

COSA, TESOL and ORTESOL

2014 TESOL K-12 Dream Day & COSA Registration Discount!

Kay Westerfield: University of Oregon

Barbara Page: ORTESOL President, Beaverton School District & University of Portland

Carmen Cáceda: ORTESOL Advisory Member, Western Oregon University

**Rosa Aronson, Executive Director,
TESOL International Association**
Please see: <http://bit.ly/1cTU9R0>

What is TESOL International Association

A global education association for English language teaching professionals

Network of
58,000+

**100+ Affiliates,
ORTESOL**

TESOL Annual Convention & Language Expo 2014

- A wealth of educational experiences
- Access to the latest publications & software
- Opportunity to meet & become part of the global TESOL community

5

2014 TESOL K-12 Dream Day

ELT FOR THE NEXT GENERATION
TESOL 2014 International Convention
& English Language Expo
26-29 MARCH 2014 • PORTLAND, OREGON, USA

K-12 Dream Day, an interactive one-day educational program for primary and secondary mainstream and ESL teachers and administrators.

Wednesday, 26 March 2014, 8:30 am – 5:15 pm
(prior to the start of the TESOL International Convention)
Portland, Oregon, USA

6

www.tesol.org/k-12

2013 TESOL K-12 Dream Day

Keynote Speaker

Lily Eskelsen García
NEA Vice President

Presenting

The Changing Demographics of
English Language Learners in
America

- English language learners, **the fastest growing segment** in public schools
- By **2025**, nearly **one out of every four** public school students will be an English language learner

7

www.tesol.org/k-12

2014 TESOL K-12 Dream Day

20 hands-on, practice-oriented sessions focus on concrete ways to increase student engagement and achievement

Workshop Strands

- Hot Topics
- Academic Language, Literacy, and Learning
- Advancing Teacher Expertise
- Community Voices and Perspectives
- Evidence-Based Innovations in Practice

8

www.tesol.org/k-12

2014 TESOL K-12 Dream Day

Featured ELPA21 Panel Discussion

A New Assessment for English Language Learners

Panelists

Martha I. Martinez, Margaret Ho, and Kenji Hakuta

• ELPA21, an assessment system based on a common set of English language proficiency standards that correspond to the CCSS in ELA, mathematics, and the NGSS

9 |

www.tesol.org/k-12

2014 TESOL K-12 Dream Day

Earn Credit for Attending K-12 Dream Day

- **Earn 1 university credit hour from Western Oregon University through Credit Overlay program**
 - Register for K-12 Dream Day
 - Submit Western Oregon University registration form
 - More information at www.wou.edu/provost/extprogram/creditoverlay.php

10 |

www.tesol.org/k-12

2014 TESOL K-12 Dream Day

Registration Discount for COSA Attendees

Receive the early registration rate for K-12 Dream Day and TESOL 2014 Convention

K-12 Dream Day

TESOL Member	US\$215	Nonmember	US\$245
--------------	---------	-----------	---------

TESOL 2014 International Convention & English Language Expo

TESOL Member	US\$330	Nonmember	US\$560
--------------	---------	-----------	---------

11 |

www.tesol.org/k-12

2014 TESOL K-12 Dream Day

3 Ways to Register:

- **Online** (www.tesol.org/register) use code **COSA14** at checkout
- **In-person** fill out form & return with payment* to me (Kay Westerfield)
- **By Mail or Fax** fill out form & mail/fax with payment* (must be received by 17 March)

*check or credit card only

12 |

www.tesol.org/k-12

Why join TESOL?

- Keep up with the field
- Receive TESOL publications
- Take advantage of TESOL's online & F2F opportunities for networking & professional development.

13 | 3/12/14

www.tesol.org/k-12

Why participate in a professional organization

Dr. Joanne H. Urrutia, Deputy Director of the U.S. Dept of Education's Office of English Language Acquisition
[Colorín Colorado](#)

Join ORTESOL!

Oregon Teachers of
English to Speakers
of Other Languages

ORTESOL is a not-for-profit organization whose purpose is to promote scholarship, disseminate information, strengthen instruction and research at all levels in the teaching of English to speakers of other languages, and to cooperate in appropriate ways with other groups having similar concerns.

ORTESOL Meetings and Events

- Annual Fall Conferences
- TRI-TESOL with WAESOL & BCTEAL
- Spring Workshops
- Networking events
- ESOL Awareness Week
- Surveys & information gathering to ensure teachers' voices are part of decision-making on ESOL instruction

ORTESOL Media and Publications

Facebook

[Website](#)

[ORTESOL Journal](#)

[ORTESOL Newsletter](#)

ORTESOL NEWS

OREGON TEACHERS OF ENGLISH TO SPEAKERS OF OTHER LANGUAGES

ORTESOL Quarterly Newsletter * Volume 37, No. 1 * Spring 2014

Portland State University * PO Box 751 * Portland, OR 97207

TESOL 2014 SPECIAL ISSUE

TESOL Annual Convention & Language Expo 2014

**ORTESOL is proud to host
OREGON's first international
TESOL Convention
MARCH 26 - 29, 2014**

Pre-Convention K-12 Dream Day

**Come for K-12 Dream Day
Stay for the largest event of its kind**

 ELT FOR THE NEXT GENERATION
TESOL 2014 International Convention
& English Language Expo
26-29 MARCH 2014 • PORTLAND, OREGON, USA

www.tesolconvention.org

See you there!

19 | www.tesol.org/k-12