Winter 2016												
January 11 – March 24
Level 1 I								
Monday-Thursday 10am-1pm 				
	Syllabus Guidelines

Thank you for volunteering to teach at Washington English Center! Below you will find six teaching standards that you can use as a guide for how to deliver classes to your adult learners. Below the standards, you will find an outline of which content should be covered each day throughout the semester. This outline is meant to inform you of the basic structure each class should follow; however, to make teachers’ lesson planning as easy as possible, we use a textbook series that already has detailed lesson plans for each page of the textbook. We very highly recommend that the textbook lessons be followed as they are written in the textbook. If you have any questions about the syllabus, curriculum, or would like help with lesson planning, please do not hesitate to contact our Director of Curriculum and Instruction, Mary Spanarkel: mspanarkel@washingtonenglish.org

Washington English Center’s ACCESS Standards
Achievement (of Goals): Each lesson should be focused on a specific goal or goals, which should answer the question “What can students do at the end of class that they couldn’t do before?” These goals, which can be found in your textbooks as well as on the syllabi, should be communicated to students at the beginning of each lesson and all of the activities in class that day should contribute to the students’ achievement of the goal(s).

Centered on Students: Research shows that adult ESL students learn best when they are given ample time to engage with their peers and practice new language (as opposed to listening to teacher-led presentations). With this in mind, it is essential that teachers aim to spend less than 30% of class time doing teacher-centered activities and 70% of class time engaged in student-centered activities such as pair/group work, dialogues, hands-on practice activities, etc.

Corrective Feedback: Providing corrective feedback can be tricky but is a very important part of language learning. Some general guidelines for corrective feedback are:
· Focus on correcting errors that are relevant to the material you are covering in class that day or has been covered earlier in the semester.
· If many students are making the same error, take a few minutes to give a “mini-lesson” on the concept they are struggling with.
· Consider correcting errors in a variety of different ways, focusing on ways to elicit student-generated corrections (recasts, asking for clarification, prompting them to think about the correct form, making a questioning face until they self-correct, etc.)
· RRemember, as a teacher you see giving feedback as neutral—it’s part of your job. However, students will often feel it as a criticism. Try to balance “correcting” with praising students for their effort or empathizing (e.g., “ohhh, anybody could make that mistake, but...”)

Explanation: Knowing that students will not comprehend everything teachers say, it is very helpful for students when teachers use alternative ways of explaining concepts and keep language input at an appropriate level for the students in your class. Some of the best ways to do this are modeling concepts and activities, using visual supports, giving plenty of examples, and presenting the same material in a variety of different ways. Also, keep your pace of speaking slowly and consider writing key concepts and instructions on the board for visual learners.

Sequencing: Good lessons follow a specific order of activities that allows students to gradually build towards achieving the goal of that day’s lesson(s). Proper sequencing is helpful to students because it ensures that they are adequately challenged throughout the lesson without becoming overwhelmed. The lesson plans in your textbooks do a great job providing guidance on how each lesson should be structured. Generally, this sequence should be:
1. Warm-up/Review
2. Presentation
3. Practice I (less complex task done with teacher’s guidance)
4. Practice II (more complex task done more independently from teacher)
5. Application (most complex task done independently from the teacher, as authentic or situational and relevant to students’ real lives as possible)
6. Wrap-up/Evaluation

Silence and wait time: Language learners benefit tremendously from having ample time to process information in their second language. Native speakers tend to become uncomfortable after about 2 seconds of silence, whereas ESL students may need up to 8 seconds to respond to a question.
The concept of wait time also applies to assigning students independent practice: teachers should always be available to answer student questions, but it can make students anxious if a teacher approaches them to look at their work soon after assigning it.

LESSON PLAN TEMPLATE
Feel free to use the template below to plan each hour of your classroom instruction. Make notes or comments on what you would like to keep in mind while teaching and what additional materials you may need for each activity.
	Unit:
Lesson:
	Lesson Goal(s):
(write these on the board
 at the start of class!)

