Updated!

Making Content Comprehensible—
3. Comprehensible Input
Comprehensible Input makes verbal communication more understandable for English Learners by making adjustments to speech. Comprehensible input should be measured throughout the lesson--

A. Appropriate Speech: How said and What is said

1. Use speech that is appropriate to students’ proficiency level—slow down and enunciate where applicable
2. Avoid jargon and idiomatic speech as much as possible
3. Use paraphrasing and repetition
4. Use simple sentence structure
B. Explanation of Academic Tasks:
1. Present instructions in a step-by-step manner and/or with demonstrations. Write oral directions on board—ask students to re-explain

2. Use peer-modeling—Focus attention on one group that is functioning well on activity. Let those students explain step-by-step instructions to whole class using an overhead transparency

C. Use of a Variety of Techniques:

Allow sufficient planning time to incorporate appropriate techniques for EL students

1. Adapt content to ELs proficiency levels--

· Use graphic organizers before, during, and after lessons

· Use leveled study guides
2. Highlight key vocabulary by pre-teaching key words

3. Ensure multiple exposures to new terminology:

· Use multiple modalities to remember words

· Have students use individual Word Study Books for personal reference—grouping words by structure (-tion, -sion, -ation, etc)

· Have students “buddy study” words

4. Use scaffolding techniques routinely:
Verbal scaffolding: Paraphrasing—restating student’s response to model correct English

Think-Alouds—saying out loud what you are doing as you try to use a strategy

Reinforcing contextual definitions—restating a term by giving a context or definition: Ex. Aborigines, the native people of Australia, were being driven from their homes.

Procedural scaffolding:

 Explicit Teaching Modeling Practicing Applying

--Small group instruction with less experienced students practicing with experienced students

--Partnering students for practice

5. Model techniques for students several times
6. Use gestures when presenting lessons
7. Whenever possible employ hands-on activities at least once during a lesson
8. Use demonstrations of techniques, experiments
9. Use activities that apply new content and language knowledge:

· Discussing and doing make abstract concepts concrete, therefore projects, discussion teams, oral reports lend themselves to true comprehension

· Including opportunities for students to practice English solidifies comprehension:

Let students report out orally and in writing daily; let them work in teams and with partners routinely

10. Sentence strips that are cut apart and reassembled in order give ELs practice with sentence structure in a hands-on manner. Students could challenge each other by exchanging their “cut-up” sentences with each other.

11. Include multimedia and other technologies in daily lessons:

· Overhead transparencies are excellent tools to involve students in the content presented. Students can underline key words, draw lines to connect concepts, correct English sentence structure…

Students can also make their own overheads for presentations to their peers. Routinely use this medium with students for greater “comprehensible input”

· Use Powerpoint presentations to highlight key points and present visuals—students can then revisit information on their own computers

· Visit relevant websites to enhance content. Bookmark appropriate ones for students.

Adapted from “Making Content Comprehensible for English Language Learners”, Echevarria, Vogt, Short, 2nd Edition, 2004

Compiled by the Bilingual and Compensatory Education Resource Team, Dearborn Public Schools, revised April 2004 (fuchsia)
