

MAY 25, 2015

Statement of Accomplishment

WITH DISTINCTION

OLENA LYTVYN

HAS SUCCESSFULLY COMPLETED THE U.S. DEPARTMENT OF STATE AND UNIVERSITY OF OREGON'S
ONLINE OFFERING OF


Shaping the Way We Teach English, 1: The Landscape of English Language Teaching

This five-week online teacher training course (approximately 30 hours of work) introduces English language teaching methods, including using authentic materials, pair and group work, critical and creative thinking, learner feedback and assessment, and language in context.

DEBORAH HEALEY, PH.D.
AMERICAN ENGLISH INSTITUTE/DEPARTMENT OF
LINGUISTICS, UNIVERSITY OF OREGON

JEFFREY M. MAGOTO
AMERICAN ENGLISH INSTITUTE, UNIVERSITY OF
OREGON

ELIZABETH HANSON-SMITH, PH.D.
AMERICAN ENGLISH INSTITUTE, UNIVERSITY OF
OREGON

PLEASE NOTE: THE ONLINE OFFERING OF THIS CLASS DOES NOT REFLECT THE ENTIRE CURRICULUM OFFERED TO STUDENTS ENROLLED AT THE UNIVERSITY OF OREGON. THIS STATEMENT DOES NOT AFFIRM THAT THIS STUDENT WAS ENROLLED AS A STUDENT AT THE UNIVERSITY OF OREGON IN ANY WAY. IT DOES NOT CONFER A UNIVERSITY OF OREGON GRADE; IT DOES NOT CONFER UNIVERSITY OF OREGON CREDIT; IT DOES NOT CONFER A UNIVERSITY OF OREGON DEGREE; AND IT DOES NOT VERIFY THE IDENTITY OF THE STUDENT.

APRIL 01, 2015

Statement of Accomplishment

WITH DISTINCTION

OLENA LYTVYN

HAS SUCCESSFULLY COMPLETED THE U.S. DEPARTMENT OF STATE AND UNIVERSITY OF OREGON'S
ONLINE OFFERING OF


Shaping the Way We Teach English, 2: Paths to Success in ELT

This 5-week online teacher training course (approximately 30 hours of work) introduces English language teaching methods, including the topics of integrating skills, alternative assessment, individual learner differences, classroom management, and reflective teaching.

A handwritten signature in black ink, reading "Deborah Healey".

DEBORAH HEALEY, PH.D.
AMERICAN ENGLISH INSTITUTE/DEPARTMENT OF
LINGUISTICS, UNIVERSITY OF OREGON

A handwritten signature in black ink, reading "Elizabeth Hanson-Smith".

ELIZABETH HANSON-SMITH, PH.D.
AMERICAN ENGLISH INSTITUTE, UNIVERSITY OF
OREGON

A handwritten signature in black ink, reading "Jeffrey M. Magoto".

JEFFREY M. MAGOTO
AMERICAN ENGLISH INSTITUTE, UNIVERSITY OF
OREGON

PLEASE NOTE: THE ONLINE OFFERING OF THIS CLASS DOES NOT REFLECT THE ENTIRE CURRICULUM OFFERED TO STUDENTS ENROLLED AT THE UNIVERSITY OF OREGON. THIS STATEMENT DOES NOT AFFIRM THAT THIS STUDENT WAS ENROLLED AS A STUDENT AT THE UNIVERSITY OF OREGON IN ANY WAY. IT DOES NOT CONFER A UNIVERSITY OF OREGON GRADE; IT DOES NOT CONFER UNIVERSITY OF OREGON CREDIT; IT DOES NOT CONFER A UNIVERSITY OF OREGON DEGREE; AND IT DOES NOT VERIFY THE IDENTITY OF THE STUDENT.