EDUC 791S

<shin@umbc.edu>

SARAH SHIN

phone: 410-455-2485

FALL 2001

Email for an appointment.

ESOL PRACTICUM

COURSE DESCRIPTION

The primary purpose of this practicum is to provide those planning to teach ESOL in the public schools with an opportunity to observe and interact with ESOL teachers and students in the classroom and to gain an understanding of the “real” world of school; of the challenges confronting teachers, administrators, and students; and of the resources available to deal with these. In addition, students will observe how the knowledge and skills developed in the ESOL/Bilingual MA Program can inform and facilitate teacher decision-making and practice and also be able to take a closer look at themselves as future ESOL teachers.

Through a series of readings, structured observations, interviews, and seminar discussion, students will have an opportunity to build on their current understanding of the teaching-learning process and the roles that ESOL teachers play. They will also be able to integrate the knowledge obtained in other classes and contexts with the practical world of teaching. In addition, through opportunities to tutor, co-teach, or present portions of lessons, the student will develop skills in ESOL teaching.

COURSE TOPICS

Many of the topics covered will emerge from experience during the observations and from questions or concerns expressed during the practicum. However, some of the topics covered through readings and discussion are the following:

1. An effective (ESOL/Bilingual) Teacher

· Standards set by TESOL, CAL, NABE, and others

· Effective teacher research

· Observation – What we can learn from it and different ways of doing it

2. The Status of ESOL as a Profession

· The need for ESL/EFL teachers

· Basic terms in the profession

· Types of ESOL programs

· Opportunities for professional development

3. The Roles that ESOL teachers play

· Cultural interpreter and translator

· Resource to other teachers and the school

· Curriculum developer

· Support/Advocate for ESOL students

4. The Diversity of ESOL students

· Some dimensions of differences among ESOL students

· Factors to consider in planning a program for any ESOL student

· Innovative ESOL programs

· World Englishes, Ebonics

5. The Learning Environment

· The physical environment

· The social environment

· The school as a community

· The organization of the school/the place of the ESOL program in it

6. Resources for ESOL students

· Resources within the school

· Resources within the community

· Funding sources

· Access to technology

7. The Role of Parent and Community Involvement in the Schools

· Parental roles in children’s education

· Parent involvement programs

· Family literacy programs

· Other community involvement

8. Language politics in the U.S. and bilingual education

· The role of the primary language or primary variety of English

· Heritage language development and maintenance

· The English Only Movement

9. Curriculum and Materials for ESOL Instruction

· Commercial and program/teacher-developed

· Print and non-print media

· Access to the core curriculum

· Integrating language and other academic content instruction

· The role of the ESOL teacher

10. Lesson Planning and Presentation

· Types of learner objectives

· Sample lesson plans/lessons

· Lesson presentation/Instructional strategies

· Grouping strategies

11. Questioning Strategies and Strategies to Develop Thinking Skills

· Four levels of questioning

· Bloom’s taxonomy

· Social language vs. Academic language (BICS vs. CALP)

12. Classroom Management

· Theories of classroom management

· Dealing with students who present difficulties

· Dealing with heterogeneous classes

13. Legal issues/Policy Related to ESOL Students

· Access to education for all

· Bilingual Education Act

· Special education and ESL

· Other policies/issues

14. Professional Development

· Teaching portfolios

· Teacher research

· Peer observation and coaching

COURSE REQUIREMENTS

1. Keep a journal, writing entries weekly, using the journal assignment questions as a guide.

2. Observe 6 days in an elementary school and 6 days in either a middle or high school.

3. Summarize field notes for one school or for both schools into a 7-10 page report of your experience within that school, focusing on the assigned categories and insights gained through the experience. The report should include information gathered by interacting with teachers and students, as well as your own reflections.

4. Do the assigned readings for each week and participate in class discussions.

5. Begin development of teaching portfolio.

GRADING

Grades will be determined on the basis of the following:

· Participation in seminar discussions

35%

· Weekly Journals

40%

· Observation summary report

25%

EDUC 791S
Sarah Shin <shin@umbc.edu>

FALL 2001
Phone: 410-455-2485

ESOL PRACTICUM/FIELD OBSERVATION

SYLLABUS

DATE
TOPIC FOCUS

Aug. 30
Introduction to course

Goals and objectives of course

World of the TESOL professional (video)

Starting a teaching portfolio

In-class Journal Assignment:

In your journal, discuss some of the reasons why you want to be a teacher, especially an ESL/EFL teacher. Was there any “critical incident” that prompted you to consider teaching as a career or that led you to TESOL? Choose 3 words that describe the kind of teacher you want to become.

