Topic, website, and 19 sources for my Annotated Bibliography

Elizabeth Sheppard

Also: I have a web page with ESL links here:

http://www.betsyanne.com/Equity_Diversity.html
TOPIC:

 USES OF THE COMPUTER IN TEACHING ESL

SOURCES:

Alessi, Stephen M., and Trollip, Stanley R. 2000. Multimedia for Learning: Methods and Development (3rd Edition). Allyn & Bacon.

Combining instruction and theory, this book shows how to integrate technology and Educational Multimedia into classroom instruction. It features games, instructional simulations, tutorials, drills, web-based and distance learning, and computer-based tests. It also talks about how to increase student motivation. This book is mainly written for instructional technologists.

Baugh, Anne Marie, Editor. 1999. WebBound: The Essential Web Resource/quarterly. Louisville, TN: N.A. International, Inc.

This great resource classifies websites under topic and country. Some subjects listed are Education, Chat, Kid’s Stuff, Genealogy, Martial Arts, Music, Kites, Graphic Art, Literature, Hobbies, Horse Racing, India, and Kentucky. These sites can be used for Virtual Field Trips, student website or PowerPoint projects, a WebQuest, class web pages, research, and more in an ESL class.

Brozo, William M. and Simpson, Michele L. Readers, Teachers, Learners: Expanding Literacy Across the Content Areas. 2003. Columbus, OH: Merrill Prentice Hall.

Brozo and Simpson cover computer technology such as home pages, web writing, databases, desktop publishing, e-zines, hypertext and hypermedia, principles, sources and sites, spreadsheets, virtual field trips, pocket computers, and word processing. They use case studies and research to highlight ideas that work in many areas of study. This book includes web resources and links at the Prentice Hall website at http://wps.prenhall.com/chet_brozo_readers_4/0,4769,252664-,00.html

(click left on “Web Resources”.)

Burns, Joe. 1999. HTML Goodies. Indianapolis, IN: Earthweb Press.

Joe Burns provides a clear, concise, and complete guide to HTML in this book, which starts with a simple web page and ends with CGI and DHTML. He has his own free website at http://www.htmlgoodies.com, which offers lessons and free advice. A teacher can put their web page online after only a week or two of lessons from this book. I would recommend this resource to all ESL teachers.

Butler-Pascoe, Mary Ellen, Wiburg, Karin M. Technology and Teaching English Language Learners. 2002. Allyn & Bacon.

This book is about Computer Assisted Learning, introducing teachers to the field. The examples focus on mostly younger learners. The focus is on integrating technology into the teaching of ESL, and is useful to teachers as a beginning resource.

Clark, Ruth Colvin, Mayer, Richard E. 2002. e-Learning and the Science of Instruction: Proven Guidelines for Consumers and Designers of Multimedia Learning. Pfieffer.

Unlike other resource books, this book is helpful for both teachers and for web resource designers. Computer-aided learning today must be interesting and well-designed to hold student interest. This book tells what a good program should be – in sound, design, and usability. It can be helpful in designing a student website or classroom website, or in choosing a suitable program for use in the classroom.

Freeman, Yvonne S. and Freeman, David E. 1998. ESL/EFL Teaching: Principles for Success. Portsmouth, NH: Heinemann.

This book has a section on learner-made books. These books can be professionally published and sold as a service project for ESL classes. They suggest sharing these books electronically via the internet and making them interactive as well (page 102).

Hartley, William G. The Everything Family Tree book: Finding, Charting, and Preserving Your Family History. 1998. Avon, MA: Adams Media.

Genealogy, the tracing of one’s family history, can be a fascinating addition to an English or other subject Unit Plan for regular or ESL classes. Sharing family information and interviewing relatives can lead to higher student self-esteem and a tighter-knit learning community in the classroom as well. William Hartley includes charts, websites, and web links that can make for a great research project to share with a class. Students can work on the computer in class to find out more. I used this book to make this example site:

http://www.betsyanne.com/smalltree.html

Jonassen, David H., Peck, Kyle L., Wilson, Brent G. 1998. Learning with Technology: A Constructivist Perspective. Prentice Hall.

This book reads like an extended essay, but covers the reasoning behind student use of technology. The book covers student web pages, video theater, cybermentoring, hypermedia, newsrooms, talk shows, documentaries, and more, and shows how students can construct their own understanding of important concepts through these new tools. This book goes further than most books and includes actual rubrics to assess student learning.

