

The Gwangju Communicator

Newsletter of the Gwangju-Jeonnam Chapter of Korea TESOL

September 2014

All-New Language Learning Games For the EFL Classroom

By Jacob Boer

The national elementary public school English curriculum puts a tremendous amount of emphasis on playing short games with almost every teaching hour in the classroom. For young learners, games are a low-stress alternative to time spent on rote memorization and standardized testing. This is a desirable approach to teaching young learners because having fun and using their imaginations comes natural to children and is essential for naturally developing language skills.

This will be my fifth presentation with the Gwangju KOTESOL chapter (without repeating anything!) on the topic of EFL games and materials that I have created for my classroom. With time permitting, I would like to share six activities, the Kimchi Game, Halli Galli, Dominoes, Whose Is It?, Spy Game, and Cover Up. The Kimchi Game is a fun reading activity where students practice reading sentences from a dialogue and are gradually eliminated from the game until there is a winner. Halli Galli is an already well-known and popular card game in Korea that I have adapted for uses in the EFL classroom. Dominoes is also a well-known game in the West, but Koreans are not familiar with it or its rules. The rules of Dominoes can be adapted to serve as a great EFL game. Whose Is It? is a fun game allowing students in a large group to ask, guess, and answer who has a hidden item. Spy Game is a versatile activity, which can be used for most lessons, that allows students to ask and answer questions, and try to trick their friends. Finally, Cover Up is a fun game for small

children to practice their speaking skills, and think and speak faster. All these games have been classroom tested and have proven to be quite popular.

THE PRESENTER

Jacob Boer has lived and worked in South Korea for five years. Like many who came before him, he thought he would only stay a short time. But, he has

found Korea to be a very exciting land with many great opportunities and adventures. Jacob currently teaches at Samgak Elementary School with the English Program in Korea (EPIK) and does teacher training and conversation sessions for the Gwangju Metropolitan Office of Education. He also

lectures at native teacher training workshops and at orientations for new EPIK teachers on lesson planning for the elementary school curriculum and PowerPoint use in the EFL classroom.

(Jacob Boer is introducing a set of his recently created language learning games at the September 13th Gwangju-Jeonnam KOTESOL Chapter meeting at Chosun University.)

■ Gwangju-Jeonnam Chapter Officers: 2013-14

President

Dr. David E. Shaffer
Chosun University
English Language Department
Email: disin@chosun.ac.kr

Membership Coordinator

Paige Wheeler
EiE English Institute
Korea University Affiliate
Email: wheeler.paige@gmail.com

Vice-President

Maria Neliza “Ynell” Lumantao
Chonnam National University
Dept. of English Lang. & Literature
Email: ynell_alpha@yahoo.com

Member-at-Large

Julien McNulty
Chosun University
Language Education Institute
Email: uofa_guba@yahoo.com

Treasurer

Lindsay Herron
Gwangju Natl. University of Ed.
Dept. of English Education
Email: lnherron@gmail.com

Member-at-Large

Jocelyn Wright
Mokpo National University
Dept. of English Lang. & Literature
Email: jocelynmnu@yahoo.com

Member-at-Large

Gene Shaffer
Gwangju
Email: spiritmonger@naver.com

KOTESOL National President

Peadar Callaghan
Daegu University, Daegu
Email: peadarcallaghan@gmail.com

Chapter Email Address

gwangju_kotesol@yahoo.com
gwangju@koreatesol.org

Chapter Website

http://koreatesol.org/gwangju

Facebook

Gwangju-Jeonnam KOTESOL
www.facebook.com/groups/GwangjuKOTESOL/

Twitter

Gwangju KOTESOL: @GwangjuKOTESOL

■ Joining Korea TESOL

Who May Join: English teachers of any level or nationality are eligible to join KOTESOL. We welcome native and non-native speakers teaching at primary schools, secondary schools, language institutes, colleges and universities, and other organizations. University students may join as student members.

What Memberships Types Are Available?

- **Regular 1-Year Membership** (40,000 won).
- **Lifetime Membership** (400,000 won). Student and International Membership options are also available.

How to Join: Apply by using the online membership form at <http://www.koreatesol.org/>. On the front page, click on “Join KOTESOL” in the menu, and follow the directions.

Alternately, paper membership application and renewal forms are available at Chapter meetings for those who prefer making a hard-copy application with Chapter assistance.

Membership payment may be made by:

- Bank transfer to **KOTESOL**: Korea Exchange Bank account number 630-006952-841
- Payment in cash to the Chapter Membership Officer at a Chapter Meeting

Teaching Portfolios for Professional Development

By Tyson Vieira

Whether paper-based or electronic, a portfolio as a form of teaching reflection and development is becoming more prevalent amongst teaching communities and academic fields. Over 1,000 colleges and universities are now experimenting and using portfolios in their undergrad and graduate programs (Mues & Sorcinelli, 2000). Many institutions are using portfolios as an alternate graduating achievement to the traditional thesis or are cutting their thesis programs entirely. An advantage that professors claim in regards to portfolios is that it provides a demonstrative competence in a variety of areas related to the field. With the rising prevalence of technology in teaching, increased globalization within our industry, and additional roles being assumed by teachers, the use of a portfolio demonstrates the importance of a holistic approach towards reflective practice, growth, and representation (Heinrich, Bhattacharya, & Rayudu, 2007).

