[image: image1.jpg]EDUCATION

UNIVERSITY ©F NORTH TEXAS

DEPARTMENT OF TEACHER EDUCATION AND ADMINISTRATION
SYLLABUS
(Subject to modification)

I.
COURSE NUMBER:
EDBE 4490

TITLE:

Teaching English as a Second Language EC-12:

Instructional Strategies and Resources
II.
REQUIRED TEXT AND RESOURCES:
· Echeverria, J., Vogt, M., & Short, D. (2008). Making Content Comprehensible for

English Learners: The SIOP Model. White Plains, NY: Pearson Education.
· CD that accompanies the required text.
· Texas Essential Knowledge and Skills at www.tea.state.tx.us.
· English Language Proficiency Standards at www.tea.state.tx.us.

RECOMMENDED
Echeverria, J. Vogt, M., & Short, D. (2008). 99 Ideas and Activities for Teaching English
Learners with the SIOP Model. Boston, MA: Allyn and Bacon.
Echeverria, J., Vogt, M., & Short, D. (2010). Making Content Comprehensible for Secondary
English Learners: The SIOP Model. Boston, MA: Allyn and Bacon.
TK20
This course requires the thematic unit assignment to be uploaded before the final exam in the UNT TK20 Assessment System for the instructor to assess. This will require a one-time purchase of a TK20 account. Student subscriptions will be effective for seven years from the date of purchase. Please go to the following link for directions on how to purchase TK20: http://www.coe.unt.edu/tk20. Announcements regarding TK20 will also be posted on this webpage.

III.
COURSE DESCRIPTION:

(3 hours): Study of methods and techniques of teaching English as a second language in elementary and secondary schools; language development techniques and materials for students of different levels of English proficiency. Focus on helping students to develop strategies (consistent with state standards for language and content learning) that can improve the English language proficiency and grade-level subject matter knowledge of English language learners; required for students seeking EC-6 Generalist Certification with specialization in bilingual or ESL education or 4-8 certification with mathematics/ESL, science/ESL, social studies/ESL, Reading/ELA/ESL or special education; requires 10 hours of field experiences. Pre-requisites are: EDBE 3470, LIN 4030 and admission to the Teacher Education Program or consent of department; may be taken concurrently with EDBE 4470.
IV.
COURSE OBJECTIVES:

The beginning ESL teacher will be able to:

1. Understand factors and procedures for planning ESL instruction, including
consideration of student’s developmental characteristics and their individual needs (ESL 4.2k).

2. Understand a variety of methods and techniques appropriate for instruction in the

ESL classroom (ESL 4.3k).

3. Understand strategies for fostering ESL students’ communicative competence

(ESL 4.4k).

4. Use planning procedures to design effective, developmentally appropriate ESL

and content instruction (ESL 4.2s, TESOL 3.a).

5. Design and implement appropriate instruction to address applicable Texas

Essential Knowledge and Skills – TEKS (ESL 4.1k, 4.1s, TESOL 3.b).

6. Understand, select, and use instructional methods, resources, and materials

appropriate for various goals and situations in the ESL classroom (4.5k, 4.3s,

TESOL 3.c).

7. Understand the use and infuse technological tools and resources to facilitate and

enhance ESL instruction (ESL 4.6k, 4.4k).

8. Use strategies which foster ESL students’ content–area learning (ESL 4.5s).

9. Engage students in critical thinking processes (ESL 4.6s).

10. Understand and apply principles of effective classroom management in a range

of situations in the ESL classroom (ESL 4.7k, 4.7s).

11. Reflect critically how the knowledge gained has impacted his/her professional

and personal growth (INTASC 1, 6, 9).

