

Maribeth Haines, Eddie Lawrence
Core Break-out Session June 24-26. 2013

ELEMENTS OF HIGH STUDENT ENGAGEMENT

Index Card Self Reflection

- ⦿ Top left corner

On a scale of 1-5, how would you rank the level of student engagement in your classroom at the present time?

- ⦿ Center

Describe examples of effective student engagement that one might have observed in your classroom this past year.

Why the need to increase student engagement?

Content Objectives

Participants today will:

- **identify** the 8 engaging qualities of work.
- **analyze and evaluate** levels of student engagement during classroom instruction.

Language Objectives

Participants today will:

- ◎ be able to *discuss examples* of the 8 qualities of Student Engagement.
- ◎ *write one-sentence summaries to describe* 2 engaging qualities.
- ◎ *read summaries* to a partner.
- ◎ *apply orally, and in writing, new vocabulary* words related to student engagement.

Poster Power Walk-and –Learn

One Sentence Summaries

- On the back of your card,

Write a one sentence summary of 2 elements of engagement, including ways these elements might appear in your unit plan.

- Read to a partner. Reciprocate.

High School Algebra Rubric/Video

<http://www.youtube.com/watch?v=h6WJdsb0dfM>

Conclusion/Review of Objectives

Explain the need for high levels of Student Engagement

Read about the 8 Engaging Qualities

Write about Student Engagement

Listen/Speak to a partner about 2 Engaging qualities

Analyze and evaluate levels of Student Engagement

Added Bonuses

1. Sheltered Instruction
Observation Protocol
SIOP Model
2. Incorporating all four
language domains