[image: image1.jpg]EDUCATION

UNIVERSITY ©F NORTH TEXAS


DEPARTMENT OF TEACHER EDUCATION AND ADMINISTRATION

SYLLABUS
FALL 2012
I.
COURSE NUMBER/SECTION:
EDBE 4490, Section 7 (34939)
TITLE: 
Teaching English as a Second Language EC-12:  Instructional Strategies and Resources
II.
INSTRUCTOR:


Ricardo Gonzalez, Ph.D.
OFFICE:


Matthews Hall, 218A
E-MAIL:


Ricardo.Gonzalez@unt.edu 

OFFICE HOURS:  
Tuesday and Thursday from 9:20 to 10:50 am


(Also available by appointment)
III.
CLASS MEETINGS: 

Tuesday and Thursday from 11:00 am to 12:20 pm, WH 111
IV.
REQUIRED TEXTS AND RESOURCES
· Echevarría, J., Vogt, M., & Short, D. (2013). Making Content Comprehensible for English Learners:  The SIOP Model (4th ed.). White Plains, NY: Pearson Education.
· Jiménez, F. (1997). The Circuit.  The University of New Mexico Press.
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.
V.
TK20
Some undergraduate and graduate education courses require assignments that must be uploaded and assessed in the UNT TK20 Assessment System. This requires a one-time purchase of TK20, and student subscriptions are 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 website.

VI.
COURSE DESCRIPTION
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) which 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.
VII.
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 ESL classrooms (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).
VIII.
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
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.
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 so they may value the culture of their students in various demographic groups.

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, and with the National Teachers of English for Speakers of Other Languages (TESOL) standards.

InTASC (Interstate Teacher Assessment and Support Consortium) standards:
· Standard # 1 – Learner development
· Standard # 2 – Learning differences
· Standard # 3 – Learning environments
· Standard # 4 – Content knowledge
· Standard # 5 – Application of content
· Standard # 6 – Assessment
· Standard # 7 – Planning for instruction
· Standard # 8 – Instructional strategies
· Standard # 9 – Professional learning and ethical practice
· Standard # 10 – Leadership and collaboration
A description of each standard can be found at:

http://www.ccsso.org/Resources/Publications/InTASC_Standards_At_A_Glance_2011.html
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 Standard:
· 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.

IX.   
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
X.
REQUIRED ASSIGNMENTS
	Assignments
	Grade Percentages

	Participation and attendance – Ongoing
	10%

	Reading reflections – See course schedule
	10%

	Teaching a mini-lesson: two ESL strategies – October 16 or 18
	10%

	The Circuit (paper) – October 25
	10%

	Field Experience log, chart, and reflection – December 4
	10%

	Thematic Unit - Key Assignment – December 4
	30%

	Final Exam – December 6
	20%

	Total
	100 %


Participation and attendance – Ongoing
It is expected that you attend the totality of the 28 class sessions we will have this semester.  Furthermore, it is also expected that you make meaningful intellectual contributions to the class by participating in the activities and discussions.
Attendance and class participation are expected and will be a component of your final grade. Each student will be allowed two absences without penalty. Each absence after the second one will result in a two point deduction from the 10 points allotted for participation and attendance. Students with more than seven absences will be dropped from the course with a grade of WF. Absences due to religious observations, military duty, and participation in UNT-sponsored activities will be excused. In case of prolonged illness (more than two classes), a doctor’s note will be required to excuse the absences.  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.

Observation of religious holidays: if you plan to observe a religious holy day that coincides with a class day, please notify your instructor as soon as possible.

Tardiness: Excessive tardiness (more than 5 minutes) will be considered an absence.

Reading reflections – Due with each chapter (see course schedule)
The reading reflections are one page of single-spaced comments about each of the chapters that we will be covering in class. I am not interested in summaries. Rather, I want your impressions, observations, and thoughts about the content of the class readings. The best way to approach this assignment is to take notes as you read the chapter reflecting on what you read and making connections to your personal and professional life. For example, if you are reading about comprehensible input, you may reflect on a teacher you had in elementary school who sometimes spoke so fast that she was difficult to follow.
These reflections need to be typed and will be graded for completion, as there will not be right or wrong answers. Each reflection will be worth one point in the grade book and one million points in my esteem for you, as you will be sharing your insights with me. They are due at the beginning of class the days when a new chapter is covered (see course schedule).
Teaching a mini-lesson: 2 ESL strategies – Due October 16 or 18
The goal of this assignment is to model the use of at least two ESL-specific teaching techniques or strategies. You will teach a mini-lesson (10 minutes) implementing these two techniques, one of which will be a graphic organizer. A list of possible techniques will be provided. A lesson plan will be turned in at the time of the presentation.

