Updated!
Making Content Comprehensible—

6. Practice and Application
Hands-on Materials and/or Manipulatives for Practice:

· Students have a greater chance of mastering content concepts and skills when :

· given multiple opportunities to practice

· practice is in relevant, meaningful ways
· practice includes “hands-on “ experiences
· Planning for hands-on practice:

· Divide content into meaningful short chunks—chunk by meaning, not just length
· Time for practice should be short—10-15 minutes

· New learning should have several short practices close together
· Older learning should be practices distributed further apart—review material periodically

· Give students immediate feedback on how well they have done

· ELL students need to connect abstract concepts with concrete experiences: Material can be organized, created (chart learning), counted, classified (concept mapping), stacked (index card review), rearranged, dismantled…

Application of Content and Language Knowledge:
· Abstract concepts and new information needs to be applied in a personally relevant way--

· Writing in a diary format through a character
· Making and Playing a game for content review (Jeopardy, Bingo, Wheel of Fortune…)
· Creating a semantic map
· Writing test questions to ask another student
· Teaching concepts to another student
· Discussing and “doing” make abstract concepts concrete.

· Clustering

· Making and using graphic organizers

· Solving problems in cooperative groups

· Engaging in discussion circles

· Partnering students in a project before independent work

· Opportunities for social interaction promote language development.
· Small group discussions
· Working with partners
· Reporting out information orally and in writing
· Modeling correct English after a student has made a pronunciation or grammar error can gently but effectively instill appropriate usage.

Integration of Language Skills:

· Reading, writing, listening, and speaking are interrelated and integrated naturally—we read when we write, we listen when we are talking with someone, etc.
· Most young children become grammatically competent in their home language by age 5—for ELL students, the teacher needs to develop language skills in a holistic manner.
· Practice in any one area (listening, speaking, reading, and writing) promotes development in the others.

· Connections between abstract and concrete concepts are best accomplished when all language processes—reading, writing, listening, and speaking—are incorporated during practice and application.

· When teachers teach through different modalities and students practice and apply their new learning through multiple language processes, their content and language development needs are better met.
What does a Classroom that Incorporates

 Listening, Speaking, Reading and Writing…

Does your classroom incorporate a variety of Listening, Speaking, Reading, and Writing activities during Practice and Application?

Source taken from: “Making Content Comprehensible for English Language Learners”, Echevarria, Vogt, Short

Compiled by the Bilingual and Compensatory Education Resource Team, Dearborn Public Schools, 2005(lunar blue)

