

WEEK 2

Internet Sites- There are many great web sites to assist you with your tutoring.

You Tube. Search ESL lessons or more specifically, ESL lessons, oi sound, etc.

Pro Literacy

New Readers Press

Elizabeth Claire

Grammar Internet Sites

www.abcteach.com

www.yahooligans.yahoo.com

www.allwords.com

www.manythings.org

www.englishclub.com

www.a4esl.org

www.eslcafe.com

www.sitesforteachers.com

Google search your own!

Attend a Class

Contact one or more of the teachers listed and attend their class.

Please be on time as you are there to observe only.

Monday, 6:45- LVSCT, Rm. 3 Conversation Class, John Scalici, jscalici@snet.net

Tuesday, 10:00 AM, LVSCT, Rm. 3 Advanced Class, Melinda Karwon, mskarwon@sbcglobal.net

Wednesday, 12:30 PM, LVSCT, Rm. 3 Intermediate Class, Linda Newton, lnewton2@optonline.net

Wednesday, 10:30, Stratford Library, John Biddle, jrjbiddle@hotmail.com

Thursday, 10:30, LVSCT, Rm. 3 Woman's Class, Peg Magdone, mmagdon@snet.net and Claire Zeidenberg, cnz@snet.net

3rd Tuesday of each month, 11:30, LVSCT, Rm. 3 Workshop for tutors include lunch.

Be prepared to discuss what you saw in class. ie. What teaching materials were used, techniques, exercises, conversation, etc... How do you feel about tutoring now?

BEGINNER COMPETENCIES

<u>COMPETENCIES</u>	<u>STUDENT</u>	<u>TUTOR</u>
LISTENING	Understands single words and phrases.	Speaks slowly, clearly, and repeatedly. Improves pronunciation.
SPEAKING	Uses basic grammar. Engages in simple dialogue. Understands Q & A: Who, What, Why, When, Where, How.	Builds basic vocabulary. Builds basic conversation.
READING	Exhibits limited understanding.	Uses finger pointing. Uses repetition. Uses mimicking.
WRITING	Can copy words and phrases. Can make simple sentences.	Corrects grammar and spelling. Provides examples. Suggests changes.

The Difference Between Goals and Objectives

Goals are broad;
Goals are general intention;
Goals are intangible;
Goals are abstract;
Goals can't be validated as is;

objectives are narrow.
objectives are precise.
objectives are tangible.
objectives are concrete.
objectives can be validated.

Examples:

Goals: knows about the human body.

Objectives: LWBAT name all of the bones in the human body as stated in the medical textbook, "The Human Body".

LWBAT = Learners Will Be Able To;

Lesson Plan Grid

Date:

Goal:

Objective:

Activity:

Materials:

Warm Up:

Work Out:

Homework:

Wind Down:

Lesson Plan

DATE:

GOAL: TO EXPAND AND PRACTICE VOCABULARY

OBJECTIVE: STUDENTS WILL BE ABLE TO:

- Build their practical vocabulary
- Practice conversational skills
- Copy words

MATERIALS: First Words in English, pp. 69-73

- Magazine picture
- Goodnight Moon

WARM-UP: What did you eat for lunch today?

WORKOUT: FAST FOOD RESTAURANTS

- P. 69-talk about picture using WHAT, WHERE, WHO, WHY
- P. 70-matching pictures w/words
- P.71-practice alphabet w/fill-in the blanks; categorize words
- P.72-practice dialogue
- Discuss the magazine picture

HOMEWORK: Complete worksheet p. 73-prices & menu

WIND-DOWN: Read Goodnight Moon; introduce rhyming words

Listen to the Teacher:

Practice:

Write the names of fast food restaurants in your city.

What food do they serve in the restaurant?

Which one is your favorite?

Reading Practice

Say the Word.

Read. Write the numbers next to the words.

___ Hamburger
___ Cheeseburger
___ Coffee

___ French Fries
___ Hot Dog
___ Sandwich

___ Pizza
___ Tea
___ Taco

LETTER AND SOUND PRACTICE.

Write the words with F.

f	___	___	___			
F	___	___	F	___	___	___

Write the words with H.

h	___	___	___	___	
h	___	___	___	___	___

Write the words with CH.

ch	___	___	___	
___	___	___	___	ch

Write the words with T.

t	___	___	___
t	___	___	

READING PRACTICE.

Read the words.

cheeseburger

milk

tea

hamburger

taco

hot dog

chicken

coffee

Write the words in the correct group.

Food

Drinks

Food	Drinks

Speaking Practice...

Can I help you?

That's \$2.60.

