[image: image1.jpg]152 ‘h Learning

Strategies to Enhance Instruction for English Language Learners in the Classroom

Syllabus
Description

English Language Learners (ELLs) are an important focus of the Massachusetts Board of Elementary and Secondary Education’s (ESE) Proficiency Gap Task Force. Closing the proficiency gap depends on teachers having the skills and knowledge necessary to instruct ELLs effectively. Sheltered English Immersion (SEI) is an approach to teaching academic content in English to ELLs. Generally, but not always, ELLs are in the same classrooms as native English-speaking students. In this course, participants will review and explore teaching strategies to support English Language Learners. Participants will also explore technology resources that can support English Language Learners within the classroom. To apply what they learn in the course, participants will complete a Lesson Plan Template outlining how they will incorporate in their classrooms instructional practices that have been shown to be effective in supporting the learning of English Language Learners. This self-paced course can be used in conjunction with the Individual Professional Development Plan to satisfy the minimum 15 PDPs related to training in SEI or English as a Second Language in accordance with the Massachusetts License Renewal Requirements for a Professional License.
Goals and Objectives

During this self-paced course, participants will learn skills and strategies to:

· Understand the linguistic and content learning needs of their English language learner students;

· Become acquainted with instructional practices that have evidence on their effectiveness for English language learner students;

· Apply/Incorporate these instructional practices into their teaching; and

· Use available technology resources to support English language learner students in their acquisition of English and to make content instruction accessible.

Audience

This workshop is intended for Massachusetts’s teachers of grades K-12, technology specialists, curriculum specialists, and professional development specialists. This course will fulfill the required 15 PDPs related to training in strategies for effective schooling for students with disabilities and instruction of students with diverse learning needs necessary in order to apply for renewal of your professional teaching license in Massachusetts. Participants are expected to have regular access to computers and be proficient with email and web browsing.

Structure
This online, self-paced professional development course is divided into four sessions: an orientation and three content-based sessions. Each content session includes readings, videos, and activities that ask participants to apply what they learn. The time for completing each content session is estimated to be between four and five hours and the total amount of time required for the entire course is estimated to be 15 hours.
Course Readings & Activities

Participants are expected to complete the course readings and activities as posted in each of the session assignment pages. Activities may include exploring websites related to course content, watching online video clips, using specific technology applications, and working on the final project.

Final Project

As a final project, participants will complete the Lesson Plan Template to explain how they will apply what they learned in the course to support English Language Learners in their classrooms. The template is a Microsoft Word document and is also available in PDF Format. Participants are welcome to adapt the template to meet the needs of their own students and teaching style. Participants are expected to work independently on the final project beginning during Session One. Participants should save this document and keep it on file as documentation of successful completion of the course for renewal of their professional Massachusetts teaching license.
Assessment

The following criteria will be used to determine successful completion of this workshop:

· Completion of all assigned readings and activities;

· Completion of all interactive self-assessments and associated templates;

· Completion of the Lesson Plan Template; and

· Completion of the Final Course Assessment

Final Course Assessment

After completing course readings, activities, and the final project, participants will be expected to complete the Final Course Assessment. Participants with a passing score of 80% will receive a Certificate of Completion upon successful completion of the Final Course Assessment.

Participants should save all associated documents and keep them on file as documentation of successful completion of the course for renewal of their professional Massachusetts teaching license.

Session Overviews

Session One: Working with English Language Learners in the Classroom
In this session, you will become acquainted with the WIDA English Language Development Standards Framework and the resources available on the WIDA website. You will explore and review general strategies and techniques for working with English Language Learners in the classroom and you will also learn about the range of performance expectations for ELLs at different English proficiency levels. You will also watch a video to learn about the stages of second language acquisition. With this understanding, you will begin to explore how to differentiate a lesson or unit for your English Language Learners.
Session Two: Strategies to Improve Academic Language Instruction for English Language Learners
In this session, you will review and identify strategies and techniques for working with English Language Learners in the classroom focusing on improving their ability to understand academic language so that they can actively participate in the classroom. You will read part of an in-depth practice guide that focuses on the language and literacy skills English learners need to be successful in school: listening, reading, writing, and speaking in English for academic purposes. You will explore how academic language impacts instruction, specifically in regards to your English Language Learners and you will watch videos modeling strategies of vocabulary instruction with ELL students.
Session Three: Supporting Writing and Speaking in the Classroom
Teaching English Language Learners to be successful writers and to be able to communicate with others are important and challenging tasks that require quality instructional strategies and an equitable classroom climate for learning. This session explains the specific challenges that writing and orally communicating pose for English Language Learners and suggests many strategies that teachers can employ to help them overcome those challenges. You will explore how technology tools can provide students the inspiration they need to start writing and how audio tools can help students articulate ideas orally making it easier for them to elaborate through their writing. You will get the chance to participate with many of these online tools in preparation for using them with your students.
Strategies to Enhance Instruction for English Language Leaners in the Classroom Syllabus
Page 1 of 3
This workshop was developed by EdTech Leaders Online at Education Development Center (EDC). EdTech Leaders Online provides capacity building online training, and online courses for school districts, state departments of education, and colleges and universities.© 2015

[image: image1.jpg]