	Stage
	Procedure & Steps
	Notes/Comments/
Materials needed

	Warm-up
(5-10 minutes)

	
	

	Presentation
(10-20 minutes)

	
	

	Practice & Expansion
(20-30 minutes)

	
	

	Application
(15-20 minutes)

	
	

	Evaluation
(5-10 minutes)

	
	

	WEEK ONE
**Class level changes will begin during the third week of the term. If you think you have a student who is not in the correct level, please bring them down to see the Director of Curriculum and Instruction. No class level changes will be made before the Director of Curriculum and Instruction speaks with the student directly.*

	Monday, January 11

	Goals:
· Review alphabet, numbers and calendar

Hour 1: Hour 1: Icebreakers: see http://letcteachers.wordpress.com/2011/04/18/start-of-the-term-name-games-and-icebreakers/
Hour 2-3: Welcome Unit (pgs. 2-5)

Homework: Workbook pgs. 2-5

	Tuesday, January 12

	Goals:
· Listen for and identify personal information; Use possessive adjectives (my, your, his, her, their)

Hour 1: Unit 1: Personal Information / Lesson A, Listening (pgs. 6-7)
Hour 2: Unit 1: Personal Information / Lesson B, Grammar (pgs. 8-9)
Hour 3:“Why do you study English?” photo project. LINK

Homework: Workbook pgs. 6-9

	Wednesday, January 13

	Goals:
· Use subject pronouns (I, you, he, she, they); use be in the simple present
· Read an article about a new student; identify information on an ID card

Hour 1: Unit 1: Personal Information / Lesson C, Grammar (pgs. 10-11)
Hour 2: Unit 1: Personal Information / Lesson D, Reading (pgs. 12-13)
Hour 3:
Option 1: Collaborative Activity for Unit 1 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 1 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 10-13

	Thursday, January 14

	Goals:
· Write sentences with own personal information
· Scan and complete a registration form; Contrast subject pronouns and possessive adjectives

Hour 1: Unit 1: Personal Information / Lesson E, Writing (pgs. 14-15)
Hour 2: Unit 1: Personal Information / Lesson F, Another View (pgs. 16-17)
Hour 3:
CASAS Prep Part 1 (link)
See Appendix A for CASAS Review Lesson Plan
*****Required*****

Homework: Workbook pgs. 14-17

	WEEK TWO
**Class level changes will begin during the third week of the term. If you think you have a student who is not in the correct level, please bring them down to see the Director of Curriculum and Instruction. No class level changes will be made before the Director of Curriculum and Instruction speaks with the student directly.*

	Monday, January 18

	CLOSED – Martin Luther King, Jr. Day

	Tuesday, January 19

	Goals:
· Review Unit 1
· Unit 1 Test
· Civics Worksheet 3

Hour 1: Review Unit 1
Hour 2: Unit 1 Test
Hour 3: Civics Worksheet 3 (Link)

Homework: N/A

	Wednesday, January 20

	Goals:
· Listen for and identify classroom objects and locations
· Use prepositions (in, on and under) to identify location; Ask and answer where questions

Hour 1: Unit 2: At School / Lesson A, Listening (pgs. 18-19)
Hour 2: Unit 2: At School / Lesson B, Grammar (pgs. 20-21)
Hour 3:
Option 1: Collaborative Activity for Unit 2 Lessons A and B (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 2 Lessons A and B (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs.18-21

	Thursday, January 21

	Goals:
· Use singular and plural nouns; ask and answer yes / no and where questions
· Read a notice about students’ classroom; use vocabulary for classroom objects

Hour 1: Unit 2: At School / Lesson C, Grammar (pgs. 22-23)
Hour 2: Unit 2: At School / Lesson D, Reading (pgs. 24-25)
Hour 3:
Option 1: Collaborative Activity for Unit 2 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 2 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 22-25

	WEEK THREE
Class level changes will begin this week. If you think you have a student who is not in the correct level, please bring them down to see the Director of Curriculum and Instruction. No class level changes will be made before the Director of Curriculum and Instruction speaks with the student directly.

	Monday, January 25

	Goals:
· Write sentences about the location of things in a classroom
· Scan for information on an inventory list; contrast this and that with these and those

Hour 1: Unit 2: At School / Lesson E, Writing (pgs. 26-27)
Hour 2: Unit 2: At School / Lesson F, Another View and CASAS practice (pgs. 28-29)
Hour 3:
CASAS Prep Part 2 (link)
See Appendix A for CASAS Review Lesson Plan
*****Required*****

Homework: Workbook pgs. 26-29

	Tuesday, January 26

	Goals:
· Review vocabulary, pronunciation and grammar from Units 1 and 2
· Unit 2 Test

