

Overview of the Six Instructional Shifts in the Implementation of the ELA Common Core

May 17, 2012

Welcome! Agenda for today's webinar:

- ✓ Polls
- ✓ Anticipation Guide
- ✓ David Coleman Video
- ✓ Six Shifts Highlights
- ✓ Questions and Answers

Welcome & Introductions

We'd like to know a little about who is out there.

Time for a quick poll!

Where are you?

What do you know about the ELA Instructional Shifts?

Poll

www.engageNY.org

Common Core Instructional Shifts

6 Shifts in ELA/Literacy

1. Balancing Informational and Literary Text
2. Building Knowledge in the Disciplines
3. Staircase of Complexity
4. Text-based Answers
5. Writing from Sources
6. Academic Vocabulary

Our Students. Their Moment.

David Coleman: Instructional Shifts

English Language Arts Lead
Common Core State Standards Development
Video

http://usny.nysed.gov/rttt/videos/4-Coleman_literacy_intro.wmv

Shift 1

Balancing Informational and Literary Texts (PK-5)

- **Balance of Text**
- Students build knowledge through **reading text**
- **Coherent building of knowledge**

Shift 2

Building Knowledge in the Disciplines (6-12)

- **Reading and writing in all content areas**
- Students learn through **domain –specific texts**
- Students are expected to learn from what they read

Shift 3

Staircase of Text Complexity

- Instruction centered around **grade appropriate** text
- Teachers create **time for close careful reading of text**
- **Scaffold** if necessary

Shift 4

Text-Based Answers

- Teachers insist that classroom experiences stay **connected** to the **text on the page**
- Students construct **arguments** in **conversation and writing** to assess comprehension

Shift 5

Writing from Sources

- **Use evidence** to inform or make an argument
- Students respond to the **texts they read**

Shift 6

Academic Vocabulary

- Necessary to access **grade level complex texts**
- **Comprehension of words such as discourse, generation and theory, less time on literary terms**
- **Use academic words in speaking and writing**

- **Balancing Informational & Literary Texts**
- **Knowledge in the Content Areas**
- **Grade-level Text Complexity**
- **Text-based Answers & Writing from Sources**
- **Academic Vocabulary**

	Shift 1	Shift 2	Shift 3	Shift 4	Shift 5	Shift 6
Take "Always"						
Challenges						

Thank you!

Need more information:
Becky Rapier
Becky.rapier@azed.gov

