[bookmark: _GoBack]Teacher’s Name:								Date:

Menu of Effective Sheltered Instruction- Please check areas of concentration-
Plan and Prepare
· Identify language and content objectives for the lesson
· Identify key terms, words, and visual representations
· Identify key language structures and usage
· Adapt written content materials
· Curriculum interpretation reflects that learning moves from whole to part
· Prepare information in varied ways (graphic organizers, realia, cooperative grouping)
· Adapt lessons for student’s level of English language proficiency (listening, speaking, reading and writing)
· Plan opportunities for students to problem solve, predict, organize, summarize, categorize, evaluate, self-monitor
Instruction
· Post the lesson’s objectives, activities, assignments and test dates
· Adjust teacher talk for student’s level of English language proficiency (gestures, visuals, intonation)
· Provide frequent summations of the salient points of the lesson
· Provide modeling to clarify expectations for assignments
· Discuss and respect student’s experiences, culture and home language
· Include student demonstration and hands-on activities
· Use realia and graphic organizers
· Examine through listening and speaking, then expand through reading and writing
· Pace the lesson and allow wait time
· Negotiate meaning through student to student and teacher to student dialogue
Participation
· Organize flexible groupings (pairs, small groups, whole class)
· Use cooperative learning
· Incorporate peer and cross age tutoring
Classroom Routines
· Develop and maintain routines
· The classroom is a language rich environment, including home languages, cultures, and student work
· Have instructional materials, examples, manipulatives, and tools readily available for students
· Create a safe environment that that supports student’s personal and academic risk-taking
Assessment
· Focus on assessment of content rather than language proficiency
· Use student created rubrics for student generated projects
· Use a variety of question types (Bloom’s Taxonomy)
· Allow additional time to complete assignments and projects
· Allow open-book, open-note, and take-home tests with reference materials
· Include cooperative group and self- assessment

