
COLLEGE OF EDUCATION

DEPARTMENTAL COURSE SYLLABUS

 SECONDARY EDUCATION

The College of Education is dedicated to the ideas of Collaboration, Academic Excellence, and Ethics/Diversity. These are key tenets in the Conceptual Framework of the College of Education. Competence in these ideals will provide candidates in educator programs with skills, knowledge, and dispositions to be successful in the schools of today and tomorrow. For more information on the Conceptual Framework, visit: www.coedu.usf.edu/main/qualityassurance/ncate_visit_info_materials.html
1.
Course Prefix and Number:

TSL 4324

2.
Course Title:

ESOL Competencies and Strategies
3. Regular Instructor(s):
Dr. Phil Smith

4.
Course Prerequisites (if any):
 None

5. Course Description:

This course presents an overview of English Language Learners’ rights and policies, and the five subject areas pertinent to teaching English Language Learners:, Cross-Cultural Communication and Understanding, Applied Linguistics and Second Language Acquisition, Methods in Teaching English as a Second Language, Curriculum Development and Adaptation, and Language Assessment. These five subject areas, which are the focus of the course modules, promote the understanding of first and second language acquisition processes, facilitate the development of culturally and linguistically appropriate instructional and assessment skills, and present effective means for modifying curricula. More detailed goals and objectives for each of these subject areas are given below.
6. Course Goals and Objectives:

1.0 Develop an understanding for the need for training to work with LEP students, i.e. the demographic, sociocultural, legal and pedagogical reasons

2.0 Develop cultural awareness in order to understand better the influences of various aspects of culture on teaching and learning and understand the influence that home, school, and community relationships have on academic achievement and school adjustment of LEP students

3.0 Synthesize and articulate how principles of second language acquisition research in bilingual education frame and support inclusive instructional practices

4.0 Understand and implement methods of English language development to use with all levels of English language learners.

5.0 Develop instructional strategies that integrate language and curricular content learning

6.0 Understand the role, function and types of assessment in the education of LEP students

7. Content Outline:

Providing Equal Education Opportunity for the LEP Student: National and State Efforts

1.1 Demographic changes into the 21st century and their implications

1.2 Rationale for providing services to the LEP student

1.3 International efforts in providing equitable education for minority second language populations

1.4 National efforts in providing equal education opportunities for LEP students

1.5 Florida’s efforts in providing equal education opportunities for LEP students

1.6 Examples of programs designed to meet the needs of LEP students (national and state) as they are situated within social and political contexts of language policy

1.7 Examples of national and state organizations, which support ESOL

Developing Cultural Awareness in order to Bridge Home/Community/School Gap

2.1 Stages of cultural adjustment

2.2 Stereotypes and other preconceived ideas concerning cultures and cultural characteristics
2.3 Factors that influence LEP parent involvement in the school
2.4 Strategies and activities that promote parent, school and community relationships in the classroom
2.5 Culturally responsive pedagogy
Second Language Acquisition Issues

3.1 Approaches to Language Acquisition

3.2 Literacy processing and schema building

3.3 Literacy levels and multiple literacies

3.4 Proficiency scales and assessment

3.5 Communicative Competence & Literacy

3.6 BICS & CALP and Cummins’ Quadrants

3.7 Technology assisted second language acquisition

Methods of English Language Development

4.1 Historical methods of English language development Instruction

4.2 ESL goals and standards

4.3 ESL strategies in content areas

4.4 Whole language techniques

4.5 Cooperative learning strategies

4.6 English language development through technology

Content Area Instruction

5.1
Promoting literacy in the classroom

5.2
The SDAIE Model

5.3
Teaching learning strategies

5.4
Approaches to teaching multicultural content

5.5
Integrating higher order thinking skills for English language learners

5.6
Content area application

5.7
Technology in the classroom

Assessing LEP Students and Monitoring Student Progress

6.1
Cultural nature of assessment

6.2
Types of assessment and assessment characteristics

6.3
Alternative approaches to assessment

6.4
Monitoring student progress

6.5
Assessment of LEP oral language output using SOLOM (Student Oral Language Observation Matrix)

8.
Evaluation of Student Outcomes:

All readings, activities, and assignments of this course are filled with numerous varied evaluation activities to support mastery of the knowledge and skills needed for effective teaching of LEP students.