Kennedy, Angus J. 1999. The Internet Rough Guide. (now available in 2006 format)

NY: R.R. Donnelley & Sons.
This pint-sized book contains invaluable information for the ESL teacher, including coding HTML, joining a newsgroup, a “brief history of the Internet”, popular world-wide websites, reference sites, and much more. Available now on the 2006 version is information on the up-to-the-minute Skype internet phone system and downloading music.

Krug, Steve. 2000. Don’t Make Me Think: A Common Sense Approach to Web Usability. New Riders Press.

Websites need to be easy to use, especially classroom websites. They need to be designed with the user in mind. Illustrations certainly help, and cutting down on needless words helps too. This book helps the web designer (or teacher) make a well-designed classroom page to help his or her students learn in the computer lab or on a home computer. Students and parents can now check their grades, get homework assignments, download flyers, and more on a computer. ESL students can practice pronunciation at home by accessing classroom or other web pages. It’s up to the teacher to design a navigable page that is people-friendly.

Norton, Priscilla, and Wiburg, Karin M. 2002. Teaching with Technology: Designing Opportunities to Learn. Harcourt Brace & Company.

The authors cover databases, simulations, spreadsheets, graphic tools, and hypermedia in this book, along with giving current theory behind the use of technology in the classroom. They also talk about Webquests, which can be such an exciting tool in the classroom today for group work, cohesiveness, and discovery learning. The authors also devote a chapter on cooperative and collaborative learning, along with classroom design.

Palloff, Rena M. and Pratt, Keith. 1999. Building Learning Communities in Cyberspace: Effective Strategies for the Online Classroom (The Jossey-Bass Higher and Adult Education Series). Jossey-Bass.

Online learning communities and their development is the main focus of this book. Course design, development, and selection of syllabi are covered, as is the use of Bloom’s Taxonomy as a part of coursework. The authors talk about individual and group work, as well as “netiquette”, correct online communication rules. A major focus is on how to achieve meaningful communication between the teacher and the students, and between the students themselves. The authors make it clear that learning, not the technology itself, is the main focus of the book, and the most important goal of online classes.

Partin, Ronald L. 2005. Classroom Teacher’s Survival Guide. San Francisco, CA: Jossey-Bass.

In Chapter Seven, “Helpful Teaching Resources”, (page 348) Partin lists a current events site, which could be used every day in an ESL class. In addition, he gives the address for NASA’s spacelink database, an intercultural email Classroom Connection (www.iecc.org) and an “e-pals” link at www.epals.com, which may be the largest online classroom community on the internet.

Rupp, Rebecca. 1998. The Complete Home Learning Source Book: The Essential Resource Guide for Homeschoolers, Parents, and Educators covering every subject from Arithmetic to Zoology. Three Rivers Press.

Ms. Rupp outlines where to find audio recordings, video games, computer and television resources, and other materials, including computer disks and websites. All school subjects are covered here, which is extremely helpful for today’s ESL teacher in the schools, who may be called upon to help students with homework of all types or even teach outside of their area of expertise. Life skills are another topic of this resource, which is filled with many different web site addresses.

Shah, Rawn, and Romine, James. 1995. Playing MUDS on the Internet. John Wiley & Sons, Ltd.

MUDS, or Multi-user dimensions, started out as text-only game locations. Now they are available in this format and also in graphically complex forms. Game-loving students can learn English by typing commands and having fun at the same time with a multi-user game. Players get to know one another through conversation. This book takes a look at a MUD’s many forms and formats.

Tiedt, Pamela L. and Tiedt, Iris M. 2002. Multicultural Teaching: A Handbook of Activities, Information, and Resources. Boston, MA: Allyn & Bacon.

This book describes several very effective ESL classroom activities that can be translated into online or computer activities. Among these are choral speaking, the publishing of student writing, language experience stories, assisted reading, a student newspaper, a New Student Guide, oral practice, and singing, along with a class log activity.
Vincent, Patrick. 1995. Way More Free Stuff from the Internet. Scottsdale, AZ: The Coriolis Group.

Way More Free Stuff from the Internet and its companion, More Free Stuff from the Internet contain hundreds of interesting web links from A to Z. These sites are fun, educational and interesting. Most have been completely updated from the time they were first included in this guide, but most of the time they are still available, because these sites are high-quality and even addicting! This guide can be a valuable tool for an ESL class website.

Zook, Kevin. 2001. Instructional Design for Classroom Teaching and Learning. Boston, MA: Houghton Mifflin.

This book explains the usefulness of computer software packages for grading purposes. It also goes into why short-answer items and essays are also necessary. The teacher must grade these sorts of test answers. This book includes a Software Resource section at the end of every chapter so that teachers can order needed programs and assessments for their classrooms.