Sept. 6
Changing demographics and the role of English

The TESOL profession and the TESOL professional

An overview of the field of ESL/EFL teaching

Some terms in ESOL and bilingual education

Planning for observation: Why observe?

Required Readings:

Borich, G.D. (1999). Observation skills for effective teaching. Upper Saddle River, NJ: Prentice Hall. (Referred to hereafter as “Borich.”) Read chapter 1.

Shulte, B. (2000). Teaching in tongues. Washington Post, April 24.

Rennie, J. (1993). ESL and bilingual program models. Washington, DC: ERIC Clearinghouse on Languages and Linguistics, Center for Applied Linguistics.

Short, D. (1992). ESL: Some observations, acronyms, and terms frequently used in ESL literature. Washington, DC: Center for Applied Linguistics.

McKeon, D. (1987). Different types of ESL programs. ERIC/CLL Digest. Washington, DC: Center for Applied Linguistics.

Suarez-Orozco, S. (2000). Meeting the challenge: Schooling immigrant youth. NABE News, 24(2), 6-9, 35.

Optional Readings:

Fears, D. (2000). The language of money. Washington Post, April 25.

Lenhart, J. (2000). Rx for language gap at the doctor’s office. Washington Post, April 27.

Perez-Rivas, M. (2000). At home in any language. Washington Post, April 28.

Arenson, K.W. (2000). Scaling the barriers of literacy and language. New York Times, March 12.

Australian ESOL acronyms. Ms.

UMCP. (1995). Understanding the concept of a professional teaching portfolio. & Organizing your portfolio. College Park, MD: Author. Ms.

Journal Assignment:

In your journal, consider the observations you are about to undertake and reflect on what you might learn and what you hope to achieve in your observations. List questions you have about ESOL teaching/learning and how you hope the observations, interviews, or readings might help to answer these.

Sept. 13
What makes a good (language) teacher?

TESOL and NABE standards

Guidelines for observation

Required Readings:

Borich, Chs. 2 and 3.

Miller, P. (1987). Ten characteristics of a good teacher. English Teaching Forum (Jan.), 40-41.

Kreidler, C. (1987). ESL teacher education. Washington, DC: ERIC Clearinghouse on Languages and Linguistics.

TESOL. (1991). TESOL statement on the education of K-12 language minority students in the United States and TESOL statement on the preparation of primary and secondary teachers in the United States. Alexandria, VA: Author.

TESOL. (1996). The TESOL standards: Ensuring access to quality educational experiences for language minority students. Alexandria, VA: Author.

Journal Assignment:

Do #3 on p. 33 in Borich.

Write about a teacher you have had who was memorable (in a positive sense). What characteristics make that teacher memorable? Which of those characteristics would you like to have? Using your own experiences as a student (and, perhaps as a teacher/tutor) discuss the qualities, skills, and other factors which you believe would make a good ESOL/bilingual teacher.

Finally, list at least 5 guidelines you think you should follow when visiting schools and classes.

Sept. 20
ESL/EFL/EIL: What’s the difference?

World/International Englishes

Preparing for observation: Learning to observe systematically

Required Readings:

Borich, Ch. 4.

Maple, R. (1988). TESL versus TEFL: What’s the difference?

Nayar, P.B. (1997). ESL/EFL dichotomy today: Language politics or pragmatics? TESOL Quarterly, 31(19), 9-37.

Cook, V. (1999). Going beyond the native speaker in language teaching. TESOL Quarterly, 33(2), 185-209.

TESOL. (1991). A TESOL statement on nonnative speakers of English and hiring practices. Alexandria, VA: Author.

Journal Assignment:

Based on these readings and your own experiences, discuss how the context of ESOL teaching might affect your role and the knowledge, skills, and attitudes expected of you as an ESOL teacher. Discuss what might be the differences you as an ESOL teacher would face if you were teaching in a bilingual program, an ESL program in the United States, or an EFL program abroad. What different expectations might there be?

Sept. 27
Effective schools, schooling, and classes for ESOL students

Policy considerations in the education of linguistically &

culturally diverse students

The learning environment

International High School (video)

The Invergarry Learning Centre (video)

Required Readings:

Borich, Ch. 5.

