Bright Ideas

Tips for Teaching ESL

to the Elderly

Coalition of Limited English Speaking Elderly

Aguirre Institute

November 2000
TIPS FOR TEACHING ESL TO THE ELDERLY

· Most elders want to learn English. At the very least, they want to be able to communicate with their grandchildren. They don’t like feeling dependent on others and would like to be able to do SOMETHING without an interpreter. Learning English is empowering and gives elderly students control over their own lives.

· Many elders are insecure about their ability to learn English and tend to focus on their struggles rather than their successes. Allow students to talk about their difficulties learning English. Celebrate all accomplishments, great and small, with positive comments, applause, and little prizes.

· Create a community of learners where students feel free to share information, provide feedback, and make suggestions. Give students a chance to say what they want to say with whatever language they have. Create a classroom atmosphere that is friendly and supportive.

· Common barriers elders have in learning include health problems (especially hearing and vision), memory difficulties, and adjustment problems with a new culture and changes in family dynamics. Provide a classroom that is sensitive to these situations.

GOALS OF AN IDEAL ESL CLASS FOR THE ELDERLY

1. To develop speaking and listening skills for daily communication needs.

2. To develop literacy skills needed to read and write basic personal information and to get around in the neighborhood.

3. To promote participation in the classroom, and develop a support network among the students.

4. To promote community involvement by learning about the neighborhood, the city, and services for elderly.

ISSUES TO CONSIDER IN TEACHING THE ELDERLY

Program Location Characteristics

· Close to students’ homes

· Easily accessible by public transportation

· Special assistance available for getting to classes for those who cannot use public transportation or otherwise have difficulty getting to class

· Wheelchair accessible ramps, doorways, and bathrooms

· Close to other needed services such as senior meals and social services

Classroom Characteristics

· Bright, non-glare lighting

· Good acoustics (easy to hear conversation)

· Sufficient table space for writing

· Sufficient space for wheelchairs, canes, and walkers

· Adequate heating and cooling system

· Non-slip stairs and floors

· Chairs that provide needed back support and that students of different physical sizes can sit in comfortably

· Short distance to accessible bathrooms

Time and Frequency of Classes

Elders usually prefer classes in the morning. To reinforce what they are learning, classes for the elderly should meet at least six hours a week, three or four times a week.

Teachers

Teachers are responsible for preparing lessons and instructing class. They are links in making referrals to needed services or inviting guest speakers to talk to the class about issues of concern. Teachers should participate regularly in teacher training activities. If teachers have a sense of curiosity and make the learning process fun, students may feel more relaxed about learning.

Instructional Materials

Colored student folders

Cameras

Board/flip chart for writing

Photographs and pictures

Overhead projector and large print overheads

Television, VCR and videos

Computers with internet access

Picture dictionary

Reference books, including encyclopedias

* Textbooks

* Teachers can request free copies of textbooks for review to identify a text most suited for their students. Textbooks may not be appropriate for some classes.

Limiting Mental and Physical Barriers

Elderly students have a range of physical and mental problems; some problems affect their ability to learn. These may include depression, preoccupation with personal problems, hearing and vision difficulties, and learning disabilities. The teacher should identify the problem, make referrals to a specialist if needed, and make appropriate accommodations in the classroom.

Depression/Preoccupation with Personal Problems

· Encourage laughter

· Use a variety of teaching methods

· Incorporate social activities into the classroom to give students a sense of belonging to a community

· Teach vocabulary about feelings so students can express how they feel

· Include exercise and movement activities in the classroom.

Hearing Impairment

· Reduce background noise

· Stand in good lighting with the mouth in clear view

· Speak clearly, loudly and slowly

· Use facial expressions or gestures to give additional meaning cues

· Check students’ hearing aids

· Reinforce oral language with visual materials

· Make referrals to hearing specialists or doctors as appropriate.

Vision Problems

· Provide adequate lighting, avoiding glare

· Use print materials in dark type on a light matte background

· Use a 14 point font size or larger

· Combine upper-and lower-case letters

· Minimize use of different type faces on one page

· Avoid wavy lines and dots

· Make referrals to vision specialists or doctors as appropriate.

Using Native Language

“Native language” refers to the use of the students’ first language. The native language can be a useful tool to build content knowledge, alleviate anxiety in the classroom, and explain concepts in learning English. One effective strategy is the “review/preview method” in which the teacher (or an interpreter for the teacher) introduces a lesson in the native language, conducts the lesson in English, and then switches back to the native language to check understanding and answer questions.

Using Technology

Technology can refer to traditional materials used in classrooms (textbooks, posters, flipcharts, slides, films, tape recorders), as well as to newer materials, such as colored overheads, videos, digital cameras, and web pages. Putting technology into the hands of students encourages activity and stimulates their desire to learn.

