Updated!
Making Content Comprehensible for English Language Learners—SIOP Model

SHELTERED INSTRUCTION—

 for Academic Achievement
Key Components – Teaching language and content effectively:
(Preparation:
· Clearly define content objectives

· Write on the board

· State orally

· Clearly define language objectives

· Write on the board

· State orally

· Choose content concepts for age appropriateness and “fit” with educational background of students

· Use supplementary materials to make lessons clear and meaningful

· Adapt content to all levels of student proficiency—use graphic organizers, study guides, taped texts, jigsaw reading…
· Provide meaningful and authentic activities that integrate lesson concepts with language practice opportunities—surveys, letter writing, making models, plays, games…
(Building Background:
· Explicitly link concepts to students’ background experience
· Make clear links between students’ past learning and new concepts
· Emphasize key vocabulary
(Comprehensible Input:
· Speak appropriately to accommodate students’ proficiency level

· Clearly explain academic tasks

· Use a variety of techniques to make content concepts clear--modeling, hands-on materials, visuals, demos, gestures, film clips…

(Strategies:
· Provide ample opportunities for students to use strategies--GIST, SQP2R, Reciprocal Teaching, mnemonics, 12 minute research paper, 2 column notes, repeated readings, …

· Consistently use scaffolding techniques throughout lesson --think-alouds, paraphrasing, partnering…

· Employ a variety of question types—use Question Cube, Thinking Cube, Bloom’s Taxonomy…

(Interaction:
· Provide frequent opportunities for interaction and discussion—Supplies much needed “oral rehearsal”
· Group students to support language and content objectives—use at least 2 different structures during a lesson—pairs, triads, teams, varied by language proficiency or interest

· Consistently afford sufficient wait time—let other students write down answers while waiting for one student to respond
· Give ample opportunities for clarification for concepts in L1—use bilingual paraprofessionals, native language materials, notes by students…
(Practice/Application:
· Supply lots of hands-on materials

· Provide activities for students to apply content/language knowledge— discussing and doing make abstract concepts concrete; allow students to work in partners before working alone

· Integrate all language skills into each lesson--listening, speaking, reading, writing

(Lesson Delivery:
· Clearly support content objectives—objectives apparent throughout lesson; no “bird-walks”
· Clearly support language objectives—students given ample opportunities to “show off” their language capabilities in speaking, reading, writing
· Engage students 90-100% of the lesson—less “teacher talk”, no “down-time”, students are actively working in whole groups, small groups, individually…
· Appropriately pace the lesson to students’ ability level

(Review/Assessment:
· Provide comprehensive review of key vocabulary—teach, review, assess, teach…; use word study books, Content Word Wall, …
· Supply comprehensive review of key content concepts​​​​​​​​​​​​​​​​​—review content directly related to objectives throughout lesson; use graphic organizers as review
· Regularly give feedback to students on their output​​--clarify, discuss, correct responses

· Conduct assessment of student comprehension and learning—use a variety of quick reviews: thumbs up-down, numbered wheels, small dry erase boards; include student self-assessment…
Source taken 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, Michigan, revised 2005
(bright green)