	Assignments

	· All assignments must be completed ON TIME FOR FULL CREDIT to be given.

· LATE assignments will result in LOSING of one letter grade for each week that it is late.

· Class discussions will NOT be accepted late for any reason.

· All assignments must be completed by the end of the semester.

200 pts.
Class and Online Discussions – Active and thoughtful participation in discussions and homework assignments is a critical component to creating a dynamic and effective learning community. Reading the required chapters of the text, supplemental readings, lecture presentations, and your personal findings will help the quality of the contributions that you are able to make. Meaningful participation in a discussion includes two parts: contributing something new early in the discussion cycle, and responding to someone else’s contributions later in the discussion cycle. Late discussions will not be counted. (Reading: Text Evaluation and Adaptation, 2.A.3, BICS & CALP Activity, 2.b.2)
200 pts.
Quizzes and Video Lectures (20 pts. each) – Reading the required chapters of the text, the required readings online, and finding supplemental readings on each topic will help the quality of your responses to the readings. You are expected to demonstrate your learning and application of the topics that are covered in this course. (Reading: SLA Quiz, 1.B.2, 1.F.4, 1.G.1, 2.F.2, Assessment Quiz, 1.E.5, 2.E.3, Methods Quiz,2.b.1, 2.C.4, 2.E.2, 2.F.7, Sheltered Instruction Quiz, 2.F.5, 2.F.6, Reflection of SIOP Lecture, 2.F.8,)

300 pts.
Projects (100 pts. each) – There will be 3 projects this semester and a Field Experience.
See details online in “Project Details” section of BlackBoard. Due dates are included on the Assignment Matrix.

· Project #1 – Cultural Interviews (100 pts): There are two parts to this assignment: (1) conduct a cultural interview of someone, and (2) answer the same questions about yourself. Look at the cultural topics in Chapter 10, starting on page 263. Write one question from each of the following topics covered in that chapter: conceptions about time, personal space, dress code, rituals and ceremonies, work and leisure systems, medicine and health, religious beliefs and practices, roles and status, gender, social class, age appropriate activities, occupations, child-rearing practices, food preferences, and humanities and arts. Then choose at least one question from each of the bulleted sections on page 241 of the “Cultural Self-Study. (You should have a minimum of 20 questions to ask your cultural informant and to answer about yourself). Include a brief description of your informant at the beginning of the paper: name, country of origin, first language, age (approximate), etc. In addition, please type the questions and answers you are given, and your own personal answers to these question (as the Cultural Self-Analysis component) and include a brief reflection of what you learned from conducting this interview.
· Project #2 – Language Learning Interview and SOLOM (100 pts): This assignment involves two parts: (1) conduct a language learning interview, and (2) analyze the learner’s oral English skills using the SOLOM (Student Oral Language Observation Matrix). Choose an English language learner to interview about her/his experience learning English and write a paper which includes your questions and the responses to your questions, along with a conclusion of what you learned and observed by conducting this interview. Please record this interview, as the recording will then be used in order to conduct an evaluation of the language learner’s oral language ability, using the SOLOM Instructions for the SOLOM portion of this assignment are included in the ‘Assignment Information’ section. (Reading: 1.A.1, 1.B.6, 1.C.6, 1.E.3, 2.B.5, 2.G.5)
· Project #3 – Modified Lesson Plan (100 pts): Modify a lesson plan for ELL students: Search the Web and select a content-based lesson plan appropriate to your subject of interest and modify it in order to accommodate ESOL students. The lesson selected must be for native speakers. Modify the selected lesson for each of the four levels of English proficiency. Your plan will be evaluated with a rubric. You must choose a content lesson from math, science, social studies or language arts. You must include the original lesson. Use bold font to identify modifications in your procedures section of your complete rewrite of the original lesson. (AP’s: 2d, 2f, 3g, 3h, 4d; ESOL 1.1f, 3.2k, 5.2b; Reading: 1.A.7, 1.B.4,1.B.5, 1.F.6,2.A.1, 2.A.7, 2.A.9, 2.B.3, 2.G.1)
50 pts.
Field Experience and Reflection (50 pts): Your field experience involves a minimum of 6 hours volunteering in an English language learning environment. Your role can be that of assistant to the teacher, tutoring, observing, or generally helping the instructor and students. This volunteering must be documented on the Field Experience Log. Remember that you are representing USF and must conduct yourself and be dressed in a professional manner at all times (see code of conduct on the log sheet). This volunteer time is a core requirement and is not optional. You cannot pass the course without completing it.

