
Dr. Benjamin Lester

Assistant Professor of TESOL

Kennesaw State University

Ms. Marilyn Braude

Clinical Supervisor

Kennesaw State University

Ms. Gail Johnson

Clinical Supervisor

Kennesaw State University

 Content Objective: TWBAT…explain how
language objectives improve academic English
proficiency.

 Language Objective: TWBAT…write a
language objective.

 We have the following objective:

 SWBAT defend the position taken by Atticus Finch
to represent Tom Robinson.

 What type of language is necessary to answer
the objective?

 Content-based instruction (SDAIE)
 Teach content to students learning English through a

developmental language approach

 Generally taught by content area teachers

 8 components (Lesson Preparation, Building
Background, Comprehensible Input, Strategies,
Interaction, Practice/Application, Lesson
Delivery, and Review/Assessment)

 Research-based

A language objective
states how students will
be able to express what
they have learned in
English.

Writing Language Objectives

1. Key Vocabulary
 SWBAT define the terms ____, _____, _____, etc.

2. Language Functions
 SWBAT generate hypotheses before conducting an experiment.

3. Language Skills
 SWBAT draft a lab report.

4. Grammar or Language Structures
 SWBAT recognize the difference between imperative and

declarative sentences.

5. Language Learning Strategies
 SWBAT confirm their responses to text questions with a peer.

6. Lesson Tasks
 SWBAT read and summarize a text passage and teach the main

idea to another student.

 Examples from a language arts class showing
the progression of objectives.

1. Recognize similes in text.

2. Discuss the functions of similes.

3. Write three similes.

4. Write a paragraph that describes a setting using
similes.

 Objectives from 8th grade language arts

 SWBAT use descriptive adjectives to write sentences
about the characters.

 SWBAT compare traits of two characters in a story.

 Which one is the content objective and which is
the language objective?

Format for a language objective:

 Language function, Content stem,
Support.

 List
 Label
 Repeat
 Restate
 Form a question
 State
 Retell
 Define
 Describe
 Give an example

 Hypothesize
 Paraphrase
 Explain
 Make a connection
 Compare and

Contrast
 Narrate
 Compose
 Summarize
 Defend
 Justify

 This is the content you are
working on in class according to
your content area standards.

 Real life objects

 Manipulatives

 Pictures &

 Photographs

 Illustrations

 Diagrams

 Color coding

 Dictating to a partner

 Audio books

 Magazines &

 Newspapers

 Video Clips

 Models & Figures

 Charts

 Graphic Organizers

 Timelines

 Number lines

 In pairs or partners

 In triads or Small Groups

 Using the Internet

 With Mentors

 Acting it out

 Choose a content stem you are working on, then add a
language function and a support.

Examples

 List reasons for characters’ actions using a
graphic organizer.

 Give examples of symmetry in two-

dimensional shapes from magazines.

 Describe the pull of magnets on classroom
objects.

 Summarize the changes in ways of living in
Ecuador over time using a timeline.

 Consider the vocabulary and sentence
structures students will need to use

 Model how to meet the language objective

 Use “think-a-loud” while modeling

 Have students practice speaking with a
partner

 Create illustrated word walls

 Provide sentence and paragraph frames

 Provide sample written products

CONTENT

OBJECTIVE

Students learn and apply key
vocabulary related to cellular
structure and function.

Students will be able to
understand the common
structure that makes up
every living thing.

What happens inside
the cell
The diversity of the
cellular life
How to visualize cells.
That in most cases,
living things grow by
producing more cells.

CONTENT OBJECTIVE

Students will be able to

•Use their sense of touch to classify objects by texture

Beginning

•name textures

Intermediate

•describe objects using
texture adjectives
•sort objects according
to oral instructions
with visual support

Advanced

•make predictions
about the texture of an
object
•sort objects according
to oral instructions

CONTENT

OBJECTIVE

Students will be able to
utilize the vocabulary of the
solar system in simple
present such as “The earth is
just one planet.”, ordinal
numbers of planets, and
superlative adjectives such as
“Pluto is the farthest planet
from the Sun.”

Students will identify and
describe the parts of the
universe such as the
planets and other
astronomical phenomena.

 The objectives are observable.

 The objectives are written and presented in
language the students can understand.

 The content objective is related to the key concept
(enduring understanding) of the lesson.

 The language objective promotes student academic
language growth.

 The language objective connects clearly with the
lesson topic or lesson activities.

 I have a plan for assessing student progress on
meeting these objectives during the lesson.

Choose a Standard
Add a Language Function
Add a Support

Remember to consider the language
proficiency levels of your students and
the next level for growth.

