

ENGLISH LANGUAGE LEARNERS / ENGLISH AS A SECOND LANGUAGE

ELL/ESL TEACHERS

A select bibliography

Compiled by Sheila Kirven

CURRICULUM AND TEXT COLLECTIONS

Batt, Karen	ESL curriculum guide: materials and methods for teaching English as a second language to adults	CMC PE1128.A2 B28 1988
Beal, Kathleen Kelley	Speaking of pictures: English as a second language	TEXT 428.24 .B366s
Bell, Jill	A handbook for ESL literacy	CMC PE1128.A2 B375
	Beyond basics: issues and research in TESOL	CMC PE1128.A2 B46
Bowen, J. Donald	TESOL techniques and procedures	CMC PE1128.A2 B64 1985
Brauer, Jane Zion	Big Bird's yellow book	TEXT 428.24 .O161 A
Byrne, Donn	Teaching writing skills	CMC PE1128.A2 B938 1988
Clark, Raymond C	The ESL miscellany: a treasury of cultural and linguistic information	CMCPE1128.A2 C52 2000
Cochran, Connie	Strategies for involving LEP students in the all-English-medium classroom	CMCPE1128.A2 C625 1989
	Common threads of practice: teaching English to children around the world	CMC PE1128.A2 C676 1993
Donaldson, Judy P	Transcultural education model: a guide for developing transitional ESL/LEP and bilingual programs	CMC PE1128.A2 D597 1987
Dubin, Fraid	Facilitating language learning: a guidebook for the ESL/EFL teacher	CMC PE1128.A2 D767
Enright, D. Scott	Integrating English: developing English language and literacy in the multilingual classroom	CMC PE1128.A2 E6 1988
	Facilitating transition to the mainstream: sheltered English vocabulary development	CMC PE1128.A2 F3
Ferlazzo, Larry and Sypnieski, Katie Hull	ESL/ELL teacher's survival guide, grades 4-12	CMC PE1128.A2.F455 2012
Fox, Helen	Listening to the world: cultural issues in academic writing	CMC PE1405.U6 F69 1994
Gabler, Burt	Listen-in': listening/speaking attack strategies for students of ESL	TEXT 428.24 .G115L
Germer, Lucie	47% American: coping with cultural issues in middle school: teacher's guide with complete student text	CMC LC 1099.2.G47 1996
Hamayan, Else	Helping language minority students after they exit from bilingual/ESL programs: a handbook	CMC LC3731 .H35 1990
Hainer, Emma Violand	Integrating learning styles and skills in the ESL classroom: an approach to lesson planning	CMC PE1128.A2 H24 1990

Hamayan, Else V	Developing literacy in English as a second language guidelines for teachers of young children	CMC PE1128.A2 H33 1987
Hamayan, Else V	Teaching writing to potentially English proficient students using whole language approaches	CMC PE1128.A2 H35 1989
Heald-Taylor, Gail	Whole language strategies for ESL students	CMC PE1128.A2 H42 1991
Herrera, Socorro et.al.	Accelerating literacy for diverse learners: Strategies for the Common Core Classroom, K-8	CMC LB1576. H3396 2013
Jolly, Julia	Real-life English: a competency-based ESL program for adults	TEXT.428.24 .J75r -- v.3
	Kids come in all languages: reading instruction for ESL students	CMC PE1128.A2 S63 1994
	Language and content-area instruction for secondary LEP students with limited formal schooling	CMC PE1128.A2 L36 1987
Livingston, Sue	Working Text: Teaching deaf and second-language students to be better writers	CMC HV2469.E5.L585 2010
Lockwood, Anne	Talent and diversity: the emerging world of limited English proficient students in gifted education	CMC LC3993.9 .L62 1998
Maculaitis-Cooke, Jean	The complete ESL/EFL resource book: strategies, activities, and units for the classroom	CMC PE1128.A2 M265 1990
Nunan, David	The learner-centered curriculum: a study in second language teaching	CMC PE1128.A2 N86 1988
Olivares, Rafael A	Using the newspaper to teach ESL learners	CMC PE1128.A2 O4 1993
Olson, Carol Booth	Helping English Learners to Write: Meeting Common Core standards, Grades 6-12	CMC PE1128.A2.O428 2015
Pickett, William P	The chicken smells good: dialogs & stories	TEXT 428.64 .P597C 1997
Pierce, Lorraine Valdez	Performance and portfolio assessment for language minority students	CMC LB1029.P67 P53
	Reviews of English language proficiency tests	CMC PE1128.A2 R48 1987
	New ways in teacher education	CMC PE1128.A2 N39 1993
	Reader's choice: a reading skills textbook for students of English as a second language	CMC PE1128 .R4 197
Price, Planaria J.	Eureka! : discovering American English and culture through proverbs, fables, myths, and legends	CMC PE1128 .P734 1999
Rauff, Rebecca and Rau, Rudolph	Everyday Situations for Communicating in English	CMC PE1128.R28 1993
Reid, Suzanne	Book Bridges for ESL students: using young Adult and Children's literature to teach ESL	CMCPE1128.A2.R454 2002
Sundem, Garth	10 languages You'll Need Most in the Classroom: A Guide to Communicating with English language Learners and their Families	CMC PE1128.A2.S8872 2008
Vale, David	Teaching children English: a training course for teachers of English to children	CMC PE1128.A2 V35 1995
Vasquez, Anete	Teaching English language Arts to English Language Learners	CMC PE1128.A2.V38 2010
Watkins, Dana	The idiom adventure: fluency in speaking and listening	CMC PE1128 .W367 2001
Williamson, Julia A.	Film is content: a study guide for the advanced ESL classroom	CMC PE1128 .W726 1996
CIRCULATING COLLECTION		
Andrews, Larry	Linguistics for L2 teachers	P53 .A573 2001
Cary, Stephen	Going graphic: comics at work in the multilingual classroom	PE1128 .A2 C36 2004
Gibbons, Pauline	Scaffolding language, scaffolding learning: teaching second language learners in the mainstream	PE1128 .A2 G48 2002

	classroom	
	Critical issues in early second language learning: building for our children's future	LB1578 .C75 1998
Pierce, Lorraine Valdez	Assessing English language learners	PE1128.A2 P516 2003
	Understanding your international students: an educational, cultural, and linguistic guide	RESERVE DESK LB43 .U53 2003
Price, Planaria J.	Open sesame: understanding American English and culture through folktales and stories	PE1128 .P736 1997

VIDEOS

V1150	Focus on American culture
V2387	Helping English learners succeed [videorecording] : an overview of the SIOP model

WEBSITES

Colorin Colorado	https://www.colorincolorado.org
Dave's ESL Cafe	http://eslcafe.com/
ESL Flow	http://eslflow.com
Lanternfish	http://bogglesworldesl.com/