50 pts.
ESOL Resource Folder (50 pts): To help you to begin a collection of ESOL/content resources, you will prepare a folder of content-related, comprehensible and culturally-sensitive materials appropriate for LEP students in your future classes. Your folder will include an annotated bibliography of a minimum of 10 resources (websites, books, articles, etc.), descriptions of multicultural activities, community resources, and other means to help make your content area classes LEP friendly. You submit: The completed folder. This folder may be electronic or paper-based. (Reading, 2.G.3)
200 pts.
Major Evaluations – Final Exam and ELL Case Study (100 pts each): Participants in this course will examine an ELL classroom case student’s school file. It includes many important details concerning her academic progress, classroom behavior, test results, background information and history, samples of her written work, and teacher comments. The task is to design the best instructional program possible to address this student’s needs. The design should reflect all of the information provided throughout the course. (AP’s: 1c, 2a, 2b, 2h, 2g; ESOL 2.2b, 2.2d, 3.3b; Reading, 1.A.9, 1.A.10, 1.E.4, 2.G.6)

9.
Grading Criteria:

All course assignments, book chapter reviews, and the paper and projects will need to meet the following criteria:

· Demonstration of understanding of the principles of the course through their appropriate application

· Creativity and/or critical thinking

· Thoroughness and accuracy
· Use of proper APA form for any citations
Final Grades will be assigned using the following standard:

	Grade
	Point Value
	Score
	Grade
	Point Value
	Score
	Grade
	Point Value
	Score

	A+
	4.00
	100-97%
	A
	4.00
	96-93%
	A-
	3.67
	92-90%

	B+
	3.33
	89-87%
	B
	3.00
	86-83%
	B-
	2.67
	82-80%

	C+
	2.33
	79-77%
	C
	2.00
	76-73%
	C-
	1.67
	72-70%

	D+
	1.33
	69-67%
	D
	1.00
	66-63%
	D-
	.67
	62-60%

	F
	0
	59%- lower
	
	
	
	
	
	

10.
Textbook(s) and Readings:

Printed Packet. This is available through Pro-Copy, 5219 E. Fowler Ave, phone: 988-5900.

Required Text: “The Crosscultural, Language, and Academic Development Handbook – A Complete K-12 Reference Guide” (USF Custom Edition 2010) Diaz-Rico and Weed.

11.
USF Policies:
a. ADA Statement: Students with disabilities are responsible for registering with the Office of Student Disabilities Services in order to receive special accommodations and services. Please notify the instructor during the first week of classes if a reasonable accommodation for a disability is needed for this course. A letter from the USF Disability Services Office must accompany this request.
Students in need of academic accommodations for a disability may consult with the office of Services for Students with Disabilities to arrange appropriate accommodations. Students are required to give reasonable notice (typically 5 working days) prior to requesting an accommodation.