The Circuit paper – Due October 25
We will be generating possible topics for this paper in class in a pre-discussion of the novel. The paper will be between 4 and 6 double-spaced pages and will consist of a series of reflections about the main issues of the story. The list of possible topics will be generated in class on September 27.

Field experience log, chart, and reflection – Due December 4
This course requires 10 hours of field experience in a public school ESL or bilingual education classroom setting. Please follow instructions below:
Preclinical Observation Procedures

 

1. Instructors will inform students of the process the first week of class.  This must be completed by September 7.
2. Students are required to apply for placement through the COE Clinical Practice website, http://www.coe.unt.edu/clinical-practice-office/application-forms. Application for preclinical observation is NOT in Tk20.  Applications for placement must be completed by the end of the second week of class, September 14.  Students should complete only one application for all courses which require observation in a public school setting.
3. Students will be in informed by EagleConnect email of tentative district placement by Sunday, September 16.  
4. Students will be provided information about how to complete the Criminal Background Check for each district in which they are placed.  Criminal Background Checks will be due to the Clinical Practice Office by September 21.  LATE APPLICATIONS OR LATE CRIMINAL BACKGROUND FORMS WILL NOT BE ACCEPTED.
5. Many districts do not provide placement information until the middle of October or later.
6. The Clinical Practice Office will communicate placement data to students as it is received from each district.
7. Students and/or faculty are welcome to contact the Clinical Practice Office with any questions.  We are located in Matthews 207.
8. Students and faculty are not to seek placements without consulting with the Clinical Practice Office.
Besides turning in Forms A and B from the Early Field Experiences Guide, you will submit a 2-3 single-spaced paper reflecting on the experience.
Thematic Unit – December 4
The key assignment in this course is the development of a thematic unit of instruction for ELLs based on the SIOP Model. The goal is that the unit will evidence students’ ability to use SIOP lesson features in integrated lessons that support English language development while learning subject area content. More instructions about this assignment are in Blackboard and TK20.

Final Exam - Due December 6
You will have one hour to take the 20-item multiple-choice test. The test will be open from 8 am to 2 pm on December 6. No study guide will be provided but a review for the test will be conducted on December 4.

XI.
COURSE SCHEDULE
This schedule is subject to minor modifications as the course develops.

Chapters must be read before class to fully participate in discussions and activities.
Week 1 – August 30
August 30: Introductions. Syllabus. Assignments and expectations.
Week 2 – September 4 and 6
September 4: Introduction of English Language Learners

September 6: Chapter 1 – Introducing sheltered instruction
Week 3 – September 11 and 13
September 11: Chapter 2 – Lesson preparation
September 13: Lesson preparation practice. Differentiating instruction (scenarios using previous day practice)

Week 4 – September 18 and 20
September 18: Chapter 3 – Building background knowledge
September 20: Teaching vocabulary
Week 5 – September 25 and 27
September 25: Chapter 4 - Comprehensible input

September 27: Using graphic organizers. Pre-discussion of The Circuit
Week 6 – October 2 and 4
October 2: Other comprehensible input techniques

October 4: Modeling comprehensible input
Week 7 – October 9 and 11
October 9: Chapter 5 – Strategies

October 11: Modeling the use of strategies

Week 8 – October 16 and 18
October 16: Teaching a mini-lesson: two ESL strategies (1)

October 18: Teaching a mini-lesson: two ESL strategies (2)

Week 9 – October 23 and 25
October 23: Chapter 6 – Interaction
October 25: Discussing The Circuit
Week 10 – October 30 and November 1
October 30: Speaking in Tongues: dual language programs (1)

November 1: Speaking in Tongues: dual language programs (2)

Week 11 – November 6 and 8
November 6: Chapter 7 – Practice/Application

November 8: Working with thematic units

Week 12 – November 13 and 15
November 13: Chapter 8 – Lesson Delivery
November 15: Chapter 10 – English learners and special education
Week 13 – November 20
November 20: Thematic units – One-on-one session
Week 14 – November 27 and 29
November 27: Presenting the thematic unit
November 29: Chapter 9 – Review and assessment
Week 15 – December 4 and 6
December 4: Review for final exam

December 6: Final exam

XII.
CLASS EXPECTATIONS AND OTHER INFORMATION
Turning in Assignments
Assignments should be turned in to Blackboard via the assignment tab or TK20 for the thematic unit, with the exception of the reading reflections, which will be turned in in class.
Late Work

Late assignments will be reduced by one grade, e.g. an ‘A’ grade would be reduced to a ‘B’, unless a previous arrangement (at least one day before the assignment is due) has been made with the instructor.  Also, no assignments will be accepted if submitted after one week of the due date.
Cell Phones and Laptops

Students should turn off cell phones when they are in class unless the phones are being used for learning activities associated with the course. Laptops may be used only for purposes related to the class.
Student Conduct
Expectations for behavior in this class accord with the Code of Student Conduct: “Student behavior that interferes with an instructor’s ability to conduct a class or other students' opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom and the instructor may refer the student to the Center for Student Rights and Responsibilities to consider whether the student's conduct violated the Code of Student Conduct.  The university's expectations for student conduct apply to all instructional forums, including university and electronic classroom, labs, discussion groups, field trips, etc.” See www.unt.edu/csrr.