V. EVALUATION CRITERIA
The following is the course’s grading scale:

90-100

A

80-89

B

70-79

C

60-69

D

Below 60

F
VI. REQUIRED ASSIGNMENTS

	Assignments
	Grade Percentages

	Attendance
	15%

	Create and submit 1 PowerPoint presentation of an instructional technique using technology (Due: Week 6)

	10%

	Create a language teaching game incorporating art or music (Due: Week 8)

	10%

	Create and submit 1 PowerPoint presentation of a graphic organizer
(Due: Week 10)

	10%

	Submit log, chart, and reflection on field experiences (Due: Week 13)

	15%

	Thematic Unit- Key Assignment: Refer to the assignment description and rubric. The rubric on TK20 is based on 100 points. Results will be divided by 100 and multiplied by 20 to obtain the percentage for this assignment (Due: Week 15)
	20%

	Final Exam (Week 16 – Date and time assigned by UNT)
	20%

	Total
	100 %

EARLY FIELD EXPERIENCES

This course requires 10 hours of field experience in a public school ESL or bilingual education classroom setting. Students are required to apply for placement through the UNT Field Experience Office at www.coe.unt.edu/field-experience. Application must be completed by the third week of course instruction. Students’ requests for placement will not be provided after the third week of class. The field experiences guidelines will be provided. The field experience office will inform students of their district placement and required Criminal Background Check paperwork. All correspondence will be done through UNT Eagle Connect. Faculty or students are not to communicate with individual campuses unless approved by the Field Experience Office.
VII.
CLASS EXPECTATIONS
Turning in Assignments

All students are required to turn in assignments on due dates established in this syllabus. Assignments will be turned in to either Blackboard via email attachment or TK2, and graded by pre-established criteria/rubric.
Expectations for Assignments Submitted in Blackboard
· Transmit only WORD documents
· For difficulties uploading or downloading files, please contact the UNT Help Desk at 940-565-2324 or send an e-mail to vista@unt.edu. You may possibly need to download the appropriate version of Java or have your browser status checked.
· All assignments should directly link to evidence in text
· Content and evidence should be presented in a well-organized and coherent manner

· Evidence of reflective thought in each assignment
· Creativity and initiative
· Use of appropriate grammar and punctuation (see UNT’s writing laboratory to receive assistance in writing skills)
Late Work

In case of illness, an excuse will be required for late work (no more than one week). In case of a death in the family, obituary evidence is required. Other extraneous circumstances such as accidents, inclement weather, or epidemics will be dealt with on a case by case basis.
Attendance

Attendance and class participation in class are expected and will be considered in assigning the final course grade. If you know in advance you will be absent, please send me an e-mail. In general, three absences are acceptable in a long semester course. Any absence after 3 will be deducted as one percent from the attendance percentage points.
Professionalism and Leadership

As a profession, teachers are expected to: meet high ethical standards; to find constructive ways to deal with problems; and, to offer appropriate support to colleagues. Professionalism in group or partner work means being a member of the team, accepting responsibility without dominating, and helping colleagues without doing their work for them.

Other ways of showing professionalism and respect include: arriving to class on time; not chewing gum while presenting; not reading from cell phones or texting in class; and, not using iPods in class.

Dealing with concerns

If you have any concerns with regard to instruction or grades, make an appointment to visit me during office hours for discussion and resolution. If you have issues related to classmates, talk to the classmate to resolve the issues. If needed, go to the instructor for final resolution.

VIII. PURPOSE AND RATIONALE
This course is intended to prepare teacher candidates as effective professionals serving ELL students from early childhood to grade 12. The contents of this course will provide the methodology for teaching ESL in today’s schools.

The overall instructional techniques will help students improve their understanding of how contextualized learning enhances meaning and comprehension. The overall instructional plan of the course is designed to help students develop knowledge, skills of critical thinking, reflection, and self-assessment. The course will also help students develop their own cultural competence in working with English language learners.

DEVELOPMENTAL/CONCEPTUAL FRAMEWORK AND STANDARDS

COLLEGE OF EDUCATION’S VISION

We will be regionally and nationally recognized for excellence in preparing leaders in the human service and educational spheres of public, private, and corporate institutions. We will achieve this through promoting faculty and student research, designing learner–centered instruction, developing collaborative partnerships, and disseminating results of professional practices, active participation in professional and scholarly organizations, effective use of technology, and the value of intellectual and human diversity.

COLLEGE OF EDUCATION’S MISSION STATEMENT

To develop the human capacity – cognitively, socially, emotionally, and physically in our students and ultimately in the society they serve. College faculty contributes to achieving the mission by expanding knowledge through research, publication, and service.
NEW EDUCATOR STANDARDS

The content and objectives of this course are aligned with the INTASC Standards of the Department of Teacher Education, with the state of Texas ESL standards, the National Teachers of English for Speakers of Other Languages (TESOL) standards, and the Pedagogy and Professional Responsibilities Standards (PPR).