Hour 1: Review Units 1&2 (pgs. 30-31)
Hour 2: Unit 2 Test
Hour 3: Language Lab

Homework: N/A

	Wednesday, January 27

	Goals:
· Listen for and identify family activities and people’s names
· Ask and answer what questions in the present continuous

Hour 1: Unit 3: Friends and Family / Lesson A, Listening (pgs. 32-33)
Hour 2: Unit 3: Friends and Family / Lesson B, Grammar (pgs. 34-35)
Hour 3:
Option 1: Collaborative Activity for Unit 3 Lesson A and B(print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 3 Lesson A and B (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 30-33

	Thursday, January 28

	Goals:
· Ask and answer yes/no questions in the present continuous
· Read a paragraph about a family birthday party; use vocabulary for family members

Hour 1: Unit 3: Friends and Family / Lesson C, Grammar (pgs. 36-37)
Hour 2: Unit 3: Friends and Family / Lesson D, Reading (pgs. 38-39)
Hour 3:
Option 1: Collaborative Activity for Unit 3 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 3 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 34-37

	WEEK FOUR

	Monday, February 1

	Goals:
· Write sentences about family
· Scan and complete an insurance application form; use object pronouns

Hour 1: Unit 3: Friends and Family / Lesson E, Writing (pgs. 40-41)
Hour 2: Unit 3: Friends and Family / Lesson F, Another View and CASAS practice (pgs. 42-43)
Hour 3:
CASAS Prep Part 3 (link)
See Appendix A for CASAS Review Lesson Plan
*****Required*****

Homework: Workbook pgs. 38-41

	Tuesday, February 2

	Goals:
· Unit 3 Review
· Unit 3 Test
· Listen for and identify health problems and people’s responses

Hour 1: Unit 3 Review
Hour 2: Unit 3 Test
Hour 3: Unit 4: Health / Lesson A, Listening (pgs. 44-45)

Homework: Workbook pgs. 42-43

	Wednesday, February 3

	Goals:
· Use simple present of have
· Ask and answer yes/no questions with have

Hour 1: Unit 4: Health /; Lesson B, Grammar (pgs. 46-47)
Hour 2: Unit 4: Health / Lesson C, Grammar (pgs. 48-49)
Hour 3:
Option 1: Collaborative Activity for Unit 4 Lessons B and C (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 4 Lessons B and C (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 44-47

	Thursday, February 4

	Goals:
· Read a paragraph about health problems; use vocabulary for parts of the body
· Write a note to excuse an absence

Hour 1: Unit 4: Health / Lesson D, Reading (pgs. 50-51)
Hour 2: Unit 4: Health / Lesson E, Writing (pgs. 52-53)
Hour 3:
Option 1: Collaborative Activity for Unit 4 Lessons D and E (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 4 Lessons D and E (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 48-51

	WEEK FIVE

	Monday, February 8

	Goals:
· Scan information on a medical appointment card; contrast have and need
· Unit 3&4 Review

Hour 1: Unit 4: Health / Lesson F, Another View and CASAS Practice (pgs. 54-55)
Hour 2:
CASAS Prep Part 4 (link)
See Appendix A for CASAS Review Lesson Plan
*****Required*****
Hour 3: Unit 3&4 Review (pgs. 56-57)

Homework: Workbook pgs. 52-53

	Tuesday, February 9

	Goals:
· Unit 4 Test
· Listen for and identify places in the community

Hour 1: Language Lab
Hour 2: Unit 4 Test
Hour 3: Unit 5: Around Town / Lesson A, Listening (pgs. 58-59)

Homework: Workbook pgs. 54-55

	Wednesday, February 10

	Goals:
· Use prepositions to give the location of a place
· Use imperatives (Go, Cross, Turn) to give directions

Hour 1: Unit 5: Around Town / Lesson B, Grammar (pgs. 60-61)
Hour 2: Unit 5: Around Town / Lesson C, Grammar (pgs. 62-63)
Hour 3:
Option 1: Collaborative Activity for Unit 5 Lessons A and B (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 5 Lessons A and B (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 56-59

	Thursday, February 11

	Goals:
· Read an email about a neighborhood; use vocabulary for places around town

Hour 1: Unit 5: Around Town / Lesson D, Reading (pgs. 64-65)
Hour 2: Civics Worksheets 8 and/or 11 (Link)
Hour 3: Community Services Fair (12:00-1:00) *Attendance Required*

Homework: Workbook pgs. 60-61

	WEEK SIX

	Monday, February 15

	Goals:
· Write directions to a place
· Scan a map to identify the location of places; use negative imperatives

