

Getting Them All Engaged

Inclusive Active Participation in Elementary Schools

1

Anita L. Archer, PhD

Author and Consultant

Portland, Oregon
archerteach@aol.com

2

Resources

- Additional information can be found in Chapter 6 of this book:

Archer, A., & Hughes, C. (2011). *Explicit Instruction: Effective and Efficient Teaching*. NY: Guilford Publications.

- Videos that illustrate active participation procedures can be found on this website:

www.explicitinstruction.org

3

Active Participation - Why?

Opportunities to respond related to:

- Increased academic achievement
- Increased on-task behavior
- Decreased behavioral challenges

Caveat

- Only successful responding brings these results
Initial Instruction - 80% accuracy
Practice/Review - 90% or higher accuracy

4

Active Participation - What?

Opportunities to Respond

Verbal Responses

Written Responses

Action Responses

All Students Respond. When possible use response procedures that engage all students.

5

Active Participation -

How can students respond in a lesson?

Verbal Responses

Written Responses

Action Responses

6

Active Participation - Brainstorming

- **Think**
 - Have students think and record responses.
 - As students are writing, move around the classroom and write down students' ideas and their names.
- **Pair**
 - Have students share their ideas with their partners.
 - Have them record their partners' best ideas.
 - As students are sharing, continue to circulate around the room, recording ideas and names.
- **Share**
 - Display the ideas and names on the screen. Use this as the vehicle for sharing.

7

Active Participation Procedures

1. Match the **purpose** for eliciting the response
2. Include **all students**
3. Make procedure a **routine**

8

Verbal Responses - *Structured Choral Responses*

*Use when answers are short & the same
Use when recall and rehearsal of facts is desired
Use for quick review of information*

- **Students are looking at teacher**
 - Ask question
 - Put up your hands to indicate silence
 - Give thinking time
 - Lower your hands as you say, “*Everyone*”

9

Verbal Responses - *Structured Choral Responses*

- **Students are looking at a common stimulus**
 - Point to stimulus
 - Ask question
 - Give thinking time
 - Tap for response
- **Students are looking at their own book/paper**
 - Ask question
 - Use auditory signal (“*Everyone*”)

10

Verbal Responses - *Structured Choral Responses*

- **Hints for Choral Responses**
 - Provide adequate thinking time
 - Have students put up thumbs to indicate enough thinking time
 - OR
Have students look at you
 - If students don’t respond or blurt out an answer, repeat (*Gentle Redo*)

11

Verbal Responses - *Structured Partners*

*Use when answers are long or different
Use for foundational and higher order questions*

Partners

- Assign partners
- Pair lower performing students with middle performing students
- Give partners a number (#1 or #2)
- Sit partners next to each other
- Utilize triads when appropriate

12

Verbal Responses - *Structured Partners*

- **Other hints for partners**
 - Teach students how to work together
Look, Lean, and Whisper
 - At small group table, tape cards on table with numbers #1 and #2 and arrows pointing to each partner
 - Change partnerships occasionally (every three to six weeks)

13

Uses of Structured Partners

1. **Responding to a question, task, or directive**
2. **Teaching information to a partner**
3. **Studying with a partner**

14

Verbal Responses- *Structured Partner Uses*

Responding to a question, task, or directive

A. **Think - Pair - Share**

Brainstorming ideas

15

Verbal Responses- *Structured Partner Uses*

Responding to a question, task, or directive

B. **Saying answer to partner** (Partners First)

1. Ask a **question**
2. Give students **thinking time**
3. Provide a verbal or written **sentence starter**
4. Have students share answers with their **partners** using the sentence starter
5. Call on a student to give answer
6. Engage students in **discussion** using discussion sentence starters

16

Verbal Responses - *Discussion*

Discussion sentence starters

Disagreeing

I disagree with _____ because _____.

I disagree with _____. I think _____.

Agreeing

I agree with _____ because _____.

I agree with _____ and I also think _____.

