Table Activity: English Language Development

Objectives:

To increase awareness of differences in Louisiana’s English Language Development Standards and the Texas Essential Knowledge and Skills for the ESL student

Content Area: English as a Second Language

Materials:

Handouts

· Louisiana English Language Development Matrices

· Pairing Appropriate Strategies with Stages of Acquisition

· Total Physical Response Sample Lesson

· ESL Organizations Resource List

Time:

45 minutes

Preparation:

Make copies of handouts:

English Language Development Standards

Pairing Appropriate Strategies for Acquisition

Total Physical Response Sample Lesson

Organizations Resource List

Suggested Procedure:

1. Inform group about the coding (for more information about coding, see the ESL Quick Guide)

2. Review Appropriate Strategies with stages of Acquisition, and discuss the question:

· What stages do learners move through in acquiring a second language?

3. Demonstrate TPR lesson.

4. Pre –Production Stage
 Activity

TPR is a language teaching method that calls for the teacher to give a series of commands to which the students respond physically. During this stage, the students remain silent. With a group of your colleagues, reflect and discuss:

· How might using the TPR strategy help lower anxiety levels with English language learners?

4. Provide Organizations Resource List.

Pairing Appropriate Strategies with Stages of Acquisition

	Stages of Language Acquisition
	Students are able to
	Instructional Strategies

	· Pre Production- known as silent period and may last from days to several months.
	· make sense out of messages

· respond by pointing, gesturing, shaking head, or drawing

· rely on pictures clues for understanding

	Total Physical Response (TPR)

Modeling

Active student involvement

Who, What, and Where questions

Yes/no questions, use of pictures, use of realia

	· Early Production-this stage is some-
times known as “telegraphsese” because students will answer in two or three-word responses.
	· Identify people, places and objects.

· Increase their confidence

· Repeat, and recite notable language
	Language Experience Approach (LEA), use of simple open-ended sentences, extend listening skills, use of charts and other visuals.

	· Extending Production-during this stage utterances are longer and more complex, beginnings of academic language competence.
	· understand and produce longer phrases or sentences with some errors

· describe, compare, and retell in response to literature

· read independently according to oral fluency and prior experiences
	Predicting, comparing, describing,

How and why questions

Labeling questions

Feedback

Group discussion

Social interaction

	· Intermediate Fluency-the longest stage in the language acquisition process.

	· use more extensive vocabulary with increasing comprehension

· produce connected discourse and narrative

·
	Sheltered Instruction

Incorporate reading and writing activities in SDAIE lessons through:

Role playing situations, drama, music, poetry, problem solving and debates, map reading, dialogues, tape a story

	· Advanced Fluency—during this stage, learners are able to use language to accomplish all of those things their native English peers can.

	· engage in dialogue

· communicate orally and in writing in different social and academic situations
	Cognitive Academic Language Learning Approach (CALLA), Sheltered Instruction (SI), SDAIE, Integrated Language and Content Approach

Sample TPR Lesson

NOTE: The use of supplementary materials is essential when teaching English language learners. Echevarria, Vogt & Short (2000) suggest using supplementary materials to create context and to support content concepts.

TPR is an excellent ESL method to use during the pre-production stage.

Proficiency/Grade Level

Beginning, Grades 1-8

You may want to make up your own sequence according to the needs and interest of your ESL students. Select a topic and actions students can act out. An example might be

"Getting Up."

I'm waking up.

 I'm rubbing my eyes.

 I'm yawning.

 I'm stretching.

 I'm getting out of bed.

 I'm washing my face.

 I'm brushing my teeth.

 I'm combing my hair.

 I'm getting dressed.

 I'm walking to the kitchen.

 I'm eating breakfast.

 I'm putting on my backpack.

 I'm kissing my mother "goodbye."

 I'm opening the door.

 I'm walking to school.

This whole sequence can be repeated using the past tense once students have mastered the present tense. Even first-graders can grasp the concept of "past tense" if you use a calendar to show today (October 26th): "I'm washing my face"and yesterday (October 25th): "I washed my face."

Organizational Resources

There are many organizations in the field of language, culture, and diversity. This listing is offered as a start for gathering additional information on issues important to linguistically and culturally diverse populations.