b. Religious Observances: All students, faculty, and staff within the USF System have a right to expect reasonable accommodation of their religious observances, practices and beliefs.
The USF System will, at the beginning of each academic term, provide written notice of the class schedule and formal examination periods. The USF System, through its faculty, will make every attempt to schedule required classes and examinations in view of customarily observed religious holidays of those religious groups or communities comprising the USF System’s constituency.
 Students are expected to attend classes and take examinations as determined by the USF System.
No student shall be compelled to attend class or sit for an examination at a day or time prohibited by his or her religious belief. However, students should review the course requirements and meeting days and times to avoid foreseeable conflicts, as excessive absences in a given term may prevent a student from completing the academic requirements of a specific course.
Students are expected to notify their instructors at the beginning of each academic term if they intend to be absent for a class or announced examination, in accordance with this policy. Students absent for religious reasons, as noticed to the instructor at the beginning of each academic term, will be given reasonable opportunities to make up any work missed. In the event that a student is absent for religious reasons on a day when the instructor collects work for purposes of grading (homework, pop quiz, etc.), the student shall be given a reasonable opportunity to make up such work or shall not have that work averaged into the student's grade at the discretion of the instructor.
Any student who believes that he or she has been treated unfairly with regard to the above may seek review of a complaint through established USF System Academic Grievance Procedures (found in the Graduate and Undergraduate Catalogs) and those provided by the University's Office of Diversity and Equal Opportunity.
c. Academic Dishonesty: Plagiarism is defined as “literary theft” and consists of the unattributed quotation of the exact words of a published text, or the unattributed borrowing of original ideas by paraphrase from a published text. Punishment for Academic Dishonesty will depend on the seriousness of the offense and may include receipt of an “F” with a numerical value of zero on the item submitted, and the “F” shall be used to determine the final course grade. It is the option of the instructor to assign the student a grade of F or FF (the latter indicating dishonesty) in the course. The University of South Florida has an account with an automated plagiarism detection service which allows instructors to submit student assignments to be checked for plagiarism. I reserve the right to 1) request that assignments be submitted to me as electronic files and 2) electronically submit assignments to Turnitin.com. Assignments are compared automatically with a huge database of journal articles, web articles, and previously submitted papers. The instructor receives a report showing exactly how a student’s paper was plagiarized. For more information, go to www.turnitin.com and http://www.ugs.usf.edu/catalogs/0304/adadap.htm#plagiarism.
d. ESOL & Florida Accomplished Practices (FAP) Requirements (for ESOL-infused courses and other courses where assignments need to be collected by students to complete their portfolios): Please note certain assignments are marked (e.g., AP4 and 8, and/or ESOL22) or (*) and should be saved once graded, as appropriate documentation for one or more of the Florida Accomplished Practices/ESOL Performance Standard.

College of Education’s Conceptual Framework

	

The College of Education CAREs

The College of Education is dedicated to the ideals of Collaboration, Academic Excellence, Research, and Ethics/Diversity. These are key tenets in the Conceptual Framework of the College of Education. Competence in these ideals will provide candidates in educator preparation programs with skills, knowledge, and dispositions to be successful in the schools of today and tomorrow. For more information on the Conceptual Framework, visit: www.coedu.usf.edu/main/qualityassurance/ncate_visit_info_materials.html

13.
Attachment I
COLLEGE OF EDUCATION

DEPARTMENTAL COURSE SYLLABUS

ATTACHMENT I
1.
Rationale for Setting Goals and Objectives:

Appropriate and effective schooling of LEP students is a major concern for all State

Boards of Education, other educators, parents, and students in the United States, but a particularly critical one for the state of Florida. Florida, like California and Texas, has a significant number of LEP students enrolled in its public schools today and this number keeps growing. Educating these students so that they are equipped with the knowledge and skills needed to be productive citizens, i.e. possessing higher levels of language, math, and reasoning skills, is most important if Florida (and the United States) intends to grow and be competitive in a global economy. The fact that a number of LEP students tend to drop out of school must be taken into consideration and addressed, and one effective way of doing so is to educate better, that is, make school a more meaningful and academically and socially rewarding place for LEP students.