Widger, N., Aline, L., Carr, M., Olguin, M., Frant, A., Lester, D. & Trapp, G. What ESL is: What ESL is not. Ms.

Garcia, E.E. (1987/88). Effective schooling for language minority students. New Focus. No. 1, 1-11.

Tucker, G.R. (Ed.) (1993). Policy and practice in the education of culturally and linguistically diverse students. Alexandria, VA: TESOL.

Crandall, J.A. (2000). The role of the university in preparing teachers for a linguistically diverse society. In Rosenthal, J.W. (Ed.), Handbook of undergraduate second language education. (pp, 279-299). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Richardson, L. (1993). Thriving on difference: International High School students speak language of learning. New York Times, December 28, B1,4.

Prince George’s County Public Schools. (n.d.) Don’t forget: Timely tips for beginning teachers. Upper Marlboro: MD: Author.

Division of Instruction. (1988). Classroom physical environment. Baltimore: Maryland State Department of Education.

Elements of effective instruction. Ms.

Factors affecting language minority students’ success. Ms.
Journal Assignment:

In your journal, describe the physical and socio-emotional environment of the classroom and indicate what it reflects about the classroom atmosphere. Draw a classroom seating chart, and be prepared to discuss what it reflects about the environment in the classroom.

Complete 5.1 on p. 85 in Borich about yourself, and if possible, use one of the rating scales at the end of Ch. 5 in your observation.

Oct. 4

Learner profiles

Lesson planning for engagement and diversity

Required Readings:

Borich, Chs. 7 and 9.

Scarcella, R. (1990). Getting to know language minority students. Teaching language minority students in the multicultural classroom. Englewood Cliffs, NJ: Prentice-Hall Regents.

Council of Chief State School Officers. (1993). A concern about…Limited English Proficient students in intermediate schools and in high schools. 40, 1-7.

Ryan, M. (1994). All he needed was a chance. Parade, February 20, 32-33.
Journal Assignment:

Describe the ESOL students in the school in which you are observing. Choose any class for which you could do a learner profile. Include age, gender, ethnicity, degree of English language proficiency, prior education and literacy, and anything else which you think would be helpful for you as an ESOL teacher to know. You may need to talk with the teacher to get some of this information.

Do #1 on p. 140 and #1 on p. 199 of Borich. Be prepared to discuss these in class.

Oct. 11
Language politics in the U.S.

The English Only Movement

Bilingual Education

Heritage Language Development and Maintenance

The role of the primary language or primary variety of

English

Ebonics

Required Readings:

Crepin-Lanzarotto, P. (1997). Can you help me please? The Bilingual Family Newsletter, 14(1), 1-2.

Macedo, D. (2000). The colonialism of the English only movement. Educational Researcher, 29(3), April, 15-24.

Crawford, J. (Fall 1998). Language politics in the U.S.A.: The paradox of bilingual education. Social Justice, 25(3).

Crawford, J. (Nov., 1998). Ten common fallacies about bilingual education. Washington, DC: ERIC Clearinghouse on Languages and Linguistics.

McQuillan, J. (2000). Mis-READing the data: Why California’s SAT-9 scores don’t make the case for English immersion. NABE News, February 1, 16-17, 23.

Krashen, S.D. (1998). Heritage language development: Some practical arguments. In Krashen, S.D., Tse, L, and McQuillan, J. (Eds.), Heritage language development. (pp. 3-13).

Nero, S.J. (1997). ESL or ESD? Teaching English to Caribbean English speakers. TESOL Journal, 7(2), 6-10.

Smitherman, G.N. (1998). “Dat teacher be hollin at us” – What is Ebonics? TESOL Quarterly, 32(1), 139-143.

Snow, C. (1997). The myths around being bilingual. NABE News, November 29, 36.

Freeman, Y. & Freeman, D. (2000). An important strategy in multilingual classrooms. NABE News, 24(2), 20-21.

Freeman, D.E. & Freeman, Y.S. (1993). Strategies for promoting the primary languages of all students. The Reading Teacher, 46(7), 552-588.

TESOL, TESOL board reaffirms policy on language varieties in reference to Ebonics. Alexandria, VA: TESOL.

No Journal Assignment.

Oct. 18
Instructional variety

Effective questioning strategies

Levels of proficiency and questioning

Social (BICS) vs. Academic (CALP) language

Required Readings:

Borich, Ch. 8.

