

Second Language Acquisition

1 st Stage: Preproduction	2 nd Stage: Early Production	3 rd Stage: Speech Emergence	4 th Stage: Intermediate Fluency
<p>Characteristics</p> <ul style="list-style-type: none"> ▪ 10 hours to 6 months exposure to English ▪ language skill – listening (receptive level) ▪ BICS development ▪ English Vocabulary - 500 receptive words 	<p>Characteristics</p> <ul style="list-style-type: none"> ▪ 3-6 months to 1 year of English ▪ language skill – continued listening mainly ▪ BICS development ▪ English Vocabulary - 1,000 receptive words (10% is expressive.) 	<p>Characteristics</p> <ul style="list-style-type: none"> ▪ 1 to 3 years of English ▪ Student speaks in phrases and short sentences ▪ BICS development ▪ English Vocabulary - 7,000 receptive words (10% is expressive) 	<p>Characteristics</p> <ul style="list-style-type: none"> ▪ 3 to 4 years of English ▪ Student engages in dialogue. ▪ CALP development ▪ English Vocabulary - 12,000 receptive words (10% is expressive.)
<p>Sample Student Behaviors</p> <ul style="list-style-type: none"> ▪ “Silent Period” ▪ Points to or provides other non-verbal response ▪ Responds to commands 	<p>Sample Student Behaviors</p> <ul style="list-style-type: none"> ▪ One-word responses ▪ Short Utterances 	<p>Sample Student Behaviors</p> <ul style="list-style-type: none"> ▪ Participates in small group activities ▪ Demonstrates comprehension in a variety of ways 	<p>Sample Student Behaviors</p> <ul style="list-style-type: none"> ▪ Participates in reading and writing activities to acquire new information

1 st Stage: Preproduction	2 nd Stage: Early Production	3 rd Stage: Speech Emergence	4 th Stage: Intermediate Fluency
<p>Sample Teacher Behaviors</p> <ul style="list-style-type: none"> ▪ Gestures ▪ Language focuses on conveying meanings and vocabulary development ▪ Repetition 	<p>Sample Teacher Behaviors</p> <ul style="list-style-type: none"> ▪ Asks questions that can be answered by yes/no and either/or responses ▪ Models correct responses 	<p>Sample Teacher Behaviors</p> <ul style="list-style-type: none"> ▪ Focuses content on key concepts ▪ Provides frequent comprehension checks ▪ Uses expanded vocabulary ▪ Uses performance-based assessment ▪ Asks open-ended questions that stimulate language production 	<p>Sample Teacher Behaviors</p> <ul style="list-style-type: none"> ▪ Fosters conceptual development and expanded literacy through content

1 st Stage: Preproduction	2 nd Stage: Early Production	3 rd Stage: Speech Emergence	4 th Stage: Intermediate Fluency
<p>Teaching Strategies</p> <ul style="list-style-type: none"> ▪ 90% teacher talk ▪ Total Physical Response (TPR) ▪ Modeling ▪ Active student involvement ▪ Use of pictures ▪ Use of realia (concrete items) ▪ Simplified language 	<p>Teaching Strategies</p> <ul style="list-style-type: none"> ▪ 50-60% teacher talk ▪ TPR with responses – Verbal and non-verbal ▪ Who, what, where, and either/or questions ▪ Role playing ▪ Completing Sentences 	<p>Teaching Strategies</p> <ul style="list-style-type: none"> ▪ 40% teacher talk ▪ Scaffolding and expansion ▪ Poetry, songs, chants ▪ Predicting ▪ Comparing ▪ Describing ▪ Social interaction (cooperative learning with information gaps) ▪ How and why questions ▪ Problem Solving ▪ Group discussion ▪ Labeling ▪ Listing, charting, graphing 	<p>Teaching Strategies</p> <ul style="list-style-type: none"> ▪ 10% teacher talk ▪ Essay writing ▪ Analyzing charts and graphs ▪ More complex problem solving and evaluating ▪ Continued with how and why questions – research and support ▪ Pre-writing activities – writing process, peer critiquing, etc. ▪ Literary analysis