Hour 1: Unit 5: Around Town / Lesson E, Writing (pgs. 66-67)
Hour 2: Unit 5: Around Town / Lesson F, Another View and CASAS Practice (pgs. 68-69)
Hour 3:
CASAS Review Part IV & V (link)
Required

Homework: Workbook pgs. 62-65

	Tuesday, February 16

	Goals:
· Units 1-5 Review
· Midterm Test

Hour 1-2: Units 1-5 Review
Hour 3: Midterm Test

Homework: N/A

	Wednesday, February 17

	Goals:
· Listen for and identify daily activities and times
· Use simple present; ask and answer what questions

Hour 1: Unit 6: Time / Lesson A, Listening (pgs. 70-71)
Hour 2: Unit 6: Time / Lesson B, Grammar (pgs. 72-73)
Hour 3: Civics Worksheet 14 (link)

Homework: Workbook pgs. 66-69

	Thursday, February 18

	Goals:
· Use prepositions (at, in, on) with time words; ask and answer when questions
· Read an article about a new employee; use vocabulary for daily activities

Hour 1: Unit 6: Time / Lesson C, Grammar (pgs. 74-75)
Hour 2: Unit 6: Time / Lesson D, Reading (pgs. 76-77)
Hour 3:
Option 1: Collaborative Activity for Unit 6 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 6 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 70-73

	WEEK SEVEN

	Monday, February 22

	Goals:
· Write a paragraph about a daily schedule
· Scan for information on a class schedule; contrast start and end with open and close

Hour 1: Unit 6: Time / Lesson E, Writing (pgs. 78-79)
Hour 2: Unit 6: Time / Lesson F, CASAS and Another View (pgs. 80-81)
Hour 3:
CASAS Review Part VI (link)
Required

Homework: Workbook pgs. 74-77

	Tuesday, February 23

	Goals:
· Unit 5 & 6 Review
· Unit 6 Test

Hour 1-2: Unit 5&6 Review (pgs. 82-83)
Hour 3: Unit 6 Test

Homework: N/A

	Wednesday, February 24

	Goals:
· Listen for and identify food items and prices
· Use how many and how much with count and non-count nouns

Hour 1: Unit 7: Shopping / Lesson A, Listening (pgs. 84-85)
Hour 2: Unit 7: Shopping / Lesson B, Grammar (pgs. 86-87)
Hour 3:
Option 1: Collaborative Activity for Unit 7 Lessons A and B (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 7 Lessons A and B (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 78-81

	Thursday, February 25

	Goals:
· Use there is and there are with count and non-count nouns
· Read a paragraph about supermarket customers; identify money and types of payment

Hour 1: Language Lab
Hour 2: Unit 7: Shopping / Lesson C, Grammar (pgs. 88-89)
Hour 3: Unit 7: Shopping / Lesson D, Reading (pgs. 90-91)

Homework: Workbook pgs. 82-85

	WEEK EIGHT

	Monday, February 29

	Goals:
· Write a note with shopping instructions
· Scan for information in a supermarket ad; contrast some and any

Hour 1: Unit 7: Shopping / Lesson E, Writing (pgs. 92-93)
Hour 2: Unit 7: Shopping / Lesson F, CASAS and Another View (pgs. 94-95)
Hour 3:
CASAS Review Part VII (link)
Required

Homework: Workbook pgs. 86-89

	Tuesday, March 1

	Goals:
· Unit 7 Review
· Unit 7 Test

Hour 1: Unit 7 Review
Hour 2: Unit 7 Test
Hour 3: Civics Worksheet 22 or 23 (link)

Homework: N/A

	Wednesday, March 2

	Goals:
· Listen for and identify jobs and length of time
· Use simple past of be (was, were); ask and answer yes/no questions

Hour 1: Unit 8: Work / Lesson A, Listening (pgs. 96-97)
Hour 2: Unit 8: Work / Lesson B, Grammar (pgs. 98-99)
Hour 3: Civics Worksheet 25 (link)

Homework: Workbook pgs. 90-91:

	Thursday, March 3

	Goals:
· Use can to identify skills
· Read a recommendation letter; use vocabulary for occupations

Hour 1: Unit 8: Work / Lesson C, Grammar (pgs. 100-101)
Hour 2: Unit 8: Work / Lesson D, Reading (pgs. 102-103)
Hour 3:
Option 1: Collaborative Activity for Unit 8 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 8 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 94-97