Lwelling, V.W. (1991). Academic achievement in a second language. Washington, DC: ERIC Clearinghouse on Languages and Linguistics.

Crandall, J.A. (1994). Content-centered language learning. Washington, DC: CAL.

Freeman, D. & Freeman, Y. (1988). Sheltered English instruction. Washington, DC: ERIC Clearinghouse on Languages and Linguistics.

Levels of language proficiency. Ms.

Questioning for quality thinking. Ms.

Taxonomy of thinking skills. Ms.

Journal Assignment:

Observe one class. Record the questions that the teacher asks, to whom the question is asked, and other kinds of attention that the teacher gives to students. Note specifically the kinds of questions asked, both in terms of language level and of thinking skills required to answer. Is there a pattern to whom the teacher calls upon? Do some students seem to receive more attention than others? Are some students more involved than others? Are there any students who seem to be ignored? Are there gender or ethnic correlates? Discuss any generalizations you noticed.

Do #1 on p. 168 in Borich.

Oct. 25
Classroom management/Discipline

Conflict resolution/ Peer Mediation

“Discipline with Dignity” (video series)

Required Readings:

Borich, Ch. 6.

ASCD. (1996). Managing today’s classroom: Finding alternatives to control and compliance. Education Update, 38(6), 1, 3-7.

Edwards, C.H. (1997). Classroom discipline and management. Upper Saddle River, NJ: Prentice Hall. (pp. 289-307).

Hodges, M.Y. (1993). Conflict resolution for the young ESL professional: Facts about conflict. Ms.

Lawrence-Lightfoot, S. (2000). How to command respect. Parade, February 13, pg. 13.

Optional Readings:

Tauber, R.Y. (1990). “A” through “Z”: Suggestions. In Classroom management from A to Z. Fort Worth: Holt, Rinehart & Winston.

Sun, L.H. For area Cambodians, a conflict between young and old. Washington Post, A1-2.

Brown, D.N.L. (1995). Afraid to die, afraid to live. Washington Post, A1,8.

Summary of models of classroom management. Ms.

Kohl, H. (1994). I won’t learn from you: Confronting student resistance. Rethinking our Classrooms, 134-135.

Journal Assignment:

One of the challenges of being a teacher is classroom management. Pay particular attention to the classroom management routines used during one class. Then, reflect upon the various ways that teachers can encourage students to participate positively in class and school. What are some of the things you hope to do as an ESOL teacher? What strategies do you hope to avoid?

Do #1 on p.113 in Borich.

Nov. 1
Lesson presentation and student engagement

Accuracy/Fluency (Error Correction)

Dimensions of learning

Educational systems in Japan and Korea

The experience of teaching EFL

Required Readings:

Borich, Ch. 10

Prince George’s County Public Schools. (1992). Dimensions of learning: Reference guide. Upper Marlboro, MD: Author.

Essential dimensions of teaching. Ms.

Lesson plans. Ms.

Linn, M.C., Lewis, C., Tsuchida, I., Songer, N.B. (2000). Beyond fourth-grade science : Why do U.S. and Japanese students diverge? Educational Researcher, 29(3), 4-14.

Less rote, more variety. The Economist. December 16, 2000.

Niederhauser, J. (1995/1996). South Korea’s globalization program: What it means for native English speakers. TESOL Journal, 5(2), 4-5.

Barratt, L. & Kontra, E.H. (2000). Native English-speaking teachers in cultures other than their own. TESOL Journal, 9(3), 19-23.
Journal Assignment:

In your journal, on one side of the page, record what the teacher does/says and what the students do/say. Note each time that the teacher corrects a student and the words/gestures that are used. Also note if students correct each other. Are there any generalizations you can make about when and why the teacher corrects? What will you use to guide you in making decisions about correction?

Nov. 8
Parental/Community involvement in education/Family

literacy

Task orientation

Collaborative and cooperative learning

Required Readings:

Borich, Chs. 9 and 12.

Gonzalez, N. & others. (1993). Teacher research on funds of knowledge: Learning from households. Washington, DC: National Center for Research on Cultural Diversity and Second Language Learning, CAL.

Barrera, M.B. (1998). Ritrato de mi familia: A portrait of my family. IDRA Newsletter, April, 9-10.

ERIC Clearinghouse on Languages and Linguistics. (1986). Parent involvement and the education of limited-English-proficient students. Washington, DC: CAL/Author.