Thank you. Come again.

Student A

Can I help you?

That's _____.

Thank you. Come again.

1. Can ...?
\$3.24
2. Can ...?
\$2.93
3. Can ...?
\$2.50
4. Make your own conversation.

I'd like a hamburger and a Pepsi.

Here you are.

Good-bye.

Student B

I'd like _____.

Here you are.

Good-bye.

- 2 hamburgers, 1 small Coke
- 1 hot dog, 1 small fries, 1 coffee
- 2 tacos, 1 small milk
- Make your own conversation.

Reading Practice:

Write the prices. Write the total.

1 French Fries _____

1 Drink _____

1 Mexican Taco _____

Total _____

2 Burgers _____

1 Hot Dog _____

1 Coffee _____

2 Pizza _____

Total _____

Write your own order

1

2

3

4

Total

SUGGESTED LESSONS FOR LEVEL 1 STUDENT

Structures:

1. Teach common verbs in present tense (*be, have, need, want, go, like*).
Use basic English sentence word order with *to be*. (I am a _____. This is a _____.)
2. Use *do* in present tense and question form.
3. Teach personal pronoun in subject position. (*I, you, he, she, it, we, they*)
4. Use adjectives before and after a noun. (This is a *black* dog. This dog is *black*.)
5. Use *what* and *where* questions.
6. Teach articles *a, an, the, this/these, that/those*.
7. Use time and place prepositions (*around, after, beside*).

Survival Topics

- | | |
|--|---------------------------------------|
| 1. Names of foods and meals | 5. Members of family |
| 2. Names of parts of the body | 6. Address and telephone number |
| 3. Days of week, months, telling time | 7. Simple introductions |
| 4. Numbers 1-100, ordinal numbers
(first, second) | 8. Clothing |
| | 9. Names of furniture and house parts |

See Appendix B for useful teaching techniques

SOME USEFUL TEXTS FOR TUTORING BEGINNER ESL STUDENTS

- | | |
|---|------------------------------------|
| <u>Topics And Language Competencies: Literacy Plus</u> | by Michael Kerwin |
| <u>Going Places 1: Picture Based English</u> | by Eric Burton & Lois Mahaug |
| <u>Better English Everyday</u> | by Paul Hamel |
| <u>New Oxford Picture Beginners Workbook</u> | by Pat Zevin |
| <u>Oxford Picture Dictionary and Korean/Chinese/Spanish</u> | by E. C. Parmwell |
| <u>Focus on Grammar: Introductory Course for Reference and Practice</u> | by Irene Schoenberg and Jay Maurer |
| <u>Graded Exercises in English</u> | by Robert Dixon |

Beginning (Comprehension & Early Speech Production)

In this stage, students have little or no previous knowledge of English. Emphasis will be placed on spoken English. Students will learn basics of written English, including the alphabet, numbers and personal information necessary for filling out important forms.

Assessment:

May be literate or illiterate in native language.

Speaks in one or two word phrases, or very slowly

Cannot complete registration form alone.

Can answer only limited questions about self (i.e., name, age, address)

The following terms and concepts are helpful toward understanding the process of language development.

Silent Period: The ESL student may go through a 2-6 month period with little or no oral communication. This is an acceptable way of learning through observation and physical response.

Physical Response: ESL students work well with hands-on activities. Ask the student to point, draw, choose, etc. Body language and facial expressions provide cues so that the student can respond.

Affective Filter: This describes the level of the ESL student's anxiety and self-esteem, and his/her attitude toward the second language and those who speak it. The lower the anxiety, the higher the self-esteem. Positive feelings toward oneself will lend to more positive feelings toward the new culture, its people, and their language. Positive attitudes will make learning more effective and enjoyable. The tutor can accomplish this by being sensitive to the pressures students feel when learning a new language, and respectful of their culture and life experiences.

Visuals: Provide a rich visual environment to explain concepts and vocabulary. Students may have prior knowledge, and with visual help can transfer the knowledge into an English meaning. The use of charts and visuals can serve as a transition into reading.

Simplify: Focus on simplified language. Explain vocabulary in simple terms. Use slower speech and proper enunciation.

Spoken Errors: The tutor gradually begins to see changes in the length of responses. Instead of correcting spoken errors, model the response in a grammatically appropriate manner

Concepts:

Greetings – Introductions

Personal identification

Alphabet – Numbers

Verb “to be” – present tense and noun: I am a tutor. You are a student.