	WEEK NINE

	Monday, March 7

	Goals:
· Write a paragraph about skills
· Scan and complete a job application; contrast and and but

Hour 1: Unit 8: Work / Lesson E, Writing (pgs. 104-105)
Hour 2: Unit 8: Work / Lesson F, CASAS and Another View (pgs. 106-107)
Hour 3:
CASAS Review Part VIII (link)
Required

Homework: Workbook pgs. 98-101

	Tuesday, March 8

	Goals:
· Listen for and identify household chores and time words
· Use the simple past with regular verbs

Hour 1: Unit 9: Daily Living / Lesson A, Listening (pgs. 110-111)
Hour 2: Unit 9: Daily Living / Lesson B, Grammar (pgs. 112-113)
Hour 3:
Option 1: Collaborative Activity for Unit 9 Lessons A and B (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 9 Lessons A and B (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 102-105

	Wednesday, March 9

	Goals:
· Language Lab (12:00-1:00)
· Use the simple past with irregular verbs
· Read a letter about family chores; identify household objects to use for chores

Hour 1: Unit 9: Daily Living / Lesson C, Grammar (pgs. 114-115)
Hour 2: Unit 9: Daily Living / Lesson D, Reading (pgs. 116-117)
Hour 3:
Option 1: Collaborative Activity for Unit 9 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 9 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 106-109

	Thursday, March 10

	Goals:
· Write a note about household chores
· Scan for information on a job duties chart; ask and answer or questions

Hour 1: Unit 9: Daily Living / Lesson E, Writing (pgs. 118-119)
Hour 2: Unit 9: Daily Living / Lesson F, CASAS and Another View (pgs. 120-121)
Hour 3:
CASAS Review Part IX (link)
Required

Homework: Workbook pgs. 110-113

	WEEK TEN

	Monday, March 14

	Goals:
· Unit 9 Review and Test

[bookmark: _GoBack]Hour 1-2: Unit 9 Review
Hour 3: Unit 9 Test (as a group or pair activity)

Homework: N/A

	Tuesday, March 15

	Goals:
· Listen for and identify past and future free-time activities
· Use the simple past of irregular verbs

Hour 1: Unit 10: Free Time / Lesson A, Listening (pgs. 122-123)
Hour 2: Unit 10: Free Time / Lesson B, Grammar (pgs. 124-125)
Hour 3:
Option 1: Collaborative Activity for Unit 10 Lessons A and B (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 10 Lessons A and B (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 114-117

	Wednesday, March 16

	Goals:
· Use be going to for the future
· Read an email describing a vacation; use vocabulary for sports

Hour 1: Unit 10: Free Time / Lesson C, Grammar (pgs. 126-127)
Hour 2: Unit 10: Free Time / Lesson D, Reading (pgs. 128-129)
Hour 3:
Option 1: Collaborative Activity for Unit 10 Lessons C and D (print or make copies from binder in volunteer lounge) Link
Option 2: AddVentures for Unit 10 Lessons C and D (print or make copies from binder in volunteer lounge Link
Option 3: Other activity from http://www.cambridge.org/ventures/resources/
Option 4: Teacher-created activity related to lesson goal (above)

Homework: Workbook pgs. 118-121

	Thursday, March 17

	Goals:
· Write a letter describing a vacation
· Scan for information on a TV schedule; contrast past, present and future

Hour 1: Unit 10: Free Time / Lesson E, Writing (pgs. 130-131)
Hour 2: Unit 10: Free Time / Lesson F, CASAS and Another View (pgs. 132-133)
Hour 3:
CASAS Review Part X (link)
Required

Homework: Workbook pgs. 122-125

	WEEK ELEVEN

	Monday, March 21

	Goals:
· Review for Final Exam

10:00-1:00pm – Review Units 6-7 for Final Exam

Supplemental Activities:
Option 1: Collaborative Activities for Unit 6 to 7 (print or make copies from binder in volunteer lounge) Link
Option 2: Unit Project(s) for Unit 6 to 7 Link
Option 3: Teacher-created activity related to lesson goal (above)

Continue filling out evaluation rubrics for each student. Record each students’ score (out of 20) on the score sheet in your class binder For students who did not attend, record a score of 0. (See Appendix B for rubric)

	Tuesday, March 22

	Goals:
· Review for Final Exam

10:00-1:00pm – Review Units 8-10 for Final Exam

Supplemental Activities:
Option 1: Collaborative Activity for Unit 8 to 10 (print or make copies from binder in volunteer lounge) Link
Option 2: Unit Project(s) for Unit 8 to 10 Link
 Option 3: Teacher-created activity related to lesson goal (above)

Remind Students to bring food to share at graduation party!

