· Ask other teachers with same students

· Research

· Get to know your students

· Use a variety of strategies

How do we know if strategies need scaffolding?

· Pre-assessment

· Confused looks from students

· If students are off-task, look confused, or are getting answers wrong repeatedly

· When they start text-messaging, you know something is wrong

· “Teacher, what do I do?”

· If there are multiple directions

· ZPD

How do we take scaffolding away over time? How do we know if scaffolding is too much/not enough?

· Not enough scaffolding when they don’t know how to get started

· Be explicit about when and why you are doing it

· Scaffolding is not enough when students look at us with blank stares, not knowing what to do

· If the majority of your students are confused you have a problem and have removed scaffolding too soon

· The scaffolding is not enough when you assess students and do not see any results that match your learning targets or students are not improving

· Too much scaffolding when students are bored by the activity and content

· Keep them in the ZPD range and work in a way where they are more and more independent, and constructing their own meanings

· Too much when we are answering our own questions

· Too little when they are giving us vacant stares

· We know it is too much scaffolding when they finish quickly and are not engaged with the topic

· Scaffolding is too much when students can only perform when they are following “the model”…when their creativity is inhibited and when they are afraid to take risks

· Make sure the steps practiced via the scaffold are repeated and ingrained

· Suggested steps: practice/modeling; student reflections, feedback from them; informal assessing; careful listening to students; reflecting on teaching practice

· Take language supports like sentence starters, graphic organizers, etc. away over time yet remind students where they’ve been and what tools they have to use

· Gumdrops and rockband. We need to watch motivation and do constant formative assessment to know when is when to say when

· Never take it away completely (peer comment: hmmm…..)

How do we support all students in building academic English?

· Use visual, pictures, lots of examples.

· Love them!

· Word walls, sentence starters, patience

· Give them a safe space to practice

· low stakes opportunities to practice using academic language (orally, written, etc.)

· Model your own use of academic English

· I love the academic language sentence starters in Zwiers, Chapter 5

· Make sure to use appropriate level of academic vocabulary and explaining meaning so that students get used to hearing the words

· Practice

· Build oral skills

· Being direct/explicit about academic English

· And create specific, explicitly defined opportunities to practice

· And what it is specifically used for—students shouldn’t feel ashamed because the didn’t grow up speaking English at home

· Educate yourself…professional development

· Create circumstances where students genuinely need to use the new vocabulary to communicate.