INTASC STANDARDS

1. knowledge of subject matter

2. knowledge of human development and learning

3. adapting instruction for individual needs

4. multiple instructional strategies

5. classroom motivation and management skills

6. communication skills

7. instructional planning skills

8. assessment of student learning

9. professional commitment and responsibility

10. partnerships

ENGLISH AS A SECOND LANGUAGE STATE STANDARD
Standard IV: The ESL teacher understands ESL teaching methods and uses this knowledge to plan and implement effective, developmentally appropriate ESL instruction.

TESOL STANDARDS
Domain 3: Planning, implementing and managing instruction: Candidates know, understand, and apply concepts, research, and best practices to plan classroom instruction in a supportive learning environment for ESL students. Candidates serve as effective English language models, as they plan for multi-level classrooms with learners from diverse backgrounds using standards based ESL and content curriculum.
PEDAGOGY AND PROFESSIONAL RESPONSIBILITIES STANDARDS:

TAC §228.30:

Generalist EC-6: The teacher promotes student learning by providing responsive instruction that makes use of effective communication techniques, instructional strategies that actively engage students in the learning process and timely, high-quality feedback.

All teachers communicate information in different formats and for diverse audiences.

4-8: T.A. Standard IV, Domain III: All teachers communicate information in different formats and for diverse audiences.

IX. ACADEMIC HONESTY

The UNT Code of Student Conduct and Discipline provides penalties for misconduct by students, including academic dishonesty. Academic dishonesty includes cheating and plagiarism. The term "cheating" includes, but is not limited to: (1) use of any unauthorized assistance in taking quizzes, tests, or examinations; (2) dependence upon the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assignments; and (3) the acquisition, without permission, of tests or academic material belonging to a faculty or staff member of the university. The term "plagiarism" includes, but is not limited to, the use of the published or unpublished work of another person, by paraphrase or direct quotation, without full and clear acknowledgment. It also includes the unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materials. If a student engages in academic dishonesty related to this class, the student will receive a failing grade on the test or assignment and a failing grade in the course. In addition, the case will be referred to the Dean of Students for appropriate disciplinary action.
X.
UNIVERSITY POLICY STATEMENTS
ADA POLICY on Auxiliary AIDES AND REASONABLE ACCOMMODATION
The College of Education does not discriminate on the basis of disability in the recruitment and employment of faculty and staff, the operation of any of its programs and activities, as specified by federal laws and regulations. Copies of the College of Education ADA Compliance Document are available in the Dean's Office, Matthews Hall 201.
COLLECTION OF STUDENT WORK SAMPLES POLICY
In order to monitor students' achievement and improve its instructional programs, the Department of Teacher Education and Administration collects random, anonymous student work samples to be analyzed by internal and external reviewers.

COMPREHENSIVE ARTS PROGRAM POLICY
The Elementary Education program area supports a comprehensive arts program to assist pre-service and in-service teachers to design and implement curricular and instructional activities which infuse all areas of the arts (visual, music, theater, and movement) throughout the elementary and middle school curriculum.

TECHNOLOGY INTEGRATION POLICY
The Elementary Education program area supports technology integration to assist pre-service and in- service teachers to design and implement curricular and instruction activities which infuse technology throughout the elementary and middle school curriculum.
XI. REFERENCES
Chamot, A., Barnhardt, S., El-Dinary, P., & Robbins, J. (1999). The Learning Strategies Handbook. White Plains, NY: Pearson Education.

Chamot, A., & O’Malley, J. (1994). The CALLA handbook: Implementing the Cognitive Academic
Language Learning Approach. Reading, MA: Addison Wesley.
Cohen, A. D. (1998). Strategies in Learning and Using a Second Language. London: Longman.
Gibbons, P. (1993). Learning to Learn in a Second Language. Portsmouth, N.H: Heinemann.
Herrell, A. (2000). Fifty Strategies for Teaching English Language Learners. Saddle River, New Jersey: Prentice hall, Inc.

Richard, P. (2003). Making It Happen: From Interactive to Participatory Language Teaching. White
Plains, NY: Pearson Education.
PAGE
7