Generally, teaching portfolios are coherent collections of materials representing one's teaching philosophy, experiences, achievements, and practice. However, it varies greatly depending on one's audience, purpose, context, and individual needs. Since teaching portfolios can be a reflective activity tool, each portfolio can be a personally unique representation of the teacher's accumulated knowledge, practice, and skills. Components of a teaching portfolio may include a teaching philosophy statement, course syllabus, lesson plans, uses of technology in language teaching, video recordings of one's teaching, and more.

As a follow-up on the success of our July RP-SIG meeting, this collaborative workshop will focus briefly on teaching portfolios, what they might contain, the benefits they provide, and how to prepare portfolios for lifelong reflection and professional development. Despite the growing popularity of teaching portfolios, many professionals do not have one, and some have not even considered using one. Therefore, a handout containing a broad list of component possibilities will be provided. We will then divide into small groups, based on the age group and proficiency level one teaches, and possibly even on the target

audience one would create a portfolio for. Each group will create and discuss what their portfolio would consist of and explain why they chose each segment. After each group has completed their portfolio (using a template handout), they will present it to the class for further analysis and discussion. In addition to the short presentations and discussions on the various aspects of teaching portfolios, we will observe examples of portfolios created by graduate students and professional instructors, along with websites to get started.

References

- Heinrich, E. E., Bhattacharya, M. M., & Rayudu, R. R. (2007). Preparation for lifelong learning using e-portfolios. *European Journal of Engineering Education*, 32(6), 653-663.
- Mues, F., & Sorcinelli, M. D. (2000). *Preparing a teaching portfolio*. Retrieved from <https://cndls.georgetown.edu/media/documents/teachingportfolio.pdf>

THE PRESENTER

Tyson Vieira works in the Jeollanamdo Language Program (JLP) under the Provincial Office of Education. Prior to his present position as a teacher at Muan

Englishtown, Tyson taught for two years at five different elementary schools in Haenam. He earned an M.A. degree in TESOL from Azusa Pacific University in the U.S. He is involved with the National English Ability Test (NEAT) as an item

writer and various JLP projects such as English Camp coordinator, curriculum development, and he writes for JLP's newsletter, *Bibimbap*. Tyson is an active member of KOTESOL and also serves as the co-facilitator of the local Reflective Practice Special Interest Group (RP-SIG).

(Tyson Vieira is presenting on compiling teaching portfolios for professional development at the September 13th Gwangju-Jeonnam KOTESOL Chapter meeting at Chosun University.)

Gwangju-Jeonnam KOTESOL September Chapter Meeting

- Time: Saturday, September 13, 2014, 1:45–5:00 p.m.
- Place: Chosun University Main Building (Gwangju), 4th Floor, Room 4211

■ Schedule

1:45 pm: Sign-in and Meet-and-Greet (Admission is free. Future membership is welcomed.)

2:00 - 2:50 pm: FEATURED PRESENTATION 1

All-New Language Learning Games for the EFL Classroom
Jacob Boer (EPIK, Samgak Elementary School)

2:50 - 3:10 pm: Refreshment Break

3:10 - 4:00 pm: FEATURED PRESENTATION 2

Teaching Portfolios for Professional Development
Tyson Vieira (Jeollanamdo Language Program, Muan Englishtown)

4:00 Swap-Shop Session

Everyone is invited to Share one of your Teaching Ideas, Classroom Activities, and ELT Games, Books, etc. (Handouts welcomed.)

4:30 pm: Announcements / Drawing for Door Prizes / Closing

⇒ End-of-Summer Outdoor Dinner

5:30-9:00 pm: BIG Self-bar restaurant. Downtown location, near Hwanggeum-dong Int.
Past Gwangju Post Office, past The First Nepal, towards the Gwangju River, and on the right.
Family fun; camping theme. See Chapter website.

⇒ Reflective Practice Morning Meeting

11:00 AM, September 13, 2014 at Chosun University Starbucks (2nd floor) near the “back gate.”
Topic: *Action Research: Plan, Action, and Affect*. Facilitated by Tyson Vieira.
For venue or other information, please join our Facebook group (Reflective Practice SIG Gwangju-Jeonnam) or contact Jocelyn Wright (jocelynmnu@yahoo.com).

Upcoming Chapter Events

September 28, 2014.

Gwangju International Center (GIC) Day
Gwangju-Jeonnam Chapter KOTESOL booth
10:00 am – 5:00 pm; Gwangju City Hall Park

October 18. Chapter Meeting “Special Edition”

Special Q & A Session with Special ELT Panel
Special Presentation: *Why Is Korean Like That?*
Special Share – IC 2014: Sharing of ideas, activities,
and info gained from the Int'l Conference

Upcoming KOTESOL Events

October 3, 2014

KOTESOL-KAFLE Pre-Conference Workshops
Strand 1: Young Learners; Strand 2: Adults;
Strand 3: Professional Development
COEX Convention Center, Samseong-dong, Seoul

October 4-5, 2014

KOTESOL International Conference
*Embracing Change: Blazing New Frontiers
Through Language Teaching.*
COEX Convention Center, Seoul

Upcoming Korea ELT Events

2014 KAMALL Conference

Technology for Self-Directed Language Learning
September 20, 2014; HUFS, Seoul

September 27, 2014, Konkuk University, Seoul

2014 ALAK International Conference

Applied Linguistics in the Era of Multiculturalism

2014 PKETA International Conference

*Innovative and Renovative Inquiries in ELT:
Materials Development*
October 18, 2014; Pukyong Natl. University, Busan