[image: image2.wmf]
EDUC 500: Working with English Language Learners (WELL)
Fairfax County Academy/George Mason University
3 Graduate Credits

Fall 2009
INSTRUCTOR
Karyn Niles

Secondary Model Classroom Teacher

Key Middle School (FCPS)

(703)-313-3992
Karyn.Niles@fcps.edu
LOGISTICS
Dates:
 September 24 (media center), October 1, 8, 15, 22, 29, November 5, 12, 19, 24 (Tuesday), December 3, 10, 17, 22 (Tuesday- course observation)
	Time

	4:30 – 7:30

	Location

	Key Middle School Room 100
6402 Franconia Road
Springfield, Va.

	Date
	Date

	September 24 Media Center
	November 12 Room 100

	October 1 Room 100
	November 19 Room 100

	October 8 Room 100
	November 24 Room 100

	October 15 Room 100
	December 3 Room 100

	October 22 Room 100
	December 10 Room 100

	October 29 Room 100
	December 17 Room 100

	November 5 Room 100
	December 22 Room 100

	Class 15 : Classroom Observation

WEATHER-RELATED CANCELLATIONS

The WELL course will follow the guidelines established for Fairfax County Public Schools regarding cancellations due to inclement weather.
COURSE DESCRIPTION
The purpose of this course is to provide educators with critical background information on the second language acquisition and acculturation processes. The implications for this research will be discussed as it relates to effective instruction and assessment for English Language Learners. Participants will look at how these ideas are translated into classroom practice in an effort to deliver appropriate grade-level instruction. Understanding that considerable diversity exists among English Language Learners, participants will develop an understanding of the unique challenges faced by students who have twice exceptional needs.
COURSE OBJECTIVES

Successful course completion will result in student attainment of the following:
1) Knowledge of second language acquisition and learning to include psychological and socio-cultural factors.

2) Knowledge of culture’s profound influence on the perceptions, feelings, and actions of people and how instruction developed through the lens of multiculturalism empowers students from diverse backgrounds as it promotes community building and an acceptance of diversity.
3) Understanding of current research on delivery of instruction and assessment of English Language Learners.
4) Knowledge of the unique characteristics of twice exceptional English Language Learners and how to effectively address their specific socio-emotional and cognitive needs.

5) Ability to reflect on complex issues and concerns that impact English Language Learners and their families.
COURSE MATERIALS
Diaz-Rico, Lynne (2008). A Course for Teaching English Learners. Boston: Allyn and
 Bacon.
Additional articles provided by instructors.

COURSE DELIVERY
In an effort to maximize the individual learning potential of each participant, the course will be delivered using the following methods:

· Presentations – lectures supplemented with visual and/or concrete aids and interactive activities
· Interactive discussion with other class participants

· Article and textbook readings

· Cooperative learning utilizing small group activities emphasizing both individual and group participation

· Participant presentations
· ESOL Classroom Observation

COURSE GRADING REQUIREMENTS
Attendance and participation: There will be 14 class sessions. The 15th class will not meet and instead participants are asked to arrange one ESOL classroom observation. Attendance is mandatory with exceptions for family or medical emergencies. Whenever possible, please provide prior notice to the instructors. Your attendance and participation are crucial in order to maximize the experiential aspect of the course. Participants are expected to arrive for class on time and actively participate in class and small group discussions. You may miss one class without penalty. If you should miss more than one class a substitute assignment will be required. (15 %)
Topic Reflection Journals: Participants will write 4 journal reflections throughout the course that demonstrate their ability to synthesize, internalize, and apply concepts from the class reading to their practice. Reflections must be completed no later than December 17th. (40%)
Classroom Observation Reflections: Participants will observe an ESOL class in their school or another school with secondary ESOL services and write a reflection on their observation. The reflection should include remarks on teaching strategies used, the integration of language and content as well as activities supporting language development in each of the four domains: reading, writing, speaking and listening. Reflections must be completed no later than December 20th. (20%)

Final Project: Participants will design and present a differentiated lesson plan that addresses the unique cultural, academic and language development needs of English Language Learners. The lesson must include strategies and practices that were introduced, discussed or experienced throughout the course. A 2 page rational and analysis of the strategies used and their impact on English Language Learner achievement must be included. Participants will submit a hard copy of their lesson plan and analysis. The lesson plan will follow the LEARN model. Lessons will be presented to small groups during the last two classes. (25%)
	FORMULA FOR GRADING
A+

100-98

A

97-94

A-

93-90

B+

89-87

B

86-84

B-

83-80

C

79-74

F

73-0

	[image: image1.wmf]

An Incomplete grade is given only for emergency, non-academic circumstances. Please see instructor for further information if necessary.

WELL Class

 Fall 2009
	Class Meeting
	Topic(s)
	Required Readings (
To be completed by date listed

	
	
	

	September 24
	Introduction

Fairfax County ESOL Program
	A Course for Teaching ELs

Introduction

	October 1
	Second Language Acquisition in the Classroom

Special Presenter: Berthica Rodriguez-McCleary
	A Course for Teaching ELs
Chapter 1 & Chapter 4

	October 8
	Second Language Acquisition

Special Presenter: Maureen Mehrer
	A Course for Teaching ELs

Chapter 2

	October 15
	Culture: Implications for families

Teens in Between
	A Course for Teaching ELs

Chapter 3

Reflection 1 due

	October 22
	 Culture: Knowing your Students
Special Presentation: Parent Panel
	A Course for Teaching ELs

Chapter 8

	October 29
	CLIDES and Intervention Strategies

Special Presenter: Berthica Rodriguez-McCleary
	A Course for Teaching ELs

Chapter 9
Reflection 2 due

	November 5
	Reading and Vocabulary

	Articles supplied

	November 12
	Content Strategies

Special Presenter : Nancy Batchelder and Darina Walsh
	A Course for Teaching ELs

Chapter 5

	November 19
	Content Strategies Best Practices
Special Presenter: Diane Kerr and Chuck Miller
	A Course for Teaching ELs

Chapter 7
Reflection 3 due

	November 24
	Content Strategies

Special Presenter: Kurt Waters
	A Course for Teaching ELs

Chapter 6

	December 3
	 Assessment

Special Presenter: Teddi Predaris
	

	December 10
	Differentiation

	Reflection 4 due

	December 17
	Presentations

	LEARN Lessons and Rationale

Classroom Observation Due

	December 22
	Office Hours- Feed back meetings
	

	
	
	

(Additional reading assignments may be added by the instructors.
