Teaching English as a Second Language Unit Four: ESL Materials, Media, and Technology

The Production of Materials

Publishing Companies

Private language schools, ESL K-12 programs, businesses

Multi-leveled skill building, crosscultural communication, ESP, EAP, test prep, vocational skills, literature, etc Government Agencies

Public school in a

country with a

centralized education

system

Specific focus

Curriculum Development Teams

Classroom Teachers

Some universities, well-established private language schools, some ESL K-12 schools, and large corporations with language programs

Specific focus and could be multileveled Unsatisfied teachers!!

Individualized

Advantages of Commercially Produced Texts

- Saves time
- Well organized materials guides teachers lessons
- A balanced, chronological presentation of information.
- Detailed sequence of teaching procedures
- Provide administrators/teachers with a complete program based upon latest research and teaching methodologies

Disadvantages of Commercially Produced Texts

- Too many activities where students do 'questions & answers"
- Reading selections often too easy
- Not motivating enough
- Not enough details in other aspects of language study

Use Textbooks Wisely

Weakness	Student Difficulty	Ways to Overcome Problem
The textbook is designed as a the sole source of information.	Students only see one perspective on a concept or issue.	Provide students with lots of information sources such as trade books, CD-ROMS, websites, encyclopedias, etc.
Textbook is old or outdated.	Information shared with students is not current or relevant.	Use textbook sparingly or supplement with other materials
Textbook questions tend to be low level or fact-based	Students assume that learning is simply a collection of facts and figures.	Ask higher-level questions and provide creative thinking and problem-solving activities
Textbook doesn't take students' background knowledge into account	Teacher does not tailor lessons to the specific attributes and interests of students	Discover what students know about a topic prior to teaching. Design the lesson based on that knowledge
Reading level of the textbook is too difficult	Students cannot read or understand important concepts	Use lots of supplemental materials such as library books, Internet, CD- ROMs, etc
The textbook has all the answer to all the questions	Students tend to see learning as an accumulation of correct answers	Involve students in problem-solving activities, higher-level thinking questions, and extending activities

Adapting Text

Why?

Authentic Materials

What are they?

Types of Authentic Materials Available

Authentic Listening/Viewing Materials

Authentic Visual Materials

Authentic Printed Materials

Realia Used in EFL/ESL Classrooms

Choosing Authentic Materials

- Have sufficient copies for all students
- Avoid using items with multiple pages
- Use materials that cannot be outdated easily
- Use materials that spark student interests

Using Authentic Materials

Piano Student Questionnaire

				-				
Nate the following on a scale of 1-5 (circle 1 for the local or worst	up to 5 for the o	tall or gra	I.MAR		_	_	_	-
Your ground program over the past year	1	2	x	4		61		
The consistency of your practice over the past year	1	2	ж	4		5		
The quality of your practice area the past your Average days of practice per work – Average length of practice per day –	810	Ŧ).	3	÷		5);		
Answer the following questions in relation to your plane study one	t the past year			-	-		-	
What do you feel was your higgest accomplishment?								
What do you feel was your biggest challenge?								_
What did you mjoy the most?								
What did you enjoy the least?								
What was your favorite piece?								
What did you like about the Let's Have a fail there?								
is these anything you doln't like about the Let's Have a Bull them	ŕ							
What areas would you especially like to focus on improving?								_
On a scale of 1-5 (I being the locat: 5 being the most knew interest	ed are you in th	e follován	e arrow?	_	_	_	_	
Sight-Playing - being able to easily play any written more that som	recess puts in fre	et of you		Ξ.	3	э	з	3
Ear Playing - being able to play familiar tance without using writte	n maaa			- i	2	à.	4	\$
Masic Theory - hering a good understanding of all the elements, to	rets and symbol	that mile	e op manie	1	2	3	4	
Music History - learning about composers and their music and the	iner is which t	hey freed.		1	2	3	4	5
Performance - polishing pieces to a performance level and playing	regularly for oil	hers		- 1	2	A.		
Ensemble - playing with other planists - dians, trics, etc.				t	2	3	\mathbf{a}	8
Accompanying - being able to provide plano accompanying for or	ber instrumental	liani or sin	pin 1	E.	a (3	$(\mathbf{x}$	×
Composition - learning composition techniques and composing yos	r out thatie			1	2	3	я	5
Other					2		14	8

annilable at www.musicmattershlog.com

Developing the Questionnaire

- Give students opportunity to practice English
- Help students gain confidence
- Expose students to cultural differences/customs
- Help students develop their ability to find information quickly

