What <u>IS</u> SIOP? SIOP is

good teaching **PLUS+**purposeful teaching of the *language* necessary for ELLs to understand content.

SIOP Model Components

Preparation

Building Background

Comprehensible Input

Strategies

Interaction

Practice

Lesson Delivery

Assessment

CENTER FOR APPLIED LINGUISTICS
4646 40TH STREET NW • WASHINGTON DC 20016-1859 • (202) 362-0700 • fax (202) 362-3740 • www.cal.org

SIOP LESSON PLANNING SHEET

Nan	ne: Date: Assignment:	-
Les	son Preparation	
	 Write content objectives clearly for students. Write language objectives clearly for students. Choose content concepts appropriate for age and educational background level of students. Identify supplementary materials to use (graphs, models, visuals). Adapt content (e.g., text, assignment) to all levels of student proficiency. Plan meaningful activities that integrate lesson concepts (e.g., surveys, letter writing, simulations, constructing mode with language practice opportunities for reading, writing, listening, and/or speaking. 	els)
	Iding Background 7. Explicitly link concepts to students' backgrounds and experiences. 8. Explicitly link past learning and new concepts. 9. Emphasize key vocabulary (e.g., introduce, write, repeat, and highlight) for students.	
Cor	nprehensible Input	
	 10. Use <u>speech</u> appropriate for students' proficiency level (e.g., slower rate, enunciation, and simple sentence structure for beginners). 11. <u>Explain academic tasks</u> clearly. 12. Use a <u>variety of techniques</u> to make content concepts clear (e.g., modeling, visuals, hands-on activities, demonstrations, gestures, body language). 	
	 13. Provide ample opportunities for students to use <u>strategies</u>, (e.g., problem solving, predicting, organizing, summarizing, categorizing, evaluating, self-monitoring). 14. Use <u>scaffolding techniques</u> consistently (providing the right amount of support to move students from one level of understanding to a higher level) throughout lesson. 15. Use a variety of <u>question types including those that promote higher-order thinking</u> skills throughout the lesson literal, analytical, and interpretive questions). 	
Inte	raction	
	 16. Provide frequent <u>opportunities for interactions</u> and discussion between teacher/student and among students, and encourage elaborated responses. 17. Use <u>group configurations</u> that support language and content objectives of the lesson. 18. Provide sufficient <u>wait time for student responses</u> consistently. 19. Give ample opportunities for <u>students to clarify key concepts in L1</u> as needed with aide, peer, or L1 text. 	
Pra	ctice/Application	
	 20. Provide <u>hands-on materials</u> and/or manipulatives for students to practice using new content knowledge. 21. Provide activities for students to <u>apply content and language knowledge</u> in the classroom. 22. Provide activities that <u>integrate all language skills</u> (i.e., reading, writing, listening, and speaking). 	
Les	son Delivery	
	 23. <u>Support content objectives</u> clearly. 24. <u>Support language objectives</u> clearly. 25. <u>Engage students</u> approximately 90-100% of the period (most students taking part and on task throughout the lesson 26. <u>Pace</u> the lesson appropriately to the students' ability level. 	າ).
Rev	iew/Assessment	
	 27. Give a comprehensive <u>review of key vocabulary</u>. 28. Give a comprehensive <u>review of key content concepts</u>. 29. Provide <u>feedback</u> to students regularly on their output (e.g., language, content, work). 30. Conduct <u>assessments</u> of student comprehension and learning throughout lesson on all lesson objectives (e.g., spot checking, group response.) 	

Write/Talk about these 2 experiences ...

- 1) List 5 different strategies that were used.
- 2) Tell a partner how you felt.
- 3) Draw pictures of the words you remember.
- 4) Tell your group about a time you purchased an echinated object.
- 5) What else could you do with this?

Factors Affecting Second Language Acquisition (SLA)

1) Which **ONE** of factors below does a teacher have the most control over?

1st Language Development Language Attitude Peers/Role Models

Access to Language Language Distance Personality

Age Learning Styles Quality of Instruction

Cultural Background Motivation

2) How does/should this affect planning and teaching?

Write Content and Language Objectives that...

- will be read by students, for students
- will be easy for students to understand
- are given orally and in writing
- are related to the tasks necessary to master the content objective
- are tied to a specific grade-level content standard (NC SCS/Content Area)

SIOPing Your Lessons:

Preparing Language Objectives Connected to SCOS Content Objectives

Content Objective	Language Objective
Round 4-digit numbers to the nearest 10 or the	Explain your answer to a partner using a number line.
nearest hundred.	
Analyze the changes the horse brought to the	Role play scenes from the life of Plains people
Plains peoples.	demonstrating how lives changed due to the horse.
Analyze how people decide what and how much	Use a tree diagram to explain to a partner how people
to produce.	decide what and how much to produce.
Design and build a working model, using three or	Explain your model to a partner, naming and pointing to
more of the simple machines studied.	the simple machines used.
Determine which literary terms used in a text are	Defend your choices in a small group discussion.
effective.	

Building Background

 Link concepts to students' background experiences.

Bridge past learning to new concepts.

• Emphasize key vocabulary.

Guidelines to Achieve Comprehensible Input

- 1. Use expression and body language to demonstrate concepts and directions
- 2. Speak slowly and clearly with pauses between phrases
- 3. Use short sentences with simple syntax.
- 4. Use action verbs.

Analyze Describe List Solve
Apply Explain Name Summarize

Choose Give and Predict

Compare example Recommend

Define Identify Show

Define Show

- 5. Repeat and Review Vocabulary.
- 6. Monitor comprehension through various strategies
- 7. Use visuals and graphic organizers
- 8. Communicate in oral, written, physical and pictorial formats
- 9. Provide hands-on and cooperative learning activities
- 10. Provide step-by-step modeling for academic tasks
- 11. Provide opportunities to apply knowledge in new contexts.

Metacognitive Strategies "thinking about thinking"

Predicting/Inferring

Self-questioning

Monitoring/Clarifying

Evaluating

Summarizing

Visualizing

Cognitive Strategies "active learning"

- Previewing/Rereading
- Establishing a purpose for reading

Making connections
 Total fresh surface-water withdrawals, 2000

Reading aloud

Highlighting

Taking notes

Mapping information

Finding key vocabulary

Mnemonics

5% Colorado

4% Indiana

4% Pennsylvania

7% Idaho

11% Texas

7% California

Social/Affective Strategies "interactive learning"

- Cooperative learning
- Group discussion/self talk
- i.e.. Think/Pair/Share