17

Verbal Responses- *Partner Uses*

Teaching information to a partner

A. Teach information using:

Graphic organizers, maps, diagrams, Power Point slides, drawings, etc

B. Teach skill or strategy using worked problems such as:

Completed math problems, corrected items, examples of rule, strategy, concept

18

Verbal Responses- *Partner Uses*

Studying with a partner

A. Study foundation skills using a consistent routine

Spelling Example

1. Tutor dictates word
2. Tutee writes the word
3. Tutor displays correctly spelled word
4. Tutee checks the spelling and if the word is misspelled tutee crosses out the word and writes it correctly

19

Verbal Responses- *Partner Uses*

Studying with a partner

B. Study content area information using:

1. Textbook, notes, handouts, etc
2. Use **Study - Tell - Help - Check**

20

Verbal Responses- *Partners*

- **Study**
 - Give the students a minute or two to study notes, text material, graphic organizer, or handout
- **Tell**
 - Ask partners (#1 or #2) to retell what they remember about topic
- **Help**
 - Have the second partner assist by:
 - Asking questions
 - Giving hints
 - Telling additional information
- **Check**
 - When both partners have exhausted recall, they check with their notes, text material, graphic organizer, or handout

21

Verbal Responses - *Partners*

Other Uses of partners

1. Monitor partner to see if directions are followed
2. Share materials with partners
3. Assist partners during independent work
4. Collect papers, handouts, assignments for absent partners

22

Verbal Responses - *Individual Turns*

■ Less desirable practices

#1. Calling on volunteers

Guidelines:

- Call on volunteers only when answer relates to personal experience
- Don't call on volunteers when answer is product of instruction or reading
 - Randomly call on students

23

Verbal Responses - *Individual Turns*

■ Less desirable practices

#2. Calling on inattentive students

Guidelines:

- Don't call on inattentive students
- Wait to call on student when he/she is attentive
- **To regain attention of students:**
 - Use physical proximity
 - Give directive to entire class
 - Ask students to complete quick, physical behavior

24

Verbal Responses - *Individual Turns*

Option #1 - Partner First

1. Ask a **question**
2. Give students **thinking time**
3. Provide a verbal or written **sentence starter**
4. Have students share answers with their **partners** using the sentence starter
5. Call on a student to give answer
6. Engage students in **discussion** using discussion sentence starters

25

Verbal Responses - *Individual Turns*

Option #2 - Question First

1. Ask a question
2. Raise your hands to indicate silence
3. Give thinking time
4. Call on a student

26

Verbal Responses- *Individual Turns*

■ Procedures for randomly calling on students

Procedure #1 - Write names on cards or stick

Procedure #2 - Use ipad or iphone app (e.g., *Teacher's Pick*, *Stick Pick*, or *Pick Me!*)

Procedure #3 - Use two decks of playing cards. Tape cards from one deck to desks. Pull a card from other deck and call on student.

27

Verbal Responses- *Individual Turns*

Option #3 - Whip Around or Pass

Use when many possible answers

1. Ask a question
2. Give students thinking time
3. Start at any location in the room
 - Have students quickly give answers
 - Go up and down rows, limiting comments
 - Allow student to pass

28

Written Responses

Materials

- Paper
- Graph paper
- Graphic organizers
- Journals
- Vocabulary logs
- Post - its
- Posters
- Computers
- Electronic tablets
- White boards (slates)
- Response cards

29

Written Responses

Response Type

- Answers
- Sentence starter
- Writing frame
- Personal notes
- Highlighting - Underlining
- Brainstorming
- Quick writes
- Warm-up activity (Do Now)
- Exit Ticket

30

Written Responses

■ Written response

- Gauge length of written response to avoid “voids”
 - Make response fairly short OR
 - Make response “eternal”

31

Written Responses

■ Written response

- To keep students from “sneaking” ahead
 - Expose limited items on screen OR
 - Have students put pencils down to indicate completion
- OR turn paper over