Florida also has a legal responsibility for the appropriate schooling of LEP students. In 1990, as a result of a lawsuit by a coalition of agencies representing the interests of LEP students (META), Florida’s State Board of Education entered into a consent decree that outlines a plan for serving LEP students. Under the provisions of the plan, LEP students will be identified and assessed; programming aimed at providing access to the curriculum will be implemented; teachers will be trained in ESL and bilingual approaches, methods, techniques and strategies; principals and administrators will be trained in the provisions of the Florida Consent Decree; and outcome measures will be developed.

This course is designed to address primarily the first three of the above criteria.

As the ESOL overview course for students in the Math Education, Science Education, Social Studies Education, Computer Education, Physical Education, Adult and Vocational Education, and Art, Music, and Theater Education programs, this course provides a global perspective of the needs of LEP pupils and prepares students to integrate the ESOL Standards that they will encounter in their program area and process core courses.

Content in this course includes the fundamental principles, concepts, theories, methods, techniques, strategies, etc. of 2nd language teaching and learning as found and advocated by leading researchers in the fields of Applied Linguistics (TESOL), Second Language Acquisition, Sociolinguistics, and other related disciplines. Such researchers include: J. Cummins, A. Carrasquillo, S. Krashen,. M. Long. V. Collier, M. Saville-Troike, N. Seelye, G. Valdes, Y. Padron, D. Hymes, L. Beebe, H.D. Brown, J. Kenworthy, M. Swain, D. Larsen-Freeman, L. Vygotsky, M. McCloskey, A. Chamot, J.M. O’Malley, P. A. Richard-Amato, J. K. Peyton, T. Piper, A. Raimes, J. A. Crandall, and G. Cantoni-Harvey.

In addition to this its content being grounded in research findings, this course addresses the Performance Standards for Teachers of ESOL and the Florida’s Subject Area Competencies for ESOL. Indicators for the Accomplished Practices are also evidenced in the course syllabus.

2.
Specific competencies addressed from the relevant guidelines.

In 2010, Florida’s Department of Education established the following

Florida Teacher Standards for ESOL Endorsement, which includes 12 standards and 58 indictors. This course assesses 5 of the standards and addresses 46 of the indicators.

ESOL Performance Standards : See 2010 ESOL Standards at: http://www.fldoe.org/aala/ApprovedTeacherStandards.pdf :
3.
Are there field-based experiences in this course? If so, please briefly indicate nature and duration.

Yes. The course requires students to interview an LEP pupil.

4.
Is technology used in this course? If so, please briefly indicate type of technology and how it is used to manage, evaluate and improve instruction. Are students provided opportunities to access and/or demonstrate use of technology in instruction in this course? If so, please briefly describe.

Both the campus course and the distance learning course emphasize the use of instructional technologies because they are effective media for comprehensible instruction, which is a primary consideration when teaching LEP students.

NOTE: The distance learning class is computer-based, i.e. most of its instruction is conducted via the Internet (with supplementary videotapes and audiotapes).

Some ways (adapted from indicators for Accomplished Practice #2g) in which

technology is incorporated in the course are as follows:

A. Computers (WWW, email, CD-ROM, etc.)

· Uses, on a personal basis, computer applications, such as word processors, databases, and presentation tools

· Utilizes instructional and other electronic networks to gather and share information (electronic learning logs/dialogue journals, email discussion lists, chat rooms, WWW tutorials and simulations, etc.)

· Selects and utilizes educational software for instructional and management purposes (record keeping/grading software, CALL software, tutorials, games, simulations, etc.)

· Uses computer applications to create visuals and other materials (graphics software, word processors, calculators, etc.)

· Incorporates educational software in lesson preparation and implementation (tutorials, simulations, games, etc.)