Video and audio are some of the most effective ways of building communication skills. Video shows language use in action, by allowing learners to see a conversation between speakers. This gives students a chance to comment not only on what is being said, but on how it is being said. Video can be used to improve listening skills and cross-cultural awareness.
ASSESSMENT

Assessment begins at registration, when the teacher collects demographic data about the student, identifies the student’s learning needs, and finds out if the student has a particular problem that might require special attention from the teacher, or referral to another class or program.

There are many different methods for doing an initial assessment of the student’s English language proficiency, and for measuring whether the student makes progress as a result of attending classes. Here are some of the assessment methods:

· English language oral skills will be assessed through the use of the Basic English Skills Test (BEST). The test correlates to Student Performance Levels (SPL) of English proficiency.

· A Basic Information form that is written in the student’s native language, and that the student is asked to fill out in his/her native language. Students who are illiterate in their native language should be in class with others who are similarly illiterate.

· A “Reading Demonstration” tests students’ ability to recognize common symbols and English-language words and signs that they may see in their everyday lives.

· A scale to measure their knowledge of the community (Civic Engagement Scale) helps teachers plan “field trips” for the class.

· A learner self assessment (Can Do List) will help the teacher in selecting or developing curriculum material.

STRATEGIES FOR TEACHING IN A MULTI-LEVEL CLASSROOM

Although the ideal teaching situation is to have students with similar backgrounds and ability in the same class, the reality is that most classes have students with a wide range of English language proficiency. This is called a multi-level classroom. Multi-levels often result from a mismatch in skills between speaking and reading/writing. Some students may have developed conversational skills in English, but cannot read or write. Others, particularly those who have studied English previously, might have reading and writing skills, but difficulties understanding spoken English or expressing their ideas.

Some multi-level classrooms combine two very different groups of students: those who have strong educational backgrounds in their home countries and those who did not receive even basic education. Although both groups may be new to English, their learning needs are very different.

In a multi-level class students should work on different tasks, geared to their level of ability. Asking students to work in pairs or small groups so that stronger students can take the lead and provide modeling and coaching to others is an effective way of dealing with different levels.

Provide students with tasks that can be completed at varying degrees of ability. For example, students can listen to a song and fill in the blanks on an accompanying sheet of lyrics that has different blanks for different students (for example, advanced students must listen for more difficult phrases, while beginning students only need to fill in key words).

SKILLS STUDENTS WILL DEVELOP

In a good ESL class, students will learn

· How to learn

· How to speak English

· How to listen

· How to read and write English

· English grammar, vocabulary, pronunciation and punctuation

· How to apply their language skills in community situations.

Learning How to Learn

Learning how to learn refers to students’ ability to transfer knowledge or skills from one context to another by using strategies related to processing information.

Skills

· Make use of existing knowledge to interpret new information.

· Guess the meaning of a new word from the context of the sentence, picture or situation.

· Identify key words.

· Use visual information (pictures, graphs, maps) to help in communicating.

· Retell a story or summarize what has been heard.

· Use “study skills”:

Organize information in a notebook

Schedule time for review before a test

Make flash cards to help remember words

Use learning resources such as picture dictionaries

Study at home

· Learn how to recognize what’s important

· Understand the process and the skills involved in learning a new language.

Sample Activities for “Learning How to Learn:”

· Teach students memory strategies in which they associate a concept or word with another word in English or in their native language that sounds similar, uses the same first letter, or has a similar meaning. Also have them associate key words and concepts with a visual image, sound, or smell.

· Walk around the neighborhood, visit stores and agencies, and ask students to guess what a sign might mean, how much something might cost, or what someone might be talking about, since predicting and estimating (and then confirming) are great ways to learn.

· Present part of a story or conversation and then have the students make up an ending.

· Explain to students the different skills involved in learning an additional language: reading, writing, listening, speaking, vocabulary, pronunciation, and grammar. Teach them ways to study and practice these skills. Remind them of how long it took them as children to learn their native language well—it’s a long process.

Learning to Speak English

Give students every opportunity to speak English. Use objects, pictures, or drawings as a starting point and ask them to say what they see. Give them a few words here and there to help them along. Don’t correct their pronunciation or their grammar at first. It may make them stop trying. Teachers can set time aside for students to practice pronunciation, sentence patterns or vocabulary at the end of the class or at designated times during the week.

Give students a chance to talk about what they are learning. Ask them what is easy and what is difficult. Ask them where they want to go to practice English and what they want to be able to say in English. After every interesting class experience, such as a neighborhood walk or field trip, ask students what was easy for them and what was difficult. Find out what surprised them and what delighted them.

Skills

· Understand questions phrased in different ways.

· Respond appropriately to questions.

· Act pleasant and use a friendly tone.

· Use appropriate body language (including eye contact).

Sample Speaking Activities

· Ask students to talk about themselves and their families, to discuss their memories and to tell their stories. Encourage them to bring in pictures and share them with the group (if you have a color printer, you can enlarge the picture and print it on an overhead).

· Set up opportunities for students to use English outside of the classroom. Walk around the agency and have them practice saying, “Hello, how are you?”

· Ask students to call a store to find out what time it opens.

· Have students practice “small talk” questions to each other at the beginning of each class.