 Tour questions

 -easy m/c or fill in factual questions. Aim is to give students an overview of the materials

- 2. Cultural and Personal Choice Questions
 -one word or written answers
- 3. Challenging Questions

Types of Questions & Sample Questions

Handout 4A

Multiple Choice:

- 1. How many Navel Oranges can you buy for a dollar? a) 3 b) 4 c) 5
- 2. Which is the cheapest? a) orange juice b) grapefruit juice c) tomato juice

One Word Answer:

- 1. What country are the seedless grapes from?
- 2. On the back page it says Chilean Asian Pears for \$1.00 each. What do you think "Asian pears" are called in Japanese?

Written Answer:

- 1. Why are the strawberries on the back page called California Strawberries?
- 2. How do you order coupons on the Internet for this store?

Lists:

1. You want to make sandwiches for your family. What would you buy? 1. Stone Ground Wheat Bread - 2 loaves - \$4.00

- 2. You are having a party for five friends at your house. You can spend only 50 dollars. What would you buy for the party?
 - 1. Cape Cod Potato Chips 4 six ounce bags \$6.00

2.	_	- \$
3.	-	- \$
4.	-	- \$
5.	-	- \$

Factual:

- 1. How many large brown eggs can you buy for \$1?
- 2. How much are two jars of Mayonnaise on page 7? \$

Analytical (multi-step):

- 1. How much do 10 ears of Florida Super Sweet Corn and 2 pounds (lb.) of Fresh Ground Round cost? \$
- 2. Which costs more, one lb. of Fresh Boneless Shark Steaks or one lb. of Whiting Fillets?

Personal Preference:

- 1. Look at the back page. What fruit would you like to eat?
- 2. What flowers do you want to give to your mother on Mother's Day? \$

Conversion:

- 1. How many ounces are there in a two liter bottle of Pepsi One?
- 2. How many grams of Florida Red Potatoes can you buy for five dollars? One pound is about 453 grams.

Red Herring:

- 1. One Florida Juice Orange costs \$2.00. True or False (NOTE TO TEACHERS: The advertisement says one bag is \$2.00.)
- 2. Which is cheaper, one lb. of Whiting Fillets or one lb. of Crunchy Clam Strip?

Obvious:

- 1. What is the name of this store?
- What is the name of this store? ______
 What month is the Mother's Day Sale? ______

Challenging:

- 1. Find something that is cheaper in Japan than in the USA.
- 2. What can you buy in a glass jar that is usually sold in a plastic bottle in Japan?

Belmont Community Adult School
ESL Beginning High B
Student Questionnaire

Name	Date	
Phone Number	Country of Birth	
When did you come to the United States?		
What is your current job?		
De you use English at work?Yes	No	
What kind of work did you do in your home cou	ntry?	
What was the last grade you completed in your	home country?	
Do you read for pleasure in Spanish? Yes	No	
Do you have a library card? Yes No		
fow do you practice English outside the classr	oom (check all that apply):	
Watch TV in EnglishListen to mu	sic in English Read the newspa	per in English
Speak with triends/co-workers in English	Use the computer/Internet	
Look up words in the dictionary Oth	ver (
What is your strongest area? Listening	Speaking Grammar	Writing
What is your weakest area?Listening	Speaking Grammar	Writing
Why do you want to learn English?		
Write 5 sentences about yourself:		
I		
2		
3		
4.		

iSLCollective.com

5.

Assignment 4A

Using some of the questions on the handout, design an ESL learning activity on a topic of your choice. Use authentic materials.

Other Ways to Use Authentic Materials

- Word search
- Crosswords
- Personalizing
- Pair practice

Using Authentic Materials

Advantages

- Provides teachers with opportunities to go beyond the text
- Can reinforce for students the direct relation between the language classroom and the outside world.
- A way to contextualize language learning
- A valuable source of 'real' language input

Disadvantages

- Takes time/effort to find & create the materials
- Difficult to make authentic materials/media comprehensible to students
- Some students will not accept authentic materials/media as a valuable learning source

Technology in the ESL Classroom

Low tech \rightarrow high tech

"Technology is anything invented after you born,

> everything else is just stuff." Alan Kay

"It's when people stop thinking of something as a piece of technology that the thing starts to have its biggest impact."