· Uses virtual libraries for information gathering and referencing

B. Video

· Uses videotapes that demonstrate various teaching points

· Uses in lesson and material preparation

· Uses videotapes for reflective teaching

C. Audio

· Uses audiotapes to collect oral language samples

· Uses in lesson and material preparation

· Uses videotapes for reflective teaching

D. Display Units

· Uses overhead projectors or other display units to “visualize” instruction

· Uses in lesson and material preparation

5.
List the specific competencies addressed from the Florida Adopted Subject Area Competencies, if applicable.

In 2010, Florida’s Department of Education established the following

Florida Teacher Standards for ESOL Endorsement, which includes 12 standards and 58 indicators. This course assesses 5 of the standards and addresses 46 of the indicators.

ESOL Performance Standards : See 2010 ESOL Standards at: http://www.fldoe.org/aala/ApprovedTeacherStandards.pdf :
6.
Are there any components of the course designed to prepare teacher candidates to help K-12 students achieve the Sunshine State Standards? Is so, please identify.

LEP students are accountable for achieving the Sunshine State Standards for Language Arts. Teachers of these students are responsible for ensuring that these standards are met by employing ESOL methods, techniques and strategies. This course focuses on preparing preprofessional teachers to teach LEP students.

DEPARTMENTAL COURSE SYLLABUS

Attachment I (cont'd)

MATRIX
5. Matrix showing the association among (1) course objectives (item #6 of syllabus), (2) related topics, (3) evidence of achievement of

objectives (including performance-based assessments, as appropriate), and (4) Accomplished Practices
	
Course Goals and Objectives

	
Topics

	
Evidence of

Achievement
	
Predominant Accomplished

Practices

	1.0
Develop an understanding for the need for training in order to work with LEP students, i.e. the demographic, sociocultural, legal and pedagogical reasons

	Providing Equal Education Opportunity for the LEP Student: National and State Efforts

1.1 Demographic changes into the 21st century and their implications

1.2 Rationale for providing services to the LEP student

1.3 International efforts in providing equitable education for minority second language populations

1.4 National efforts in providing equal education opportunities for LEP students

1.5 State (Florida) efforts in providing equal education opportunities for LEP students

1.6 Examples of programs designed to meet the needs of LEP students (national and state) as they are situated within social and political contexts of language policy

1.7 Examples of national and state organizations, which support ESOL

	1. Quizzes /Reading checks/

 Reaction papers on

 assigned readings

Entries in electronic learning

Logs (distance mode)

Case study: assignment

4. Development of professional

 resource portfolio

	· Florida Accomplished Practices:

· ESOL Performance Standards: Quiz 1: 3.1.c,
Web Quest: 5.2.a

· ISTE NETS: I.b and IV.b

· COE CF’s: 5, 1, and 6

	2.0 (a) Develop cultural awareness in order to understand better the influences of various aspects of culture on teaching and learning. (b) Understand the influence that home, school, and community relationships have on academic achievement and school adjustment of LEP students

	Developing Cultural Awareness in order to Bridge Home/ Community/School Gap

2.1 Stages of cultural adjustment

2.2 Stereotypes and other preconceived ideas concerning cultures and cultural characteristics

2.3 Factors that influence LEP parent involvement in the school

2.4 Strategies and activities that promote parent, school and community relationships in the classroom

2.5 Culturally responsive Pedagogy
	1. Quizzes /Reading checks/

 Reaction papers on

 assigned readings

2. Entries in electronic learning

Logs (distance mode)

3. Case study: cross-cultural analysis

4. Cultural Self-analysis and Cultural Interview

5. Development of professional

 resource portfolio.

	· Florida Accomplished Practices:

· ESOL Performance Standards: Cultural Interview: 1.1.b

· COE’s CF’s: 5, 1 & 6

	3.0 Synthesize and articulate how principles of second language acquisition research in bilingual education frame and support inclusive instructional practices.

