Updated!

Making Content Comprehensible—

7. Lesson Delivery

A. Plan lessons that support—
1. Content Objectives:
· Content objectives must be clearly supported by lesson delivery:

· Should be stated orally

· Should be written on board for all to see—preferably in a designated space every time
· Purpose:
· Reminds us of lesson focus

· Provides a structure to classroom

 procedures—before, during, after

· Allows students to know direction of the

 lesson

· Supplies way for students and teacher to

 evaluate lesson in light of content objectives

· Limit content objectives to one or two per lesson

· “When teachers spend their time and energy teaching students the content the students need to learn, students learn the material…”

2. Language Objectives:

· Language objectives must be clearly supported by lesson delivery:
· Should be stated orally

· Should be written on board for all to see—preferably in a designated space every time
· Can relate to ESL Standards from TESOL
· Can be from State Language Arts Grade Level Content Expectations

· Can be specific to book language studied (certain verb form, word endings, vocabulary, punctuation, summarizing, active discussion…

· Need to be recognizable in lesson’s delivery
B. Promote Student Engagement:

Engaged Time--

· Students should be engaged 90-100% of the period for lesson delivery to be effective
Academic Learning Time--
· “When students spend their time actively engaged in activities that relate strongly to the materials they will be tested on, they learn MORE of the material.”
 Leinhart, Bickel & Pallay
· The most effective teachers minimize boredom, off-task behaviors, making announcements, passing out papers, etc.
· Aspects of student engagement to consider:
· Allocated time—decisions teachers make regarding amount of time spent on topic and each academic task (reading, word study, writing…)

· There is a balance between teacher presentation and opportunities for students to apply information.

· Engaged time—Time students are actively participating during allocated time:
The more actively students participate in the instructional process the more they achieve.
· Students learn more when they are attending to the learning tasks that are the focus of instruction

· Academic learning time—Students’ time-on-task, when the task is related to the materials on which they will be tested—not just-for-fun activities!
· Class time needs to be planned efficiently—and therefore effective use of time and resources
· Factors that contribute to high levels of student engagement:
1. Well planned lessons

2. Clear explanation of academic tasks or instructions

3. Appropriate amount of time spend on an academic task

4. Strong classroom management skills

5. Opportunities for students to apply learning in meaningful ways

6. Active student involvement
7. Lesson design meets the language and learning needs of students

C. Pace Lessons Appropriately:

Pacing refers to the rate at which information is presented during a lesson.
· Rate for ELL students must be brisk enough to maintain students’ interest but not too quick to lose their understanding.
· Pace depends on lesson content, proficiency level of EL students, and students prior knowledge of content
· Appropriate pace comes with practice.
· Ask for student’s feedback: How am I doing—going too fast…too slow…just right?
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 (bright yellow)