Continue filling out evaluation rubrics for each student. Record each students’ score (out of 20) on the score sheet in your class binder For students who did not attend, record a score of 0. (See Appendix B for rubric)

	Wednesday, March 23

	Goals:
· Student Satisfaction Survey
· Final Test
· Oral Evaluation

10:00-10:15: Student Surveys **Put these in your final exam folders**
10:15-1:00: Final Test and Oral Evaluation

Remind Students to bring food to share at graduation party

Continue filling out evaluation rubrics for each student. Record each students’ score (out of 20) on the score sheet in your class binder For students who did not attend, record a score of 0. (See Appendix B for rubric)

	Thursday, March 24

	Goals:
· Final Exam Results
· Graduation!

10:30- 11:30am – Exam Results
11:30-1:00pm – Graduation

Evaluation rubrics due today. Please record a score for each student (even those who never attended) on the rubric score sheet in your class final folder

Appendix A: 12 Exciting No-Prep Activities!
(To review, to practice or to have extra FUN)

Unscramble Words: Scramble up recent vocabulary words. Write them on the board. Have students unscramble them. Ex: coortd (doctor). Afterward have students write sentences with the words.

Circle Game: Have students sit in a circle with one person standing in the middle. The person in the middle must say something true about themselves. (Ex: I have a brother, I am wearing jeans, I like soccer, etc.) Everyone else for whom that statement is also true must stand up and change seats. The person without a seat is now the person in the middle who must say another sentence.

Back to the Board: Have 2 groups. Have 1 member of each group sit near the front with their backs to the board. Make sure there is as much space between the groups as possible. The teacher writes a word on the board. Then teams must give clues to their team member at the front about the word. The first person to guess the word gets a point.

Vocabulary Game: Divide the class into 2 or 3 teams. Have 1 member from each team come to the board. Ask them to either write a word you say (to practice spelling), draw a picture of a word you say, write a number you say or give students a definition and they must write the word. The first person to write/draw correctly earns a point for their team.

Shop Talk: Divide the class into several small groups. Each group must pretend they are going to open a store. What kind of store is it? What’s its name? What do they sell? Have them make a list. Then, students can walk around the room “visiting” various shops and asking for certain items and their prices.

Memory Chain: Have students stand in a circle. The first person (Javier) makes a sentence (ex: I like to swim). The second person then continues on the same topic and says a sentence about themselves (ex: I like to run.) and repeats what the person said (Javier likes to swim.) The third person then says a sentence about themselves and what the previous 2 people said. Continue until everyone has spoken. Do this a second time but go the opposite direction around the circle.

Talkathon: Choose an object in the classroom, something you own, or something of one of the students. Have volunteers came up to the board and see how long they can talk about the particular object. Or make this a writing activity and see who can write the most sentences about the object. Keys are a great object to talk/write about as each student probably has them and will have multiple things to say about what each key is for, what their key chain represents, where it came from etc.

He‘ll be Bald in 10 years: For practice with future tense try this activity. Each student must choose 2 or 3 of their classmates to write or speak about. They must write or say 5 sentences about each person and what they will be like in 10 years. Give them some funny sentences as examples.

Scattergories Category Game: Write several categories on the board. Then write a letter on the board. With time constraints, students must work individually to come up with a word for each category that starts with the letter listed. Students earn a point for each original answer they come up with. Duplications earn no points.

Add a Picture: This can be used to practice a text students have read or something with multiple steps (that students have recently covered), such as how to get a driver’s license. Each student rips a paper into 6 equal parts. On the first paper, they draw something from the beginning of the story, on the second paper they draw something from the end of the story, and on the third papers they draw something from the middle of the story. Then, with their other 3 papers they draw things that fill in the gaps between the pictures they’ve already drawn. Finally, students pair up and talk about their pictures together.

Numbers in My Life: Write 5 numbers on the board that are relevant to your life-for example, your shoe size, your age, the day you were born, the month you were married, the number of children you have, the year graduated college, your telephone number, your zip code, your apartment number, etc. Students must ask you questions to try to figure out what your number refers to. For example, “How old are you?”, “When were you born?”, etc. After students figure out what your numbers refer to, have them write down a few of their own “secret numbers”. Finally, have students break into groups to try to guess what each person’s numbers refer to.

