Unit 7 Assignment
PROCESS: Deep Understanding & Critical Thinking Continued

[image: image2.jpg]

Reading

Crosscultural, Language, and Academic Development Handbook pages 117 -119 (Stop at Content-Area Application)

Assignment
1. Based on the reading from Crosscultural, Language, and Academic Development Handbook, what are the benefits of instructional conversation? What are some considerations regarding learning environment and language readiness that must be made for ELLs?

2. Think about the activities that you identified last week that were supported by technology of your choice. What level of cognitive complexity are you asking of students for each? Is it an appropriate level of cognitive complexity for this task or could you increase the rigor? Explain your reasoning.

3. Now think again about your identified objectives. What are some questions that would promote high order thinking and help your students reach your goals?
4. Have you ever used Socratic Seminar in your classroom and if so, how was the experience for you and for the students? If you have never used this method, do you think you might try it, and what “pitfalls” or problems might you anticipate? How could you overcome these challenges?
Reflective Journal
What are some ways that you can promote critical thinking in your class? How can you make it accessible for ELLs? Provide specific examples to support your response.
1

[image: image1]