Audio Elaboration Text

Teacher Instruction-Teaching Metacognitive Strategies-Order of Operations (Abstract Level)

Teacher Describes/Models Rule of ORDER/ORDER Strategy

Clip #4 –Teacher DESCRIBES-Introduces Strategy Cue Sheets

In this clip, the teacher begins the Explicit Teacher Modeling stage of instruction. There are three segments in this clip. A short black screen will appear between segments. Now that the teacher has “set the stage” for her students to learn the “Rule of ORDER” by Building Meaningful Student Connections, the students are ready to learn what the “Rule of ORDER” is and how to use it. This clip shows the teacher introducing two cue sheets. One cue sheet outlines the “Rule of ORDER.” The second cue sheet provides the steps of the ORDER Strategy. Segments one and two show the teacher describing the “Rule of ORDER” cue sheet, while segment three shows the teacher describing the ORDER Strategy Sheet. Providing strategy cue sheets to students while they learn and practice using a strategy, gives them a visual means for understanding the strategy as well as a cue for storing the strategy in memory. Strategy cue sheets can be kept in individual student folders, placed on small cards that can be taped on desktops, or an enlarged version can be posted on the classroom wall. Any of these techniques provides students easy access to the strategy when needed. As students continually practice using the strategy, they typically have less and less need for the cue sheets.

There are several specific teacher behaviors to watch for that are helpful for students who have learning problems.

1.) By providing individual cue sheets, the teacher prevents students who have “far-point copying” problems from writing the steps of the strategy incorrectly. A “far point copying” deficit is a visual-motor processing problem that makes copying from the dry-erase board or overhead projector very difficult.

2.) The teacher’s use of a prop (tool belt) to emphasize an important concept (that strategies are like tools in a tool belt) is an excellent way to capture student attention and also to provide meaning to the concept.

3.) The teacher has provided students both a text version of the Rule of ORDER (“Many Dogs Are Smelly), but she has also included a picture cue as well. Students who have reading difficulties or visual processing deficits may have difficulty deriving meaning from text, but a picture that depicts the same concept can be more illustrative, and makes the concept more memorable.

4.) The teacher engages students to actively think what makes the statement “Many Dogs Are Smelly” meaningful. Students who are passive learners may not naturally make such connections without prompting. Notice also, that the teacher writes the phrase on the board as well, re-emphasizing what it is she is talking about.

5.) The teacher explicitly reviews the important information for both the Rule of ORDER (i.e. that the first letter in each word stands for a math operation) and the ORDER Strategy (i.e. each letter stands for a step in solving multi-operation problems).

6.) Notice the number of different students who are provided an opportunity to respond to the question, “What is the Rule of ORDER?” (13 students total). Not only does almost each student get to respond, but also all students hear the Rule of ORDER many times. Providing as many opportunities as possible to practice learning tasks is a crucial effective teaching technique for students who have learning problems.

7.) The teacher explicitly states the purpose of both the Rule of ORDER and the ORDER Strategy cue sheets.

8.) She provides ample amounts of positive reinforcement and she maintains a lively pace. It is often misunderstood that students who have learning problems, such as learning disabilities, require a very slow pace of instruction. On the contrary, research demonstrates that a consistently good pace of instruction is most beneficial for them. This doesn’t mean you should “fly through” your instruction, but dragging instruction out at a very slow pace can be more disruptive than helpful to students who have learning problems.

