Title: Guidelines for Designing Effective English Language Teaching Materials
Names: Ingrid Villamonte and Deyka Fonseca
I Introduction

A. Thesis Statement: Nowadays, there is a huge variety of English language teaching materials commercially available, however; many teachers decide to construct their own materials for classroom use. To do so, it is necessary to take into consideration the different factors to design or adapt materials for different learners, and the set of guidelines that must be followed when designing effective English teaching materials.
II Why English Language Teachers May Choose to Design their own Materials
A. Advantages:

1. Contextualization
2. Individual needs
3. Personalization

4. Timeliness

B. Disadvantages:

1. Organization

2. Quality

3. Time
III Factors to Consider When Designing Materials

A. Learners:
1. Student’s learning needs
2. Preference learning styles
3. Student’s experience in life
B. Curriculum and context:

1. Content

2. Skills and values
3. Goals and objectives
C. Resources and facilities:
1. Teachers must be realistic.
2. Access to resources will impact on decisions in materials design.
D. Personal confidence and competence:

1. Knowledge
2. Skills
3. Experience
E. Copyright compliance:

1. Awareness
2. Restrictions

F. Time
1. Manageable

2. Share materials with other teachers.

3. Take turns to design and produce materials.
IV Guidelines for Designing Effective English Teaching Materials
A. Guideline1: English language teaching material should be contextualized.
1. Objectives of the curriculum

2. Specific individual needs
3. Topic

4. First language and culture
B. Guideline2: Materials should stimulate interaction and be generative in terms of language.

1. Use language in real situations.
2. Learners need to interact with each other.

3. Explorations of new linguistic terrain.

C. Guideline 3: English language teaching materials should encourage learners to develop learning skills and strategies.

1. Should teach how to learn.

2. They should help to take advantages on opportunities outside the classroom.

3. Materials can provide valuable opportunities for self-evaluation.
D. Guideline 4: English language teaching materials should allow for a focus on form as well as function.
1. Teaching materials are designed for making activities more communicative.
2. Make students be focus on the form (Grammar).
3. The purpose is to develop active and independent language learners.
E. Guideline 5: English language teaching materials should offer opportunities for integrated language use.
1. All language skills should be integrated.

2. Materials have to be complete.
F. Guideline 6: English language materials should be authentic.
1. Use authentic materials.
2. Tasks have to be authentic.
G. Guideline 7: English language teaching materials should link to each other to develop a progression of skills, understandings and language items.
1. Materials must be connected to each other.

2. Materials have to have organization.
3 Materials should be created with a purpose to achieve specific learning goals.

H. Guideline 8: English language teaching materials should be attractive.

1. Physical appearance

2. User- friendliness

3. Durability

4. Ability to be reproduced

I. Guideline 9: English language teaching materials should have appropriate instructions.

1. Instructions should be clear.

2. Instructions should be effective.

J. Guideline 10: English language materials should be flexible.

1. Materials should allow teachers and students make choices.

2. Materials should be flexible.

3. Materials should allow changes.
V Conclusion

Finally, the teachers are the only ones who decide whether they create their own teaching materials or not. They should know if it is worth to invest so much time and effort on it. This decision is based on the advantages and disadvantages that the process of designing presents. Therefore, if it is the case that teachers choose to construct their own materials, it is necessary that they take into consideration all the factors and guidelines which have been established to be followed in order to create language teaching materials effectively.