	Second language acquisition Issues

3.1 Approaches to language acquistion

3.2 Literacy processing and schema building

3.3 Proficiency scales and assessment

3.4 Communicative Competence & Literacy

3.5 BICS & CALP and Cummins’ Quadrants

3.6 Technology assisted second language aquisition

	1. Quizzes /Reading checks/

 Reaction papers on

 assigned readings

2. Entries in electronic learning

 logs (distance mode)

3. Case study: Lesson planning and ESOL Learners’ Stages

4. Development of professional resource portfolio

5. Language learner interview

	· Florida Accomplished Practices:

· ESOL Performance Standards:

SOLOM: 2.1.a, 2.2.a, 5.3..a

Quiz 3: 3.1.b

Ch. 2: 2.1.b

LLI: 2.1.e

· ISTE NETS: II and III

· COE’s CF’s: 2, 6, 4

· Reading: SLA Quiz: 1.b.2, 1.f.4, 1.g.1, 2.f.2, LLI & SOLOM: 1.a.1, 1.b.6, 1.c.6, 1.e.3, 2.b.5, 2.g.5, BICS & CALP Activity, 2.b.2

	4.0 Understand and implement methods of English language development to use with all levels of English language learners.

	Methods of English Language Development

4.1 Historical methods of English language development instruction

4.2 ESL instructional goals and standards

4.3 ESL strategies in content areas

4.4 Whole language techniques

4.5 Cooperative learning strategies

4.6 English language development through technology

	1. Quizzes /Reading checks/ Reaction papers on assigned readings

2. Entries in electronic learning logs (distance mode)

3. Case study

4. Lesson planning and methods demonstrations

5. Development of professional resource portfolio.

	· Florida Accomplished Practices:

· ESOL Performance Standards:

Quiz 4: 3.1.a

· ISTE NETS: II and III

· COE’s CF’s: 2, 4, and 6

· Reading: Methods Quiz: 2.b.1, 2.c.4, 2.e.2, 2.f.7

	5.0 Develop instructional strategies that integrate language and curricular content learning

	Content Area Instruction

5.2 Promoting literacy in the classroom.

5.3 The SDAIE Model

5.4 Teaching learning strategies

5.5 Approaches to teaching multicultural content

5.6 Integrating higher order thinking skills for English language learners

5.7 Content area application

5.8 Technology in the classroom

	1. Quizzes /Reading checks/

 Reaction papers on

 assigned readings

6. Entries in electronic learning logs (distance mode)

7. Case study: Lesson Plan modifications

8. Development of professional resource portfolio

	· Florida Accomplished Practices: 2.d, 2.f, 3.g, 4.d

· ESOL Performance Standards:

Readings: 3.2.a, 3.2.f, 3.2.g

Lesson Plan: 3.2.a, 3.2.b, 3.2.c, 3.2.d, 3.2.i, 3.2.j, 3.2.k, 4.1.a, 4.1.c, 4.1.e, 5.2.b, 5.3.b, 5.3.d, 5.3.f

HomeFUN: 1.1.a, 1.1.c, 1.1.d, 1.1.e, 1.1.f

· ISTE NETS: II and III

· COE’s CF’s: 2, and 6

· Reading: Sheltered Instructions Quiz: 2.f.5, 2.f.6, Reflection: 2.f.8, Text eval: 2.a.3, Lesson Plan: 1.a.7, 1.b.4, 1.b.5, 1.f.6, 2.a.1, 2.a.7, 2.a.9, 2.b.3, 2.g.1

	6.0 Understand the role, function and types of assessment in the education of LEP students
	Assessing LEP Students and Monitoring Student Progress

5.1 Types of assessment and assessment characteristics.

5.2 Monitoring ELL students’ progress

	1. Quizzes /Reading checks/

 Reaction papers on

 assigned readings

2. Development of professional resource portfolio
	· Florida Accomplished Practices: 1c, 2a, 2b, 2h, 2g

· ESOL Performance

 Standards:

 Readings: 5.2.c, 5.3.c, 5.3.e

 Case Study: 2.2.b, 2.2.c, 2.2.d, 3.2.b, 3.3.a, 3.3.b, 3.3.c, 4.1.b, 4.1.d, 4.2.a, 4.2.b, 4.2.c, 5.1.a, 5.1.b, 5.1.c, 5.1.d, 5.1.e, 5.3.f