Eagle Connect
All official correspondence between UNT and students is conducted via Eagle Connect and it is the student's responsibility to read their Eagle Connect Email regularly.

SETE
The Student Evaluation of Teaching Effectiveness (SETE) is expected for all organized classes at UNT. This brief online survey will be made available to you at the end of the semester, providing you a chance to comment on how this class is taught. I am very interested in the feedback I get from students, as I work to continually improve my teaching. I consider the SETE to be an important part of your participation in this class. 

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, Secondary, and Curriculum & Instruction program areas support technology integration to assist pre-service and in-service teachers to design and implement curricular and instruction activities which infuse technology throughout the K-12 curriculum.

TExES Test Preparation
To meet state requirements for providing 6 hours of test preparation for teacher certification candidates, the UNT TExES Advising Office (TAO) administers the College of Education TExES Practice Exams.  Students who want to take a practice exam should contact the TAO (Matthews Hall 103).  Students may take up to two exams per session that relate to their teaching track/field at UNT.  Students should also plan accordingly, as they are required to stay for the entire testing period.  Current students must meet the following criteria in order to sit for the TExES practice exams:  Students must (1) be admitted to Teacher Education, (2) have a certification plan on file with the COE Student Advising Office, and (3) be enrolled in coursework for the current semester.  For TExES practice exam registration, go to:  http://www.coe.unt.edu/texes-advising-office/texes-practice-exam-registration. If you need special testing accommodations, please contact the TAO at 940-369-8601 or e-mail the TAO at coe-tao@unt.edu. The TAO website is www.coe.unt.edu/texes. Additional test preparation materials (i.e. Study Guides for the TExES) are available at www.texes.ets.org.

“Ready to Test” Criteria for Teacher Certification Candidates. Teacher certification candidates should take the TExES exams relating to their respective certification tracks/teaching fields during their early-field-experience semester (i.e. the long semester or summer session immediately prior to student teaching).

XIII.
ACADEMIC HONESTY
Academic Integrity: Students are encouraged to become familiar with UNT’s policy on academic integrity: http://www.unt.edu/policy/UNT_Policy/volume3/18_1_16.pdf. Academic dishonesty, in the form of plagiarism, cheating, or fabrication, will not be tolerated in this class. Any act of academic dishonesty will be reported, and a penalty determined, which may be probation, suspension, or expulsion from the university. 

XIV.
UNIVERSITY POLICY STATEMENTS 
Disabilities Accommodation: The University of North Texas complies with Section 504 of the 1973 Rehabilitation Act and with the Americans with Disabilities Act of 1990. The University of North Texas provides academic adjustments and auxiliary aids to individuals with disabilities, as defined under the law. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you believe you have a disability requiring accommodation, please see the instructor and/or contact the Office of Disability Accommodation at 940-565-4323 during the first week of class.
XV.
COLLECTION OF STUDENT WORK SAMPLES POLICY 
In order to monitor students' achievement, improve instructional programs, and publish research findings, the Department of Teacher Education and Administration collects anonymous student work samples, student demographic information, test scores, and GPAs to be analyzed by internal and external reviewers.
XVI. SEMESTER DROP DATES
If for any reason you have to drop the course, please pay attention to the following drop dates: 
Sept. 5
last day for 80% refund of tuition only if dropping all classes 

Sept 12
last day if dropping a course (not withdrawing from the university)


70% refund of tuition if dropping all courses.

Sept. 19
last day for a 50% refund of tuition if dropping all courses

Sept. 26
last day for a 25% refund of tuition if dropping all courses

Oct. 9
last day to drop a course or withdraw from the semester with a grade of W for courses that the student tis not passing.  After this date, a grade of WF may be recorded by the instructor.

Oct. 10
beginning this date, instructors may drop students with a grade of WF for nonattendance.

Nov. 7

last day for a student to drop a course with consent of the instructor

Nov. 29
last day for an instructor to drop a student with a grade of WF for non-attendance.  

Last day to withdraw from the semester. Process must be completed by 5:00 pm in the Registrar’s Office.

PAGE  
2