Question form – “What is this?” This is a table. It's a table

Basic Colors

Identification of things in room

Plural nouns formed with ‘s’

Beata and her husband have been in America for 2 years. They have 3 children. The oldest is in second grade, the next is in Kindergarten and the smallest attends pre-school a few hours a week. Beata studied English in middle school in Poland and remembers many words and greetings. Her husband has fairly steady work as a carpenter but she is not employed and must care for the children at this time. A neighbor sits her youngest on occasion so she can get out to do shopping.

You are her tutor. What might be some goals of hers? As you develop lesson plans, what might be some of your objectives to help her learn English?

Silia has just come from Tonga to live with her daughter Tupou who was recently widowed and must now go to work full time to support her family. Silia will be running the house and helping to raise the 4 children ages 3 to 10. The children speak some Tongan and Silia knows some basic English from her previous work of selling handicrafts to English speaking tourists. She does not drive but does live on a bus line. She hopes she can help out with family finances by baby sitting. She knows she needs a lot of help with her English and is thrilled to have you as her tutor.

What might be some of her goals? What might be some of your objectives to help her meet these goals ?

Facts About Speaking

Changing Speech Takes Time

Speech is a neuro-muscular activity that is learned very early in life. Those early lessons have become individual-a part of the self just like the way one walks or does other activities. To change speaking patterns, one must retrain his/her muscles-it cannot be done overnight!

Changing Speech Takes Practice

It has been found that to change a physical habit, you must repeat the new activity 25-30 times each practice period. There is no substitute for regular practice. We recommend two or three short (10-15 minute) practice periods per day between sessions.

Changing Speech Takes Guts

Speech is a part of us. Learners may feel that some of their personality is being threatened by this new activity. Also, others may hear them change and be upset. But, remind the learners that they are not changing who they are, just what they do!

Changing Speech Puts the Learner in Control

When learners know how to speak clearly, they can concentrate on what they are saying, secure in the knowledge that they will be heard and understood.

Clear and effective speech will give the learners power!

Variables that Affect Language Acquisition

Attitudes

Attitudes are developed by around us. The attitudes that students have toward themselves, the second language and the people who speak it will have affect on language acquisition

Self-esteem is improved through a positive attitude. Self-esteem generally leads to self-confidence. If students are secure with themselves, they may be better prepared for the humbling experience of learning a second language.

Stereotypes may affect the process of learning and communication, especially when the student is the object of negative stereotyping affects the student's self-image, and the student may develop a negative attitude toward the second language and the people who speak it. These attitudes can hinder successful acquisition of the second language.

** As a tutor, show respect for the first language and culture of your student. The student has the opportunity to learn about United States culture, the language and its people through the tutor. The tutor helps create positive attitudes that will ease the student's transition into a new way of life.

Motivation

Students are motivated to learn a second language for different reasons. A student may want to learn English for practical purposes, such as obtaining employment or U.S. citizenship, or a student may simply want to learn English for personal enrichment.

**As a tutor, it is useful to recognize what motivates your student, so that the tutoring session is made more meaningful.

Level of Anxiety

In general, the lower the anxiety level, the greater the capacity for acquiring a second language.

**As a tutor you can promote a low-level anxiety environment. Realize that your student may seem overly dependent at first, but will gradually gain independence as his/her confidence increases.

Acculturation

The newcomer is a minority within a dominant group that is the majority. The student may go through natural stages a part of the acculturation process. The ability to acquire a language is related to the closeness a student feels toward the culture. H.D. Brown (1980) described the normal acculturation process as follows.

1. In the first stage, the newcomer feels a sort of euphoria mixed with the excitement of being in a new place.
2. As reality sets in the newcomer moves onto the stage, which is culture shock. Frustration and alienation set in, threatening to decrease self-esteem and security.
3. Third stage, anomie is that of recovery. The student may still feel stress, but feels more in control of external forces. The process begins to adapt to a new culture, and may lose some the native culture.
4. Full recovery, refers to the stage where the individual accepts his/her new role in the culture.

Under normal circumstances. Individuals pass through all stages at varying rates. Transition from one stage to another is not always smooth. In fact, regression to previous stages is common, depending on the situation and state of mind.

** As a tutor, you can aid the student's adjustment to a new culture by introducing him/her to United States customs. You should be prepared to be your learner's link to American society, and will often find yourself explaining customs. These topics will provide excellent base for language lessons. Remember to encourage native language and culture maintenance. There are advantages to being multilingual and multicultural in today's global society.

Personality

According to H.D. Brown, certain personality traits lead to proficiency in second language. Willingness to take risks, extroversion and assertiveness may be beneficial when learning a new language. Empathy is also important. If a student can identify with the people of the new language, he/she will be more open to the language. ** As a tutor, identifying your student's personality can explain his/her outward behavior and attitude toward you and the lesson plan.

