Name: _____________________________________ Due Date: ________________________
ESOL Menu Board
	Speaking & Listening
	Reading
	Writing

	Explain to your partner every detail about one of your classroom lectures
	Quizlet: SAT vocabulary
-Study and test
-Print test and turn in OR work on SAT Vocabulary Words PP
	Complete a persuasive writing prompt from the Kids Blog site
-Write on every other line. This should be a 5 paragraph essay.

	Record one of your writings using vocaroo.com, then listen and grade yourself, then write in your journal about the strengths and weaknesses.
	Read, highlight, and study one section from your EOCT study guide. Complete the assessment for that section and turn in.
	Complete 2 journal entries from our journaling website
-Write on every other line. They should be a minimum of 1 page.

	Use the speaking cards with a partner. Be sure to have good strong answers.
	Complete 2 USA Test Prep tests that relate to your classes
	Complete 6 Quill lessons, record your scores below.

	4 listening activities from ESL Cyber listening lab recorded on the listening sheets.
-Ask me what level if you don’t know
	Breaking News English, read, speed read, complete the gap fill activity
	2 pages from Daily Skills builder
[bookmark: _GoBack]-Turn them in

	Listen a Minute website
-complete the quiz and write your grade: ______
	Listen a Minute website
-complete one homework assignment and turn it in
	Listen a Minute Website
-Write your thoughts about the activity in your journal.

Everyone should work on homework and study during any down time. Also, be sure to complete the weekly Quick Check.