Center for Applied Linguistics (CAL)

http://www.cal.org

CAL is a private, non-profit organization composed of scholars and educators who use the findings of linguistics and related sciences in identifying and addressing language-related problems. CAL carries out a wide range of activities including research, teacher education, analysis and dissemination of information, design and development of instructional materials, technical assistance, conference planning, program evaluation, and policy analysis.

Clearinghouse for Multicultural/Bilingual Education

http://weber.edu/mbe/htmls/mbe.html

Located at Weber State University, the clearinghouse provides educators, from pre-kindergarten to higher education, with commercial and non-commercial sources for multicultural and bilingual/ESL information, materials, and resources.

Educational Resources Information Center (ERIC)

http://www.ed.gov/EdRes/EdFed/ERIC.html
This nationwide information network acquires, catalogues, summarizes, and provides access to education information from all sources. Topics include Assessment and Evaluation, Elementary and Early Childhood Education, Languages and Linguistics, Rural and Small Schools.

National Association for Bilingual Education

http://www.nabe.org
The only national organization exclusively concerned with the education of language-minority students in American schools. The National Association for Bilingual Education works to promote educational excellence and equity through bilingual education. This association is the only organization exclusively concerned with the education of language minority students in schools across the United States.

National Center for Research on Cultural Diversity and Second Language Learning

http://zzyx.ucsc.edu/Cntr/cntr.html
The organization is committed to promoting the intellectual development, literacy, and thoughtful citizenship of language minority students and to increasing appreciation of the cultural and linguistic diversity of the American people.

The National Clearinghouse for English Language Acquisition and Language Instruction Educational Programs

http://www.ncela.gwu.edu

The National Clearinghouse for English Language Acquisition and Language Instruction Educational Programs (NCELA) is funded by the United States Department of Education’s Office Language Acquisition (OELA) to collect, analyze, and disseminate information relating to the effective education of linguistically and culturally diverse learners in the United States. The web site for NCELA also provides access to state by state policies and resources.

National Council on Teachers of English

http://www.ncte.org/
The National Council of Teachers of English is devoted to improving the teaching and learning of English and the language arts at all levels of education. Since 1911, NCTE has provided a forum for the profession, an array of opportunities for teachers to continue their professional growth throughout their careers, and a framework for cooperation to deal with issues that affect the teaching of English. NCTE has about 80,000 members and subscribers in the United States and other countries. Individual members are teachers and supervisors of English programs in elementary and secondary schools, faculty in college and university English department’s teacher educators, local and state agency English specialists, and professionals in related fields.

The University of California Linguistic Minority Research Institute (UCLMRI)

http://lmrinet.gse.ucsb.edu
This website provides information to researchers, students, practitioners, and policymakers interested in issues of language, education, and public policy, especially as they relate to linguistic minorities. It has also sponsored a number of listservs as part of their electronic networking project.

Center for Research on the Education of Students Placed at Risk (CRESPAR), Johns Hopkins University

http://www.csos.jhu.edu/crespar/crespar.html
CRESPAR is organized as a partnership of Johns Hopkins University and Howard University, and supported by the National Institute on the Education of At-Risk Students (At-Risk Institute), one of five institutes created by the Educational Research, Development, Dissemination and Improvement Act of1994. The At-Risk Institute supports a range of research and development activities designed to improve the education of students at risk of educational failure because of limited English proficiency, poverty, race, geographic location, or economic disadvantage.

BUENO Center for Multicultural Education

http://www.colorado.edu/education/BUENO/
The BUENO Center for Multicultural Education is part of the School of Education at the University of Colorado at Boulder. Through a comprehensive range of research, training, and service projects, the Center promotes quality education with an emphasis on cultural pluralism. The Center is committed to facilitating equal educational opportunities for cultural and language minority students. The Center also disseminates research findings and related information through various Center publications.

TESOL (Teachers of English to Speakers of Other Languages

http://www.tesol.org
TESOL's mission is to develop the expertise of its members and others involved in teaching English to speakers of other languages to help them foster effective communication in diverse settings while respecting individuals' language rights.

The Center for Bilingual Education and Research (CBER)

http://www.asu.edu/educ/cber/abtus.htm
The Center for Bilingual Education and Research was founded in 1980. It is one of several university units that promote scholarship and discourse on issues and opportunities related to language, race, and ethnicity.

Southwest Educational Development Laboratory

1