Epstein, J. (1995). School/family/community partnerships: Caring for the children we share. Phi Delta Kaplan. May, 701-712.

Optional Readings:

Vandergrift, J.A. & Greene, A.L. (1992). Rethinking parent involvement. Educational Leadership, September, 57-59.

Nelson, J.E. (1993). Parent involvement presentation. Ms.

Journal Assignment:

Based on the observations, readings, and discussions you have had with teachers and other students, identify some of the ways in which teachers and schools can involve parents and communities in schools. What are some reasons for parents not to be involved? As an ESOL teacher, what can you do to improve school-ethnic community relations? Write about these.

Do #1 on p. 199 in Borich.

Nov. 15
Legal issues

The many responsibilities of the ESOL teacher

Identification of ESOL students

Required Readings:

National Association for Bilingual Education. (2000). Immigrant students’ right to attend public schools. NABE News, 24(2), 31.

Office for Civil Rights. (1992). The provision of an equal education opportunity to limited English proficient students. Washington, DC: U.S. Department of Education.

Wiese, A.M. and Garcia, E.E. (1998). The bilingual education act: Language minority students and equal educational opportunity. Bilingual Research Journal, 22(1): 1-18.

Mid-Atlantic Center. (n.d.) Legal responsibilities of education agencies serving language minority students. Washington, DC: Author.

Illinois State Board of Education. (n.d.) The rights of children to a free public education. Ms.

Fossey, R. (1995). The physically and sexually abused child: What teachers need to know. The Harvard Education Letter, March/April, 4-7.

Bancroft, S. (1997). Becoming heroes: Teachers can help abused children. Educational Leadership, 55(2), 69-71.

Reinhard, B. (1988). For teachers, reporting abuse is a tough call. Education Week, 17(31), 6-7.

Optional Readings:

McDonnell, L.M. & Hill, P.T. (1993). Newcomers in American schools: Meeting the educational needs of immigrant youth. Santa Monica, CA: RAND, pp. 19-47.

Sample home language survey and entry assessments. Fairfax County Public Schools. Ms.

Prince George’s County Public Schools. (1993). Referral process for “foreign born or language minority students suspected of having a disability.” Upper Marlboro, MD: Author.

Baltimore County Public Schools. Child abuse and neglect. Ms.

Journal Assignment:

As the readings make clear, there are a number of laws governing the education of language minority students. Some of these are laws which apply to all children; others are laws which make specific reference to educating language minority students. What do you see as your responsibility as an ESOL teacher in terms of these laws? Where can you turn for help if you are concerned about some legal issues? How will you stay current about legal responsibilities?

Nov. 22
No Class. (Thanksgiving Break)

Nov. 29
ESOL and special education

Professional development

Teaching portfolios and journals

Teacher research

Required Readings:

Castello, J. (1997). Assessing limited English proficient students as candidates for special education services. NABE News, September 15, 13-16.

Olson, P. (1991). Referring language minority students to special education. Washington, DC: ERIC Clearinghouse on Languages and Linguistics

Fradd, S.H. (1992). Collaboration in schools serving students with limited-English proficiency and other special needs. Washington, DC: ERIC Clearinghouse on Languages and Linguistics.

Crandall, J.A. (1996). Teacher professionalism in TESOL. MEXTESOL Journal, 19(2), 11-26.

Education Department. (1985). The ESL teacher and the school: A definition of roles. Tasmania, Australia: Author.

Optional Readings:

Cohen, P. (1995). Looking for excellent teaching: Performance assessment of teachers gains ground. Education Update, 37(3), 1, 3, 8.

MSDE. (1995). Maryland certification information. Baltimore, MD: Author.

The teaching portfolio. Ms.

Journal Assignment:

Discuss what you plan to include in your teaching portfolio, and if possible, include a draft table of contents. How will you keep your portfolio current? How do you plan to keep yourself current with research and practice in second language teaching and learning? Discuss your thoughts about your ongoing professional development.

Dec. 6
Observations Reports Due

Reflecting on your experiences

Observation Report:

Reflect back on your experiences this semester. Based on these, the readings, class discussions, etc. discuss briefly what you learned this semester about the roles, challenges, and rewards of being an ESOL teacher. After these observations, do you really want to be an ESOL teacher? How have the experiences in the observations, discussions with teachers and fellow students, and the readings influenced you in this regard?
PAGE
14