300 Most Common Sight-Words

1. the
2. of
3. and
4. a
5. to
6. in
7. is
8. you
9. that
10. it
11. he
12. was
13. for
14. on
15. are
16. as
17. with
18. his
19. they
20. I
21. at
22. be
23. this
24. have
25. from
26. or
27. one
28. had
29. by
30. word
31. but
32. not
33. what
34. all
35. were
36. we
37. when
38. your
39. can
40. said
41. there
42. use
43. an
44. each
45. which
46. she
47. do
48. how
49. their
50. if
51. will
52. up
53. other
54. about
55. out
56. many
57. then
58. them
59. these
60. so
61. some
62. her
63. would
64. make
65. like
66. him
67. into
68. time
69. has
70. look
71. two
72. more
73. write
74. go
75. see
76. number
77. no
78. way
79. could
80. people
81. my
82. than
83. first
84. water
85. been
86. call
87. who
88. oil
89. now
90. find
91. long
92. down
93. day
94. did
95. get
96. come
97. made
98. may
99. part
100. over
101. new
102. sound
103. take
104. only
105. little
106. work
107. know
108. place
109. year
110. live
111. me
112. back
113. give
114. most
115. very
116. after
117. thing
118. our
119. just
120. name
121. good
122. sentence
123. man
124. think
125. say
126. great
127. where
128. help
129. through
130. much
131. before
132. line
133. right
134. too
135. mean
136. old
137. any
138. same
139. tell
140. boy
141. follow
142. came
143. want
144. show
145. also
146. around
147. farm
148. three
149. small
150. set
151. put
152. end
153. does
154. another
155. well
156. large
157. must
158. big
159. even
160. such
161. because
162. turn
163. here
164. why
165. ask
166. went
167. men
168. read
169. need
170. land
171. different
172. home
173. us
174. move
175. try
176. kind
177. hand
178. picture
179. again
180. change
181. off
182. play
183. spell
184. air
185. away
186. animal
187. house
188. point
189. page
190. letter
191. mother
192. answer
193. found
194. study
195. still
196. learn
197. should
198. America
199. world
200. high
201. every
202. near
203. add
204. food
205. between
206. own
207. below
208. country
209. plant
210. last
211. school
212. father
213. keep
214. tree
215. never
216. start
217. city
218. earth
219. eye
220. light
221. thought
222. head
223. under
224. story
225. saw
226. left
227. don't
228. few
229. while
230. along
231. might
232. close
233. something
234. seem
235. next
236. hard
237. open
238. example
239. begin
240. life
241. always
242. those
243. both
244. paper
245. together
246. got
247. group
248. often
249. run
250. important
251. until
252. children
253. side
254. feet
255. car
256. mile
257. night
258. walk
259. white
260. sea
261. began
262. grow
263. took
264. river
265. four
266. carry
267. state
268. once
269. book
270. hear
271. stop
272. without
273. second
274. late
275. miss
276. idea
277. enough
278. eat
279. face
280. watch
281. far
282. Indian
283. real
284. almost
285. let
286. above
287. girl
288. sometimes
289. mountain
290. cut
291. young
292. talk
293. soon
294. list
295. song
296. being
297. leave
298. family
299. it's
300. afternoon

Total Physical Response (TPR)

TPR is a method that was developed by James Asher in the late 1960s, with the goal of helping students acquire a second language.

The main assumption is that a second language can be learned in the same way as the first – through the same natural processes. So, TPR tries to mimic these processes by requiring students to respond to commands, which in turn require **physical movements**. Naturally, this method was embraced by ESL teachers back then, but it is still quite popular today, particularly when teaching children or beginners.

The advantages:

ESL activities with TPR are tremendous fun for students, even for grown ups once they become less self-conscious. But it is precisely because children are less self-conscious about moving their bodies around the classroom, that these activities are **excellent ways to get young learners up and about**. Although they require more out of teachers, physically-speaking, they require less preparation. Finally, activities with TPR are great for *kinesthetic learners* who need more action or hands on activities.

But does it work? Can we really maximize student learning through TPR?

Try some of these TPR activities and see for yourself!

Stand up, Sit Down

Stop, Turn Around, Walk

Point to the door, table, pen, etc.

Touch Nose, Head, Hand, etc

Pick up the Book, Red Book, Green Book, etc.

TPR

Point to the light.

What is on the bed?

What is the man reading?

Use a picture to:

Ask “point to” questions.

Ask question requiring Yes/No answers.

Ask questions requiring a simple answer.