English as a Second Language
1 Credit Online Graduate Course
 (
© Teacher Education Institute
)

Course Description
The focus of this course is to provide educators with an overview of the methodologies and theories suggested to teach English to second language learners. Students will participate in several assignments that reinforce the concepts and strategies found within the course modules and must see websites including the application of these strategies through the development of lesson plans.

Course Objectives

1. Explain historical processes that have influenced the development of the English language.
2. Create lesson plans that celebrate cultural differences and promote cultural awareness in students.
3. Discuss major researchers and their contributions to the field of second language learning and teaching.
4. Select approaches related to language learning.
5. Integrate selected theory into classroom and teaching strategies.
6. Examine various ESOL Program models.
7. Plan appropriate use of ESOL Teaching Strategies.
8. Create lesson plans for classroom use based various language learning approaches.

Time Requirements
English as a Second Language is a three module, one credit graduate level course that runs over four weeks online.

Hardware & Computer Skills Requirements
Participants should possess basic word processing skills and have Internet access with an active e-mail account. Participants are expected to have a basic knowledge of how to use a Web browser such as Google Chrome, Mozzilla Firefox or Microsoft Internet Explorer.

Course Materials
Online readings and Web site reviews (including journal articles and best practices from the body of educational research) will be assigned during the course to enhance learning. These readings will be presented as annotated Web sites within the course content.

Module Outline
Module One:	History of English Language

Objective:
1. Explain historical processes that have influenced the development of the English language.
2. Create lesson plans that celebrate cultural differences and promote cultural awareness in students.

Contents:
	History of English
	Terminology
	Why Learn English
	The Teacher’s Role

Module Two: Theories

Objective:
1. Discuss major researchers and their contributions to the field of second language learning and teaching.
2. Select approaches related to language learning.
3. Integrate selected theory into classroom and teaching strategies.

Contents:
Chomsky
Piaget
Vygotsky
Schumann’s Acculturation Model
Krashen’s Monitor Model
Grammar Translation
Audio Lingualism
Cognitive Code
The Direct Method
The Natural Approach
Total Physical Response

Module Three: Approaches to Teaching Language

Objective:
1. Examine various ESOL Program models.
2. Plan appropriate use of ESOL Teaching Strategies.
3. Create lesson plans for classroom use based various language learning approaches.

Contents:
	ESL
	Sheltered English
	Newcomer Programs
Transitional Bilingual Education
Developmental Bilingual Education Programs
Dual Language Programs
Teaching Strategies

Grading
	
Assignment				Points		Grading Scale
	Reading, Assignments/Reflections	05			29-27	A				Lesson Plans			24			26-24	B
		Total Points			29			23-21	C

Students Requirements
1. Complete all reading, lesson plans and reflection assignments.