What I Need: Tell the students several things that you need. Most should be things that are possible such as getting a driver’s license, finding a cheaper apartment, finding a grocery store that sells ethnic food, etc. Have students write down several things that they need on a piece of paper. Each student reads what they need and if other students can help, they raise their hands. After everyone has announced their needs have students walk around and talk with each other to see how other people can help them. This will help your class to feel like a community and to not be discouraged thinking they are the only ones with certain problems.

Appendix B: CASAS Review Lesson Plan
	GOAL: Students will practice answering multiple-choice questions similar to those on the CASAS tests

	INTRODUCTION:
· Write “CASAS Preparation” on the board.
· Ask, “Who knows what the CASAS test is?” (elicit: the test students take when they register and again after 50 hours of class.)
· Then, ask, “Why do we take the CASAS test?” (elicit: to measure our progress in English and to help the school keep tuition low)
· Ask students “Is the CASAS test easy, difficult, or so-so?” (show thumbs up for easy, thumbs down for difficult and thumb to the side for so-so**)
· Explain: “Because the CASAS test is difficult, we will take 1 hour (or 30 minutes) to prepare for your next CASAS test.”

	PRESENTATION:
· Show the class a copy of the questions and a Scantron sheet. Model answering one of the questions using the Scantron, noting the importance of matching the correct number from the test to the numbers on the Scantron sheet.

	PRACTICE ACTIVITIES:

Option 1: Use a laptop and projector to project the questions. Distribute copies of the Scantron sheets assigned questions for the day and answer them together as a class. Have students explain their answers and how they found them to the class (pointing to keywords, narrowing down choices, etc.)

Option 2: Distribute Scantron sheets and set up “stations” around the room by taping a copy of each page to a different place in the classroom. Have students go to each station in pairs and write their answer on a Scantron sheet. Then, switch partners and compare answers. (Credit: Aletta Schaap and Robin Hanerfeld)

Option 3: Split the class into pairs or small groups. Have students work through the questions together in pairs. Then, switch pairs and compare answers. Encourage students to talk about their different answers.

	WRAP-UP:

Review answers as a class. Choose 1-2 of the most difficult items and demonstrate (or have a student demonstrate) how to choose the correct answer.

	EVALUATION:

Ask students how prepared they feel for their next CASAS test (thumbs up for very prepared, thumbs to the side for kind of prepared, thumbs down for totally unprepared**).

 **If you think the thumbs up gesture may be offensive to your students, you can explain its use in the U.S. or ask students to show numbers of fingers instead (3- very easy, 2- so-so, 1- very difficult)

Appendix C: Rubric for Advancing a Student to the Next Level
Washington English Center believes that the decision to advance a student should be based on the student’s performance as well as their own self-evaluation of their preparedness for the next level. Given that this decision is based on input from several different sources, we require the following steps be taken at the end of the term:
1. All teachers contribute to a team discussion of making recommendations for each student in the class. Please use the following rubric to make recommendations for each student:

	Category (5 points each)
	Pass
(4-5 Points)
	On the Fence
(2-3 Points)
	Repeat
(0-1 Points)

	Attendance
___/5
	Attended >70% of classes: 5 Points
	Attended 60%-70% of classes: 3 Points
	Attended less than 60% of classes: 1 Point
Did not attend Class: 0 points

	Participation
___/5
	Was able to participate in and complete class activities when present in class
	Was not able to participate in most activities due to a lack of understanding
	Unable to assess due to poor attendance.

	Language Abilities
___/5
	Demonstrated Reading, Speaking, Listening and Writing skills at or above the level of their peers in the class.
	Demonstrated Reading, Speaking, Listening and Writing skills significantly below their peers in the class.
	Unable to assess due to poor attendance.

	Final Exam
___/5
	Scored 70% or higher on the final exam: 5 points
	Scored 60-70%: 3 Points
Scored Below 60%: 2 Points
	Did not take final exam: 0 points

Total: ____/20

Rubric Scores:
14/20 and above: Pass to next level
8-13/20: Offer the following options to the student:
· Repeat the class
· Advancing to the next class under the condition that they get a tutor
5-8/20: Recommend repeating class
4/20 and below: Repeat-stopped attending

