
Storyline: Part 1 #3

Beginning
-MUSIC- World Music Instrumental Track-

Title- K-2 ESOL Program

Introduction to ESOL

ESOL at Huntley Hills (image of school)

Meet the Teacher (images of teacher)
-5th year teacher
-tennis and shopping
-traveling
-entrepreneur

Schedule


Middle

The 4 Components of ESOL

-Reading (pictures that reflect reading)

-Writing (pictures that reflect writing) 

-Listening (pictures that reflect listening)

-Speaking (pictures that reflect speaking)

STEM and ESOL (Pictures that reflect STEM)


End

Strategies Used With ELLs

-visuals, hands-on activities, games

Take a Closer Look at Our ESOL Class
(various pictures of students in the class)

Thank you for watching (picture of students with letter vests)