“How are you?”

“How did you get here?”

“Is it cold today?”

“Do you like living in Chicago?”

Learning to Listen

Skills

· Understand the meaning of what is said in order to determine what is being asked and why (for instance, “Where do you live?” means “oh, this is about my address”)

· Understand the specific meaning of particular words (“what is your name?”)

· Use context or background knowledge to guess at what is being said

· Ask the speaker to repeat or to explain when something isn’t understood (“please tell me again” or “What does that mean?”)

· Repeat what is said in different words to indicate understanding.

Sample Listening Activities

· Ask students to call an agency and listen to a recording.

· Set up tasks around calling an 800 number.

· Ask similar questions in different ways:

“Where do you live?”

“What is your address?”

“How old are you?’

“When were you born?”

· Ask students questions using only the “wh” words and other key vocabulary. This teaches them to focus on the key words once they have the full sentence.

“Who family?”

“Why in U.S.?”

“When Chicago?”

“Where live?”

Learning to Read and Write English

Knowing how to read is empowering! The ability to read makes it easier for the student to do things and to go places without an interpreter.

Skills

· Read familiar words (starting with signs and products with which the learners are familiar, such as the McDonald’s symbol, Coca Cola cans, STOP signs or no smoking symbols) to allow them to build confidence in their own ability to interpret print.

· Form letters and recognize differences between them

· Memorize sounds and letter names

· Understand English sentence structure

· Predict meaning of a word or words

Sample Reading and Writing Activities

· Ask students to bring in family pictures and photographs. Or use a camera in the classroom to take pictures. Write names and simple words based on the pictures (name, my son or name, our ESL teacher). This technique allows students to develop a sight word vocabulary and allows the teacher to introduce letters and sounds in a context that is familiar to students.

· Take pictures of signs in the students’ neighborhood and have them guess at the meaning.

· Have students dictate their personal histories in English or in the native language. Write them in English and use them for reading practice.

· Write sentences on strips of paper and cut them in half. Have students put them back together in the correct order.

· Talk about a story, then read it, ask students their understanding of what is being read, and then repeat the story.

Learning Grammar, Vocabulary, Pronunciation, and Punctuation

Don’t worry about grammar too much and do not explain it – it will be too confusing. Instead, show students how sentence patterns work. Let students study grammar on their own when they are ready. Set aside time at the end of the class so they can practice grammar patterns, alone, in pairs or in small groups.

The purpose of learning grammar is to understand the structure of sentences

The purpose of learning vocabulary is to understand the meaning of words

The purpose of learning pronunciation is to enable listeners to understand

The purpose of learning punctuation is to accurately punctuate written English.

Skills

Have a sufficient understanding of grammar to be able to respond to questions and write dictated sentences.

· simple present tense:
I live in Chicago.

· simple past tense:

I was home yesterday.

· present perfect tense:
Have you ever been to New York?

· “wh” questions

Who, What, Where, When, Why

· singular/ plural nouns
I have one child. I have two children.

· possessive adjectives
What is your name?

· articles

The book, the television

· prepositions

In the state of Illinois

· imperatives

Go to school

· modal verbs

Can you speak, read, and write English?

Be able to pronounce consonants and vowels correctly. Use intonation so the proper stress is put on individual words and sentences.

Be able to use capital letters appropriately, and commas and periods in dictated sentences.

Community Involvement

The development of English language skills is of little use if students don’t get out of the classroom and apply their skills in their immediate and broader communities. Community involvement can begin in the classroom, by developing a sense of belonging to a group. Provide plenty of opportunities for students to get to know and support each other. Set up teams and encourage small group projects. Ask teams to do a mini-presentation on what they saw in a store or their favorite vegetables. Ask the class to organize themselves into teams that help plan a shared meal or a field trip.

Knowing the community is a way to learn new words and to practice what has already been learned. Ask students what they know about Chicago and where they would like to go. Take a walking trip in the neighborhood; then longer trips to other ethnic communities or to some of Chicago’s cultural and historic places. Every trip should involve tasks for the students to do in English.

Skills

· Get to know other students in the class and develop a support network.

· Get to know stores and businesses in the neighborhood including services of interest to the elderly.

· Learn how to access needed services.

· Identify issues one feels strongly about, e.g. having more affordable medications, understanding senior health issues, communicating values to grandchildren, etc.

· Learn about cultural and historic places in Chicago.

Sample City/Community Involvement Activities

· Put students into teams as you walk around the neighborhood or visit a store, post office or library. Before you set out, ask teams to take pictures of what’s typical of Chicago (or the U.S.). Help them transfer the pictures to overheads so they can explain their pictures to the rest of the class.

· Have students make a videotape about themselves. Then have them send the videotape to another elderly ESL class. They, in turn, send back questions or additional information they would like to know about your class or its participants. The students write back answers to the questions. To complete the exercise, a date is set for the participants in both classes to meet each other.

· Take field trips to places of interest further away, such as a museum or city hall.

PAGE
2

