	[bookmark: TOC-Tips-on-Communicating]Tips For Communicating With Mentees
Adapted From: Teaching Techniques: Tips on Communicating by Judie Haynes
Provide clues to meaning
· Use drawings, dramatic gestures, actions, emotions, voice, mime, chalkboard sketches, photographs and visual materials to provide clues to meaning. 
· If necessary, repeat your actions using the same simple structures and actions. 
· Simplify your message as much as possible breaking them into smaller, manageable parts.
· Make sure their attention is focused. 
· Don't insist, however, that they make eye contact with you when you are speaking to them. This is considered rude in many cultures. 
[bookmark: TOC-Modify-your-speech]Modify your speech
· Talk at a slow-to-normal pace, in short sentences. 
· Use a pleasant tone 
· Use simple sentence structure (subject-verb-object) and high-frequency words 
· Use names of people rather than pronouns. 
· Pause after phrases or short sentences, not after each word. You do not want to distort the rhythm of the language. 
· Avoid using the passive voice and complex sentences. 
· Ask simple yes/no questions so that new speakers have an opportunity to respond. 
· Accept one-word answers or gestures. 
[bookmark: TOC-Be-an-active-listener]Be an active listener
· Give full attention to them and make every effort to understand his/her attempts to communicate 
· Smile 
· Talk in a calm, quiet manner. Raising your voice does not help comprehension 
· Demonstrate your patience through your facial expressions and body language. 
· Provide time to respond. 
· Encourage new learners of English to act out or to draw pictures to get their meaning across. 
· Don't jump in immediately to supply the words for the student. 
· If the student response is heavily accented, correct by repeating the words correctly. Do not ask the student to repeat the correction. This can be very embarrassing. 
· Resist the urge to over correct. This will inhibit newcomers so that they will be less willing to speak. Allow students to use a bilingual dictionary for words that can not be acted out. 
[bookmark: TOC-Check-comprehension-frequently]Check comprehension frequently
· Don't ask "Do you understand?" unless you have taught it. This is not a reliable check since many students will nod "yes" when they don't really understand. 
· When students can't understand you, speak slower and enunciate; do not speak louder.
· Body language is important; use it to your advantage to help convey meaning.
· Be aware that not all body language is universal (ex: pointing -- seems like a good idea, but it is often offensive)
· Use diagrams and pictures to help explain vocab
· Ask your students to explain what you just said.
· Be aware that some words do not exist in your students' languages (ex: crib, awkward)
· If you think it will help, explain to your students that learning English takes a long time (1 to 7 years, depending on learning ability, age, motivation, and level of fluency the student wishes to achieve)
· Try not to make your student feel pressured to speak quickly; this societal pressure often discourages non-native speakers from participating in conversations.
Source: http://everythingesl.net/inservices/tipsoncommunicating.php?ty=print
 
Things Teachers Can Do to Improve Their Students' English:
· Remember that adults think like adults, even if they speak like children.
· Remember that reading/writing skills could be superior to speaking/listening skills, or vice versa.
· Simplify your words but don't use baby talk -- leaving out articles does not help the student! "I Go School" is not a useful phrase to know.
· Don't be afraid to use conjunctions -- they are used in everyday speech. Conversely, limit idiom use.
· Speak clearly but naturally.
· Pause between words.
· Be careful if you use children's books; some students may be insulted.
· Learn a few words (hello, goodbye) in your student's language.
· Flash cards!
· Teach your students how to use the library. Encourage them to borrow books and movies so they can practice.  
· The Pine Hills Library in Albany has a great ESL section, check it out! 


