

Northwest Ohio Educational Service Center
ESL/ELL Teacher Student Resource List

TEACHER & DISTRICT RESOURCES		
Title	Author	Copyright
50 Strategies for Teaching English Language Learners	A. Herrell, M. Jordan	2016, 5th ed
50 Strategies for Teaching English Language Learners	A. Herrell, M. Jordan	2004, 2nd ed
Classroom Instruction that Works with English Language Learners	J. Hill, K. Miller	2013, 2nd ed
Classroom Instruction that Works with English Language Learners	J. Hill, K. Miller	2006
Classroom Strategies for the English Language Learners (<i>The Master Teacher Series</i>)	<i>NEW</i> S. Herrera	2001
ELL Literacy Interventions (<i>Phonemic Awareness & Instruction</i>) - DVD 1	<i>NEW</i> The Master Teacher	2005
ELL Literacy Interventions (<i>Vocabulary Development</i>) - DVD 2	<i>NEW</i> The Master Teacher	2005
ELL Literacy Interventions (<i>Reading Fluency</i>) - DVD 3	<i>NEW</i> The Master Teacher	2005
ELL Literacy Interventions (<i>Reading Comprehension</i>) - DVD 4	<i>NEW</i> The Master Teacher	2005
ESOL Strategies for Teaching Content: <i>Facilitating Instruction for English Language Learners</i>	J. Reiss (2 copies available)	2005
Hi-Lo Nonfiction Passages for Struggling Readers (Grades 6-8; Readability 3.0-7.0)	Scholastic	2006
Making Content Comprehensible for English Learners: The SIOP Model	J. Echevarria, M. Vogt, D. Short	2004, 2nd ed
Making Content Comprehensible for English Learners: The SIOP Model	J. Echevarria, M. Vogt, D. Short	2013, 4th ed
Managing Diverse Classrooms - How to Build on Students' Cultural Strengths	C. Rothstein-Fisch, E. Trumbull	2008
The SIOP Model: <i>Sheltered Instruction for Academic Achievement (VHS tape)</i>	Ctr for Applied Linguistics	2005
Strategies for Success with English Language Learners	V. Rojas, ASCD	2007
The How-To Handbook - Teaching English Language Learners	T. Walter	2004
Teaching English Language Learners: Across the Content Areas	J. Haynes, D. Zacarian	2010
Teaching Reading to English Language Learners, Grades 6-12	M. Calderon (2 copies available)	2007
What's Different About Teaching Reading to Students Learning English? (Study Guide)	D. Kauffman	2007
Additional resources available on our website at http://www.nwoesc.k12.oh.us/esl-ell		
ASSESSMENT MATERIALS		
<i>Language Assessment Scales (LAS) - Call the NwoESC to make arrangements for delivery to district. This assessment will soon be replaced by a state screener that will identify ELL/ESL students.</i>	LAS Oral	Grades 1-6, 7-12
	LAS Reading/Writing	GR 2-3, 4-6, 7-9+
	Pre-LAS 2000	GR PreK-1
STUDENT RESOURCES ON BACK		

All resources are available for district use. For more info, contact: Stacey Parrish, NwoESC, sparrish@nwoesc.org, 567.444.4800, x4846

Northwest Ohio Educational Service Center
ESL/ELL Teacher Student Resource List

STUDENT RESOURCES		
<i>The sets of student resources listed below use the Carbo Recording Method. With this method, very small amounts of text are recorded on a CD, with a special pace and phrasing that synchronizes the spoken and written word for struggling readers. Stories are broken down into short segments and are recorded on a CD track, in short phrases, at a slightly slower pace & with good expression. Students listen to the recorded passage two or three times while following along in the text and, soon thereafter, reads the passage aloud to a teacher, peer, or tutor. See attached handout.</i>		
Title - Carbo Recording Method (most sets contain 4 books & CDs)	Grade Level(s)	Set
The Carrot Seed, Jump Frog Jump, The Little Old Lady Who Was Not Afraid of Anything, Danny and the Dinosaur go to Camp	Easy Primary (GR 1)	A-1
Little Bear, A Kiss for Little Bear, Morris the Moose, Kick Pass & Run	Easy Primary (GR 1-2)	A-4
Amelia Bedelia, Play Ball Amelia Bedelia, Amelia Bedelia Goes Camping, Good Driving Amelia	Primary (GR 2-3)	B-3
Boomer Goes to School, Boomer's Big Day, Where's My Teddy?, Roses Are Pink/Your feet Really Stink	Primary (GR 2-3)	B-5
Shelia Rae the Brave, Julius the Baby of the World, Jessica, Shy Charles	Primary (GR 2-3)	B-6
Bailey Goes Camping, Chester's Way, Chrysanthemum, A Weekend with Wendell	Primary (GR 2-3)	B-9
Back to School for Rotten Ralph, Tyrannosaurus Was a Beast	Primary (GR 2-5)	B-9A
Horrible Harry in Room 2B, Horrible Harry Moves up to Third Grade, Horrible Harry and the Kickball Wedding, Horrible Harry and the Purple People	Primary (GR 3-4)	B-9B
Chicken Little, Jack and the Beanstalk, The Island of the Skog, Library Lil	Primary/Intermediate (GR 3-4)	C-2
The Case of the Double Cross, The Case of the Cat's Meow, Hungry Stranger, Detective Dinosaur	Primary/Intermediate (GR 2-3)	C-3
Icky Bug, Wonderful Worms	Primary/Intermediate (GR 2-3)	C-4
Saturday at the New You, Galimoto, A Chair for My Mother, Amelia's Road	Primary/Intermediate (GR 2-4)	C-6A
Paul Bunyan, Pecos Bill, Mike Fink	Primary/Intermediate (GR 5)	C-9
The Making of a Knight, The King's Equal, Merlin and the Dragons, No Flying in the House	Intermediate (GR 3-6)	D-3
Who was Albert Einstein? Who was Sacagawea? Who was Ben Franklin? Who was Annie Oakley?	High Intermediate (GR 3-5)	D-4A
Richard Wright at the Library Card, Talk about a Family, Abuela's Weave, Sam and the Lucky Money	High Intermediate (GR 3-5)	D-5
Stone Fox, The Wish Giver, The Witch of Fourth Street	High Intermediate (GR 5, 8)	D-6

All resources are available for district use. For more info, contact: Stacey Parrish, NwoESC, sparrish@nwoesc.org, 567.444.4800, x4846