Instructional Sequence Planning Commentary

Write a commentary of 3-5 single-spaced pages (including prompts) that addresses the following prompts. If you are prompted for any explanations that can be found in your lesson plans, simply refer the assessor to the appropriate page(s) of your lesson plans.
1. Summarize the content focus of this learning segment. This summary might take the form of a “big idea” or “essential question.”

2. Describe what you know about your students with respect to this content focus, what they can do as well as what they are learning to do. Consider the variety of learners in your class, including individuals and subgroups requiring different strategies. Include how this knowledge influences your choices of instructional strategies to promote student learning of this content. Address the following areas:

a. Academic development (e.g., prior knowledge, key skills, ways of thinking in the subject areas, developmental levels, and other special educational needs)

b. Academic Language Development (students’ abilities to understand and produce the oral or written texts in English that are part of the learning segment)

c. Social and emotional development (e.g., relationships with each other, expressing themselves in constructive ways, engaging in collaborative learning, contributions to a productive learning environment)

d. Family/community/cultural assets (e.g., cultural norms, student interests, relevant experiences and resources)

3. How do your plans support your students’ learning of literacy and academic language related to the big idea/essential question of the learning segment?

a. Explain how key learning tasks are sequenced in the instructional sequence lesson plans to build connections from prior knowledge to new knowledge. Include how you will help students make connections between and among prior and new skills and strategies to comprehend and/or compose text to deepen your students’ literacy learning throughout the learning segment. As needed, reference the instructional materials you have included.

b. Identify the language demands embedded in the learning segment. Be sure to address relevant genres
, key vocabulary or phrases for the concepts being taught and linguistic features
 that enable students to understand or produce the oral and/or written texts in the learning segment.

c. Explain how the learning tasks help students at different academic and language proficiency levels develop this academic language.

d. Describe any strategies planned to support students with specific learning needs.

4. How will you monitor student learning during the learning segment?

a. Explain how you will use the evidence from the planned informal and formal assessments to provide feedback to students and to monitor their progress toward meeting learning objectives.

b. Describe any modifications in the assessment tools or accommodations planned to allow students with specific needs to demonstrate their learning.

5. Reflection:

a. Indicate how specific research/theory guided your selection of specific strategies and materials to help your students develop the skills and strategies for comprehending and/or composing text needed to meet the learning objectives.

b. Record a daily reflection after teaching each lesson by responding to the following prompts: (TO BE COMPLETED UPON IMPLEMENTATION OF SEQUENCE)
i. What is working? What is not? For whom? Why? (Consider teaching and student learning with respect to both content and academic language development.)

ii. How does this reflection inform what you plan to do in the next lesson?

iii. Submit these daily reflections in a document separate from the commentary. Daily reflections are not included when calculating the page range indicated above for the commentary.
� Genres are generic designs applicable across multiple topics to guide the process of interpreting or constructing texts. The designs are structured to achieve specific purposes related to a particular cultural and situational context. See Appendix A.

� E.g., vocabulary patterns, connector words, grammatical structures, or text organization strategies.

� This will vary by class, but commonly includes students with IEPs, English learners, or gifted students needing a greater challenge.

