

Online Professional English Network (OPEN) Programs

Fall 2020 Global Online Courses

Fall term begins September 29, 2020

English as a Medium of Instruction (EMI)

This course is delivered by Ohio University

Course Overview

English as a Medium of Instruction (EMI) is an online course designed to introduce you to the theory and practice of teaching disciplinary content in English. This course will help you re-develop your existing courses or create new ones that use English as the Medium of Instruction (EMI). Materials include engaging videos, practical readings, and opportunities for collaboration within the course and in your institutions. You will identify challenges that faculty and students encounter in EMI classes, and develop strategies for successfully helping students learn course content while simultaneously building or refining their English skills. In addition, you will gain confidence in teaching in English while you also become more comfortable using pedagogies that are interactive and focus on student learning. Topics include course design, syllabi development, lesson and materials creation, teaching interactively in English, and supporting learning through technology. When you complete the course, you will have a portfolio of materials you can use in your own courses.

Content-Based Instruction

This course is delivered by World Learning

Course Overview

This course is designed for teachers who are already teaching -- or are preparing soon to teach -- content-based instruction (CBI) courses in English. CBI courses present teachers with the challenge of balancing the teaching of both language and content. The ideal way to strike this balance will differ, depending on the teaching context. This course is intended to help its participants meet those challenges by guiding participants through a series of practical, hands-on activities, which are supported by the necessary background and theoretical information, to prepare participants for future decision-making and problem-solving in the area of CBI.

Integrating Critical Thinking Skills into the Exploration of Culture in an EFL Setting

This course is delivered by World Learning- SIT Grad Institute

Course overview

Exploration of culture in an EFL setting requires helping students engage in authentic situations to develop the ability to navigate across a variety of cultural. This intercultural ability requires language choices and awareness of oneself as a cultural being. It also requires critical thinking skills, which are themselves culturally defined. Using experiential learning as the organizational model, this course will engage participants in analyzing personal experiences, media, EFL textbooks, and classrooms to develop the capacity to think critically about the cultural assumptions and viewpoints embedded in their teaching content and process. After examining themselves as cultural beings and assessing learners' needs and goals, participants will develop a concrete teaching lesson that reflects their view of teaching critical thinking and intercultural competence in their particular context.

Online Professional English Network (OPEN) Programs

Fall 2020 Global Online Courses

Fall term begins September 29, 2020

Methodology for TESOL

This course is delivered by the University of Maryland Baltimore County

Course Overview

This course is designed to provide participants with current methodologies for teaching English learners (ELs) of different ages in many learning contexts. Participants will discuss and practice a wide variety of strategies and techniques for teaching English to speakers of other languages (TESOL). While exploring best practices for teaching listening, speaking, reading, and writing, including grammar and vocabulary, participants will learn how to create an effective and communicative language classroom for all learners. In addition, participants will examine what best practices means in the context of teaching English in the 21st century, where English is an international language, and the use of English incorporates modern technologies.

Professional Development for Teacher Trainers

This course is delivered by Arizona State University

Course Description

This course, designed for both new and experienced teachers, gives participants methods for creating, presenting, and evaluating effective teacher training workshops. You will gain tools and techniques for promoting professional development in your teaching context. Through participation in this course, you will develop your skills for delivering engaging and relevant teacher trainings.

Teaching English to Young Learners (TEYL)

This course is delivered by George Mason University

Course Overview

Teaching English to Young Learners (TEYL) is designed to introduce you to the theory and practice of teaching English as a foreign language (EFL) to young learners 3-10 years old. Through engaging videos and practical readings, you will explore approaches for teaching English to children that are not only effective but also fun and engaging. You will learn techniques for teaching new vocabulary and grammar that encourage student participation. In addition, you will gain new ideas for teaching listening, speaking, reading and writing in a meaningful context. Through learner-centered activities and group discussions, you will have many opportunities to share ideas with peers and apply course content to your learning environment. Get ready to learn about TEYL and be part of an international learning community with teachers around the world!

Online Professional English Network (OPEN) Programs

Fall 2020 Global Online Courses

Fall term begins September 29, 2020

Teaching Grammar Communicatively

This course is delivered by World Learning- SIT Grad Institute

Course overview

In this practice-oriented course, participants will explore how to adapt grammar instruction to meet their students' needs. They will also focus on integrating grammar instruction with teaching language skills, varying grammar instruction meet the needs of large, mixed ability classes, and using available technology effectively to enhance grammar learning inside and outside the classroom. Participants will discuss different challenges their learners may have with learning grammar, and discover how they can help learners use grammar to improve fluency and accuracy.

Using Educational Technology in the English Language Classroom

This course is delivered by Iowa State University

Course Overview

This course is designed to help English language teaching professionals around the world acquire and maintain basic knowledge and skills in technology for professional purposes through hands-on learning. It will help teachers integrate pedagogical knowledge and skills with technology to enhance their language teaching and learning through their reading, discussion, and creation of new learning activities. The course will help participants apply technology in record keeping, feedback, and assessment, and use technology to improve communication, collaboration, and efficiency by participating in online discussion and presentation.