32

Written Responses

- **Response Slates** (white boards)
 - Give directive
 - Have students write answers on individual whiteboards
 - When adequate response time has been given, have students display slates
 - Give feedback to students

33

Written Responses

Response cards

- Have students write possible responses on cards or paper or provide prepared cards

Examples:

Simple responses: Yes, No; True - False; a.b.c.d., 1.2.3.4

Punctuation Marks: . ? ! ,

Math Operations: + - X

Types of Rocks: Igneous, metamorphic, sedimentary

Branches of Government: Legislative, Executive, Judicial

Vocabulary Terms: perimeter, area

- Ask a question
- Have students select best response and hold it under their chin
- Ask students to hold up response card
- Monitor responses and provide feedback

34

Action Responses

- **Touch**
 - Ask students to “Put your finger on _____”
 - Increases attention on stimulus
 - Allows monitoring to determine if students are looking at the desired stimulus
- **Act out**
 - Students act out story, vocabulary term, concept, or process
 - Students participate in simulation

35

Action Responses

■ Gestures

- Students indicate answers with gestures

■ Facial expressions

- Students indicate answer with facial expression
- Example: “Show me glum.” “Show me not glum.”

■ Hand signals

- Students indicate answer by holding up fingers to match numbered answer

36

Action Responses

Hand signals

- Thumbs up/thumbs down to indicate yes/no or agree/disagree
- Level of understanding
 - Students place hand to indicate level of understanding (high-forehead, OK-neck, low-abdomen)
 - Students display one (no understanding) to five (clear understanding) fingers

37

Action Responses

Hand signals

1. Display numbered items on the screen
Example: 1 concentrate 2 absurd 3 enemy
2. Carefully introduce and model hand signals
3. Ask a question
4. Have students form answer (e.g., 3 fingers to indicate item #3) on their desks
5. When adequate thinking time has been given, have students hold up hand

38

Passage Reading - *Silent Reading*

Augmented Silent Reading (Whisper Reading)

- Pose pre-reading question
- Tell students to read a certain amount and to reread material if they finish early
- Monitor students' reading
- Have individuals whisper-read to you
- Pose post-reading question

39

Passage Reading - *Echo Reading*

Echo Reading

- Teacher reads a word, phrase, or sentence
- Students “echo” read the word, phrase, or sentence
- Useful for building fluency and expression
 - *Beginning Readers:* Fade as students grow in reading skills
 - *Older Readers:* Use to introduce difficult words

40

Passage Reading - Choral Reading

Choral Reading

- Read selection with students
- Read at a moderate rate
- Tell students “Keep your voice with mine”

- *Beginning Readers:* Chorally read text after silent reading
- *Older Readers:* Chorally read wording on slide, directions, steps in strategy, initial part of story/chapter

41

Passage Reading - Cloze Reading

Cloze Reading

- Read selection
- Pause and delete “meaningful” words
(OR delete meaningful phrase at end of sentence)
- Have students read the deleted words
- *Beginning Readers:* Use for additional practice
- *Older Readers:* Use when you want to read something quickly and have everyone attending

42

Passage Reading - Individual Turns

Individual Turns

- Use with small groups
- Call on individual student in random order
- Vary amount of material read

If used with large group,

- Assign paragraphs for preview and practice
OR
- Utilize the me or we strategy

43

Passage Reading - Partners

Partner Reading

Assign each student a partner

Reader whisper reads to partner

Narrative - Partners alternate by sentence, page, or time

Informational text - Partners alternate by paragraph
Read - Stop - Respond

Coach corrects errors

- Ask - *Can you figure out this word?*
- Tell - *This word is _____. What word?
Reread the sentence.*

44

Passage Reading - *Partners*

Scaffolding lowest readers

- Lowest reader placed on triad and reads with another student
- First reader (better reader) reads material
Second reader reads the SAME material
- Students read the material together
- Partners allowed to say “me” or “we”

Beginning readers: Additional practice

Older readers: After initial part of story/chapter is read with class

Learning is not a spectator sport

Many responses

Many responders