The Guardian, Nov. 4, 2006--

Low Tech

1//1

High Technology WORKING WITH TEXT

The Newspaper Clip Generator (fodey.com)

Martians invade earth

Incredible as it may seem, it has been confirmed that fleet has landed on earth tonight.

First vessels were sighted Britain over Great Denmark and Norway already in the late evening from where, as further reports indicate, the fleet

Pole and Santa Claus was folle a large martian invasion taken hostage by the imp invaders. The Afterwards they split apart that in order to approach most rela major cities around the the earth. The streets filled as beh thousands fled their of a homes, many only wearing expi in li their pajamas...

headed towards the North

Ren

ita

Worlde (wordle.net)

Wallshisher (wallwisher.com)

Scribble Maps (scribblemaps.com)

Google + Scribble

Mind Meister (mindmeister.com)

Glogter (glogster.com)

Ę

Working with Audio

Vocaroo (vocaroo.com)

Vocaroo - The premier voice recording service.

Text-to-Speech (kakomessenger.com/voki.com)

Voxopop (voxopop.com)

A voice-based e-Learning tool!

Create a talkgroup for your classroom

Voicethread (voicethread.com)

Working with Video

Real English (real-english.com)

Double-click on any word for an English definition, **or translate**:

Youtube (youtube.com)

http://www.youtube.com/watch?v=VTTwBm4znAE

Other Useful Websites

Used by ESL teachers around the world

Dave's ESL Café (eslcafe.com)

Karin's ELS Partyland (eslpartyland.com)

The ESL Wonderland (eslwonderland.com)

The ESL Wonderland Resources for Students & Teachers

Advanced Composition for Nonnative Speakers of English (eslbee.com)

Advanced Composition for Non-Native Speakers of English

Thinkfinity.org (http://community.thinkfinity.org/index.jspa)

- Sponsored by Verizon Foundation
- FREE educational resources, lesson plans, training, interactive games and more at Verizon Thinkfinity.org.

Khan Academy (http://www.khanacademy.org/)

• An online library of over 2,400 educational videos

Encyclopedia.com (encyclopedia.com)

Encyclopedia.com has **more than 100** trusted sources, including encyclopedias, dictionaries, and thesauruses with facts, definitions, biographies, synonyms, pronunciation keys, word origins, and abbreviations. Problems Teachers Face with Materials, Media, & Technology

"I am forced to teach from the book." "Let the textbook do the teaching." "How do I locate useful websites for my students?"

"I am forced to teach from the

book."

Problems

- Stringent administrators
- Lessons provided and supervisors make sure they are followed

What to do?

- Adapt by using pictures that correspond to a reading
- Have friends record a natural conversation based on language in a text
- Play scrabble with words from the text
- Negotiate with administrators for an 'Authentic English' day

"Let the textbook do the teaching."

Advantages

Problems

- Saves time
- Provides structured guidance for new teachers
- Can trivialize the learning experience for students

BE CREATIVE: USE AUTHENTIC MATERIALS, MAKE LEARNING REAL

Assignment 4B

Explore one of the websites given in this unit and prepare a teaching activity using one of the technologies provided. Prepare a demonstration of this activity and how it can be used in an ESL teaching environment.

References

- Gebhard, Jerry G. (2009). <u>Teaching English as a</u> <u>Foreign/Second Language.</u> Ann Arbor, MI: The University of Michigan Press.
- Tze-Ming Chou, Peter. (November 2010). Advantages and Disadvantages of ESL Course Books. <u>The</u> <u>Internet TESL Journal</u>, Vol. XVI, No. 11, November 2010. (http://iteslj.org/). August 12, 2011.

Teaching Tool Website References

- 1. www://fody.com
- 2. www:// wordle.net
- 3. www:// wallshisher.com
- 4. www://scribblemaps.com
- 5. www:// mindmeister.com
- 6. www:// glogster.com
- 7. www:// vocaroo.com
- 8. www:// kakomessenger.com/voki.com
- 9. www:// voxopop.com
- 10. www:// real-english.com
- n. www:// youtube.com
- 12. www:// eslcafe.com
- 13. www:// eslpartyland.com
- 14. www:// eslwonderland.com
- 15. www:// thinkfinity.org
- 16. www:// enclyclopedia.com
- 17. www:// eslbee.com