· COE’s CF’s: 6, 1, 5, 2

· Reading: Quiz: 1.e.5, 2.e.3, Case Study: 1.a.9, 1.a.10, 1.e.4, 2.g.6, ESOL Resource Folder: 2.g.3

ATTACHMENT II

Departmental Course Syllabus

Preprofessional Benchmarks for the Accomplished Practices
1. Instructional Design and Lesson Planning. Applying concepts from human development and learning theories, the effective educator consistently:

a. Aligns instruction with state-adopted standards at the appropriate level of rigor;

b. Sequences lessons and concepts to ensure coherence and required prior knowledge;

c. Designs instruction for students to achieve mastery;

d. Selects appropriate formative assessments to monitor learning;

e. Uses diagnostic student data to plan lessons; and

f. Develops learning experiences that require students to demonstrate a variety of applicable skills and competencies.

2. The Learning Environment. To maintain a student-centered learning environment that is safe, organized, equitable, flexible, inclusive, and collaborative, the effective educator consistently:

a. Organizes, allocates, and manages the resources of time, space, and attention;

b. Manages individual and class behaviors through a well-planned management system;

c. Conveys high expectations to all students;

d. Respects students’ cultural linguistic and family background;

e. Models clear, acceptable oral and written communication skills;

f. Maintains a climate of openness, inquiry, fairness and support;

g. Integrates current information and communication technologies;

h. Adapts the learning environment to accommodate the differing needs and diversity of students; and

i. Utilizes current and emerging assistive technologies that enable students to participate in high-quality communication interactions and achieve their educational goals.

3. Instructional Delivery and Facilitation. The effective educator consistently utilizes a deep and comprehensive knowledge of the subject taught to:

a. Deliver engaging and challenging lessons;

b. Deepen and enrich students’ understanding through content area literacy strategies, verbalization of thought, and application of the subject matter;

c. Identify gaps in students’ subject matter knowledge;

d. Modify instruction to respond to preconceptions or misconceptions;

e. Relate and integrate the subject matter with other disciplines and life experiences;

f. Employ higher-order questioning techniques;

g. Apply varied instructional strategies and resources, including appropriate technology, to provide comprehensible instruction, and to teach for student understanding;

h. Differentiate instruction based on an assessment of student learning needs and recognition of individual differences in students;

i. Support, encourage, and provide immediate and specific feedback to students to promote student achievement; and

j. Utilize student feedback to monitor instructional needs and to adjust instruction.

4. Assessment. The effective educator consistently:

a. Analyzes and applies data from multiple assessments and measures to diagnose students’ learning needs, informs instruction based on those needs, and drives the learning process;

b. Designs and aligns formative and summative assessments that match learning objectives and lead to mastery;

c. Uses a variety of assessment tools to monitor student progress, achievement and learning gains;

d. Modifies assessments and testing conditions to accommodate learning styles and varying levels of knowledge;

e. Shares the importance and outcomes of student assessment data with the student and the student’s parent/caregiver(s); and

f. Applies technology to organize and integrate assessment information.

5. Continuous Professional Improvement. The effective educator consistently:

a. Designs purposeful professional goals to strengthen the effectiveness of instruction based on students’ needs;

b. Examines and uses data-informed research to improve instruction and student achievement;

c. Uses a variety of data, independently, and in collaboration with colleagues, to evaluate learning outcomes, adjust planning and continuously improve the effectiveness of the lessons;

d. Collaborates with the home, school and larger communities to foster communication and to support student learning and continuous improvement;

e. Engages in targeted professional growth opportunities and reflective practices; and

f. Implements knowledge and skills learned in professional development in the teaching and learning process.

6. Professional Responsibility and Ethical Conduct. Understanding that educators are held to a high moral standard in a community, the effective educator adheres to the Code of Ethics and the Principles of Professional Conduct of the Education Profession of Florida, pursuant to Rules 6B-1.001 and 6B-1.006, F.A.C., and fulfills the expected obligations to students, the public and the education profession.

1

